

SREE CHAITANYA COLLEGE, HABRA
NAAC Accredited [Grade B++] & RUSA Funded
Affiliated to the West Bengal State University

PROSPECTUS (UG & PG)
(2021-2022)

P.O.: HABRA PRAFULLANAGAR, HABRA
NORTH 24 PARGANAS, PIN-743268
WEST BENGAL

CONTENTS

Sl. No.		Page
1.	Message from the Principal's Desk	3
2.	Vision, Mission, Objectives & Strength	4
3.	About Us	5
4.	Governing Body Members and Office-Bearers	8
5.	List of Departments with Faculty Members and Departmental Staff	9
6.	The College Central Library: Librarians and Library Staff	42
7.	Library Services and Rules	45
8.	The College Office: Office Staff and Office Attendants	46
9.	Teachers' Council	47
10.	College Activities under RUSA and AISHE	47
11.	IQAC	48
12.	Activities of Student Clubs, Societies and Cells under the IQAC	49
13.	Activities of the NCC and NSS	56
14.	Choice Based Credit System (CBCS) Curriculum: Outline	61
15.	Details of Courses	63
16.	Marks Distribution and Evaluation	70
17.	WBSU Admission Regulations (2021-22)	76
18.	College Admission Fees Structure (2021-22)	82
19.	Subject Combinations for B.A./B.Sc. (Hons. & Gen.)	85
20.	Student Intake Capacity (UG & PG)	89
21.	College Rules and Regulations	90
22.	General Instructions for Students	92
23.	Academic Calendar (2021-22)	93
24.	List of Holidays (2021-22)	94
25.	Important Website Links	95

MESSAGE FROM THE PRINCIPAL'S DESK

"Education is the most powerful weapon which you can use to change the world"

-Nelson Mandela

Dear students,

It gives me immense pleasure to welcome you all as students of Sree Chaitanya College, Habra, for the academic session 2021-22. You are joining our college at a time when the COVID-19 pandemic has, perhaps irretrievably, changed the world around us. And as the world has changed, our college has slowly adjusted its ways to reach out to its students through the newer modes of online learning and digital classroom experience. During the last three semesters, we have successfully switched to online learning, and all of our classes are currently being conducted on various digital platforms. Information pertaining to classroom teaching, continuous assessment, projects, and semester examinations is regularly updated on our college website. The various offices of the college have worked through the pandemic, and now all office work has been digitalised. All of our departments maintain dedicated WhatsApp and Telegram groups for each batch to ensure that none of our students are left out when some necessary notice or information needs to be shared. In order to bridge the digital divide, starting this year, the Teachers' Council of our college has initiated a Students Welfare Fund for underprivileged students in need of financial support during the pandemic. I hope that, despite the troubled nature of these times, you will be able to benefit from your college experience and emerge as responsible future citizens and academics by learning from the new digital technologies, as well as drawing energy from the glorious past of our college.

Let me take this occasion to introduce our college to you. Continuing on a glorious tradition since its founding in 1956, Sree Chaitanya College, Habra, devotes itself to excellence in teaching, learning, and research, while relentlessly trying to push the boundaries of knowledge. For us, knowledge is not mere information but wisdom to equip life with the necessary tools to face challenges of future. In this competitive era, it is of paramount importance to equip students with appropriate knowledge, habits, attitudes and values leading to holistic development. Alongside quality education, our college encourages various co-curricular and extra-curricular activities, which are organized by various clubs and societies to facilitate the process of creative and critical thinking. We not only focus on inculcating social and moral values, compassion for nature, pride for Indian culture and tradition and awareness for one's rights and duties, but intend to make you good human beings, confident about pursuing on your life-dreams in the future.

I feel proud to acknowledge the contribution of our highly qualified, dynamic, and multi-talented faculty members, non-teaching staff, and students. Our teachers work hard throughout the year to mentor students and provide them with high quality educational experience in the form of digital classes, group discussions, workshops, symposia, seminars, webinars, and cultural events. Our college regularly invites eminent personalities from all walks of life to address our students and expose them to new ideas and thoughts. I encourage all students to take advantage of the opportunities provided by the college and involve themselves in their studies and all the extra-curricular activities that are currently being offered in the digital mode. The overall development of the mind and body is a sure sign of a healthy process of development. We aim to nurture our students by paying close attention to their physical, mental, social, emotional and intellectual development.

Once again, on behalf of the Sree Chaitanya College family, I welcome all the students to this new academic session and wish you all the best for achieving greater success and scaling new heights in the coming session. Keep yourself, your classmates and your family safe during this pandemic by following the necessary COVID-19 protocols. Together, we hope to emerge through these trying times, and bring greater glories to our college.

With blessings and warm wishes,

Dr. Indramohan Mandal
Principal

VISION

Character formation through knowledge and value-based education for transformation of the society and the nation.

MISSION

To suit the above Vision, the Mission of the college is

- To provide balanced, value-based and knowledge-based education informed by latest technology
- To mold and shape the students as good citizens showing commitment towards the nation
- To serve the higher education needs of lower section of society as well

OBJECTIVES

- To strike a balance between the traditional and latest methods of pedagogy
- To prepare our students to undertake and cope with the future responsibilities in different walks of life, both in the professional as well as in the social arena

INSTITUTIONAL STRENGTH

- Discipline-based learning
- Student-centric learning
- Value-based education
- Value-added education
- Inter-disciplinary education
- Promotion of co-curricular and extra-curricular programmes
- Healthy relationship between all stakeholders

Panoramic view of College building

ABOUT US

THE LEGACY

Sree Chaitanya College, Habra occupies a very distinguished position in the higher education map of the district of North 24 Parganas, as well as of the state of West Bengal. The institution overlooking Jessore Road (NH 35), is about 40 km from Kolkata. This college was established in 1956, primarily to cater the need of the thousands of helpless youths who, owing to the partition of India, were forced to settle almost as paupers in this part of the state, but had nourished deep in their hearts an inextinguishable urge to pursue higher education to overcome their miseries. Their dream would have never been realized without the initiative of the Habra Siksha Parishad and the kind patronage of the Government of West Bengal and the legendary Chief Minister, Dr. Bidhan Chandra Roy, who encouraged the founding of the college. The project was given proper shape by the youngest minister in the Roy-Cabinet, Tarun Kanti Ghosh, who was also an MLA from Habra. Ghosh patronized the foundation of the College by donating Rupees Fifty Thousand, and he became the first president of the Governing Body of Sree Chaitanya College, Habra (1956-67).

As time rolled on, the college grew into a giant academic institution spreading across a large campus area of 89,030 square metres with Honours departments in Arts and Science subjects. The College has always been blessed with a group of dedicated teachers with brilliant academic careers and a band of committed non-teaching staff, including librarians. The hard work of the entire college staff has helped in producing generations of excellent students with excellent academic results, many of who became University toppers. Many of our former students have been very successful in life as school/college/university teachers, researchers in renowned institutions in India and abroad, bureaucrats and technocrats in government services or business corporations, and as journalists, authors, and theatre personalities of repute.

THE COLLEGE NOW

From 2008, with the foundation of the West Bengal State University (WBSU), the college came under its affiliation with effect from the academic session 2008-09. We offer 14 Honours Subject Courses and 17 General Subject Courses according to the CBCS (Choice Based Credit System) syllabi framed by WBSU and its respective Boards of Studies (BOS). It is worth mentioning that for last few years, we have also introduced Post Graduate (PG) courses in Bengali, Chemistry and Anthropology with huge responses from the students. In these courses the College has its own PG-BOS for the respective departments, which frame their own respective syllabus and thus contribute to the development of higher education. Besides regular courses, we also offer distance education courses both at the UG and PG levels as a unit of Netaji Subhas Open University (NSOU).

The regular CBCS-based UG courses are of three years which a student must complete with a maximum span of five years as per university regulations. Students enjoy freedom to switch over to a new subject of stream within three months from the day of admission according to merit list and subject to the availability seats. They are admitted to Honours Courses purely on the basis of their results in the Higher Secondary and equivalent examinations. Seats are reserved for students from SC/ST/OBC background as per government rule.

It should be seriously noted that the college observes and maintain strict discipline with respect to attendance in classes because we firmly believe that there is no alternative to classroom teaching.

Our science departments are well equipped with most updated laboratories and scientific instruments. Most of the departments have their computers with internet facilities and some science departments have computer laboratories. A dedicated Academic Calendar showing the allotment and workload, time frame and internal examinations schedule, is made at the beginning of each session. Classroom teaching is supplemented by (i) occasional holding of seminar-lectures on particular topics, (ii) arrangements of lectures by students, (iii) publications of departmental journals as well as wall magazines, (iv) educational tours, and (v) special lectures by eminent teachers of other colleges. The college runs a students' hostel for boys, especially catering to the residential needs for students coming from distant places. The college also follows the RTI Acts, and has setup a Public Information Cell. Moreover, the college has a huge treasure of valuable academic resources as well as text books kept in the Central Library and at the departmental libraries.

We firmly believe in an all-round development of our students. We encourage them to seriously take up co-curricular and extra-curricular activities along with academics. We have more than one playground, an open-air theatre and one auditorium. Besides these there are separate well-equipped gymnasiums for boys and girls. We also provide several indoor games facilities for boys and girls. The elected Students' Union organizes annual sports, cultural programs and various social welfare activities and also helps to develop and maintain ideal and healthy student-teacher relationship.

In the wake of the pandemic caused by the spread of the novel corona virus human lives and living has been subject to a situation of grave uncertainty. Humanity needs to come closer in the face of such an unprecedented crisis. Humans need to prioritize mental health and well-being of oneself and those around him/her above everything else. Prolonged phases of intermittent lockdowns, economic and psychological crises that have followed the COVID-19 pandemic, also saw the closure of schools and colleges. Hoping sincerely that things would take a positive turn in the near future, and normal life would be restored soon, Sree Chaitanya College, its administration, the IQAC, NSS, NCC and similar wings, and the various departments, other cells and clubs, have been extremely active and receptive in finding out ways to not just stay in touch with the students, do necessary counseling, disseminate necessary government messages/instructions on the pandemic from time to time, but also find ways to conduct online classes over several digital and virtual platforms. Apart from regular online courses and examinations, several webinars, online poster writing competitions, creative writing, essay writing, and photography competitions too have been conducted to engage our students in various ways and boost their confidence.

FUTURE PLANS

For catering to the needs of society and to fulfill the demand of higher education in the state, the college has planned to begin PG Courses in History, Mathematics and Zoology. The State Council of Higher Education has already inspected these departments but university inspection is yet to be done. Besides, the Governing Body of our college has resolved that PG courses may be opened in Department of Botany, Geography and Physics to cope with the demand for PG studies in these subjects.

Days	Teaching Hours			Working Hours (Office)
	Morning	Day	Evening	
Monday-Saturday	8:30a.m. - 1:30 p.m.	10:30a.m.- 4:30p.m.	12:30p.m.- 5:30p.m.	10:30a.m.- 4:30p.m.

Main building

OUR HEARTIEST TRIBUTE TO

Late Tarun Kanti Ghosh
(Formerly Member of Parliament)
FOUNDER PRESIDENT

Late Sachindranath Kar Gupta
(Freedom Fighter)
FOUNDER VICE-PRESIDENT

Late Kanti Ranjan Chattopadhyay
(Freedom Fighter)
FOUNDER ORGANISING SECRETARY

Late Sudebbhusan Ghosh
(Former Principal, Bangabashi College)
FOUNDER SECRETARY

COLLEGE GOVERNING BODY

Sri Krishnogopal Banerjee
President

Dr. Indramohan Mandal
Secretary

Dr. Abhijit Kumar Pal
Dr. Ritu Mathur
University Nominees

Sri Nilimesh Das
Govt. Nominee

Smt. Rehana Khatun
State Council of Higher Education Nominee

Dr. Samrendranath Chatterjee
Dr. Debasish Banerjee
Dr. Chinmay Biswas
Teachers' Representatives

Vacant
Non-Teaching Representative

ACADEMIC HEAD OF THE INSTITUTION AND OTHER OFFICE-BEARERS

Dr. Indramohan Mandal
Principal

Dr. Samarendra Nath Chatterjee
Bursar

Dr. Dibyendu Panigrahi
IQAC Co-Ordinator

Sri. Achintya Sankar Chakraborty
In-charge Morning Shift

Dr. Chinmay Biswas
In-charge Evening Shift

Dr. Sanchayita Debnath
Teachers' Council Secretary

LIST OF DEPARTMENTS WITH FACULTIES AND DEPARTMENTAL STAFF

DEPARTMENT OF ANTHROPOLOGY

Year of establishment: General course in 1959; Honours course in 1979; PG Course in 2008.

Email ID: anthropologyscc@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Sri Partha Chakraborty	M.Sc.	Associate Professor
2.	Dr. Bedprakash Ray	M.Sc., Ph. D.	Associate Professor (Associated NCC OFF)
3.	Dr. Chinmay Biswas	M.Sc., Ph. D.	Assistant Professor
4.	Smt. Sanchita Mistry	M.Sc.	Assistant Professor
5.	Dr. Swapan Kumar Sardar	M. A., Ph.D.	Assistant Professor
6.	Smt. Nagma Parvin	M.Sc., M. Phil.	Assistant Professor
7.	Sri Suman Hazra	M.Sc.	Assistant Professor
8.	Smt. Bhaswati Halder	M.Sc.	SACT-II
9.	Smt. Susmita Sarkar	M.Sc.	SACT-II
10.	Smt. Rupashree Dasgupta	M.Sc.	SACT-II
11.	Smt. Tumpa Saha	M.Sc.	SACT-II

Laboratory Instructors and Attendants

Sl. No.	Name	Qualifications	Designation
1.	Sri Achinta Sankar Chakraborty	B. Sc., D. P. Ed., M.SW.	GLI
2.	Sri Sambhu Sikder	B.Com.	Skilled Worker
3.	Sri Subhas De	M.P.	Skilled Worker

About the Department

The Department of Anthropology, Sree Chaitanya College, Habra had established its Academic Excellence since 1959. Highly efficient faculties have enriched this department and their work is internationally recognized. A total of 11 faculty members (2 associate professors, 5 assistant professors and 4-SACT II faculty members) including 1 GLI and 2 skilled laboratory staff are working tirelessly for the smooth running of the department and for the best service to the students.

The department offers both Undergraduate Program (B.Sc. Honours) from 1979-80 and Postgraduate Programs (M.Sc.) from 2007-08. Infrastructural and laboratory facilities for teaching and research are available in various sub-fields of anthropology, such as osteology, serology, forensic anthropology, palaeoanthropology, prehistoric archaeology, dermatology, comparative technology, etc. In addition to these, there is a small library with a good collection of books and a computer laboratory for the use of the students of the department. The regular fields of socio-cultural anthropology, archaeology, biological anthropology and research are organized. The department organizes seminars and conferences at the state, national, and international levels at different times.

Our students have qualified NET/SET exam and are working as a Research Fellow at various universities. Many of them have been working as faculty members of different colleges as well as of different universities. Some of our alumni have worked in Anthropological Survey of India, CRI, and various reputed NGOs.

The department at a glance

Sri Partha Chakraborty

Dr. Bedprakash Roy

Dr. Chinmay Biswas

Smt. Sanchita Mistry

Dr. Swapan Kumar Sardar

Smt. Nagma Parvin

Sri Suman Hazra

Sri Achinta Sankar Chakraborty

Smt. Bhaswati Halder

Smt. Susmita Sarkar

Smt. Rupashree Dasgupta

Smt. Tumpa Saha

Sri Sambhu Sikder

Sri Subhas De

DEPARTMENT OF BOTANY

Year of establishment: General course in 1956; Honours course in 1970.

Email ID: sccbotany@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Dr. Eva Sarkar	M.Sc., B.Ed., Ph.D.	Associate Professor
2.	Smt. Amarjeet Kaur	M.Sc.	Assistant Professor
3.	Dr. Sanchayita Debnath	M.Sc., Ph.D.	Assistant Professor
4.	Dr. Sikha Mandal	M.Sc., Ph.D., Post Doc.	Assistant Professor
5.	Sri Rupam Mandal	M.Sc.	Assistant Professor
6.	Sri Ikkal Azahar	M.Sc., B.Ed.	Assistant Professor
7.	Dr. Partha Sarathi Saha	M.Sc., Ph.D., Post Doc.	Assistant Professor
8.	Dr. Debasis Bhunia	M.Sc., B.Ed., Ph.D.	Assistant Professor
9.	Smt. Gitasree Majumder (Goswami)	M.Sc.	SACT - II
10.	Dr. Rajojit Chowdhury	M.Sc., Ph.D.	SACT - II
11.	Smt. Keya Roy	M.Sc., B.Ed.	SACT - II
12.	Smt. Mouli Nahar	M.Sc.	SACT - II

Laboratory Attendants

Sl. No.	Name	Qualifications	Designation
1.	Smt. Soma Bose	VIII	Skilled Worker
2.	Smt. Shipra Das (Biswas)	B.A.	Skilled Worker
3.	Sri Dilip Biswas	VIII	Skilled Worker

About the Department

The Department of Botany with General course was established along with the founding of the college in 1956. With renowned Botanists as faculty members, Honours Course came into reality in 1970. From then onwards, till date, our students presented us with very good results including University toppers. We have one Associate Professor, eight Assistant Professors and four SACT teachers with specialization in various branches of Botany, and three lab attendants. Our department comprises of four well equipped laboratories, departmental library, computer facility, a mini museum containing herbariums, plant and palaeobotanical specimens to give first-hand knowledge to the students. Along with studies, various co-curricular and academic activities are performed by the students and staff members every year. These include, Freshers' welcome, Teachers' Day celebration, Alumni association meet, Parent-teachers meet, Student's seminars and Quiz competitions, local and long excursions, gardening and various assignments of WBSU. Currently, two major research projects funded by SERB & WB-DST are ongoing in the department. Two research scholars (NET and SLET qualified) are also engaged in these two projects. Our faculties, who are actively engaged in the research work, have published many research papers (about 65) in many national and international journals. Alumni of this department are successfully engaged in school and college services, government services, police services, research institutes, public and private sectors. It is worth mentioning that in this pandemic situation, our department has organized many online programmes like slogan writing competition, webinar and Rabindra Jayanti Celebration.

The Department at a glance

Dr. Eva Sarkar

Smt. Amarjeet Kaur

Dr. Sanchayita Debnath

Dr. Sikha Mandal

Sri Rupam Mandal

Sri Ikbal Azahar

Dr. Partha Sarathi Saha

Smt. Gitasree Majumder
(Goswami)

Dr. Rajojit Chowdhury

Miss. Keya Roy

Miss. Mouli Nahar

Dr. Debasis Bhunia

Smt. Soma Bose

Smt. Shipra Das Biswas

Sri Dilip Biswas

Rabindra Jayanti Celebration

রবীন্দ্র জয়ন্তী
উদযাপন
 শ্রী চৈতন্য কলেজ, হাবড়া
 উপস্থাপনায়
 উদ্ভিদবিদ্যা বিভাগ
 সেমিস্টার ২ ছাত্রছাত্রীগণ

লিপিসিখনে : অর্পিতা মন্ডল
 সম্পাদনায় : অমিতি মন্ডল
 সঙ্গীত পরিবেশনে : শ্রাবণী পাল, সঞ্জীব ব্রায়, অমিতি মন্ডল
 কণ্ঠে : অবন্তিকা দাস, বিশাল পাইন
 কবিতা আবৃত্তি : অর্পিতা মন্ডল, সৌম্যজিৎ কর্মকার বিশেষ সহযোগিতা:পার্ব সারথী সহ
 চিত্রাঙ্কন : সঞ্জীব রায়, শ্রাবণী পাল, সৌম্যজিৎ কর্মকার, শুভাসী দাস

Events and activities for the academic session 2020-21

SL. No.	Event/Webinar/Seminar	Platform	Date	Organized by
1.	Rabindra Jayanti Celebration	You Tube	9 th May, 2021	Department of Botany
2.	Roles Redefined: Reimagining, Recreating and Restoring	Google meet	5 th June, 2021	Department of Botany

One-Day State Level Webinar

On the Occasion of World Environment Day a State Level Webinar
on
ROLES REDEFINED: REIMAGINING, RECREATING AND RESTORING

Organized by
Department of Botany,
In association with Nature Club, IQAC
Sree Chaitanya College, Habra,
(Affiliated to West Bengal State University, Barasat)
P.O.- Habra Prafullanagar, Habra, 24 Parganas (N). PIN- 743268, West Bengal

Restoration of Biodiversity

How should we preserve every single of biodiversity as pollution will not leave us any if we don't take any immediate action to restore it. Join us to know more.

