

PROSPECTUS

2018 - 2019.

CHANDRAKETUGARH SAHIDULLAH SMRITI MAHAVIDYALAYA.

(ESTD.- 1997) (GOVT. AIDED)

NAAC ACCREDITED WITH GRADE -B

P.O - DEBALAYA(BERACHAMPA), DIST.- NORTH 24 PARGANAS. (WEST BENGAL).

PH. NO. - 03216, 242-652,

MOBILE : 9432860358

Website : www.cssmberachampa.org

Email : chandraketugarh@gmail.com

CHANDRAKETUGARH SAHIDULLAH SMRITI MAHAVIDYALAY

A Short History

Debalaya (Berachampa) is an internationally famed place of archaeological interest because of 'Chandraketugarh' where the antiquities have been traced down to the post Mourya period and are still lying under the earth unexcavated. Our college was named after this glorious 'Chandraketugarh' and Dr. Sahidullah a great Philologist of Bengal and a son of this soil. It was established on the 17th May 1997 under the affiliation of the Calcutta University as a degree college.

The long cherished dream of the people within this vast stretch of rural area encircling Debalaya in the district of North 24 Parganas for establishing and institution of higher education came into existence through the collective effort of the local people and the then representatives from the Lok Sabha to the Gram Panchayat of this locality who did a lot for the establishment of this institution. They had in their mind the constraints and problems faced by the students in pursuing their studies in the nearest college which was about 20 k. m. away.

The female students in particular, belonging mostly to the minority and backward communities, had to abandon their studies just after schooling. Students of poorer sections and mostly first generation learners had to experience the same. To overcome this, people from every walk of life spontaneously came forward with their humble and generous contributions for the cause of this college.

The foundation stone of this college was laid down by the then Hon'ble Finance Minister, Govt of W.B. Prof. Ashim Dasgupta as chief guest on the occasion Prof. Satyasadhan Chakraborty Hon'ble Ex-Minister in charge of Higher Education. Govt. of W.B. was also present initially the college started functioning in the venue of Acharya Jagadish Chandra Basu Polytechnic college with three to four rooms, in the first week of August, 1997. Primarily General Degree course in Arts was introduced with the combination subjects of Bengali, Education, English, History, Philosophy and Political Science. Subsequently Honours courses in all these and other subjects have been extended affiliation by the University. The college shifted to its own building at Kaukepara on the 8th August, 2012. In the mean time, Vocational Courses at X+2 level in Home Science and Agriculture under the affiliation of the West Bengal State Council of Vocational Educational & Training have been incorporated since 2005. A museum on Chandraketugarh has also been set up within the college premises.

Location

The college is located near a four point crossing being about 23 km. from Barasat in the West and 20km. from Basirhat in the East, 10 km. from Baduria in the North and 10km.from Haroa in the south on the Baduria Road, adjacent to Taki Road. By road the distance of the college from Kolkata is about 60km.

Ambiance

With an area of 1.54 acres of land the present college building consisting of two blocks is unique because of its situation amidst the nature of a typical Bengal village with a vast expanse of lush green where the presence of every season is felt.

Although the building is still under construction, different departmental classes have been arranged. The college Central Library has been placed in the first floor of the new block.

Departments

At present there are ten UG Departments in the college, namely Bengali, English, Education, History, Philosophy, Political Science, Sociology, Economics, Arabic & Sanskrit teaching general degree courses. Honours courses are presently being run in Bengali, English, History, Philosophy, Education, Political Science, Sociology, Arabic, Sanskrit and Agriculture and Rural Development. Various Vocational Training programme, like poultry Farming, Food Processing & Preservation, and Pisciculture is being conducted in the college under the affiliation of West Bengal State Council of Vocational Education and Training at the 10+2 level.

The college campus has

- An well equipped Library.
- A state of the art Gymnasium.
- An ICT enabled block part of which is run by solar power.
- A central Server Room.
- A Medicinal Garden.
- A Rooftop Water Harvesting Project and lot of other facilities.