Presenting the Global Year
November-2020 to January-2021, Biodiversity 2020

Department of Botany,
Sree Chaitanya College, Habra

WORLD ENVIRONMENT DAY

Sree Chaitanya College, Habra

Organized a State Level Webinar on the
10th World Environment Day, 5th June, 2021

Speaker: **DR. NEENA SINGH BANERJEE**
Associate Professor, University of Calicut
From: 09:00 AM, 2021 - 12:00 PM, 5th June, 2021

Rain Water Harvesting

Water is essential to sustain life on Earth.

Helps in reducing the water bill
Reduces the need for imported water
Improves the quality and quantity of groundwater
It helps to create a greener world. Reduces the volume of polluted water into rivers, streams, ponds, etc.

Plant a Tree, Get Oxygen Free

Plants contribute to their environment by absorbing nitrogen, releasing air quality, absorbing carbon dioxide, producing oxygen, preserving soil and preventing soil erosion.

Plant a tree and you will be a part of the green revolution of the world.

Process of plantation

Tree Plantation Done by B.S.U (Sree Vidy Government) Government of West Bengal Sree Chaitanya college, Habra.

Happy World Environment Day

Dr. Partha Banerjee Banerjee
Assistant professor, Dept. of Botany
S.C.C. Habra

HOW TO SAVE FOREST

PLANTING OF TREES SHOULD BE BANNED
A REAFForestation & REVEGETATION
A GOVERNMENT'S PEOPLE SHOULD TAKE LETTERS

DEPARTMENT OF ZOOLOGY

Year of establishment: General course in 1956; Honours course in 1997.

Email ID: zoologysreechaitanya@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Sri Prasun Banerjee	M.Sc., B.Ed.	Associate Professor
2.	Dr. Manik Bhakta	M.Sc., Ph.D.	Associate Professor
3.	Dr. Saswati Ghosh	M.Sc., Ph.D.	Assistant Professor
4.	Dr. Lina Sarkar	M.Sc., M.Ed., Ph.D.	Assistant Professor
5.	Dr. Sobhana Palit	M.Sc., Ph.D.	Assistant Professor
6.	Dr. Priyankar Sanphui	M.Sc., Ph.D.	Assistant Professor
7.	Dr. Biswanath Bhowmik	M.Sc., B.Ed., Ph.D.	Assistant Professor
8.	Smt. Moumita Ghosh	M.Sc., B.Ed.	SACT-II
9.	Smt. Sucharita Saha	M.Sc., B.Ed.	SACT-II
10.	Smt. Garbita De	M.Sc.	SACT-II

Laboratory Attendants

Sl. No.	Name	Qualifications	Designation
1.	Sri Prabir Banerjee	M.P.	Skilled Worker
2.	Sri Anup Kumar Mukherjee	B.Com.	Skilled Worker
3.	Sri Asim Kr. Sarkar	B.A.	Skilled Worker
4.	Smt. Sujata Das	VIII	Skilled Worker

About the Department

The Department of Zoology is one of the oldest departments in the campus which started its journey in the year 1956. Honours course was introduced later in the year 1997. The Department has well equipped laboratories along with computer cum microscopy lab, different types of models, specimens, charts, permanent slides of various kinds. Well internet connectivity in the department and all relevant software help the students immensely. A full - fledged departmental library is present as a supplement to the central library of the college to meet all kinds of need of the students. Cordial relationship between the teachers and the students and a hard working sincere team of faculty members result in excellent academic results. The department organises various seminars and workshops from time to time. Students of the department take part in various extra co curriculum activities such as cultural programmes, sports, photography competition, state and national level seminars, etc. Alumni of the department have established themselves in different kinds of services, some of them opted for higher studies as well. The department publishes its own magazine 'Zoologica' and numerous wall magazine publications are done time to time by the students also.

The Department at a glance

Events and activities for academic session 2020-21

A NATIONAL LEVEL WEBINAR ORGANIZED BY
DEPARTMENT OF ZOOLOGY
 SREE CHAITANYA COLLEGE, HABRA

SNAKES: DIVERSITY, THREATS & AWARENESS

ON THE OCCASION OF "WORLD SNAKE DAY"

Date: 16.07.2020 Time: 11AM Platform: Google Meet

We Are At Constant War With Nature, If We Win, We Are Lost For Ever

Mr. VISHAL SANTRA
 Reptile Consultant
 Executive Member & Research Head
 SIMULTALA CONSERVATIONISTS
 (Foundation for Wildlife)
 Co-Initiator & Co-Director / Reviewer
 CAPTIVE & FIELD HERPETOLOGY
 Equilibrium
 Member - IUCN Viper Specialist Group

Dr. ABHIJIT DAS
 Scientist &
 Faculty of Wildlife Sciences
 Wild Life Institute of India
 Debra dur, India

Mr. JOSE LOUISE
 Deputy director & Chief
 Wildlife Crime Control Division
 Wildlife Team of India
 Kottayam, Kerala, India
 Member - IUCN Viper Specialist Group
 Founder - Indiamanuk.org

ALL ARE CORDIALLY INVITED

Webinar on World Snake Day on 16th July, 2020.

STATE LEVEL WEBINAR
 ORGANIZED BY
 DEPARTMENT OF ZOOLOGY, SREE CHAITANYA COLLEGE, HABRA
 IN
 OBSERVANCE OF "WORLD ELEPHANT DAY" ON 12th AUGUST 2020

ELEPHANT: LORD OF JUNGLE; CONFLICTS, THREATS AND CONSERVATION

On 12.08.2020 Time: 8 PM

Speakers

Mr. Anand Mishra
 Assistant Director Forest Officer,
 National Park, Wildlife, Fisheries
 National Park, 14001 (JAL),
 National Wildlife Sanctuary,
 National Park, 14001 (JAL),
 Government of West Bengal,
 National Park, 14001 (JAL),
 Assistant Wildlife Conservation Officer (AFC)
 at All the Government of
 West Bengal, India.

Mr. Parth Sarin
 Assistant of Wildlife Conservation
 Officer (AFC) at Forest, "The Elephant
 Project", "The Elephant Project"
 in the "AFC", Elephant Conservation
 Officer and West Bengal,
 Government of West Bengal,
 India.

Registration & Participation
 Free of Cost
 For all interested participants
 For more information, please contact
 Mr. Anand Mishra at 98300 12345
 or Mr. Parth Sarin at 98300 12345
 or visit the website
 www.sreechaitanya.org

Registration Link: <https://www.google.com/events/details/sreechaitanya-college-habra-2020-08-12>
WhatsApp Group Link: <https://www.whatsapp.com/channel/00291610000000000000> Platform: Google Meet

Webinar on World Elephant Day on 12th August, 2020.

DEPARTMENT OF CHEMISTRY

Year of establishment: General course in 1956; PG Course in 2008.

Email ID: chemistrysreechaitanyacollege@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Dr. Debasish Bandyopadhyay	M.Sc., Ph.D.	Associate Professor
2.	Dr. Reena Banerjee	M.Sc., B.Ed., Ph.D.	Associate Professor
3.	Dr. Sachindra Nath Paul	M.Sc., Ph.D., Post Doc.	Associate Professor
4.	Dr. Atanu Mitra	M.Sc., Ph.D., Post Doc., Visiting Scientist USC, Spain	Assistant Professor
5.	Dr. Sushanta Saha	M.Sc., Ph.D.	Assistant Professor
6.	Dr. Swapan Kumar Biswas	M.Sc., Ph.D., Post Doc.	Assistant Professor
7.	Dr. Harasit Kumar Mandal	M.Sc., B.Ed., Ph.D.	Assistant Professor
8.	Sri Manas Mandal	M.Sc., M. Tech., R. A. (NUS)	Assistant Professor
9.	Dr. Sanchita Mondal	M.Sc., Ph.D., Post Doc	Assistant Professor
10.	Dr. Tulika Ghosh	M.Sc., Ph.D., Post Doc	Assistant Professor
11.	Sri Buddhadeb Maity	M.Sc., M.Ed., PGDIGC	SACT- II
12.	Dr. Ivy Das Sarkar	M.Sc., Ph.D., Post Doc.	SACT- I

Laboratory Attendants

Sl. No.	Name	Qualifications	Designation
1.	Sri Parimal Kumar Khan	B.Com.	Skilled Worker
2.	Smt. Rupa Bag	B.A.(H)	Skilled Worker
3.	Sri Satyabrata Palit	B.Com.	Skilled Worker
4.	Smt. Manab Das	B.Com.	Skilled Worker
5.	Sri Pallab Basu	B.Sc.	Skilled Worker
6.	Sri Subrata Sarkar	H.S.	Skilled Worker

Events and activities for academic session 2020-21

SL. No.	Webinar/Seminar	Platform	Date	Level	Organized by
1	"Chemistry for Sustainable Development"	Google Meet	22 nd Aug, 2020	International	Department of Chemistry

About The Department

One of the unique features of Sree Chaitanya College is the Department of Chemistry. Among the unique features of the department is the "Homely atmosphere" provided by the faculty members. The TEAM (Together Empowering to achieve more) of the teaching faculty along with the motivated Laboratory attendant felt at home with each other and this makes planning and working less stressful.

The Department began its journey in 1956 with a bunch of talented and devoted founders. Teachers like Prof Saswati Bag, Prof(late) Sachindranath Sarkar, Dr. Raiharan Modak, Prof.(late) Tapan Kumar Chanda, Dr. P. K. Dasgupta, Prof. Pradip Dey, Dr. (late) Umacharan Bhattacharya, and Prof. PL. Majumder. Slow but steady wins the race, the Department also slowly but steadily reached its culmination very soon. It is needless to say that whenever the Subject Chemistry is concerned as a matter of discussion, the names of the Department of Chemistry, Sree Chaitanya College, Habra has been given the priority. Really we feel proud of our predecessors.

The Department offers three-year (SIX-semester, CBCS) undergraduate courses for Chemistry in the morning, day, and Evening sections, and two-year (four-semester CBCS) postgraduate courses in Chemistry (intake capacity:40). Limited number of students provides a good opportunity to deal with faculty-student interaction and academic flexibility. The diverse qualifications of the faculty ensure expertise in all the disciplines of chemistry as well as in various interdisciplinary areas. The department provides the environment for the young learners to realize their potential and manifest themselves. The diverse qualification of the faculty ensure expertise in all traditional and interdisciplinary areas. The TEAM work is the Nuclear Force of our Department. The academic achievement and growth of the Department blend successfully due to the excellent TEAM work of the present bunch of gifted faculty with brilliant academic careers. The trend of this TEAM work and dedication of our faculty have been manifested through the introduction of the Post Graduate (PG) section in Chemistry since 2008. The Department is on a journey and aspires to build relationships and help each learner to realize their productive potential self along the way.

DEPARTMENT OF MATHEMATICS

Year of establishment: Honours and General course in 1956.

Email ID: sccmathdept2018@gmail.com

Teaching Faculty

Sl.No.	Name	Qualifications	Designation
1.	Dr. Utpal Dasgupta	M.Sc. B.Ed., M.Phil., Ph.D.	Associate Professor
2.	Dr. Uttam Das	M.Sc. Ph.D.	Associate Professor
3.	Dr. Sudipta Purkait	M.Sc., Ph.D., Post-Doc.	Assistant Professor
4.	Dr. Somnath Mandal	M.Sc. Ph.D.	Assistant Professor
5.	Dr. Ananya Saha	M.Sc. Ph.D.	SACT I
6.	Sri Somnath Saha	M.Sc. B.Ed.	SACT I
7.	Miss Saheli Dey	M.Sc. B.Ed.	SACT II

About the Department

Since the day of foundation of Sree Chaitanya College, Habra in the year of 1956, its Department of Mathematics is propelling with sincerity the essence of the vision and mission of the college. The tradition of shaping the logical mind of its pupil through its curriculum and various co-curricular activities is now a regular practice of the department. The Department of Mathematics has run both Honours and General Courses from its inception. Alongside its regular classroom activities, the department organises seminars for its students to enhance their interest in different branches of the discipline. Even in the present time pandemic scenario, a two-day national webinar on some foundational aspects of Mathematics has also been successfully organised by the department. Department has a computer lab for the students and a separate ICT room for holding its activities by utilising the benefit of technology. Students of the department actively perform some extracurricular activities such as publication of magazines, fresher welcome, farewell program, Teachers' Day etc. A large number of alumni of the department are now successfully serving various social institutions. To cater the needs of the students, the Department recently enacted a systematic Mentor-Mentee-Relational-Groups among its Faculty and honours students. Department has charted down some future plans of generating some direct supportive measures for enabling its students to come out of their constraints.

Events and activities for academic session 2020-21

SL. No.	Webinar/Seminar	Platform	Date	Level	Organized by
1	"A Few Basic Foundational Aspects of Mathematics " What is Set & Order and Lattices	Google Meet	18 th June and 25 th June, 2021	National	Department of Mathematics

**A National Webinar on
"A Few Basic Foundational Aspects of Mathematics"**
Organized by Department of Mathematics
Sree Chaitanya College, Habra
18.06.2021 & 25.06.2021 (5pm - 6:30pm)

This webinar comprises of two invited talks. The first one will provide an overview how the naive interpretation of "Set" can give rise to set theoretical paradoxes and a possible solution. In addition, few issues regarding cardinal numbers will also be discussed. The second invited talk will provide basic idea regarding ordered structures. In this talk, Birkhoff's representation theorem for distributive lattices and Stone's representation theorem for Boolean Algebras will be discussed.

Resource Persons

<p>Dr. Sourav Tarafder Assistant Professor, St. Xaviers College, Kolkata Topic : "What is a Set?" Date : 18.06.2021, Time : 5pm - 6:30pm</p>	<p>Dr. Arun Kumar Assistant Professor, BHU, Varanasi Topic : "Order and Lattices" Date : 25.06.2021, Time : 5pm - 6:30pm</p>
--	--

<p>Advisory Committee</p> <p>Dr. Indramohan Mandal Principal Dr. Samarendra Nath Chatterjee Bursar Dr. Dibyendu Panigrahi HQAC Co-ordinator Dr. Sanchayita Debnath Secretary, TC</p>	<p>Organizing Committee</p> <p>Dr. Sudipta Purkait (Convener) Dr. Somnath Mandal (Organizing Secretary) Dr. Utpal Dasgupta Dr. Uttam Das Dr. Ananya Saha Mr. Somnath Saha Ms. Saheli Dey</p>
---	---

- Platform of webinar : Google meet (Link will be provided in the What's App group prior to the meeting)
- First 335 applicants will be registered.
- Last date of registration : 17.06.2021
- Registration Fee : Nil
- Link for registration : <https://forms.gle/vUJEL3mcQHUJwB00>
- Participants must join the what's app group of this webinar, the link of which will be autogenerated after filling up the registration form.
- Contact : Dr. Utpal Dasgupta (9432076550), Dr. Sudipta Purkait (8001025830)
- email : sccmathdeptwebinar2021@gmail.com

DEPARTMENT OF PHYSICS

Year of establishment: General course in 1996; Honours course in 2004.

Email ID: physdeptscc@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Dr. Samarendra Nath Chatterjee	M.Sc. Ph.D., MIETE	Associate Professor
2.	Dr. Kana Mani Mukherjee	M.Sc., Ph.D., Spanish Govt.PDF, IEM, Madrid, Spain	Associate Professor
3.	Dr. Dibyendu Panigrahi	M.Sc., Ph.D.	Associate Professor
4.	Dr. Bibhas Kumar Dutta	M.Sc., Ph.D.	Assistant Professor
5.	Smt. Kalpana Biswas	M.Sc.	Assistant Professor
6.	Smt. Munmun Ghosal	M.Sc.	SACT- II
7.	Sri Arnab Shome	M.Sc.	SACT- II
8.	Sri Biswajit Ghosh	M.Sc.	SACT- II
9.	Sri Anupam Ghosh	M.Sc.	SACT- II
10.	Sri Devdutta Sarkar	M.Sc.	SACT- II

Laboratory Attendants

Sl. No.	Name	Qualifications	Designation
1	Sri Naba Kumar Ghosh	M.P.	Skilled Worker
2	Sri Mujibar Rahaman	B.A.	Skilled Worker

About the Department

Physics is the study of Nature. It is a doorway of observations, inclusive of profound phenomena which relate to and encompasses every stratum of life. Physics is about the journey of building relationships of observations through models. It's the pursuit of understanding real-world matter and energy with experiments, analysis, and mathematics.

There is no single best way to learn Physics. The Department of Physics at Sree Chaitanya College, Habra offers both Honours and General courses. The curriculum design prepares students for academic, industrial, and analytical careers.

The Department of Physics inspires, empowers students with imagination which is nourished not just by Physics but also other areas of human inquiry and thought present in the curriculum.

The college offers, 3-year BSc (six-semester CBCS system) in the morning, day, and evening, along with suitable combinations in this regard. The balance between fundamental science and application related to experiments builds learning muscles along the direction of seeking. The Department has Electrical, Mechanical, Optical Laboratory.

The department organizes seminars for its students to enable their interest in diverse branches of the discipline. Department has a computer lab for the students and a separate ICT room for holding its activities by utilizing the benefit of technology. Students of the department actively perform some extracurricular activities such as publication of magazines, fresher welcome, farewell program, Teachers' Day, etc. A large number of alumni of the department are now successfully serving various social institutions.

The idea of the department is to create an environment, which will empower the students completing the course to the physicist's way of thinking. The department aspires to transform stress, anxiety, in learning to novelty in thoughts through empathy, authenticity, and ingenuity.

The Department at glance

Events and activities for academic session 2020-21

SL. No.	Webinar/Seminar	Platform	Date	Level	Organized by
1	'LATEX – A SCIENTIFIC PRINTING LANGUAGE FROM THE ASPECT OF PHYSICS'	Google Meet	14 th June, 2021 15 th June, 2021	State	Department of Physics

Two Days State-level Online Workshop
On
LATEX – A SCIENTIFIC PRINTING LANGUAGE FROM THE ASPECT OF PHYSICS

Organized by
The Department of Physics
&
IQAC, Sree Chaitanya College, Habra

Date - 14th & 15th June, 2021
Time: 6pm to 7 pm

Course Layout
Basics of LATEX and its application for SEC-Course of UG CBCS Semester IV, Physics syllabus of West Bengal State University

Intended Audience
UG & PG level students in any branch of Physics/ Research Scholars/ Faculty members of Colleges and Universities.

Registration Link
<https://forms.gle/pT5nyT8uyJEWB9v7>
Registration fees: Nil
Google link gettlers: First 100 registered applicants
**Nil fee certificates will be issued to the participants*
Contact Person: Dr. Dibyendu Panigrahi (i/c)
Coordinator, IQAC (+919403411277)

Joint Convenor
Dr. Bibhas Kumar Dutta
Department of Physics, SCC
Munmun Ghosal
Department of Physics, SCC

Organizing Committee
Kalpana Biswas, Department of Physics, SCC
Biswajit Ghosh, Department of Physics, SCC
Arnab Shome, Department of Physics, SCC
Devdutta Sarkar, Department of Physics, SCC
Anupam Ghosh, Department of Physics, SCC

Advisory Committee
Dr. Indramohan Mandal, Principal, SCC
Dr. Samarendra Nath Chatterjee, Bursar, SCC
Dr. Dibyendu Panigrahi, IQAC Coordinator, SCC
Dr. Kana Mani Mukherjee, Dept. of Physics, SCC

Resource Person
Dr. Saumh Chakrabarty
Assistant Professor, Department of Physics,
Acharya Prafulla Chandra College, New Barrackpore, 24 PGS(N)

DEPARTMENT OF ECONOMICS

Year of establishment: General Course in 1956. Honours Course in 2000.

Email ID: econdept.scc@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Smt. Chandra Mukherjee	M.A.	Associate Professor
2.	Sri Subhrangshu Bhattacharjee	M.Sc.	Associate Professor
3.	Smt. Riddhi Chatterjee	M.Sc., M.Phil.	Assistant Professor

About the Department

The department of Economics started its journey in Sree Chaitanya College under Calcutta University since 1956, that is when the college was established. It was a general-course department with two whole time teachers. There are three shifts. In the morning shift only girls are admitted, in the day shift both boys and girls are admitted and in the evening shift only boys are admitted. In the year 2000, Honours course was started in the day shift only with three permanent faculty members and one-part time teacher. It is a science department. As yet there are three permanent teaching posts. From 2009 the college is under West Bengal State University. The teachers are always ready to help the students. The honours students were somewhat talented at that time and their perseverance should be admired. As a result, they secured good marks in B. Sc. degree and are gainfully employed. We feel proud of our students. Let Almighty be always there with them. Our students participate in several indoor and outdoor programs of the college and often they come out with flying colours. They thereby add another feather to the success of the department. May the department prosper in future.

The Department at a glance

DEPARTMENT OF GEOGRAPHY

Year of establishment: General course in 1996; Honours course in 2004.

Email ID: deptgeo139@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Sri Jibananda Gayen	M.Sc., B.Ed., P.G. Diploma in RS & GIS	Assistant Professor
2.	Smt. Gargi Sarkar	M.Sc., P.G. Diploma in RS & GIS	Assistant Professor
3.	Dr. Pranab Kr. Das	M.A., Ph.D.	Assistant Professor
4.	Sri Samir Kumar Sardar	M.Sc.	Assistant Professor
5.	Smt. Moumita Saha	M.Sc., M.Ed.	SACT-I
6.	Sri Shyamaprasad Das Dhibar	M.Sc., M.Ed., M.Phil.	SACT-I

Laboratory Attendants

Sl. No.	Name	Qualifications	Designation
1.	Sri Bapi Majumder	B.A. (Hons)	Skilled Worker
2.	Sri Papia Das Chanda	H.S.	Skilled Worker
3.	Sri Uttam Mandal	H.S.	Skilled Worker

About the Department

The Department of Geography started its journey in 1996 with a general course. However, within few years, the institute was able to launch an Honours course in 2004 to meet the growing demand of the local people. In its very inception, few guest lecturers served the department. Later, in April 2010 three assistant professors and in May 2017 one assistant professor had joined. At present, the department has also two SACT-I faculties to provide services to the students. Alumni of this department have successfully established themselves in school service, police service, business, public sector and private sector etc. After qualifying NET/SET exams, few alumni have engaged in research activities in various universities. Faculties relentlessly engage themselves in career building and personality formation of the students. The department has a GIS laboratory with 18 computers where students are trained in Microsoft Office as well as open-source software. This laboratory is also used for WBEE mock training, project work and language training etc. In addition to these, there is a well-equipped laboratory with modern instruments to serve the students. Students actively participate in various departmental activities and programs such as class seminar, wall magazine publications, orientation programs, freshers' welcome, farewells and reunions etc.

The Department at a glance

Events and activities for academic session 2020-21

SL. No.	Webinar/Seminar	Platform	Date	Level	Organized by
1.	"Climatic Hazards & Resilience"	Google Meet	18 th July, 2020	National	Department of Geography

National Webinar on "Climatic Hazards & Resilience"

Date of Webinar: 18th July, 2020 (Saturday) Time: 04.00 P.M. Platform of Webinar: Google Meet

**Organized
by**
Department of Geography & IQAC
Sree Chaitanya College, Habra

Dr. Debajit Datta
Assistant Professor
Department of Geography
Meghnad Saha Bhavan
Jadavpur University
Kolkata, West Bengal 700032

Title of the Topic : Vulnerability, Governance, and Socio-ecological Resilience: Evidences from Coastal Landscapes of Eastern India

Dr. Arnab Kundu
Research Associate
*DST- Mahamana Centre of Excellence
in Climate Change Research
Institute of Environment and Sustainable Development
Banaras Hindu University*

Title of the Topic: Extreme Weather Events: A remote Sensing Approach

DEPARTMENT OF BENGALI (UG & PG)

Year of establishment: General course in 1956; Honours course in 1961. Post-Graduation course in 2008.

Email ID: sccdobengali56@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Dr. Sanjita Mallik Lahiri	M.A., B.Ed., Ph.D.	Associate Professor
2.	Sri Molla Sahabuddin	M.A.	Associate Professor
3.	Dr. Banidipa Mandal Biswas	M.A., B.Ed., M.Phil., Ph.D.	Assistant Professor
4.	Smt. Debasree Bhattacharyya	M.A., M.Phil.	Assistant Professor
5.	Sri Soumik Saha	M.A.	Assistant Professor
6.	Smt. Sangita Barua	M.A., B.Ed.	Assistant Professor
7.	Sri Mrityunjay Mandal	M.A., B.Ed., M.Phil.	SACT-I
8.	Dr. Snigdhadip Chakraborty	M.A., Ph.D.	SACT-I
9.	Sri Rakibul Hasan Biswas	M.A., B.Ed.	SACT-I
10.	Sri Animesh Sarkar	M.A., B.Ed.	SACT-I
11.	Smt. Payel Bagchi	M.A., B.Ed.	SACT-II
12.	Smt. Kaly Das	M.A., B.Ed.	SACT-II
13.	Sri Anjan Chatterjee	M.A., B.Ed.	SACT-II

Dr. Sanjita Mallik
Lahiri

Sri Molla Sahabuddin

Dr. Banidipa Mandal
Biswas

Smt. Debasree
Bhattacharyya

Sri Soumik Saha

Smt. Sangita Barua

Sri Mrityunjay Mandal

Dr. Snigdhadip Chakraborty

Sri Rakibul Hasan Biswas

Sri Animesh Sarkar

Smt. Payel Bagchi

Smt. Kaly Das

Sri Anjan Chatterjee

About the Department

The Department of Bengali started its journey with the foundation of this great institution and has ever since remained one of the most eminent department, both in terms of size as well as in significance.

The B.A. General Course in Bengali was introduced in the year 1956 and the Honours Course in 1961. The inspiration that the students derive from the enthusiastic and sincere teachers of this department is evident from their wonderful performance at the University level examinations on a regular basis. Expression of creativity gets a high priority here, be that in the regular teaching procedures or in the

extra-curricular activities on the part of the students. To the great pride of the institution and the department, Post Graduate Course was introduced here in 2008 under the able guidance of the West Bengal State University. The department however enjoys an autonomy in running of the P.G. courses. A field Study

has been thoughtfully incorporated in the P.G. course with the aim of creating an opportunity of meaningful interaction with the larger society for the students. This additional curriculum has made studying PG at Bengali department, a unique and enriching experience. At present the number of permanent faculty here are 12. Resource persons from other universities are invited frequently at the department to deliver lectures on their area of specialisation, for the benefit of the students. A separate Study Room and a rich departmental library addresses the academic needs of the students. We have quite a number of accomplished teachers, researchers, journalists and people established in various government departments as well as in private offices among our alumni. Students are trained to organise departmental

journals, academic workshops and seminars through active participation and in collaboration with teachers. Cultural programs are organised on a regular basis where students are encouraged to take part through their performances in music, recitation, art, debate and extempore which contribute in enhancing the overall cultural milieu of the institution.

Events and activities of the Department (2020-21)

Sl. No.	Webinar/Seminar	Platform	Date	Organized by
1.	"Kabi Pranam"	Google Meet & YouTube	7.8.2020	Department of Bengali
2.	"Gana Madhyame Sahitya Charcha- Sankat O Sambhabana"	Google Meet & YouTube	28.8.2020	Department of Bengali

কবি প্রণাম ২২ শে শ্রাবণ, ১৪২৭
বাংলা বিভাগের নিবেদন
শ্রী চৈতন্য কলেজ, হাবড়া

কবি প্রণাম ২২ শে শ্রাবণ, ১৪২৭।
বাংলা বিভাগের নিবেদন। শ্রী চৈত...
Bengali Department Sree Chaitanya
College · 359 views · 8 months ago

কবি প্রণাম ২২ শে শ্রাবণ, ১৪২৭।
কবি প্রণাম ২২ শে শ্রাবণ, ১৪২৭।
বাংলা বিভাগের নিবেদন। শ্রী চৈ...

Comments 7

Susanta Saha · 10 months ago
We are into beautiful age, DIGITAL AGE, a age to connect within and with all. Congratulations

Puja Debbari · 10 months ago
অনন্দবোধ ❤️

SAYAN AICH · THE SADDEST BOY · 10 months ago
অনন্দবোধ ❤️ কুই বাসন্তী শান্তনা , এটিয়ে চন্দুক আমাদের বাংলা বিভাগ ❤️

Sarita's mom · 10 months ago
অনন্দবোধ ❤️

Migirajana Barinipadhyay · 10 months ago

গণমাধ্যমে সাহিত্যচর্চা-
সংকট ও সম্ভাবনা

শ্রী চৈতন্য কলেজ
হাবড়া, গুড্রোডপুর, উত্তর ২৪ পরগনা, মুচক-৭৪১২৯৮

বাংলা বিভাগ আয়োজিত
আংশিক আংশিক অনলাইন-চর্চা

গণমাধ্যমে সাহিত্যচর্চা : সংকট ও সম্ভাবনা
তারিখ: ২৮শে আগস্ট, ২০২০ সময়: সন্ধ্যা ৬টা ৩০মিনিট

কর্তা: সৌমিত্র গোস্বামী
কর্তা: সৌমিত্র গোস্বামী
কর্তা: সৌমিত্র গোস্বামী

গণমাধ্যমে সাহিত্যচর্চা : সংকট ও সম্ভাবনা
Bengali Department Sree Chaitanya
College · 86 views · 8 months ago

DEPARTMENT OF ENGLISH

Year of Establishment: 1956.

Email ID: sccenglishdept@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Smt. Manjima Chatterjee	M.A.	Assistant Professor
2.	Dr. Aryak Guha	M.A., Ph.D.	Assistant Professor
3.	Dr. Raja Basu	M.A., B.Ed., M.Phil., Ph.D.	Assistant Professor
4.	Sri Dhiman Roy	M.A., M.Phil.	Assistant Professor
5.	Dr. Deeptanil Ray	M.A., Ph.D.	Assistant Professor
6.	Smt. Oindrila Mitra	M.A., M.Phil.	Assistant Professor
7.	Smt. Nabanita Karanjai	M.A.	SACT-I
8.	Smt. Nabanita Dhali	M.A., M.Phil.	SACT-I

About the Department

The Department of English has traversed a long journey and has persistently seen a swell in the number of students, both in the Honours and General category, which is a sure sign of the improvement made by the Department. With new staffs joining in both the Government sanctioned permanent posts on substantive basis, and as SACT-I, the Department has become more organized. With the newly introduced CBCS system the Department has been able to cope very well with the changed, diverse, and mammoth syllabus in both the categories and systematise itself to meet the needs. The Department has been successfully conducting online classes in spite of the unwanted and unforeseen blow of the pandemic over a very long period of time. It has gone those extra furlongs to motivate the dear students in these trying times, order and organize things, and mobilise them to appear in both the Internal and End-Semester exams successfully.

Those days are not far when the Department would be able to interact with its students once more and hold programmes like Fresher's Welcome, Farewell, and the academic tours which creates a bond of togetherness and bonhomie with the teachers and offer the students a basket of memories to last them a lifetime. Regular in-house departmental seminars, theatrical performances, working together round the clock to put up wall magazines are the other academic and creative activities that the students and the Teachers look forward to.

Events and activities for academic session 2020-21

Sl. No.	Short story/short poem competition	Platform	Date	Level	Organized by
1.	"Life during Lock down"	Google Meet	19 th July, 2020	Intra -college	Department of English

Intra-College Creative Writing Competition

The English Department in collaboration with the IQAC is organising an online short story / short poem (not more than 200 words) competition for the students of the college.

TOPIC : Life during Lockdown

- All compositions should be in English
- Composition should bear a Title
- Composition to be submitted in the GOOGLE Form (Google Form link attached separately)
- Prize money & E-certificate will be given to the position holders

Last date of submission - 19 July 2020

No Registration Fee required

Co-Convenor Smt. Manjima Chatterjee	Co-Convenor & Head Dr. Raja Basu	IQAC Dr. Dibyendu Panigrahi	Principal Dr. Indramohan Mandal
---	--	---------------------------------------	---

DEPARTMENT OF HISTORY

Year of establishment: 1956.

Email ID: historydeptsc@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Dr. Alope Kumar Chakraborty	M.A., Ph.D.	Associate Professor
2.	Smt. Mohua Chatterjee (Choudhury)	M.A., B.Lib.	Associate Professor
3.	Dr. Kallol Bandyopadhyay	M.A., M.Phil., Ph.D.	Associate Professor
4.	Smt. Srabani Biswas	M.A.	Assistant Professor
5.	Dr. Amrita Chakraborty	M.A., M.Phil., M.ED., Ph.D.	Assistant Professor
6.	Sri Debasish Das	M.A., B.ED.	SACT I
7.	Sri Kaushik Dutta	M.A., B.ED., M.Phil.	SACT II

Dr. Alope Kumar Chakraborty Dr. Kallol Bandyopadhyay Smt. Mohua Chatterjee (Choudhury)

Smt. Srabani Biswas Dr. Amrita Chakraborty Sri Debasish Das Sri Kaushik Dutta

About the Department

The Department of History is one of the oldest and largest departments of Sree Chaitanya College, Habra. The department offers semester-wise three-year B.A. Honours and General / Programme CBCS Courses in History. The department presently has five substantive teachers and two SACTs. In addition to traditional chalk and talk method the teachers adopt modern teaching techniques to cope up with the demand of the knowledge driven era of technology. The departmental library is well stocked with a number of reference and text books.

With a competent faculty the department is prepared to empower the youth through education. The prime goal of the department is to attain academic excellence and to instil the sense of moral responsibility and good values among the students. Students are also schooled in expressing themselves well, both verbally and in writing. We very often organize students' seminars, quiz programmes, mock tests, cultural programmes etc. Students are taken on day tours to places of historical interest. We also undertake informal psychological counselling at personal level to enable our students to endure the challenges of life. The departmental programmes not only assist the students in acquiring knowledge and skills essential to be good scholars but also help them to realise his/her fullest potential. Students are motivated to be creative through individual and group projects. Our departmental wall magazine "Ichechhe Dana" is an important medium which enable our students to express their artistic creativity and writing skills. In addition to regular courses of study our students have a long tradition of intensive involvement in extracurricular activities. Our department provides many NSS volunteers who remain in constant touch with the community. Quite a few numbers of our students are pursuing successful career as School Teachers, College Teachers and Employees at different Government as well as Private Offices. Over the last six decades, the department has been maintaining a healthy academic environment and cordial student teacher relationship.

DEPARTMENT OF PHILOSOPHY

Year of establishment: General Course in 1956 & Honours Course in 2000.

Email ID: philosophyscc04@gmail.com

Teaching Faculty

Sl. No.	Name	Qualification	Designation
1.	Smt. Manideepa Mitra Chakravarty	M.A., M.Phil.	Associate Professor
2.	Dr. Paromita Roy	M.A., Ph. D.	Assistant Professor
3.	Sri Jadav Baidya	M.A.	Assistant Professor
4.	Dr. Sharmili Mukherjee	M.A., M.Phil., Ph.D.	Assistant Professor

Smt. Manideepa Mitra Chakravarty

Dr. Paromita Roy

Sri Jadav Baidya

Dr. Sharmili Mukherjee

About the Department

The Department of Philosophy is as old as the institution itself. Over the years students of this department have regularly performed well in the university as well as in the competitive examinations. Equipped with a handful of able and committed teachers, the aim of the faculty has always been an overall development of the students. A free and easy interaction between the teachers and students are ensured, to make both teaching and learning an enjoyable experience at this department. Students' seminar is an integral part of education here, that makes it convenient for our students to face future interviews and this good practise has a very positive effect on their self-confidence. Talks by renowned resource persons are organised for the benefit of our students. This department has to its credit acclaimed Seminars at the State and at the National level along with the publication of the proceedings thereof. Apart from all this, the Department of Philosophy has very willingly taken up on itself the responsibility of the 'Counselling Cell' of Sree Chaitanya College. The psychological troubles of the young adult students of our college can find an empathic understanding here.

Events and activities during the academic session 2020-21

SL. No.	Event/ Webinar/ Seminar	Platform	Date	Organized by
1	Teachers Day Celebration	Google Meet	05/09/2020	Department of Philosophy
2	Orientation Programme for Sem III and V Hons students	Google Meet	25/09/2020	Department of Philosophy

➤ Teachers Day Celebration on 05.09.2020

➤ Orientation Programme for Sem III and V Hons students on 25.09.2020.

DEPARTMENT OF POLITICAL SCIENCE

Year of establishment: General course in 1956 & Honours course in 1962.

Email ID: sccpoliticalscience@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Sri Artatrana Gochhayat	M.A., M.Phil.	Associate Professor
2.	Dr. Biswanath Sarkar	M.A., M.Phil., Ph.D.	Assistant Professor
3.	Smt. Rakhi Mitra	M.A., M.Phil., B.Ed.	Assistant Professor
4.	Sri Lakpha Sherpa	M.A.	Assistant Professor
5.	Sri Suryendu Das	M.A.	SACT-II
6.	Sri Jaydeb Sarkar	M.A., M.Phil., B.Ed.	SACT-II
7.	Smt. Mallika Khatun	M.A., B.Ed.	SACT-II
8.	Smt. Arpita Chakraborty	M.A., M.Ed.	SACT-II

ABOUT THE DEPARTMENT

“Learning leads to Emancipation”

The Department of Political Science is one of the oldest departments of the College. It was established in 1956 with the establishment of the college. Initially, it offered 3-Years B.A. General course to the students in Political Science and later offered 3-Years B.A. Honours course in 1962. Presently, the Department has eight teachers including four permanent and four SACT-II teachers. All faculties are well dedicated to give their best effort for the students to make them think independently, help them to develop their skills such as flexibility, tolerance, critical judgment, and the ability to understand the world from a variety of political, cultural and social perspectives along with innovative teaching-learning methods by exposing them to the new ideas, new ways of understanding, new ways of knowing in their journey of intellectual transformation. The Department strives with an aim to equip students with problem solving, leadership and teamwork skills and inculcating a sense of commitment to equality, ethical behaviour and respect for others. Apart from studies, the students of the Department have distinguished themselves in sports and co-curricular activities both at state and national levels. The Department also engages students in various other activities /programmes such as YPC, NSS, Freshers' Welcome, Teacher's Day, Human Rights Day, Women's Day along with the preparation of Wall Magazine, organizing departmental seminar to enhance their creativity and skills. Students passed from the Department have achieved success in different fields such as CSC, SSC, Defence and other administrative services.

Events and activities for academic session 2020-21

SL. No.	Webinar/Seminar/ Competition	Platform	Date	Level	Organized by
1	Slogan Competition 2020 on "COVID-19 or AMPHAN"	Zoom	17/08/2020	National	Department of Political Science & IQAC

➤ National Level Slogan Competition 2020 on “COVID-19 or AMPHAN” on 17th August, 2020.

DEPARTMENT OF SANSKRIT

Year of establishment: General course in 1956; Honours course in 2004.

Email ID: sanskrit.scc@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1	Sri Mrinmay Mallick	M.A, M.Phil.	Assistant professor
2	Sri Iswar Akhuli	M.A, B.Ed.	Assistant professor
3	Sri Sadik Mondal	M.A, B.Ed.	Assistant professor
4	Sri Biswajit Halder	M.A, B.Ed.	Assistant professor
5	Sri Tapas Kumar Mondal	M.A (Double)	SACT-II

Sri Mrinmay Mallick Sri Iswar Akhuli Sri Sadik Mondal Sri Biswajit Halder Sri Tapas Kr. Mondal

ABOUT THE DEPARTMENT

Sanskrit is a scientific language. The Department of Sanskrit started its journey in 1956 with a general course. But with great success of the institute was able to launch an Honours course in 2004 to the ambition of the students. In its early stage there were not sufficient Assistant Professor to serve the department. But within 2017 the department fill up all the post of Assistant Professors to enrich the department. And contribute their best to serve the students educationally. With pride we say that this department have successfully established the students in school service, college service, public service commission, business public sector and also private sector. After qualifying NET / SET few scholars have engaged in research activities in various Universities. Faculty restlessly devoted themselves in career building and personally formation of pupils. Faculty also organized departmental tour. There also a library with the helpful books for the students.