ADMINISTRATIVE BODY

The College is run by a Governing Body constituted under statute 93, of West Bengal State University and being effective from the 24th January 2017.

Sl. No.	Name	Designation
1	Anisur Rahaman	President, Govt. Nominee.
2	Dr. Saroj Kr. Chattopadhyay.	Principal and Secretary.
3	Jahingir Biswas	Govt. Nominee
4	Ajay Baidya	Govt. Nominee
5	Prof. Dinabandhu Barat	University Nominee.
6	Prof. Subrata Biswas.	University Nominee.
7	Prof. Indrani Samajdar	University Nominee.
8	Prof. Supriya Datta.	Teacher Representative.
9	Dr Saurabh Bhattacharyya	Teacher Representative.
10	Prof. Arabinda Shit	Teacher Representative.
11	Prof. Aisharya De	Teacher Representative.
12	Shri Priyatosh Datta	Non-teaching Representative.
13	Shri Amit Ghosh	Non-teaching Representative.

The Governing Body assists the Principal in formulating the general principles and in executing different administrative and academic work for the well being of the institution as a whole. All teachers help in the day to day administration of the college. Office staff and student's Union cooperate with and assist the Principal in execution of the various programmes effectively.

FACULTY MEMBERS

Dr. Saroj Kr. Chattopadhyay. M. Sc. , Ph. D.

Principal.

BURSAR

Prof. Mili Dutta(Pal), M. A., M. Phil.

FACULTY OF ARTS

Department of Bengali :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Prof. Supriya Datta.	M.A., B. Ed., M. Phil.	Associate Prof. & H.O.D.
2	Prof. Tanmoy Biswas	M.A., B. Ed.	Assistant Prof.
3	Aniruddha Ali Aktar.	M.A., M. Phil.	Contractual Whole Time Teacher
4	Akikul Islam.	M.A., B. Ed., M. Phil.	Contractual Whole Time teacher
5	Sabana Azmi	M.A.	Part Time Teacher
6	Soma Dey	M. A. , B. Ed.	Part Time Teacher

Department of English:

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Dr. Saurabh Bhattacharyya.	M.A., B. Ed., Ph. D.	Assistant Prof. & H.O.D.
2	Nivedita Karmakar	M.A., B. Ed.	Assistant Prof.
3	Farha Laskar .	M.A.	Guest Lecturer.

Department of Philosophy :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Prof. Sarbani Mukherjee	M.A., B. Ed.	Associate Prof. & H.O.D.
2	Dr. Mili Dutta (Pal).	M.A., M. Phil., Ph. D.	Assistant Prof.
3	Payel Saha	M.A	Contractual Whole Time Teacher
4	Pampa Chowdhury.	M.A.	Part time teacher.

Department of History :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Prof. Rupa Chakraborty.	M.A.	Associate Prof. & H.O.D.
2	Prof. Arabinda Shit.	M.A., B. Ed.	Assistant Prof.
3	Shipra Ghosh.	M.A.	Contractual Whole Time teacher
4	Md. Azibar Rahaman.	M.A. , B. Ed.	Part Time Teacher
5	Md. Selimuddin	M. A.	Part Time Teacher
6	Md. Saiful Haque.	M. A. , M. Ed.	Part Time Teacher

Department of Education :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Prof. Sulagna Chatterjee.	M.A., M. Phil.	Assistant Prof. & H.O.D.
2	Dr. Aisharya De.	M. Ed. , Ph. D.	Assistant Prof.
3	Etika Das.	M.A	Guest Lecturer.
4	Md. Rafiqul Islam.	M.A.	Guest Lecturer.