Students actively participate in various departmental activities and programs such as class seminar, wall magazine, publication, freshers welcome, farewell, and re-unions etc. they celebrate teacher's day with a great respect.

ॐ सह नावतु । सह नौ भुनक्तु । सह वीर्यं करवावहै ।

तेजस्वि नावधीतमस्तु मा विद्विषावहै ।

ॐ शान्तिः शान्तिः शान्तिः ॥

Events and activities for academic session 2020-21

SL. No.	Webinar	Platform	Date	Level	Organized by
1	भारतीयदर्शनेषु जीवात्मतत्त्वम्	Google Meet	27/07/20 & 28/07/20	National	Department of Sanskrit

National webinar on " The theory of Jivatmana in Indian Philosophy" on 28/7/2020

DEPARTMENT OF DEFENCE STUDIES

Year of establishment: General Course in 1996.

Email ID: sccdefstudies1956@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Smt. Asha Kumari Mistry	M.A., M.Phil.	Assistant Professor
2.	Sri Sanjoy Singha	M.A, B.Ed.	Assistant Professor
3.	Dr. Partha Biswas	M.A., Ph.D.	SACT-II
4.	Sri Amit Kumar Das	M.A.	SACT-II

Smt. Asha Kumari Mistry

Sri Sanjoy Singha

Sri Partha Biswas

Sri Amit Kumar Das

ABOUT THE DEPARTMENT

The Department of Defence Studies was established in the year 1996. The Department offers specialized teaching on major concepts of war, strategy, tactics, military evolution, Indian security perspectives, international relations, comparative study of major South Asian powers, major powers, defence organisations etc. The Department has well qualified staff in their respective fields. The students are prepared in such a way that they can achieve their goals in competitive examinations. Our college is taking active initiative to introduce Defence Studies as Honours Course in near future.

The Department has also conducted online Teachers' day on 05.09.20 as their departmental activities.

The Department at a glance

DEPARTMENT OF JOURNALISM & MASS COMMUNICATION

Year of establishment: General course in 2007.

Email ID: journalism.masscomm.2007@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Smt. Mou Ghosh	M.A.	SACT-II
2.	Smt. Nalanda Dasgupta Bera	MA, M.Phil., P.G. Diploma (J & M)	SACT-II

ABOUT THE DEPARTMENT

The department of Journalism & Mass communication started general course from 2007. At present the department has two SACT–II faculties to provide best service to the students. Alumni of this department have successfully established themselves in media sector, police service, media-oriented business and public sector etc. Few alumni have also engaged in higher education at different university.

The department has its own library and a computer laboratory with 5 computers where students are trained in media related software such as Quark Xpress, Page Maker, Corel- draw, D.T.P etc. The department has a language training programme based on media related matter. Our students actively participate in various departmental programmes, class seminars, wall magazine publications, debates, PPT presentations, discussions on current affairs. G.D etc.

The Department at a glance

Nalanda Das Gupta Bera

Mou Ghosh

DEPARTMENT OF PHYSICAL EDUCATION

Year of establishment: General Course in 2016

Email ID: scc.pedg@gmail.com

Teaching Faculty

Sl. No.	Name	Qualifications	Designation
1.	Sri Arnab Roy	M.P. ED., M.Sc. (YOGA)	SACT- II
2.	Sri Alamgir Hossain	M.P. ED., M.Sc. (YOGA)	SACT-I

ABOUT THE DEPARTMENT

The Department of Physical Education was started in this college in 2016 with two guest lecturers. Day by day the department developed with well-equipped laboratory by different items of sports. This department participates in various sports activities at university level. We are proud of becoming champion in intercollege football games in West Bengal State University. During this period the department of this college organised different types of games, sports and athletics meets. Some students of our department got chance in WBSU football team and athletics. There are so many scopes for the students of Physical Education to build their career in SSC, Police Services, Defence and also in Private English medium schools. At present, there are two departmental faculties (SACT) in this department. This department will be extended in near future to meet the growing demand of this subject.

Events and activities for academic session 2020-21

Sl. No.	Webinar/Seminar	Platform	Date	Occasion	Organized by
1.	“Anand Yoga” Yog philosophy and Science & “Introspection on Yoga as great impact on human life”	Google Meet	21 st July,2021	International Day of Yoga	Department of Physical Education

One Day National Level Webinar

THE CENTRAL LIBRARY

Email ID: scclibrary1956@gmail.com

LIBRARIANS

Sl. No.	Name	Qualifications	Designation
1.	Dr. Timir Kr. Lahiri	M.A., M.L.I.Sc., (Gold Medalist), Ph.D.	Librarian (Sl. Grd.)
2.	Smt. Mousumi Satpathi (Ghoshal)	M.A., B.Ed., M.L.I.Sc., M.Phil.	Librarian (Stage-4)
3.	Smt. Doli Saha (Das)	B.Sc., B.Ed. M.L.I.Sc. (Gold Medalist)	Librarian (Stage-3)

LIBRARY STAFF

Sl. No.	Name	Qualifications	Designation
1.	Sri Apurba Bhattacharya	M.Sc., B.Ed.	Library Clerk
2.	Sri Moloy Biswas	B.Sc.	Library Peon
3.	Sri Argha Bose	B.Sc., I.T.	Library Clerk

ABOUT THE CENTRAL LIBRARY

Our college has a Central Library which has a large collection of books, journals, magazines, periodicals and newspapers. A special section with computers is provided for the faculty only. Besides this, students are also provided with a separate computer. There is a spacious reading hall for the purpose of reference work and general reading only. Relevant CDs and DVDs are also provided with for the interested faculty members and students. The College is a member of INFLIBNET since 2015 and online resources are available through Wired and Wi-Fi internet provided in the library. Reprographic facilities are available for students who would require information for immediate reference. This contributes to augmenting the teaching-learning process. For the benefit of PG students who often take up projects on Tagore an entire section of library caters to the complete works on and by Rabindranath Tagore and various literary discussions on him.

Membership

All students, faculty members and other employees of the College are eligible for membership of the library. The library issues a Library Membership Card for each student. Members are entitled to borrow books from the library as per the list given below:

Category of Members

1. PG students
2. UG Honours students
3. UG General students
4. Fulltime Teachers
5. Part-Time Teachers
6. Guest Lecturer
7. Non-teaching Staff

No. of Books to be borrowed

- 3 (three)
- 3 (three)
- 2 (two)
- 10 (ten)
- 5 (five)
- 5 (five)
- 10 (ten)

The Library at a glance

Library Hours

Morning section:	8:30 A.M. to 2:00 P.M.
Day section:	10:30 A.M. to 4:00 P.M.
Evening section:	12:45 P.M. to 6:00 P.M.

Library Services

1. Internet
2. E-resources
3. Lending and Reading
4. Current Awareness Services
5. Reference & Information Services
6. User Guidance Services
7. Referral and Bibliographical Services, etc.

RULES OF THE CENTRAL LIBRARY

1. Books are issued for 15 (fifteen) days only and a fine will be charged for each volume kept overtime as per rules laid by the Library Sub-Committee.
2. On entering the Central Library, every member shall be required to write his/her Name, Roll Number, Department, Stream, purpose etc. in the register and also to show Identity Card, if asked for.
3. A person, who is not a member, will be allowed into the library only by special permission from the Principal/Librarian.
4. In the event of loss or damage of a book, the borrower shall be liable to make good the loss of the library.
5. A book or journal taken on the Library Reading Room Card cannot be taken out of the Reading Room. Violation of this rule shall invite severe punishment.
6. If a student loses his/her Library Card, she/he shall immediately inform the Librarian of the loss. A duplicate card may be issued on payment of Rs.5.
7. A library card is not transferable.
8. Books that have been issued may be recalled at any time. Members are to return books according to schedule.
9. Silence shall be strictly observed in the library; and
10. Spitting, smoking and use of mobile phones are strictly prohibited

THE COLLEGE OFFICE

OFFICE STAFF

Sl. No.	Name	Qualifications	Designation
1.	Smt. Sarmistha Majumder	B.A.	Head Clerk (Evening)
2.	Smt. Nilima Mallick	B.Sc.	Steno Typist (Morning)
3.	Sri Dilip Kr. Biswas	B.A.(H)	Typist (Morning)
4.	Smt. Tulu Sen	M.A., B.Ed.	Steno Typist (Day)
5.	Sri Jiban Chandra Bose	B.Com.	Accountant (Day)
6.	Sri Samir Kr. Ghosal	M.P., B.P.P., I.T. I	Electrician cum Caretaker
7.	Sri Bidhan Chandra Biswas	B.A.	Cashier (Evening)
8.	Sri Chitta Ranjan Biswas	B.Sc.	Cashier (Day)
9.	Sri Bikash Chandra Halder	M.Com., B.Ed., S. I	Accountant (Evening)
10.	Sri Manas Ghosh	H.S.	Typist (Evening)

Smt. Sarmistha Majumder Smt. Nilima Mallick Sri Dilip Kr. Biswas Smt. Tulu Sen Sri Jiban Chandra Bose

Sri Samir Kr. Ghosal Sri Bidhan Chandra Biswas Sri Chitta Ranjan Biswas Sri Bikash Chandra Halder Sri Manas Ghosh

OFFICE ATTENDANTS

Sl. No.	Name	Qualifications	Designation
1.	Sri Gokul Chandra Nayak	VIII	Peon (Morning)
2.	Sri Paritosh Sardar	M.P.	Peon (Evening)
3.	Sri Manaj Biswas	M.A., B.Ed.	Peon
4.	Sri Mihir Dutta	VIII	Generator/Pump/Gas Plant Operator-cum-Mechanic
5.	Sri Shyamal Kumar Biswas	VIII	Peon (Principal Room)
6.	Sri Subhas Sardar	VIII	Guard
7.	Sri Prakash Chandra Guha	B.Com. (H), BLIS	Guard (Morning)
8.	Smt. Dalia Sen (Majumder)	B.A.	Lady Attendant (Day)

Sri Gokul Chandra Nayak Sri Paritosh Sardar Sri Manaj Biswas Sri Mihir Dutta Sri Shyamal Kumar Biswas Sri Subhas Sardar Sri Prakash Chandra Guha Smt. Dalia Sen (Majumder)

TEACHERS' COUNCIL

The Teachers' Council (TC) of Sree Chaitanya College, Habra is a statutory body that comprises all the teachers and librarians appointed in substantive posts. It is a democratic platform of the teachers where they can freely voice their opinion regarding the academics of the college. The chief concern of the TC is the academic environment and performance of the students in the University Examinations. The TC of SCC strives to groom the students for their future life in all possible ways. With this objective several subcommittees e.g., Admission, Examination, Routine and Library subcommittees and the like are formed within the TC to facilitate the day to day functioning of the college.

The Principal is the ex-officio President of the TC, who presides over all the meetings of TC. A Secretary is elected/selected by the members of the TC annually at its Annual General Meeting. The Teachers' Council Secretary (TCS) conducts the meetings of TC and acts as a liaison between the teachers and the administration. The TC of our college, however, doesn't restrict its activities to the preservation of the rights and obligations of the teachers, but is also involved in many other social and intellectual enterprises. Cultural activities often form an indispensable part of the programmes that TC organizes. Every year the Teachers' Council organizes a memorial lecture in memory of late Debasmita Bhattacharya, Assistant Professor, Department of English, since 2017. Now the area of action of this body has been extended for the benefit of the students. Recently the Teachers' Council has inaugurated a Student Welfare Fund in the interest of the students. All students of this college have access to this fund (subject to terms and conditions, and approval by the TC). By undertaking such functions as outlined above, the Teachers' Council has played and continues to play a very significant role in the administrative sphere of this institution.

The TC of SCC is proud of its annual bilingual publication, *Sampan*- where the literary aspiration of the faculty finds expression.

AGM on 22.02.2021

TC Meeting on 10.03.2021

RASHTRIYA UCHCHATAR SHIKSHA ABHIYAN (RUSA)

Activities in 2020-21

The Rashtriya Uchchar Shiksha Abhiyan is the central government's contribution to further the promise held by the rich expanse of India's state universities & colleges. RUSA understands that sometimes the most important lessons of life are learnt outside the classroom. So whether it is upgrading libraries or computer laboratories, promoting autonomous colleges or clubbing them to consolidate their strength and forming cluster universities, the programme realizes that every institution holds the power to enrich lives through top-class education.

Sree Chaitanya College, Habra is a recipient of this prestigious grant. In spite of the pandemic situation the RUSA committee has done a commendable progress in their work. In 2020-21 the committee was able to submit utilization of more than 75 % of 1 crore rupee received as first instalment under RUSA 2.0. The committee applied and was successful in convincing the government officials to grant the second instalment. As a result, in this year our college received Rs. 50 lakhs as second instalment under RUSA 2.0.

The second floor of the administrative building covering an area of 5920 sq. ft was completed and handed over to college by pwd utilizing RUSA fund. The new floor contains a number of big rooms including Principal's new chamber, Bursar room, Teacher's room, room for staff canteen, library room and teacher's resting room.

In 2020-21 the effort of RUSA committee has led to extension of the first floor of boy's hostel. The new construction covers an area of 1890 sq. ft.

The committee has progressed a lot regarding construction of the proposed two storied academic building covering an area of 3230 sq. ft. The estimation, designing and e-tendering through PWD have been done in 2020-21. By end of session 2020-21, a total utilization of about 93 lakhs have been submitted by the committee to RUSA.

ALL INDIA SURVEY ON HIGHER EDUCATION (AISHE)

The Ministry of Human Resource Development has initiated an All India Survey on Higher Education (AISHE) to prepare a sound database and to assess the correct picture of Higher Education in the country. As a part of it, the West Bengal State University has made it mandatory for all affiliated colleges to prepare the data on the following broad items-Institution's basic data, Teacher's details, details of non-teaching staff, programme conducted under various departments, Students enrolled in these programs, Examination results of terminal year of each programme, Financial information on various heads, Availability of infrastructure, Scholarship, Loans and Accreditation.

INTERNAL QUALITY ASSURANCE CELL (IQAC)

The establishment of an Internal Quality Assurance Cell (IQAC) by the accredited institution is a major step in pushing long-term quality standards. It is an administrative body that initiates, plans and supervises various activities that are necessary to increase the quality of education imparted in an institution or a college.

Vision: To ensure quality culture as the prime concern for the Higher Education Institutions through institutionalizing and internalizing all the initiatives taken with internal and external support.

Objectives: The primary aim of the IQAC is-

- i) To develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the institution.
- ii) To promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

Meeting of IQAC

Clubs and Societies under IQAC

DRAMA CLUB

Communication is a skill. The drama club intends to promote this skill. Building this skill through engaging with dialogues, enacting characters is essentially a learning way to cultivate empathy, and connect. Learning through observations, and stepping into other's shoes is useful to gain emotional intelligence. The need is to understand others with authenticity. The Drama club works, and provide variety with inclusiveness.

The aspiration of the club is to realize the goal of our individual life, the truth. Through a play, interplay and interactions of characters of the play we try to convey the feelings of truth, drama club helps the student to make aware about that feeling of truth.

The greatest truth is, this SELF (Swabhav), the feelings of our true nature need realisation. We are all on a journey from entertainment to enlightenment.

MUSIC CLUB

The Music Club of the College is an inclusive community, aiming to enrich knowledge in music, through the practice of both Hindusthani Classical and Western Classical music. The club aspires to teach and encourage the appreciation of music to the students and to provide an ideal platform for the students to showcase their skills.

Events and Activities of Music Club, 2020-21:

This year due to the pandemic situation, an online one-day state-level webinar was organised on 19th June, 2021 at 6.30 pm by the music club of Sree Chaitanya College, Habra. Under the guidance of respected Principal and the IQAC Coordinator, Two eminent speakers, Sree Agnibha Bandopadhyay and Dr.Shantanu Tiwari delivered valuables speeches about the impact of music in our life. Many teachers and guests were also present in this programme.

NATURE CLUB

Nature Club is a voluntary student-teacher platform in the arena of Sree Chaitanya College, Habra which is engaged in the activities regarding the natural process of environment to develop a personality of nature observer, nature lover, and conservationist. It is a process to propagate the spirit of nature conservancy among the public, under the leadership of teacher coordinators and club members.

Events and Activities of Nature Club, 2020-21:

During the COVID-19 lockdown period, the Department of Botany and the members of Nature Club under the patronage of Principal Sir and IQAC of Sree Chaitanya College organised a live State Level Webinar on “Roles

Redefined: Reimagining, Recreating and Restoring” to celebrate the World Environment Day on 5th June 2021 through Google meet platform <https://meet.google.com/ihy-witp-gar> with approx. 102 participants.

and Assistant Professor of the Department of Geography delivered a short note on the significance of World Environment Day. Then Dr. Sanchayita Debnath, Convener of this webinar and HOD of Botany Department gave speaker’s introduction and drew the portrait of this webinar.

In the main session of the celebration, the distinguished speaker Dr. Neera Sen Sarkar, Assistant Professor, University of Kalyani delivered her valuable talk on “Roles Redefined: Reimagining, Recreating and Restoring” and interactive question-answer session proved the success of this live talk. Interactive Session

was conducted by Smt. Amarjeet Kaur, Assistant Professor, Department of Botany and Sri Rupam Mandal, Assistant Professor, Department of Botany. Dr. Neera Sen Sarkar delivered her lecture very lucidly and the interactive session was very much enjoyed by most of the participants, which has been reflected through the feedback response of the participants.

Lastly, the webinar was successfully ended by Vote of Thanks which was beautifully delivered by Dr. Paromita Roy, member of Nature Club and Assistant Professor of Department of Philosophy, SCC.

CREATIVE WRITING CLUB

Writing is a skill. This club promotes, empowers and aware students about creative writing. Writing is a way to express oneself with words and languages. Writing has a role in influencing, creating impact, communicating, essential in critical thinking. The club aims to publish and inspire the members to write, diary, journals, create Facebook pages, and inspire them to publish accordingly.

The sessions that get arranged cultivate communication, cultural perspectives in the process diffused ideas get consolidated as forms, eventually capture the essence of the moment in time.

ART CLUB

Art Club aims to inculcate in students the basics of art appreciation by showing classic works of art. It also organizes workshops and art exhibitions.

DEBATE ELOCUTION AND RECITATION CLUB

Debate Elocution and Recitation Club aspires for an all-round personality development of the students by honing their personality and communication skills to boost up confidence, poise and self-esteem by gaining broad and multi-faceted knowledge cutting across several disciplines outside the learner's usual academic subjects.

Activities (2020-21) :

Short speech competition: "Influence of Lockdown on human life"

For about five months, people all over the world are restricted inside the house due to pandemic of COVID-19 virus. In this situation, Sree Chaitanya College, Habra conducted online classes, various departmental webinars, online competitions etc. during this lock down period, and an online short speech competition under the heading" INFLUENCE OF LOCK DOWN ON HUMAN LIFE" was organized by Recitation, Debate & Elocution club under IQAC. In the said competition, 32 students from our college and from other colleges took part. Each student was asked to send their 3 minutes audio speech to the proper authority by 28/06/2020. After minute hearing, the judges selected top ten (10) speeches. As per selection of judges, a small online award giving ceremony was held on 03/08/2020 at 4 P. M.

The honourable persons who made themselves available in the ceremony were:

Dr. Dibyendu Panigrahi (Coordinator of IQAC),

Dr. Kallol Bandyopadhaya (Ex convener of the club),

Dr. Banidipa Mandal Biswas (Convener of the club),

Sri Rupam Mandal (Member of the club),

Sri Samir Sardar (Member of the club) and Sri Jadav Baidya (Member of the club).

Our honourable judges were:

Sri Molla Sahabuddin (Department of Bengali),

Sri Partha Chakraborty (Department of Anthropology)

Smt. Srabani Biswas (Department of History)

The programme was anchored by Dr. Banidipa Mandal (Biswas). Sri Rupam Mandal, Sri Priyanka Sanphui and Sri Samir Sardar extended their hands for technical support. The programme was concluded after thanks given to all concerned by Sri Jadav Baidya. There is no doubt that the programme relevant with present time could reduce gap between teachers and students to great extent.

FILM CLUB (CAMPUS FILM SOCIETY)

The Film Club of Sree Chaitanya College, Habra operates under the umbrella of Federation of Film Society. The Film Club with three components, education, enlightenment, entertainment is a creative space for cultivating perspectives. Film club aspires to accommodate the OTHER, even when the OTHER does not accommodate us. It has an aspiration to create an identity where potential function of the club to create mindful narratives within each individual stays afloat. This club is window, a lens to transform ideal day into a beautiful reality, through culture of refreshing introspective.

The club is invisible at this critical hour of Lock down. However, it's on a mission, and on a journey to realize each individual from being dependent to dependable self. It needs the push, also space in the system, by the system to have a direction of inclusiveness, and manifest thoughts and feelings towards self-awareness, balance, focus as solution towards manifestation.

NUMBER CLUB

Number Club seeks to open up the world of numbers with respect to its beauty, mystery and symmetry through interactive sessions. It also intends to enable students to face number related tests, while preparing for competitive examination more confidently.

CELLS UNDER IQAC

Counselling Cell

The institution has a counselling cell that monitors and directs counseling activities on campus. The cell conducts talks, workshops and interactive sessions for the students during the academic year

A Professional Counselor is available on campus. The Mentoring system monitors the overall performance of the students and provides academic career and personal guidance. At the beginning of the academic year, the first-year students attend an Orientation program which incorporates introducing a fresher to the academic and co-curricular activities of the college.

In case of any mental anxiety and any kind of physiological trauma may seek help from the Counselling Cell through the mail. E-mail ID of Counselling Cell- scc.counselling2020@gmail.com

Career Guidance Cell

The institution has a Career Guidance and Placement Cell which organizes programs to guide students in terms of appropriate career choices and gainful employment. The college invites reputed organizations for recruitment.

Grievance Cell

The grievance cell of Sree Chaitanya College, Habra, had a 'Grievance Box' situated in our College building for manual operation. Due to the pandemic situation, the college remained closed. Members of the Grievance cell along with IQAC Co-Ordinator tried hard to solve the grievance/problems of our students. An online grievance submission process was made available to our running students of 2020-2021 sessions. A platform (email ID: scc.grievance@gmail.com) was

created and linked with our College website, where a student expressed his/her grievance related to academic problems, to the College Authority.

Activities of the Grievance cell, 2020 – 2021

During the admission period of 2020 – 2021 session, a total of 675 grievance emails were received. Admission sub-committee members dealing with 3rd and 5th semesters could solve 600 cases out of 606 mails received, while those concerned with 2nd, 4th and 6th semesters solved 56 out of a total of 69 mails. Of these, 560 were for wrong subject combination as shown in their admission receipt, 63 showed payment to be made properly but the receipt was not generated, 9 students found difficulty in login to admission portal, 9 of them had SEC subject choice that was not shown in the drop box and 12 students failed to get admission within due date. Apart from these, one student requested for consideration of admission fee, one could not find an online payment option and another case required inclusion of subject AECC2. Thus, a total of 656 grievances were solved successfully.

Members of grievance cell investigated all the cases and after thorough discussion with Dr. Indramohan Mandal, Principal, Dr. Samarendra Nath Chatterjee, Bursar and Dr. Dibyendu Panigrahi, Co-Ordinator, IQAC, of our College, decided that out of 19 pending cases, payment receipt of 5 students will be updated shortly and 8 of them will soon receive their excess payment amount. Request for fee concession by 4 students require further discussion with the College officials and only 2 cases where payment of previous semester is pending, could not be solved.

Anti-Sexual Harassment Cell

An Anti-Sexual Harassment Cell is constituted and provides information to the students and staff from time to time. It organizes awareness workshops on this issue. Awareness about sexual harassment is also created through the value education classes, monitoring system and the counselling cell.

Women's Cell

The Womens' Cell of Sree Chaitanya College, Habra, was an initiative by the then IQAC. The idea behind the formation of this cell was to sensitize our students on the women related issues prevailing in our society. Increased awareness leads to increased sensitivity and responsible behaviour towards our immediate social surroundings. Other than the students (both male and female), who were one of the stakeholders of this cell, teachers and members of the non - teaching staff of our college participated here with enthusiasm as well. The Chairperson of the West Bengal Commission for Women was gracious to render her best wishes by inaugurating this cell along with her team.

Anti-Ragging Cell

An Anti-Ragging Cell has been established and awareness of this body is made known to the students, parents and guardians at the time of admission and the orientation program. However, no cases of ragging were found or reported till date.

Research and Development Cell

The institution has a research and development cell (R&D Cell) which aims to nurture research culture in the College by promoting research in areas of Science and Humanities. In order to strengthen and expand the research activities in the institute, the R&D cell is functioning in this Institution from last several years. It encourages the faculty to undertake research projects in newly emerging frontier areas by sanctioning research grants from the college. The potential growth in the research activities includes enhancement in the research publications and the sanctioned research grants motivate the faculty members of the college to present/publish their research papers in

reputed National and International Conferences and Journals. The committee members of the cell record, regulate and monitor the research projects which are sanctioned every year.

The R and D cell of the college sanctioned project proposals for funding on the basis of recommendations from the reviewer. A total of rupees two lakhs forty five thousand only was allotted to five projects submitted by the faculty members in the session 2020-21. The cell also established policies and guidelines as deemed fit for pursuing research. Arrangements were also made to update the archive of the cell.

ACTIVITIES OF IQAC, 2020-21

i. Workshop on CBCS Organized by IQAC

- i. An online workshop on CBCS was organized by the IQAC on 20th July 2020. 63 faculties actively participated in this workshop. A lecture on the same was delivered by Dr. Priyanka Sanphui, Assistant Professor of Zoology, Sree Chaitanya College, Habra.

ii. Workshop On CAS Organized By IQAC

The Internal Quality Assurance Cell (IQAC) of Sree Chaitanya College, Habra organised an online Workshop on Carrier Advancement Scheme or CAS for all faculty members as per the latest guidelines on 25/08/2020 at 5 PM. Dr Tushar Kanti Ghara, JDPI, WBES, Government of West Bengal was the resource person on the said workshop. Dr. Dibyendu Panigrahi, the IQAC co-ordinator gave the welcome speech at the beginning of the programme, Principal Dr. Indramohan Mandal delivered his inaugural speech. After that Dr Ghara delivered his lecture with a PowerPoint presentation and addressed the question-answer session. The entire programme was anchored by Miss. Sraboni Biswas, member of the IQAC committee and at the end, the vote of thanks given by Mr. Jibananda Gayen, another member of the IQAC committee. All members of the member of the IQAC committee jointly performed their duties to make this workshop successful. 62 faculty members of our college actively participated in this workshop and benefited from the overwhelming presentation by Dr. Ghara and his live question-answer session.

Online Workshop on CAS

iii) Orientation Programme

IQAC in collaboration with CBCS also organized an online **Orientation Programme** for the students of Arts and Science (Hons. And General) of Semester II on 19th June, 2021. To accommodate the large number of students, the programme was held on google meet and a you tube live streaming was done. Google meet and you tube link were provided to the respective departmental whatsapp group to communicate with the students. The Orientation Programme was inaugurated by our Respected Principal Dr. Indramohan Mandal. The participants were welcomed by Professor Srabani Biswas, Assistant Professor, Department of History. Dr. Dibyendu Panigrahi, Coordinator IQAC, Dr. Sanchayita Debnath, Secretary, Teachers' council, Dr. Lina Sarkar, Joint Convener, CBCS Committee addressed the participants and uttered few words of motivation and encouragements. Teaching faculties of all departments of our college were present in the programme. The main objective of the programme was to inspire and motivate all the students (Science and Humanities) about the academic aspects and the rules and regulations of our esteemed college and impart a wholesome knowledge about the CBCS course. Dr. Priyanka Sanphui, Assistant Professor, Dept. Of Zoology and Joint Convener, CBCS Committee served as the resource person. He, in his lecture session thoroughly discussed all the particulars about the CBCS course and cleared doubts and queries of the students during the interactive session. All the students actively participated during interactive session wholeheartedly which made the programme all success.

Orientation Programme for students

- iv) A **Students' welfare fund** for the health of the students and for providing treatment is also being maintained.
- v) Audio, video lectures and study materials, prepared by teachers have been uploaded in '**SCC- ONLINE RESOURCE HUB**' for the benefit of students.
- vi) In 2020-21 academic year, due to pandemic situation, **Students' concession** have given through online processes and total 314 students enjoyed this facility.

EXTRA CURRICULAR ACTIVITIES

Institutional Promotion for participation of students in Extra Curricular activities

The policy of the institution is the holistic development of each and every student. For this purpose, the college organizes several extra co-curricular activities and motivates them to participate in the same. Equal and ample opportunity is provided to the students for participating in extracurricular events through a platform like auditions and selection.

1. NATIONAL CADET CORPS (NCC), UNIT-6

The National Cadet Corps (NCC) as the Indian military cadet corps was formed in 1948 and its Headquarter is at New Delhi, India. It is primarily open to school and college students on a voluntary basis. It is a Tri-Services Organization, comprising the Army, Navy and Air Force. It is a voluntary organization that recruits cadets from schools, colleges and universities all over India and the cadets are given basic military training in arms and parades. The cadets are offered with A, B and C certificates after completion of their course accordingly and have a bright prospectus to enter into defence services. They are generally given special preference over normal candidates during selections or recruitment of defence services. The main motto of NCC is “**Unity and Discipline**” and living up to this motto, it strives to be one of the greatest cohesive forces of the nation, bringing together the youth hailing from different parts of the country, moulding them into united, secular and disciplined citizens of the nation. Its aim stands at developing discipline, character, and brotherhood, the spirit of adventure and ideals of selfless service amongst young citizens and enlighten leadership qualities among them who will serve the Nation.

However, the NCC unit of our College began its journey from the very inception of the institution in 1956. Presently, the Unit has two wings: **Senior Wing for Boys and Junior Wing for Girls**. Regular classes and special training is provided for the cadets. The NCC unit also arranges special camps for the cadets in different parts of West Bengal where the Army officers guide the cadets. The Unit sends best cadets for the RDC camp at Delhi.

Students can join this unit of our College to build a bright career of their own especially in the fields of police and defence. Dr. Bedprakash Ray, Department of Anthropology, is the ANO of the NCC unit of our College and students may contact him in case they are interested in this field.

Events and Activities of NCC, 2020-21:

- Celebrated College Foundation Day on 02.08.2020.
- Celebrated Independence Day on 15.08.2020.
- Celebrated Netaji Birthday on 23.01.2021.
- Celebrated Republic day on 26.01.2021.
- Conducted online classes for the cadets.

2. NATIONAL SERVICE SCHEME (NSS) UNIT

The National Service Scheme, popularly known as NSS, was launched in 1969 to celebrate the birth centenary of the Father of the Nation. The overall aim of the National Service Scheme as envisaged earlier is to give an extensive dimension to the higher education system and orient the student youth to community service while they are studying in educational institution. The reason for the formulation of this objective is the general realization that the college and +2 level students have a tendency to get alienated from the village/slum masses which constitute the majority of the population of the country. Each student volunteer devotes 120 hours in one academic year.

The Motto of National Service Scheme is "NOT ME BUT YOU", reflects the essence of democratic living and upholds the need for self-less service. NSS helps the students develop appreciation to other person's point of view and also show consideration to other living beings. The philosophy of the NSS underlines on the belief that the welfare of an individual is ultimately dependent on the welfare of the society on the whole and therefore, the NSS volunteers shall strive for the well-being of the society.

An NSS unit of our college started functioning since May, 2016. Our total volunteers' strength is 100. The unit provides scope for the student-volunteers to participate Regular Activity & Special Camping Programme in such social works as Health Issue, environmental Issue, Campus cleaning, literacy centre for the illiterate and coaching classes for poor school students of the locality, relief work, gardening etc. This unit has planned several activities during the academic year'2020-2021'.

UG 1st year, 2nd year (Honours & General) and PG 1st year students of all arts and science departments of Sree Chaitanya College, Habra are cordially invited to join NSS (National Service Scheme) activities of this college. Interested students are requested to contact the NSS Programme Officer (SCC, Habra) Dr. Biswanath Sarkar, Department of Political Science. There is no entry-fee.

Detailed information on NSS can be obtained from: www.nss.nic.in and our College Website NSS link: <https://sreechaitanyacollege.in/NSS>.

Events and Activities of NSS, 2020-21:

- Successfully completed new volunteer collection derives through online (Google form) from 10/02/2021 to 16/02/2021.
- Our College is now a Recognized Social Entrepreneurship, Swachhta & Rural Engagement Cell (SES REC) Institution from 02/09/2020. NSS unit of our college has successfully framed the SES REC Action Plan and constituted ten working groups for improving facilities in the Campus and the Community/Adopted Villages in the areas of Sanitation & Hygiene, Waste Management, Water Management, Energy

Conservation and Greenery post COVID-19, along with the observation of three environment, entrepreneurship and community engagement related days to inculcate in faculty, students and community, the practices of Mentoring, Social Responsibility, Swachhta and Care for Environment and Resources under Mahatma Gandhi National Council of Rural Education Department of Higher Education, Ministry of Education Government of India.

- Actively participated in the National Pre Republic Day Parade selection camp at WBSU on 11/11/2020.
- Our NSS Unit celebrated virtually the National Yoga Day 2021 on 21/06/2021. Two of our NSS volunteers performed yoga (Mouli Das and Sudipa Biswas).
- We actively participated in the Young Warrior Orientation training for NSS Volunteers & NSS functionaries on 27.05.2021 at 4 P.M and as a U-Reporter a total of 24 volunteers have joined the UNICEF WhatsApp group on 7/6/2021 for combating COVID-19.
- NSS Unit and IQAC, jointly organized a Workshop on “Psychosocial Support for Covid Pandemic Condition” on 30th June 2021 in collaboration with Mahatma Gandhi National Council of Rural Education (MGNCRE), Ministry of Education, Government of India through online.

SPORTS AND GAMES

For a long time sports has been viewed as a way to stay healthy and in shape, but its importance goes further than that. As a matter of fact, sports teach life lessons like discipline, responsibility, self-confidence and teamwork. Sree Chaitanya College which was established in the year 1956 has a rich legacy of sports activities. The students of the college have been actively participating in various sports activities like Football, Volleyball, Badminton, Kabaddi, Cricket and Athletics. The College can boast of the fact that the students have successfully participated in the University Football team. The college provides all the facilities for different types of indoor games. Moreover, it has a flourishing Yoga Centre. Annual Sports Day is observed with much enthusiasm every year. To make games and sports an integral part of student's life, the College has introduced the Department of Physical Education in the year 2016. Due to ongoing Covid-19 pandemic situation, no sports activity was taken/performed in 2020-21 academic sessions.

List of Sports Activities:

(a) Intra Level:

- i. Football
- ii. Volleyball
- iii. Badminton
- iv. Cricket
- v. Athletics

(b) Inter-Collegiate Level:

- i. Football
- ii. Cricket

OTHER SUPPORT SERVICES

PUBLIC INFORMATION CELL (RTI)

The Right to Information Act, 2005 (22 of 2005) has been enacted by the Parliament and has come into force from 15 June, 2005. This Act provides for the right to information for citizens to secure access to information under the control of public authorities in order to promote transparency and accountability in the working of every public authority. All Universities and Colleges established by law made by Parliament or by State Legislature or by notification by the appropriate Government or owned, controlled or substantially financed directly or indirectly by funds provided by the Government shall come within the meaning of a Public Authority under this Act.

As per provisions of the Right to Information Act 2005, anyone can seek information regarding the activities of the college by submitting a written request with details like Name, address, contact number and particulars of the information sought. The name and designation of Public Information Officer and Appellate Authority are as under:

Name	Designation
1. Dr. Indramohan Mandal	Appellate Authority (Principal)
2. Dr. Biswanath Sarkar	Public Information Officer (PIO)

Applications under the RTI Act should be addressed to the Public Information Officer. In case the applicant is not satisfied with the answer or doesn't get the reply within stipulated time, he/she can file an appeal with the Appellate Authority.

Support for preparation for Competitive Exams

The college encourages, guides and trains students who appear for various National and State Examinations. The faculty coach students who wish to appear for competitive examinations. The library subscribes to a wide range of books and magazines which serve as a ready reference meant especially for competitive examinations.

Welfare Schemes

The institution is committed to the overall welfare and well being of its students. Some of the schemes are listed below:

- Professional Counselling on Campus
- Remedial Classes
- A book bank scheme
- Flexibility in payment of the fees as per the difficulties of the students.

ALUMNI ASSOCIATION

The College has an Alumni Association with about 250 members. The alumni meet at least once a year. The alumni support the institution and contribute to its institutional, academic and infrastructural development. The IQAC has an alumnus as a committee member.

Alumni who are eminent personalities and who have distinguished themselves in their chosen fields are invited to deliver guest lectures and have interactive sessions with the students. Many alumni are employed as faculty and support staff in the college. They play an important role in academic and institutional development.

The University Grants Commission (UGC) has made it mandatory for all universities across the country to adopt the Choice Based Credit System (CBCS), in order to bring in uniformity in the structure and curriculum of the under graduate education.

The main purpose of the CBCS is to make the undergraduate curriculum of India, more flexible and student centric. The West Bengal State University has decided to implement the CBCS from the academic session 2018-19. Since our institution is affiliated to WBSU, all admission and curriculum for the session 2020-21 will be in accordance with the rules and regulations of the CBCS as formulated by the WBSU.

The CBCS courses will comprise of the following:

1. CORE COURSE:

A course, which should compulsorily be studied by a candidate as a core requirement of the chosen discipline(s) is termed as a Core course.

2. ELECTIVE COURSE:

Generally a course which can be chosen from a pool of courses and which may be very specific or specialized or advanced or supportive to the discipline/ subject of study or which provides an extended scope or which enables an exposure to some other discipline /subject/domain or nurtures the candidate's proficiency/skill is called an Elective Course.

2.1 Discipline Specific Elective (DSE) Course: Elective courses may be offered by the main Discipline /subject of study is referred to as Discipline Specific Elective. The University may also offer discipline related Elective courses of interdisciplinary nature (to be offered by main discipline / subject of study).

2.2 Dissertation/Project: An elective course designed to acquire special/ advanced knowledge, such as supplement study/support study to a project work, and a candidate studies such a course on his own with an advisory support by a teacher/faculty member is called dissertation /project.

2.3 Generic Elective (GE) Course: An elective course chosen generally from an unrelated discipline / subject, with an intention to seek exposure is called a Generic Elective. P.S.: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.

3. ABILITY ENHANCEMENT COURSES (AEC):

The Ability Enhancement (AE) Courses will be of two kinds:

Ability Enhancement Compulsory Courses (AECC) and Skill Enhancement Courses (SEC). "AECC" courses are the courses based upon the content that leads to knowledge enhancement. These are mandatory for all disciplines. SEC courses are value- based and/or skill-based and are aimed at providing hands-on-training, competencies, skills, etc.

3.1 Ability Enhancement Compulsory Courses (AECC): i) Environmental Science,
ii) English Communication/MIL Communication (MIL stand for Modern Indian Language).

3.2 Skill Enhancement Courses (SEC): These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based knowledge.

The University also has plans for Introducing Research Component in Under-Graduate Courses at a later stage of the implementation process.

(Project work/Dissertation is considered as a special course involving application of knowledge in solving / analysing /exploring a real life situation / difficult problem. A Project/Dissertation work would be of 6 credits. A Project/Dissertation work may be given in lieu of a discipline specific elective course.)

MINIMUM CRITERIA FOR DEGREE

- 4.1 An undergraduate (B.Sc., B. A., B. Com.) degree with Honours in a discipline may be awarded if a student completes 14 core courses in that discipline, 2 Ability Enhancement Compulsory Courses (AECC), minimum 2 Skill Enhancement Courses (SEC) and 4 courses each from a list of Discipline Specific Elective and Generic Elective courses respectively.
- 4.2 An undergraduate (B.Sc. General) Program degree in Science disciplines may be awarded if a student completes 4 core courses each in three disciplines of choice, 2 Ability Enhancement Compulsory Courses (AECC), minimum 4 Skill Enhancement Courses (SEC) and 2 courses each from a list of Discipline Specific Elective courses based on three disciplines of choice selected above, respectively.
- 4.3 An Undergraduate (B. A. General, B. Com General) program degrees in Arts (Humanities/ Social Sciences) / Commerce may be awarded if a student completes 4 core courses each in two disciplines of choice, 2 core courses each in English and MIL respectively, 2 Ability Enhancement Compulsory Courses (AECC), minimum 4 Skill Enhancement Courses (SEC), 2 courses each from a list of Discipline Specific Elective courses based on the two disciplines of choice selected above, respectively, and two courses from the list of Generic Electives courses.