Department of Political Science :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Dr. Uttam Kr. Dalal	M.A., B. Ed., Ph. D.	Contractual Whole Time Teacher
2	Md. Torikul Islam	M.A.	Contractual Whole Time teacher
3	Suparna Chakraborty.	M.A.	Part Time Teacher

Department of Sociology:

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Dr. Sudeshna Biswas.	M.A. ,Ph. D.	Associate Prof. & H. O. D
2	Nita Karmakar.	M.A.	Part Time Teacher
3	Sabnam Basu.	M.A.	Part Time Teacher

Department of Arabic :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	A.K.M. Mahdi Hasan	M.A.	Guest Lecturer
2	Md. Abdul Hai	M.A.	Guest Lecturer

Department of Sanskrit :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Abhisek Mukherjee	M.A.	Guest Lecturer
2	Nirup Maity	M.A.	Guest Lecturer

Department of Economics :

1	Payel Ghosh	M.Sc.	Guest Lecturer
---	-------------	-------	----------------

FACULTY OF SCIENCE

Department of Agriculture & Rural Development:

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Dr.Sudeshna Biswas	M.A., Ph. D.	Associate Prof
2	Himanish Bhattacharyya	M.Sc.	Guest Lecturer
3	Payel Ghosh	M.Sc.	Guest Lecturer

Department of Chemistry :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Mahmudul Hasan	M.Sc.	Guest Lecturer

Department of Zoology :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Deblina Chatterjee	M.Sc.	Guest Lecturer

Department of Botany :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Himanish Bhattacharyya	M.Sc.	Guest Lecturer

Department of Geography :

Sl. No.	Name of the Teacher.	Qualification	Designation.
1	Abishek Paul	M.A.	Guest Lecturer

Office Staff

Sl. No.	Name	Qualification	Designation
1	Sri Priyatosh Datta	B.Sc. ,D.C.E.	Head clerk
2	Sri Sujal Pal	B.Com (Hons)	Accountant
3	Sri Ranjit Das	B.Com.	Cashier.
4	Sri Mrinal Kanti Saha	B.A.	Clerk.
5	Sri Alak Dhar	B.A.	Clerk
6	Sri Amit Ghosh	B.Com	Typist
7	<u>Md Abdul Hamid</u>	M.A.	Clerk
8	Sri Dipak Kumar Dutta	VIII Passed	Guard
9	Sri Prasanta Kahar.	B.A	Guard
10	Sri Sukharanjan Mondal	VIII Passed	Peon
11	Mahuda Khatun	Madhyamik	Lady Attendant
12	Ashis Dey	VIII Passed	Lab Attendant
13	Md Nazibullah	B.A.	Electrician-cum-Caretaker
14	Sri Tapas Chandra Karmakar	B.A.	Karmabandhu
15	Md. Kased Ali	VIII Passed.	Night Guard (Casual)
16	Raja Biswas	H.S.	Casual Staff
17	Md Selimuddin	B.A.	Casual Staff
18	Md Idrish Ali	B.A.	Casual Staff
19	Babai Sadhukhan	B.A.	Casual Staff
20	Sakina Bibi	VIII Passed	Casual Staff

Library

Sl. No.	Name	Qualification	Designation
1	Smt Paramita Sen	M.A., M. Lib.	Librarian
2	Sri Sourav Chatterjee	B. Com.	Library Clerk
3	Gaffar Ali Mondal	H.S.	Library Peon
4	Sri Sagarmoy Chakraborty.	B.A. Dip. Lib. Sc.	Library Assistant (Casual)

THE VISION OF THE COLLEGE

The college purports to promote higher education for the empowerment of the rural youths . It also aims to provide professional and vocational training to meet the changing needs for a better way to living and to make them socially responsible citizen.

THE MISSION

The mission of the college is to create an ideal academic ambience in the institute towards the fulfillment of the goal of quality education, particularly higher education, through service and mutual co-operation of all, especially of the teachers, students, non-teaching employees, guardians and other stakeholders. The mission is also to motivate the students for participating in different social and cultural programmes in and outside the college so that they become professionally capable and able to take their own, familial and social responsibilities.