The credit(s) for each theory course/practical/tutorial/project/dissertation will be as per the details given in A, B, C, D for B.Sc. Honours, B.A./B.Com. Honours, B.Sc., Program and B.A./ B.Com. Program, respectively.

*** Note:** *Tutorial classes will only be meant for those subjects where there is no practical class.*

College Playground

DETAILS OF COURSES

The following tables represent the Semester wise course division and credit requirements for the B.A. (Gen); B.Sc. (Gen), B.A. (Hons.) and B.Sc. (Hons.) degrees.

Table A
DETAILS OF COURSES UNDER B.SC. (HONOURS)

Course	*Credits	
	Theory + Practical	Theory + Tutorial
I. Core Course (14 papers)	14×4=56	14×5=70
Core Course Practical/ Tutorial* (14 papers)	14×2=28	14×1=14
II. Elective Course (8 Papers)	4×4=16	4×5=20
A. 1. Discipline Specific Elective (4 Papers)	4×4=16	4×5=20
A. 2. Discipline Specific Elective Practical/Tutorial* (4 Papers)	4× 2=8	4×1=4
B. 1. Generic Elective/Interdisciplinary (4 Papers)	4×4=16	4×5=20
B. 2. Generic Elective Practical/Tutorial* (4 Papers)	4×2=8	4×1=4

* Optional Dissertation or project work in place of one Discipline Specific Elective paper (6 credits) in 6th Semester

III. Ability Enhancement Courses

1. Ability Enhancement Compulsory Courses (AECC)

(2 Papers of 2 credits each)		
Environmental Science	2×2=4	2×2=4
English/MIL. Communication		

2. Skill Enhancement Courses (SEC)

(Minimum 2)
(2 Papers of 2 credits each)

Total credit	140	140
--------------	-----	-----

Table B
DETAILS OF COURSES UNDER B.A. (HONOURS)

Course	*Credits	
	Theory + Practical	Theory + Tutorial
I. <u>Core Course</u> (14 papers)	14×4=56	14×5=70
Core Course Practical/ Tutorial* (14 papers)	14×2=28	14×1=14
II. <u>Elective Course</u> (8 Papers)		
A. 1. Discipline Specific Elective (4 Paper)	4×4=16	4×5=20
A. 2. Discipline Specific Elective Practical/Tutorial* (4 Papers)	4×2=8	4×1=4
B. 1. Generic Elective/Interdisciplinary (4 Papers)	4×4=16	4×5=20
B. 2. Generic Elective Practical/Tutorial* (4 Papers)	4×2=8	4×1=4

*Optional Dissertation or project work in place of one Discipline Specific Elective paper (6 credits) in the 6th Semester

III. Ability Enhancement Courses

1. Ability Enhancement Compulsory Courses (AECC)

(2 Papers of 2 credits each) Environmental Science English/MIL. Communication	2×2=4	2×2=4
---	-------	-------

2. Skill Enhancement Courses (SEC)

(Minimum 2. Max.4) (2 Papers of 2 credits each)	2×2=4	2×2=4
--	-------	-------

Total credit	=	140	140
--------------	---	-----	-----

Table C

DETAILS OF COURSE UNDER UNDERGRADUATE PROGRAMME (B. SC)

Course	*Credits	
	Theory + Practical	Theory + Tutorials
I. CORE COURSE (12 Papers) 04 Courses from each of the 03 disciplines of choice CORE COURSE Practical/Tutorial* (12 Practicals /Tutorials*) 04 Courses from each of the 03 Disciplines of choice	$12 \times 4 = 48$ $12 \times 2 = 24$	$12 \times 5 = 60$ $12 \times 1 = 12$
II. Elective Course (6 Papers)	$6 \times 4 = 24$	$6 \times 5 = 30$
Two papers from each discipline of choice including paper of interdisciplinary nature		
Elective Course Practical/Tutorials* (6 Practical/ Tutorials*) Two Papers from each discipline of choice including paper of interdisciplinary nature	$6 \times 2 = 12$	$6 \times 1 = 6$

- Optional Dissertation or project work in place of one Discipline elective paper (6 credits) in 6th Semester

III. Ability Enhancement Courses

1. Ability Enhancement Compulsory Courses (AECC) (2 Papers of 2 credits each) Environmental Science English / MIL Communication	$2 \times 2 = 4$	$2 \times 2 = 4$
2. Skill Enhancement Courses (SEC) (4 Papers of 2 credits each)	$4 \times 2 = 8$	$4 \times 2 = 8$

Total credit	=	120	120
--------------	---	-----	-----

Table D
DETAILS OF COURSE UNDER UNDERGRADUATE PROGRAMME (B.A.)

Course	*Credits	
	Theory + Practical	Theory + Tutorial
I. CORE COURSE (12 Papers) Two papers- English Two papers- MIL Four papers- Discipline 1 Four papers- Discipline 2	12×4=48	12×5=60
CORE COURSE Practical/Tutorial* (12 Practicals /Tutorials*) 04 Courses from each of the 03 Disciplines of choice 03 Disciplines of choice	12×2=24	12×1=12

1. Elective Course 6×4=24 6×5=30
(6 Papers)
Two Papers-Discipline 1 Specific
Two Papers-Discipline 2 Specific
Two Papers-Inter disciplinary
Two papers from each discipline of choice
Including paper of interdisciplinary nature.

Elective Course Practical/Tutorials* 6×2=12 6×1=6
(6 Practical/Tutorials*)

Two Papers-Discipline 1 Specific
Two Papers-Discipline 2 Specific

Two papers from each discipline of choice, including paper of interdisciplinary nature.

* *Optional Dissertation or project work in place of one Discipline elective paper (6 credits) in 6th Semester*

III. Ability Enhancement Courses

1. Ability Enhancement Compulsory Courses (AECC) (2 Papers of 2 credits each) Environmental Science English / MIL Communication	2×2=4	2×2=4
2. Skill Enhancement Courses (SEC) (4 Papers of 2 credits each)	4×2=8	4×2=8

Total credit	=	120	120
--------------	---	-----	-----

DISTRIBUTION OF COURSES IN DIFFERENT SEMESTERS FOR B.A./B.SC. (HONS) COURSES

The courses for the different semesters will be as given in the following Tables E, F and G.

Table E
**DISTRIBUTION OF COURSES IN DIFFERENT SEMESTERS
FOR UNDERGRADUATE (HONOURS) COURSES**

Semester	Core	DSE	GE	AECC	SEC	Total credit
I	C1		GE1	Environmental Science		20
	C2					
II	C3		GE2	English/MIL Communication		20
	C4					
III	C5		GE3		SEC1	26
	C6					
	C7					
IV	C8		GE4		SEC2	26
	C9					
	C10					
V	C11	DSE1, DSE2				24
	C12					
VI	C13	DSE3, DSE4				24
	C14					
Total number of courses	14	4	4	2	2	140

Table F
DISTRIBUTION OF COURSES IN DIFFERENT SEMESTERS
FOR UNDERGRADUATE COURSES (B.SC.)

Semester	Core	DSE	GE	AECC	SEC	Total credit
I	DSC 1A DSC 2A DSC3A			Environmental Science		20
II	DSC 1B DSC 2B DSC 3B			English/MIL Communication		20
III	DSC 1C DSC 2C DSC 3C				SEC1	20
IV	DSC 1D DSC 2D DSC 3D				SEC2	20
V		DSE 1A DSE 2A DSC 3A			SEC3	20
VI		DSE 1B DSE 2B DSC 3B			SEC4	20
Total number of courses	12	6	0	2	4	120

Table G
DISTRIBUTION OF COURSES IN DIFFERENT SEMESTERS
FOR UNDERGRADUATE COURSES (B.A.)

Semester	Core	DSE	GE	AECC	SEC	Total credit
I	DSC 1A DSC 2A English			Environmental Science		20
II	DSC 1B DSC 2B English			English/MIL Communication		20
III	DSC 1C DSC 2C MIL				SEC1	20
IV	DSC 1D DSC 2D MIL				SEC2	20
V		DSE 1A DSE 2A	GE1		SEC3	20
VI		DSE 1B DSE 2B	GE2		SEC4	20
Total number of courses	12	4	2	2	4	120

The college shall offer a number of choices of courses from different disciplines under Generic Elective and Discipline Specific Elective as per the availability of the courses/faculty at a particular time.

DURATION OF COURSE

For all the students obtaining admissions under the Three Year Under-graduate Program under CBCS starting 2018-19, the period to complete the course will be a maximum 5 years from the year of admission in the first semester, provided the student has completed all requirements to become eligible for appearing in the University Examinations as per rules.

Mechanism of computation of work-load per week:

- i) 1 Credit = 1 Theoretical class of 1- hour duration
- ii) 1 Credit = 1 Tutorial class of 1- hour duration
- iii) 1 Credit = 1 Practical class of 2- hour duration

Semester duration: 15 weeks of direct teaching

MARKS DISTRIBUTION AND EVALUATION

Full marks for each course of

- B.A./ B.Sc./ B.Com. (Hons. & Gen.), carrying 6 credits, will be 75
- B.A./ B.Sc./ B.Com. (Hons. & Gen.), carrying 2 credits, will be 25

The University has allotted 20% of the internal marks towards regular attendance to ensure the presence of students in the classroom which is the fundamental concept of the CBCS system.

Marks distribution for Theoretical Courses (no practical component) will be as follows:

- i) For a 6 credit course having 75 marks, 25 marks shall be assessed by the College (internal) and 50 marks by the University (End Semester).
- ii) Out of the 25 marks allotted as internal evaluation the breakup of marks will be as follows
 - 5 marks (20%) on attendance and
 - 20 marks (80%) in the form of class test/ assignment/ seminar /any other method to be decided by the respective Board of Studies
- iii) The marks (5) for attendance shall be allotted as: Attendance >90% = 5marks
Attendance >80% but less than 90% = 4 marks
Attendance >75% but less than 80% = 3 marks
Attendance >70% but less than 75% = 2 marks
Attendance >60% but less than 70% = 1 mark

Marks distribution for Courses, having practical component will be as follows:

For a 6 credit course having practical component the total marks will be distributed as Part A (Theory) 50 marks + Part B (Practical) 25 marks = 75 marks

Part A

- i) For a 4 credit theory course having 50 marks, 10 marks shall be assessed by the College (internal) and 40 marks by the University (End Semester).
- ii) Out of the 10 marks allotted as internal evaluation the breakup of marks will be as follows:
 - 2 marks (20%) on attendance and
 - 8 marks (80%) in the form of class test/ assignment/ seminar /any other method to be decided by the respective Board of Studies

- iii) The marks (2) for attendance shall be allotted as
Attendance >90% = 2 marks
Attendance >60% but less than 90% = 1 mark

Part B

i) For a 2 credit practical course having 25 marks, 15 marks shall be assessed by the College (internal) and 10 marks by the University (End Semester)/college (as end semester) evaluation.

ii) Out of the 15 marks allotted as internal evaluation the breakup of marks will be as follows
3 marks (20%) on attendance and
12 marks (80%) in the form of continuous assessment of the practical classes /any other method to be decided by the respective Board of Studies

iii) The marks (3) for attendance shall be allotted as
Attendance >90% = 3marks
Attendance >75% but less than 90% = 2 marks
Attendance >60% but less than 75% = 1 mark

iv) The End semester examination shall be in the form of a Grand Viva-voce/Laboratory note book evaluation/ hands on experiment/ demonstration/ any other method to be decided by the respective Board of Studies. However, the candidate shall be barred from appearing in the said end semester examination if at least 60%of his/her practical assignments are not duly signed by the respective teacher in the college.

v) For Core and DSE courses under the Honours program the end semester evaluation will be organized by the University but for GE courses under the Honours program and Core, DSE and GE courses under the general program the end semester evaluation will be organized by the college where the student is registered.

- The pattern and the breakup of marks allotted for the question in the different examinations shall be finalized by the respective Board of Studies in the relevant subject. The University shall ensure that both objective and subjective questions are part of the evaluation system to assess the overall concept of the candidate.

vi) For the AECC of 2 credits comprising of 25 marks, 5 marks (20%) have been allotted for regular attendance and 20 marks (80%) for End semester examination.

The marks (5) for attendance shall be allotted as:

Attendance >90% = 5marks
Attendance >80% but less than 90% = 4 marks
Attendance >75% but less than 80% = 3 marks
Attendance >70% but less than 75% = 2 marks
Attendance >60% but less than 70% = 1 mark

vii) The End Semester Examination for Environmental Science shall be in the form of Multiple Choice questions which shall be evaluated by the college. However, question papers will be sent centrally by the University. The evaluation can be either through OMR or conventional methods.

viii) The End semester Examination of English/MIL communication shall be conducted by the college. The evaluation method is to be finalized after taking into account the course structure after due approval from the respective Board of Studies in the concerned subjects.

ix) For the SEC of 2 credits comprising of 25 marks, 5 marks (20%) have been allotted for regular attendance and 20 marks (80%) for End semester examination.

The marks (5) for attendance shall be allotted as

- Attendance >90% = 5marks
- Attendance >80% but less than 90% = 4 marks
- Attendance >75% but less than 80% = 3 marks
- Attendance >70% but less than 75% = 2 marks
- Attendance >60% but less than 70% = 1 mark

x) The End Semester Examination shall be conducted by the University. The evaluation method is to be finalized after taking into account the course and the facilities available after due approval from the respective Board of Studies in the concerned subject.

- The University shall hold the end semester examinations in a centralized manner for the Core Courses (CC) and Discipline Specific Elective (DSE) courses and the evaluation of the answer scripts will also be done in a centralized manner.
- The University shall hold the end semester examinations in a centralized manner for the Generic Elective (GE) courses and the evaluation of the answer scripts will be done internally by the respective colleges.
- The distribution of marks will be as follows

B.A./ B.Sc. (Hons)	
CC:	75 x 14 =1050
DSE:	75 x 4 =300
GE:	75 x 4 =300
AECC:	25 x 2 =50
SEC:	25 x 2 =50
Total:	1750 marks (140 credits)

B.A. (Gen.)		B.Sc. (Gen.)	
CC:	75 x 12=900	CC :	75 x 12 =900
DSE :	75 x 4 =300	DSE :	75 x 6 =450
GE:	75 x 2=150	AECC :	25 x 2 =50
AECC :	25 x 2 =50	SEC :	25 x 4 =100
SEC :	25 x 4 =100		
Total:	1500 marks (120 credits)		1500 marks (120 credits)

MARKS DISTRIBUTION
for Theory + Practical Based Subjects
Under WBSU
(Hons + General)

Theory -50			Practical - 25				
Internal -10		External Examination-40	Internal-15		External Examination- 10		
Class tests/ Assignments	08		continuous assessment (Class Performance)	12			
Attendance	02	60% - 89.99% = 01	WBSU Examination	Attendance	03	60% - 74.99% = 01	WBSU Examination
		75% -					
		89.99% = 02					
90% -100% =02	90% -100% = 03						

Marks Distribution for Theory Subjects
Under WBSU
(Hons +General)

Full Marks –Theory – 75		
Internal -25		External Examination- 50
Class tests/ Assignments	20	
Attendance	05	60% - 69.99% = 01
		70% - 74.99% = 02
		75% - 79.99% = 03
		80% - 89.99% = 04
		90% -100% = 05

Marks Distribution for Theory Subjects
Under WBSU
(AECC &SEC)

Full Marks –Theory - 25		
Internal -05		External Examination- 20
Attendance	05	60% - 69.99% = 01
		70% - 74.99% = 02
		75% - 79.99% = 03
		80% - 89.99% = 04
		90% -100% = 05

PASS PERCENTAGE AND PROMOTION RULES

for all the Under-Graduate Courses under Choice Based Credit System

The following provisions shall be applicable to students admitted to the Three Year Undergraduate program under Choice Based Credit System (CBCS):

- A student who appears in a semester examinations or who was eligible to appear in the semester examinations but remains absent in any or all the courses of the said semester, shall move on to the next semester irrespective of his/her result in the said examinations. This will only be applicable up to the 4th semester examination.
- A student who has obtained at least 40% in all the courses in theory examination (including internal assessment/ project work) and practical examination separately conducted in the different semester examinations shall be promoted to the next semester without any backlog.
- A student who has not obtained at least 40% in all the courses in theory examination (internal assessment/ project work) and practical examinations separately, conducted in the different semester examinations shall be promoted to the next semester with previous un cleared backlog courses. However, the candidate must clear all his backlog courses before he is promoted to the final 6th semester. In other word, a student cannot be promoted to the 6th semester if he has not cleared all his previous courses.
- Students who do not fulfil the promotion criteria mentioned above shall be declared fail. However, they shall have the option to retain the marks in the courses in which they have passed.
- If a student has secured the minimum number of credit necessary for the relevant degree taking together all the courses in theory examination (including internal assessment/ project, wherever applicable) and practical exam separately till the end of the third year, i.e., up to the end of the VI th semester, then she/he shall be awarded the degree in which the student has been admitted.
- A student who wants to re-appear for clearing backlog in a course will have to do so only when the corresponding course is offered/ evaluated in the next semester under regular examination procedure. A student failing in any Semester examination will have to appear for clearing the backlog when the same semester examination is held next year and so on. However, the internal assessment/internal marks will remain unaltered.

Re-appearance for improvement

- A student may re-appear in any theory course prescribed for a semester, on foregoing in writing her/his previous performance in the course/s concerned. This can be done in the immediate subsequent semester examination only (for example, a student reappearing in course prescribed for semester I examination may do so along with subsequent semester III examination and not along with courses for semester V).
- This option of reappearance for improvement will be available only once per course against prescribed fees. All requests for reappearance for improvement must be made within 15 days of publication of result after which no such request will be entertained.
- A candidate who has cleared the 6th semester examination but wants to apply for reappearance for improvement in the 6th semester course in the immediate subsequent semester when the course is being offered under regular study must forgo in writing his/her previous performance in the course concerned within the prescribed time period of 15 days. However, candidates under this category will not be allowed to join in any postgraduate course under this university.
- In the case of re-appearance in course, the candidate will have to forgo his earlier marks obtained and the result will be prepared on the basis of candidate's latest performance in the examinations.
- In the case of a candidate, who opts to re-appear in any course/s under the aforesaid provisions, on surrendering her/his earlier performance but fails to reappear in the course/s concerned, the marks

previously secured by the candidate in the course/s in which she/he has failed to re-appear shall be taken into account while determining her/his result of the examination held currently.

- Re-appearance in practical/internal assessment shall not be allowed. An exception to this will be only applicable when the candidate decides to re-join the entire semester by taking fresh admission to the relevant semester after paying necessary admission fees as prescribed. There shall be no supplementary examinations for any courses.

Letter grades and grade points

A student who becomes eligible for the degree will be categorized on the basis of the combined result of semester I to semester VI examinations under CBCS on a 10 point grading system with the following Letter Grades as given below:

Letter Grade	Grade Point
O (Outstanding)	10
A+ (Excellent)	9
A (Very Good)	8
B+ (Good)	7
B (Above Average)	6
C (Average)	5
P (Pass)	4
F (Fail)	0
Ab (Absent)	0

Issue of Transcripts

Based on the grades earned, a Grade Certificate shall be issued to all the registered students by the University after every semester and a consolidated transcript indicating the performance in all semesters. The Grade Certificate will display the course details (code, title of the course, number of credits, grade secured) along with SGPA of each semester and CGPA earned based on overall six semesters.

Computer Laboratory

Seminar Hall

ADMISSION REGULATIONS (as per WBSU)
For Six Semester B. A./B. Sc./B. Com. (Honours/General)
Under Choice Based Credit System (CBCS)
2021-2022

1. Admission Qualifications

A candidate who has passed the Higher Secondary (10+2) or its equivalent examination is eligible to seek admission to the First Semester of the Six Semester B.A./B.Sc./B.Com. (Hons. and Gen.) or B. A. Music. (Hons. and Gen.) Course of studies provided he/she has also passed in English having full marks not being less than 100.

In any case, where there is an ambiguity regarding the admissibility of a particular examination at the Higher Secondary (10+2) level of study, the matter shall be referred to the Equivalence Committee of the University who shall determine the eligibility of the said examination.

However, no candidate, in general, shall be allowed for admission after a lapse of more than 3 years from the year of passing the previous qualifying examination. Those desirous to do so will seek permission from the University Authority.

The year of admission shall not be taken into account while calculating 3 years from the year of passing the previous qualifying examination.

However, in exceptional cases a candidate may be allowed for admission after 3 years of the previous qualifying examination but within 3 years after discontinuation of a recognized regular Course of Study. Those desirous to do so will seek permission from the University Authority.

For the purpose of determining eligibility for admission to the Honours Course, aggregate marks shall be calculated by adding the marks of top four subjects in order of marks secured by a candidate. However, marks in compulsory Environmental Education/Studies shall not be taken into account for calculation of aggregate marks. If the subject "Environmental Science" is studied as an elective subject of 100 marks, it may be taken into account for the purpose of determining the aggregate marks.

2. Eligibility Criteria

2(a) A candidate taking up Honours Course in a subject must have obtained:

i) A minimum of 50% marks in the aggregate and 45% marks in the subject or related subject at the previous qualifying examination. In case of B. Mus. (Hons.) 45% marks in the aggregate and 45% marks in the subject Music in the pre-qualifying examination.

OR

ii) 55% marks in the subject or related subject at the previous qualifying examination.

OR

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

However, if in any Honours subject, the number of applications are so low that even the permitted intake of the college cannot be filled up, then the Principal may use his discretionary power to reduce the minimum requirement for admission in that subject. A written note in that respect should reach the Registrar for consideration of that decision for a final approval by the University and the decision will be communicated to the Dept. of Higher Education, Govt. of West Bengal for information.

2 (b) However, candidates belonging to the Scheduled Caste or Scheduled Tribe Community taking up Honours Course of study must have obtained a minimum of 40% marks in the aggregate and 40% marks in the subject or related subjects at the previous qualifying examination, as the case maybe.

3. Candidates from other Boards

3.(a) Students, who have passed the Higher Secondary (10+2) examination or its equivalent from the All India Boards/Councils or State Boards/Councils including vocational studies, are eligible for study at the UG level. Those who have passed from open schools are eligible only for General Courses.

3.(b) 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.

3.(c) Any dispute regarding eligibility criteria would be resolved by the Equivalence Committee set up by the University or by the Executive Council in it's absence.

4. Choice of Courses

(a).For the B.A./B.Sc. (Honours) Course of Studies, a candidate is required to choose his/her Honours in a discipline and two other disciplines for Generic Elective courses, from among Group-I to Group- VIII as follows by taking not more than one disciplines from any of the groups mentioned hereunder:

(b). For the B.Sc. (General) Course of Studies, a candidate is required to choose three disciplines from among Group-I to Group-VIII as follows by taking not more than one disciplines from any of the groups mentioned here under:

(c). For the B.A. (General) Course of Studies, a candidate is required to choose two main disciplines and for Generic Elective courses the student is required to choose a third discipline, from among Group-I to Group-VIII as follows by taking not more than one disciplines from any of the groups mentioned hereunder:

Groups of Disciplines

- Gr. I.: Physics, Zoology, Physical Education
- Gr. II: Mathematics, History
- Gr. III: Chemistry, Defence Studies, Sanskrit
- Gr. IV: Botany, Economics
- Gr. V: Political Science
- Gr. VI: Geography, Philosophy, Journalism & Mass Communication
- Gr. VII: English
- Gr. VIII: Anthropology, Bengali

5. Mandatory Subject Requirement (at H. S. level)

A candidate shall be allowed to take up the discipline (s) under heading "A" if he/she had passed the subject (s) under heading "B" at the previous qualifying examination.

Sl. No.	A	Sl. No.	B
1.	Mathematics	1.	Mathematics
2.	Physics	2.	Physics and Mathematics
3.	Chemistry	3.	Chemistry and Mathematics
4.	Zoology	4.	Zoology/ Biology/Biotechnology

5.	Botany	5.	Botany/Biology/Biotechnology
6.	Anthropology	6.	Anthropology/Biology/Biotechnology
7.	Geography	7.	Geography and Economics/Statistics/Mathematics
8.	Economics	8.	Mathematics

6. Some Special conditions for admission to Honours Courses are as follows:

To take up Honours in any subject, the candidate has to pass in that “subject” or “any related subject” in the H.S. examination. In the above table, in general, “subject” and “related subject” are given under the columns A and B. However, the following restrictions supersede the previous clause.

(i) **Economics:** A candidate shall be allowed to take up Honours in Economics if he/she has passed in Mathematics at the H.S. or its equivalent Examination. However, it is advisable that a student pursuing Honours in Economics takes Mathematics as a Generic Elective (for pursuing higher studies in the subject in future).

B. A student shall be given B. Sc Honours degree in Economics if he/she takes up at least one discipline from the Science group for his/her Generic Elective (as given in sec 7a) and shall be awarded B.A Hons degree in Economics if both the disciplines chosen for Generic Electives are from the Arts & Humanities group (as given in sec 7b).

A student will be given B.Sc. degree in Economics if he/she earns required number of credits in the structure appropriate for B.Sc. General and chooses at least one discipline from science group besides economics.

A student will be given B.A. degree in Economics if he/she earns required number of credits in the structure appropriate for B.A. General and chooses the other main discipline (and not the Generic Elective) from science group besides economics.

(ii) **Mathematics:** a candidate, who has passed Mathematics (and not Business Mathematics) at H.S. level, is eligible for admission to Mathematics Honours course. A student will only be given the B. Sc degree for Mathematics subject. It is mandatory for the student to choose both the subjects from the Science group (as given in sec 7a) to be eligible for the aforesaid degree.

(iii) **Anthropology:** Students pursuing Honours in Anthropology should take Generic Elective disciplines from the Science Group (as given in sec7a).

(iv) **Philosophy:** Subject Psychology is a related subject.

(v) **Physics:** Students studying Honours in Physics will have to take elective subjects as stand here under and in conformity with Grouping of subjects:

(a) Mathematics and Chemistry

(vi) **Geography:** A student will only be given the B.Sc. Honours degree for Geography subject. Students studying Geography will have to take two disciplines as generic elective subjects from the disciplines mentioned hereunder and in conformity with Grouping of subjects: Mathematics, Economics, and Political Science.

7. Division of B.A./B.Sc. Honours and General subjects :

a) Arts & Humanities:

History, English, Bengali, Political Science, Sanskrit, Philosophy, Defence Studies Journalism & Mass Communication, Physical Education.

b) Science:

Physics, Zoology, Chemistry, Botany, Mathematics, Anthropology, Geography, Economics.

8. A candidate taking up Honours in B.A. Degree Course shall study:

- i) Honours in any one subject of the Humanities Group, which shall consist of 14 core courses (ACOR) and any two other subjects as Generic Elective Courses (HGEC) which shall consist of 4 courses (two courses from each discipline) taking at least one from Humanities Group.
- ii) In addition to i) above, a candidate also has to do 4 courses in Discipline Specific Elective (ADSE) in his/her chosen Honours subject area.
- iii) However, that other things remaining the same, a candidate may take up Honours course in B.A. in the following subject without taking any elective subject from the Group of Science
a) Economics.

9. A candidate taking up General Course of study for the B.A. Degree shall study:

- i) Any two subjects from the Humanities Group, which shall consist of 8 core courses (GCOR) taking 4 courses from each discipline. In addition, the candidate has to do 2 core courses in English language (ENGLCOR) and two core courses in Modern Indian Language (XXXLCOR). (Bengali MIL, Sanskrit MIL, Alternative English MIL).
- ii) The candidate also has to choose 4 courses in Discipline Specific Elective (GDSE) in his/her above chosen 2 subject areas.
- iii) The candidate also has to choose two courses from one subject (other than the subjects chosen above under sec 10.1) as a Generic Elective Course (GGEC)

10. A candidate taking up Honours Course for B. Sc. Degree shall study:

- i) Honours in any one subject of the Science Group, which shall consist of 14 core courses (ACOR) and any two other subjects as Generic Elective Courses (HGEC) which shall consist of 4 courses (two courses from each subject) taken from the Science Group.
- ii) In addition to i) above, a candidate also has to do 4 courses in Discipline Specific Elective (ADSE) in his/her chosen Honours subject area.
- iii) However, the other things remaining the same, a candidate may take up Honours course in the B.Sc. in the following subjects by taking at least one Generic Elective subject from the Group of Science.
a) Economics.

11. A candidate taking up General course for the B. Sc. Degree shall study:

- i) Any three subjects from the Science Group / Home Science Group which shall consist of 12 core courses (GCOR) taking 4 courses from each subject.
- ii) The candidate also has to choose 6 courses in Discipline Specific Elective (GDSE) in his/her above chosen 3 subject areas.
- iii) However, the other things remaining the same, a candidate may take up General course in B.Sc. in Economics General if the candidate chooses any one subject from the Science/ Home Science Group.

12. A candidate taking General Course in B.A./B. Sc degree shall study:

- i) In addition to what has been mentioned above a candidate under the General stream has to complete two courses under Ability Enhancement Compulsory Course (AECC). One such course shall be in Environmental Science (ENVSAEC) and the other course will be communicative course either in English (ENGSAEC) or any Modern Indian Language (MIL) (SAEC).
- ii) The candidate also has to study 4 Skill Enhancement courses (SEC) from any subject of his choice across the different disciplines offered by the institute where he/she is studying.

13. A candidate taking Honours Course in B.A./B. Sc degree shall study:

- i) In addition to what has been mentioned above a candidate under the Honours stream has to complete two courses under Ability Enhancement Compulsory Course (AECC). One such course shall be in Environmental Science (ENVSAEC) and the other course will be communicative course either in English (ENGSAEC) or any Modern Indian Language (MIL) (SAEC).
- ii) The candidate also has to study 2 Skill Enhancement courses (SEC) from any subject of his choice across the different disciplines offered by the institute where he/she is studying. Paper code for the courses will be SSEC.

14. Interdisciplinary Subjects

Any B.A. Student can choose any Science subject as a HGEC or GGEC course and all such candidates shall be admitted on the basis of the Admission Test/Screening to be conducted by the College Authority concerned to assess the aptitude of the candidate in the relevant subject.

15. Post-admission Stipulations:

- i) Colleges have the freedom to hold any number of tests and internal examinations of its own students. However, Colleges will not hold any elimination/qualifying test in the midway for students admitted to the different Course of Studies.
- ii) The evaluation and assessment pattern under CBCS system will be regulated as per provisions of the regulation which will be in force at the time of the said examination. Any dispute regarding the above would be resolved by the relevant Examination rules and regulations set up by the University or by the Executive Council.
- iii) It is expected that the semester examinations will be held every six months as per the academic calendar which will be duly intimated in advance by the University.

16. Foreign Nationals:

The candidate (Foreign Nationals) will have to show "Original Copy" of Certificate of Madhyamik (or equivalent), Certificate of Higher Secondary (or equivalent) and original Passport (along with Visa) at the time of admission. Foreign Nationals will have to pay the fees five times higher than the Indian Nationals.

17. College Transfer:

Transfer of candidates from one affiliated college to another will be possible as per the provisions laid out in the regulation of CBCS system which will be in force at the relevant time. However, in all cases such transfers will be effected after due approval of the application of the candidate concerned along with

requisite non-refundable fees to the University administration without contravening the provisions of the Regulation in force. The West Bengal State University reserves the right to approve or reject such applications of transfer and it cannot be treated as a matter of right on behalf of the applicant concerned.

18. Re-admission:

In case of discontinuation of Studies, the candidate concerned can be permitted only fresh admission with the issuance of new Registration (in cancellation of the earlier registration) after submission of an affidavit from a 1st class Judicial Magistrate that he/she has not taken admission under any other University/Institution in the intervening period . All such cases of fresh admission have to be preceded with the cancellation of earlier registration. For all such re-admission, the provisions of this regulation in consonance with the Act and Statute of the West Bengal State University and the guidelines issued by the West Bengal Higher Education Council from time to time should be followed.

19. Completion of UG Course:

As per UGC norms, a candidate has to complete the Under Graduate Course (6 semesters) within 5 years (five years) from the date of Registration.

- i) A student enrolled for a Honours degree of the University shall be awarded the same if he/she completes a total course of 140 credits along with the mandatory satisfactory completion of the different courses under the said course for the aforesaid degree.
- ii) A student enrolled for a General degree of the University shall be awarded the same if he/she completes a total course of 120 credits along with the mandatory satisfactory completion of the different courses under the said course for the aforesaid degree.

20. The admission to the UG courses under CBCS regulations shall be followed strictly on the basis of the aforesaid provisions. However, in cases where the provisions fail to clarify any regulation or is ambiguous in its interpretation, the matter shall be referred to the Hon'ble Vice Chancellor whose decision in the said matter would be final. The Vice Chancellor's decision shall be communicated to the Executive Council of the University.

21. For all admission and re-admission cases, the provisions of this regulation in consonance with the Act and Statute of the University guidelines issued by the West Bengal Higher Education Council and Department of Higher Education, Govt. of West Bengal from time to time should be strictly followed.

Open air theatre

ADMISSION FEES STRUCTURE (2021-2022)

SEMESTER -I (SIX MONTHS)

CATEGORY	B.A. (GEN)	B.A. (HONS)	B.Sc. (HONS.)	B.Sc. (BIO & PURE)
ADMISSION FEES	50 (One time)	75 (One time)	110 (One time)	85 (One time)
COLLEGE SPORTS & OTHERS	20	20	20	20
DEVELOPMENT FEES	360	360	360	360
ELECTRIC FEES	180	180	180	180
FESTIVAL FEES	25	25	25	25
IDENTITY CARD	30 (One time)	30 (One time)	30 (One time)	30 (One time)
LAB FEES	-	-	420	360
LIBRARY FEES	50	65	65	50
SESSION CHARGE COLLEGE SHARE	50	50	50	50
SESSION CHARGE UNION SHARE	75	75	75	75
SMS CHARGE	10	10	10	10
STUDENT HEALTH HOME FEES	10 (One time)	10 (One time)	10 (One time)	10 (One time)
TUTION FEES	300	450	660	510
UNIVERSITY HANDLING CHARGE	15	15	15	15
UNIVERSITY SPORTS	35	35	35	35
INTERNAL EXAM FEES	50	50	50	50
STUDENTS' WELFARE FEES	20	20	20	20
Total	1280	1470	2135	1885

N.B. If a candidate chooses Physical Education as DSC, additional amount Rs. 360/- (Practical) & Rs. 700/- (Dress Charge) will be charged. In that case total fees will be Rs. 2340/- (Rs. 1280/- + Rs. 360/- + Rs. 700/-) for B.A. (Gen).

SEMESTER –II (SIX MONTHS)

CATEGORY	B.A. (GEN)	B.A. (HONS.)	B.Sc. (HONS.)	B.Sc. (BIO & PURE)
ADMISSION FEES	0	0	0	0
COLLEGE SPORTS & OTHERS	20	20	20	20
DEVELOPMENT FEES	360	360	360	360
ELECTRIC FEES	180	180	180	180
FESTIVAL FEES	25	25	25	25
IDENTITY CARD	0	0	0	0
LAB FEES	-	-	420	360
LIBRARY FEES	50	65	65	50
SESSION CHARGE COLLEGE SHARE	50	50	50	50
SESSION CHARGE UNION SHARE	75	75	75	75
SMS CHARGE	10	10	10	10
STUDENT HEALTH HOME FEES	0	0	0	0
TUTION FEES	300	450	660	510
UNIVERSITY HANDLING CHARGE	15	15	15	15
UNIVERSITY SPORTS	35	35	35	35
INTERNAL EXAM FEES	50	50	50	50
STUDENTS' WELFARE FEES	20	20	20	20
Total	1190	1355	1985	1760

N.B. If a candidate chooses Physical Education as DSC for B.A.(Gen), additional amount Rs. 360/- (Practical fees) will be charged. In that case total fees will be Rs. 1550/- (Rs. 1190/- + Rs. 360/-).

SEMESTER -III & V (SIX MONTHS)

CATEGORY	B.A. (GEN)	B.A. (HONS.)	B.Sc. (HONS.)	B.Sc. (BIO & PURE)
ADMISSION FEES	50 (One time)	75 (One time)	110 (One time)	85 (One time)
COLLEGE SPORTS AND OTHERS	20	20	20	20
DEVELOPMENT FEES	360	360	360	360
ELECTRIC FEES	180	180	180	180
FESTIVAL FEES	25	25	25	25
IDENTITY CARD	0	0	0	0
LAB FEES	-	-	420	360
LIBRARY FEES	50	65	65	50
SESSION CHARGE COLLEGE SHARE	50	50	50	50
SESSION CHARGE UNION SHARE	75	75	75	75
SMS CHARGE	10	10	10	10
STUDENT HEALTH HOME FEES	10 (One time)	10 (One time)	10 (One time)	10 (One time)
TUITION FEES	300	450	660	510
UNIVERSITY HANDLING CHARGE	15	15	15	15
UNIVERSITY SPORTS	35	35	35	35
INTERNAL EXAM FEES	50	50	50	50
STUDENTS' WELFARE FEES	20	20	20	20
Total	1250	1440	2105	1835

N.B.: 1. If a candidate chooses Physical Education as DSC / GE, additional amount of Rs. 360/- (Practical) & Rs. 700/- (Dress Charge) will be charged. In that case total fees will be Rs. 2310/- (Rs. 1250/- + Rs. 360/- + Rs. 700/-) for B.A.(Gen).

2. If a candidate chooses to study Journalism & Mass Communication (JORG) as GE1 in Vth Semester, an additional amount of Rs. 360/- will be charged as laboratory fees. In that case total fees will be Rs. 1610/- (Rs.1250/- + Rs. 360/-) for B.A.(Gen).

SEMESTER – IV & VI (SIX MONTHS)

CATEGORY	B.A. (GEN)	B.A. (HONS.)	B.Sc. (HONS.)	B.Sc. (BIO & PURE)
ADMISSION FEES	0	0	0	0
COLLEGE SPORTS & OTHERS	20	20	20	20
DEVELOPMENT FEES	360	360	360	360
ELECTRIC FEES	180	180	180	180
FESTIVAL FEES	25	25	25	25
IDENTITY CARD	0	0	0	0
LAB FEES	-	-	420	360
LIBRARY FEES	50	65	65	50
SESSION CHARGE COLLEGE SHARE	50	50	50	50
SESSION CHARGE UNION SHARE	75	75	75	75
SMS CHARGE	10	10	10	10
STUDENT HEALTH HOME FEES	0	0	0	0
TUTION FEES	300	450	660	510
UNIVERSITY HANDLING CHARGE	15	15	15	15
UNIVERSITY SPORTS	35	35	35	35
INTERNAL EXAM FEES	50	50	50	50
STUDENTS' WELFARE FEES	20	20	20	20
Total	1190	1355	1985	1760

N.B.: 1. If candidate chooses Physical Education as DSC/GE for B.A.(Gen), additional amount of Rs. 360/- (Practical fees) will be charged. In that case total fees will be Rs. 1550/- (Rs. 1190/- + Rs. 360/-).

2. If a candidate chooses to study Journalism & Mass Communication (JORG) as DSC in IVth Semester, an additional amount of Rs. 360/- will be charged as laboratory fees. In that case total fees will be Rs. 1610/- (Rs.1250/- + Rs. 360/-) for B.A.(Gen).

SUBJECT COMBINATIONS (2021-2022)

Following are the combination of subjects offered by the college as per the guidelines of WBSU for the Academic session 2021-2022.