OUR ENDEAVOUR

1. Success rate in the University Examination :

Year	B. A. Part- I (Honours)	B.A. Part-I (General)	B. A. Part-II (Honours)	B.A. Part- I I (General)	B. A. Part- III (Honours)	B.A. Part-III (General)
2010	88%	95%	93.3%	93.34%	99.35%	94.12%
2011	87%	90%	86%	91%	87%	91%
2012	74.43%	95.47%	76.68%	92.44%	76.23%	83.9%
2013	92%	95%	88.5%	78.40%	98%	90%
2014	87%	97%	79.5%	88.40%	77.59%	80.70%
2015	83.65%	94%	62.4%	90.93%	66.17%	73.86%
2016	88.5%	90.7%	86.56%	90.09%	72.1%	91.46%
2017	65.82%	55%	75.98%	90%	68%	23.76%

2. Co-Curricular Activities:

Departmental Seminars are organized regularly by the students and teachers' on various topics as decided upon joint meeting. The college also Organizes various State level and National level Seminars with collaboration with other colleges under UGC funding.

3. Celebration & Observance:

Various programmes are organised to celebrate / observe the following :

- A. Freshers' welcome.
- B. Farewell ceremony of the students.
- C. Birth anniversary celebration of Dr. Sahidullah.
- D. Netaji's Birth anniversary Celebration.
- E. Independence Day Observance.
- F. Observance of Republic Day.
- G. Celebration of Saraswati Puja.
- H. Celebration of Rabindra Jayanti & Nazrul Pranam.
- I. Cultural Fest.
- J. Academic Seminar to celebrate the Birth anniversary of Prophet Muhammad.
- K. Inter class and Inter college Cultural and Quiz competition are also held annually.

4. Sports & Games:

Students participate in sports and games organized by the university. One teacher-in-charge of Sports & Games looks Prof. Arabinda Shit of the Dept. of History after the matters related to sports. Annual Sports and Athletic Meet is organized every year by the college.

5. Student Health Home

This college is a member of the Central Student's Health Home, Kolkata through which students are provided with medical treatment at concessional rates. Besides, in case of any emergency, students are sent to the local hospital and nursing homes by the college. The college has also entered a collaboration with a nearby nursing home for all such health related activities. Medical check up and Thalassamiae camps are also organized.

6. Student's Union

This college has a democratically elected students Union having representatives from all classes. The members of the said union play a constructive role in voicing the concerns of the students in the teaching - learning and other processes. They are also involved in the development activities and in maintaining a cordial relationship among the teachers, students and non teaching staff of the colleges.

The Student's Union organizes the Fresher's Welcome, Farewell of the outgoing students, Cultural Functions, Saraswati Puja, etc, and publishes the college magazine.

7. Magazine.

The college students' magazine "Chetana" is published by the students Union with the help and cooperation of the teachers and others staff of the college. Such publication help the students to express their literary talent and capacity for innovative thinking. A wall magazine is also published by them.

The Teacher's Council of the college also publishes an annual ISBN publication of their own in the name of "ALOR SANDHANE" to keep in touch with the modern trends of scholarship and to express their own views and research.

8. Library:

As the college is a newly established one, the number of books are quite limited; but all time new editions are being collected in the library with the introduction of honours courses in various subject and increasing demand of the students. Reading room and lending facilities have also been extended. The UGC periodically provides with grants for purchasing text & reference books.

9. Museum :

In order to make the students aware of their own cultural heritage and the value of relics of the lost City Chandraketugarh after which the college is named and to preserve all these, an effort is being made by the college through its museum named " Chandraketugarh Museum" within the college premises. Already approx 400 antique materials have been collected for the museum. Various colleges have already visited this museum. The college has concrete plans for further expansion of this museum.

10 (a). Teaching , Learning & Evaluation

While almost all the departments are well equipped with full time teachers, competent guest faculties are also employed in the departments that are understaffed. Teachers take personal care to ensure the all-round development of individual students. Lecture method and ICT enable methods of teaching are adopted. Special tutorial and remedial classes are also taken as and when necessary.