Combination of B.A./B.Sc. Honours Core and General Elective offered by the college and Fee structure

Stream	Code	Honours Subject	Generic Elective		Admission fee (in Rupees) for Semesters					
			GE1 in Sem-I GE2 in Sem-II	GE3 in Sem-III GE4 in Sem-IV	Sem-I	Sem-II	Sem-III	Sem-IV	Sem-V	Sem-VI
B.A. (Hons.)	1111	Sanskrit	Bengali	Philosophy	1470	1355	1440	1355	1440	1355
	1112	Sanskrit	History	Philosophy	1470	1355	1440	1355	1440	1355
	1113	Sanskrit	Bengali	History	1470	1355	1440	1355	1440	1355
	1114	Sanskrit	Phy. Education	Philosophy	2530	1715	1440	1355	1440	1355
	1121	Philosophy	Pol. Science	Sanskrit	1470	1355	1440	1355	1440	1355
	1122	Philosophy	Bengali	Sanskrit	1470	1355	1440	1355	1440	1355
	1123	Philosophy	Bengali	Pol. Science	1470	1355	1440	1355	1440	1355
	1124	Philosophy	Sanskrit	Phy. Education	1470	1355	2500	1715	1440	1355
	1131	Pol. Science	Mass com	History	1470	1355	1440	1355	1440	1355
	1132	Pol. Science	History	English	1470	1355	1440	1355	1440	1355
	1133	Pol. Science	Mass com	English	1470	1355	1440	1355	1440	1355
	1141	English	Bengali	History	1470	1355	1440	1355	1440	1355
	1142	English	Bengali	Mass com	1470	1355	1440	1355	1440	1355
	1143	English	History	Mass com	1470	1355	1440	1355	1440	1355
	1144	English	Bengali	Phy. Education	1470	1355	2500	1715	1440	1355
	1151	Bengali	Sanskrit	Pol. Science	1470	1355	1440	1355	1440	1355
	1152	Bengali	Sanskrit	History	1470	1355	1440	1355	1440	1355
	1153	Bengali	History	Pol. Science	1470	1355	1440	1355	1440	1355
	1154	Bengali	Phy. Education	Sanskrit	2530	1715	1440	1355	1440	1355
1161	History	Philosophy	Pol. Science	1470	1355	1440	1355	1440	1355	
1162	History	Philosophy	Sanskrit	1470	1355	1440	1355	1440	1355	
1163	History	Pol. Science	Sanskrit	1470	1355	1440	1355	1440	1355	
B.Sc. (Hons.)	3111	Economics	Mathematics	Physics	2135	1985	2105	1985	2105	1985
	3112	Economics	Geography	Mathematics	2135	1985	2105	1985	2105	1985
	3121	Anthropology	Botany	Zoology	2135	1985	2105	1985	2105	1985
	3131	Botany	Anthropology	Chemistry	2135	1985	2105	1985	2105	1985
	3132	Botany	Zoology	Chemistry	2135	1985	2105	1985	2105	1985
	3141	Zoology	Chemistry	Anthropology	2135	1985	2105	1985	2105	1985
	3142	Zoology	Chemistry	Botany	2135	1985	2105	1985	2105	1985
	3151	Physics	Mathematics	Chemistry	2135	1985	2105	1985	2105	1985
	3161	Chemistry	Physics	Mathematics	2135	1985	2105	1985	2105	1985
	3171	Mathematics	Chemistry	Physics	2135	1985	2105	1985	2105	1985
	3172	Mathematics	Physics	Economics	2135	1985	2105	1985	2105	1985
	3181	Geography	Economics	Mathematics	2135	1985	2105	1985	2105	1985
3182	Geography	Pol. Science	Economics	2135	1985	2105	1985	2105	1985	

Combination of B.A. (General) subject offered by the college and Fees structure

Stream	Code	Subject Combination	Sem I-VI		Sem I & II	Sem III & IV	Sem V-VI	Admission Fees (in rupees) for Semesters					
			DSC I	DSC II	DSC III		GE	Sem I	Sem II	Sem III	Sem IV	Sem V	Sem VI
B.A. General	1001	History Philosophy Bengali	History	Philosophy	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1002	Philosophy Sanskrit Bengali	Philosophy	Sanskrit	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1003	Sanskrit History Bengali	Sanskrit	History	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1004	History Bengali English	History	Bengali	English	MIL	English	1280	1190	1250	1190	1250	1190
	1005	Political Science Defence Studies Bengali	Political Science	Defence Studies	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1006	Political Science Defence Studies English	Political Science	Defence Studies	English	MIL	English	1280	1190	1250	1190	1250	1190
	1007	Defence Studies English Bengali	Defence Studies	English	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1008	Journalism & Mass Com. Political Science Bengali	Journalism & Mass Com.	Political Science	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1009	Journalism & Mass Com. History Bengali	Journalism & Mass Com.	History	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1010	Political Science Journalism & Mass Com. History	Political Science	Journalism & Mass Com.	English	MIL	History	1280	1190	1250	1190	1250	1190
	1011	Philosophy Sanskrit History	Philosophy	Sanskrit	English	MIL	History	1280	1190	1250	1190	1250	1190
	1012	Political Science Bengali English	Political Science	Bengali	English	MIL	English	1280	1190	1250	1190	1250	1190
	1013	History Political Science Bengali	History	Political Science	English	MIL	Bengali	1280	1190	1250	1190	1250	1190
	1014	Physical Education Defence Studies History	Physical Education	Defence Studies	English	MIL	History	2340	1550	2310	1550	2310	1550
	1015	Physical Education Political Science Bengali	Physical Education	Political Science	English	MIL	Bengali	2340	1550	2310	1550	2310	1550
	1016	Physical Education Defence Studies Bengali	Physical Education	Defence Studies	English	MIL	Bengali	2340	1550	2310	1550	2310	1550
	1017	Political Science History Physical Education	Political Science	History	English	MIL	Physical Education	1280	1190	1250	1190	2310	1550

Combination of B.Sc. (General) subjects and Fee structure

Stream	Code	Subject Combination	Sem I-VI			Admission Fees (in rupees) for Semesters					
			DSC-I	DSC-II	DSC-III	Sem I	Sem II	Sem III	Sem IV	Sem V	Sem VI
B.Sc. Pure	3001	Mathematics Physics Chemistry	Mathematics	Physics	Chemistry	1885	1760	1835	1760	1835	1760
	3002	Mathematics Economics Geography	Mathematics	Economics	Geography	1885	1760	1835	1760	1835	1760
	3005	Mathematics Physics Geography	Mathematics	Physics	Geography	1885	1760	1835	1760	1835	1760
	3006	Mathematics Political Science Geography	Mathematics	Pol. Science	Geography	1885	1760	1835	1760	1835	1760
B.Sc. Bio	3003	Zoology, Botany, Anthropology	Zoology	Botany	Anthropology	1885	1760	1835	1760	1835	1760
	3004	Zoology, Botany, Chemistry	Zoology	Botany	Chemistry	1885	1760	1835	1760	1835	1760

ENVS (credit: 2) will be compulsory for all Sem I students and English (credit: 2) is compulsory for all Sem II students.

College Gate

Way to Girls' common room

DSE paper code for B.SC Courses

SUBJECT	DSE CODE FOR SEM V		DSE CODE FOR SEM VI	
	HONOURS	GENERAL	HONOURS	GENERAL
ANTHROPOLOGY	ANTADSE01T & ANTADSE01P	ANTGDSE01T & ANTGDE01P	ANTADSE04T & ANTADSE04P	ANTGDSE03T & ANTGDE03P
	ANTADSE02T & ANTADSE02P	ANTGDSE02T & ANTGDE02P	ANTADSE05T & ANTADSE05P	ANTGDSE04T & ANTGDE04P
	ANTADSE03T & ANTADSE03P		ANTADSE06P	
BOTANY	BOTADSE01T & BOTADSE01P	BOTGDSE01T & BOTGDSE01P	BOTADSE04T & BOTADSE04P	BOTGDSE04T & BOTGDSE04P
	BOTADSE03T & BOTADSE03P		BOTADSE06T & BOTADSE06P	
CHEMISTRY	CEMADSE01T	CEMGDSE01T	CEMADSE04T	CEMGDSE03T
	CEMADSE02T		CEMADSE06T	
ECONOMICS	ECOADSE01T	ECOGDSE01T	ECOADSE04T	ECOGDSE03T
	ECOADSE02T		ECOADSE06P	
GEOGRAPHY	GEOADSE01T	GEOADSE01T	GEOADSE04T	GEOGDSE04P
	GEOADSE03T		GEOADSE06T	
MATHEMATICS	MTMADSE01T	MTMGDSE01T	MTMADSE04T	MTMGDSE03T
	MTMADSE02T		MTMADSE05T	
			MTMADSE06T	
PHYSICS	PHSADSE01T & PHSADSE01P	PHSGDSE02T	PHSADSE04T	PHSGDSE04T
	PHSADSE03T		PHSADSE06T	
ZOOLOGY	ZOOGDSE01T & ZOOGDSE01P	ZOOGDSE01T & ZOOGDSE01P	ZOOGDSE04T & ZOOGDSE04P	ZOOGDSE03T & ZOOGDSE03P
	ZOOGDSE03T & ZOOGDSE03P		ZOOGDSE05T & ZOOGDSE05P	

DSE paper code for B.A Courses

SUBJECT	DSE CODE FOR SEM V		DSE CODE FOR SEM VI	
	HONOURS	GENERAL	HONOURS	GENERAL
BENGALI	BNGADSE02T	BNGGDSE02T	BNGADSE01T	BNGGDSE04T
	BNGADSE03T	BNGGGECO1T	BNGADSE02T	BNGGGECO2T
ENGLISH	ENGADSE01T	ENGGDSE01T	ENGADSE04T	ENGGDSE03T
	ENGADSE02T		ENGADSE05T	ENGGDSE04T
HISTORY	HISADSE01T	HISGDSE01T	HISADSE04T	HISGDSE04T
	HISADSE02T		HISADSE05T	
PHILOSOPHY	PHIADSE01T	PHIGDSE01T	PHIADSE05T	PHIGDSE03T
	PHIADSE02T		PHIADSE06T	
	PHIADSE03T			
POLITICAL SCIENCE	PLSADSE01T	PLSGDSE01T	PLSADSE04T	PLSGDSE03T
	PLSADSE02T	PLSGDSE02T	PLSADSE05T	PLSGDSE04T
	PLSADSE03T		PLSADSE06T	
SANSKRIT	SANADSE02T	SANGDSE01T	SANADSE04T	SANGDSE04T
	SANADSE03T		SANADSE06T	
DEFENCE STUDIES	-	DFSGDSE01T	-	DFSGDSE06T
		DFSGGECO1T		DFSGGECO2T
		DFSSEC03M		DFSSEC04M
JOURNALISM AND MASS COMMUNICATION	-	JORGDSE01T	-	JORGDSE04T
		JORGGECO1T		
PHYSICAL EDUCATION	-	PEDGDSE01T	-	PEDGDSE03T

INTAKE CAPACITY IN THE HONOURS AND GENERAL DEGREE COURSES (2021-2022)

Sl. NO.	Hons and Gen	Section	Seats	GEN	SC	ST	OBC-A	OBC-B	PH
1	Anthropology	B.Sc.(H)	74	42	16	04	06	04	02
2	B.A (Gen) Subjects	B.A (Gen)	1700	901	374	102	170	119	34
3	Bengali	B.A(H)	133	75	28	08	11	08	03
4	Botany	B.Sc.(H)	81	46	17	05	06	05	02
5	B.SC Gen Bio	B.Sc.	300	159	66	18	30	21	06
6	B.SC(Gen)Pure	B.Sc.	200	106	44	12	20	14	04
7	Chemistry	B.Sc.(H)	79	47	16	04	05	05	02
8	Economics	B.Sc.(H)	44	25	09	03	04	02	01
9	English	B.A(H)	128	73	27	07	11	07	03
10	Geography	B.Sc.(H)	78	47	15	04	05	05	02
11	History	B.A(H)	111	64	24	06	08	07	02
12	Mathematics	B.Sc.(H)	86	51	17	05	06	05	02
13	Philosophy	B.A(H)	95	55	20	05	07	06	02
14	Physics	B.Sc.(H)	59	35	12	03	04	04	01
15	Political Sc.	B.A(H)	95	55	20	05	07	06	02
16	Sanskrit	B.A(H)	89	51	19	05	07	05	02
17	Zoology	B.Sc.(H)	61	37	12	03	04	04	01

*Increase of seats in different subjects has already been completed in the academic year of 2013-14 as per the Government Order.

- Admission is strictly on the basis of merit.
- Entire admission process will be carried on through online.
- All information regarding admission is available on college website.

INTAKE CAPACITY IN THE POSTGRADUATE (PG) COURSES (2021-2022)

Sl. No.	Subject	Total Seats
1	Chemistry	40
2	Bengali	50
3	Anthropology	20

COLLEGE RULES AND REGULATIONS

- All students are accountable to the Principal/Teacher-in-Charge for their acts in the College premises.
- **If a student attends below 75% of classes, he/she shall be treated as a Non-Collegiate student and can appear in University Examinations only after paying a fine. However, if a student attends below 60% of the classes he/she will be treated as a Dis-Collegiate student and cannot appear in any University Examinations. Thus, the new entrants must make it a habit to attend maximum number of classes. All students appearing in University Examinations must collect Library Clearance Certificates before filling in their examination forms.**
- Students are required to carry their ID card regularly. Without ID Cards no student will be allowed to enter into college premises.
- Smoking and consumption of Alcohol is strictly forbidden within the college campus.
- Any student found guilty of damaging college property or any other form of indiscipline will be severely punished.
- Failure to maintain appropriate standard of conduct, decency and decorum in act and language will be punished through disciplinary measures. Disruption of class room activities hindering the learning of other students, cheating in examinations or any behaviour that significantly affects the normal operation of the college will be dealt with absolute strictness.

College Garden

STUDENTS' UNION

All the students of the college are members of the Students' Union which functions through a committee elected by the students. The aim of the union is to provide a common platform to the students belonging to different communities where they may mix freely and work in close co-operation with one another in an atmosphere of goodwill and harmony. The Union arranges social functions, educational excursions, debates, seminars and sports.

Students' Union

Saraswati Puja Celebration

Students' Canteen

STUDENTS HEALTH HOME

The college is included in the Universal Membership Scheme of the Students' Health Home. Accordingly, there is a provision for the treatment of the ailing students through Students' Health Home.

Facilities available in the Students' Health Home:

- Consultation with General Physicians as well as specialist in Eye, Dentistry, ENT, Surgery, Medicine Scheme, Psychiatry, Orthopaedics, Gynaecology, Neurology, Cardiology, Plastic Surgery, Thoracic Surgery at free of cost.
- Medicine at Rs. 2.00 per clinic
- X-Ray (Ordinary) at Rs. 25.00
- X-Ray (Dental) at Rs. 10.00
- Physiotherapy at Rs. 10.00
- Pathology (Routine) at Rs. 5.00
- Pathology (Special) at Rs. 20.00
- Spectacles at Rs. 40.00
- ECG at Rs. 20.00
- EEG at Rs. 30.00
- Hospitalization at Rs. 25.00
- Hospitalization for Surgery at Rs. 75.00
- Bed Maintenance at Rs. 10.00 (daily)
- For Medicine in the Hospital at Rs. 2.00 daily
- Minor operation (OPD) at Rs. 10.00
- Dressing at Rs. 5.00
- Injection at Rs. 3.00
- Duplicate Card at Rs. 2.00
- Triplicate Card at Rs. 5.00
- Tooth Extraction at Rs. 15.00, Scaling at Rs. 10.00, Filling at Rs. 5.00

GENERAL INSTRUCTIONS

- All Fees must be paid through the online mode and not to any other person.
- The Payment receipt and the Library card must be preserved carefully. In case of loss, a duplicate card will be issued on payment of usual fine.
- Fees once paid are adjustable.
- Attendance in the classes including tutorial and special classes is compulsory.
- Students are expected to attend all the online and offline classes on a regular basis and will abide by all the rules and regulations under the CBCS system. The College will not be held responsible for any attendance related issues.
- During the leisure period, students must not loiter in the corridor. Instead they may go to their common room or library and utilize the leisure profitably.
- There is an active Grievance Cell to support the cause of the students. In case they face any kind of problems, academic or otherwise, they should report the matter to the Grievance Cell of the College and also in the website (sreechaitanyacollege.in). **E-mail ID of Grievance Cell- scc.grievance@gmail.com**
- After every semester the student should fill up the feedback form online to facilitate the smooth running of academics in the College.
- In case of any mental anxiety and any kind of psychological trauma students may seek help from the Counselling Cell through mail. E-mail ID. of Counselling Cell- scc.counselling2020@gmail.com
- Students are hereby informed that the portal of “**Student Credit Card Scheme**” has been launched on 01/07/2021. They are instructed to open this link <https://banglaruchchashiksha.wb.gov.in> and click “STUDENTS CREDIT CARD” tab or log in to <https://wbacc.wb.gov.in> and fill in up the Student Registration form and then click on Register button to generate User Id and Password. Students are also instructed to download “USERMANUAL OF STUDENTS” from DOWNLOAD menu of this link <https://wbacc.wb.gov.in//Home> and go through carefully before going to fill in up the form. For any query feel free to contact through mail scstudentcredit@gmail.com
- The College also has a boy’s hostel for students situated at a place with open air and natural beauty. The students may apply at the time of admission to the Principal for getting hostel facility.

Group photo

Academic Calendar for the session 2021-2022

All UG CBCS Programmes

This academic calendar is prepared following the UGC guidelines, D.O. No. F.1-1/2021(Secy)Dt. 16th. July 2021.

	Under Graduate		Remarks
	1 st , 3 rd & 5 th	2 nd , 4 th & 6 th	
	Semester	Semester	
Commencement of Classes	Semester 1: 4 th , October 2021	2nd Week of March, 2022	
	Semester 3&5: From September, 2021		
Students Orientation Programme	3 rd , week of November 2021 (1 st Semester only)	-----	
Internal Assessment	1 st , January, 2022	First week June, 2022	The schedule is open to revision, subject to change of circumstances and priority
End Semester examination	Last week of February, 2022 (Dates to be declared by the University)	July 2022 (Dates to be declared by the University)	
Entry of Internal & External Marks in University portal	Dates to be declared by the University	Dates to be declared by the University	
Publication of results	Dates to be declared by the University		
	Direct Teaching Period : 15 weeks	Direct Teaching Period : 15 weeks	

LIST OF HOLIDAYS

(Subject to approval of G.B.)

Occasion	Date (s)	No of Days	Day
Id-Ud-Zoha	21.07.2021	1	Wednesday
College foundation day	02.08.21	1	Monday
Independence Day	15.08.2021	-	Sunday
Muharrum	19.08.2021	1	Thursday
Janmastami	30.08.2021	1	Monday
Gandhi Jayanti	02.10.2021	1	Saturday
Mahalaya	06.10.2021	1	Wednesday
Puja Vacation	11.10.2021-06.11.2021	23	Monday to Saturday
Guru Nanak's Birthday	19.11.2021	1	Friday
Christmas Holidays	25.12.2021-31.12.2021	6	Saturday to Friday
New Year	01.01.2022	1	Saturday
Swami Vivekananda Jayanti Day	12.01.22	1	Wednesday
Netaji's Birthday	23.01.2022	-	Sunday
Republic Day	26.01.22	1	Wednesday
Saraswati Puja	05.02.2022	1	Saturday
West Bengal State University Foundation Day	25.02.22	1	Tuesday
Holi	18.03.2022-19.03.2022	2	Friday to Saturday
Ramabami	10.04.2022	-	Sunday
Mahabir Jayanti	14.04.2022	1	Thursday
Good Friday & Bengali New Year	15.04.2022	1	Friday
May Day	01.05.2022	-	Sunday
Rabindra Jayanti	09.05.2022	1	Monday
Buddha Purnima	16.05.22	1	Monday
Summer Recess	16.05.22-30.6.22		Monday-Thursday
Principal's Discretion		5	

IMPORTANT WEBSITE LINKS

College Website

<https://sreechaitanyacollege.in/>

Online Admission Portal

<http://onlineadmissionsreechaitanyacollege.org.in>

West Bengal State University

<http://www.wbsubregistration.org/>

Student Credit Card Scheme

<https://banglaruchchashiksha.wb.gov.in/>

Department of Higher Education, Government of West Bengal

<http://highereducationwb.in/>

University Grants Commission

<http://www.ugc.ac.in/>

CONTACT US

Phone: +913216237020

Email: sreechaitanyacollege@rediffmail.com

<https://sreechaitanyacollege.in/>