Maintenance of class Allotment Register for teaching, preparation of evaluation sheet, keeping of attendances record etc, are among the regular practices of the college. Internet facilities aid are also available for the students. Model question are also provided by the teachers to the students for better understanding of the content and coping with the requirements of the evaluation process.

10(b). Remedial Coaching Class :

The U.G.C. has allotted provision for organizing Remedial Coaching Classes in the college. Consequently the college has organized Remedial Coaching Classes for one hour form 9.00 A.M. to 10.00 A.M. in the college premises under the supervision of co-ordinator Prof. Milli Dutta(Pal) of the Dept. of Philosophy.

11 . Teaching & Non-Teaching Staff Council :

All the permanent Teachers are the member of the Teacher's Council as per University Status. The Teacher's Council plays as important role in governing the academic atmosphere of the college. They also extend help and co-operation to the Principal /T.I.C for the day to day college administration and other official works if and when assigned to them.

All the permanent non-teaching employees are the members of the Non-teaching staff council. They also help and cooperate the Principal for the smooth operation of the college and in administrative problems, time to time.

12. Concession:

Tuition fee concession is allowed at this discretion of the Concession Sub Committee where documents produced in support of the financial condition, attendance and the academic results of the concerned student are considered.

S.C./ ST/ Bidi Shramik or other stipend/scholarship holder who enjoy such facility from the Government are not considered for any concession.

13. NSS Unit :

The college has a fully functioning NSS unit which plans, proposes and executes extension programmes both within and without the campus for the benefit of the local communities.

14. Internal Quality Assurance Cell (IQAC) :

The college has a fully functioning IQAC established in accordance with the UGC Regulations with maintains checks and balance regarding the quality of the activities of the college.

13. Sub Committees / Cells :

The G.B. forms the following sub committees for smooth running of the college and its development:

- i) Financial Sub Committee.
- ii) Academic sub Committee.
- iii) Development Sub Committee.
- iv) Recruitment / Selection / Screening Sub Committee.
- v) Disciplinary Sub Committee.

- vi) Concession Sub Committee.
- vii) Canteen Sub Committee.
- viii) Admission Sub Committee.
- ix) Student's Welfare Sub Committee.
- x) Cultural Sub Committee.
- xi) Anti Ragging Cell.
- xii) Anti Harassment Cell.
- xiii) Counseling Cell.
- xiv) Grievance Redressal Cell :
- xv) RTI Cell.
- xvi) NAAC Steering Committee.
- xvii) Museum Sub Committee.
- xviii) I. T. Upgradation Committee.
- xix) Building Sub Committee.

14. General Rules & Code of Conduct of the Students :

1. Under the Regulation of the West Bengal State University, Barasat, North 24 Parganas students will have to be regular in attending the classes. Student's Attending 75 % classes will be treated as Collegiate. If the attendance fails below that but not Below 60 % the student's will be treated as Noncollegiate. Students having less than 60 % attendance will be treated as Discollegiate. Such Discollegiate student's are not eligible for sitting for the University examinations, although the Noncollegiate ones may be rendered eligible through payment of non collegiate fee.
2. Both Honours are General courses students who do not attend at least 60% of the classes within three months after the admission may be asked to discontinue their studies.
3. Every students must attend all the examinations conducted by the college. Absentees, only on medical ground, will have to produce Medical Certificate issued by a Govt. Registered medical Practitioner, with the application seeking consideration. The Principal reserves the absolute right to accept or reject such application on the basis of other records such as previous examination result, general attendance, conduct etc.
4. Any short of cheating or malpractice either in the College or University Examination and such others offences will be seriously dealt with and may lead to immediate expulsion from the examination hall and other disciplinary actions.
5. Students must maintain discipline both inside and outside the college, violation of which would be subject to strong disciplinary action.
6. Shouting or unnecessary loitering within the college premises is prohibited.
7. Smoking, tobacco chewing, consumption of any addictive product and playing cards is strictly prohibited in the college campus and subject to punishment.
8. Students misbehaving with other students, Particularly girls, teaching and non teaching staff or any other staff of the college will be punished.
9. No outsider is allowed within the college premises to move here and there and students should not bring such outsiders with them. If necessary arises, They are allowed only to meet the Principal or office staff with prior permission.
10. Nobody will be allowed to enter into the room of the Principal or office without permission. Students entry in a group than five will not be allowed.
11. Students must pay their fees within the 15th of every month, failure of which consecutively for three month may lead to termination of their names form the attendance register.

12. Attendance of all students in seminars, tutorial classes, special lectures, different celebrations is mandatory.

Course of Study and Admission

The following subject are offered for B.A./ B. Sc. (CBCS)

B.A. Honours	Bengali, English, History, Philosophy, Sociology, Arabic, Sanskrit, Education, Political Science.
B. Sc. Honours	Agriculture & Rural Development.
B.A. General	Bengali, English, Education, History, Philosophy, Political Science, Sociology/Arabic/ Sanskrit, Economics.
B.Sc. General	Botany, Zoology, Chemistry, Geography,
	Environmental Studies Compulsory

Subject Combination:

For Honours students there is no restriction for two General subject combinations, For B.A. (General) students any three of the above subjects are allowed as combinations of their choice.

As per regulations of the West Bengal State University , Barasat, students seeking Honours are eligible for applying in a subject in which she/ he have secured at least 50 % marks in aggregate (in the top four subject excepting Environmental Studies) and 45 % in the concerned subject or 55 % in that subject in the H.S.(W.B.C.H.S.E.) or equivalent recognized examination. However, in case of S.C. / S.T. students, relaxation of 5 % marks is allowed (i.e. 40 % in aggregate or in subject or in related subject).

Selection for Admission in Honours courses is done strictly on merit basis and through the publication of the merit list. However, the college authority reserves the right for cancellation of any application seeking admission in this college without assigning any reason thereof.

General course students are admitted on 'first come first serve basis' as per college notification. All admission are guided by the notification of the Academic / Admission sub committee subject to the rules and regulations of the West Bengal State University, Barasat , North 24 Parganas.

Examination Patters and Marks distribution in the CBCS systems for B.A./ B.Sc. (Hons. & General) courses of studies from the Academic session 2018-2019.

A
Details of courses under B.Sc. (Honors)

Course	*Credits	
	Theory+ Practical	Theory + Tutorial
<u>I. Core Course</u>		
(14 Papers)	14X4= 56	14X5=70
Core Course Practical / Tutorial*		
(14 Papers)	14X2=28	14X1=14
<u>II. Elective Course</u>		
(8 Papers)		
A.1. Discipline Specific Elective	4X4=16	4X5=20
(4 Papers)		
A.2. Discipline Specific Elective		
Practical/ Tutorial*	4 X 2=8	4X1=4
(4 Papers)		
B.1. Generic Elective/		
Interdisciplinary	4X4=16	4X5=20
(4 Papers)		
B.2. Generic Elective		
Practical/ Tutorial*	4 X 2=8	4X1=4
(4 Papers)		
• Optional Dissertation or project work in place of one Discipline Specific Elective paper (6 credits) in 6th Semester		
<u>III. Ability Enhancement Courses</u>		
1. Ability Enhancement Compulsory Courses (AECC)		
(2 Papers of 2 credit each)	2 X 2=4	2 X 2=4
Environmental Science		
English/MIL Communication		
2. Skill Enhancement Courses (SEC)		
(Minimum 2)	2 X 2=4	2 X 2=4
(2 Papers of 2 credit each)		
Total credit	140	140

B

Details of courses under B.A./ B.Com. (Honors)

Course	*Credits	
	Theory+ Practical	Theory + Tutorial
<u>I. Core Course</u> (14 Papers)	14X4= 56	14X5=70
Core Course Practical / Tutorial* (14 Papers)	14X2=28	14X1=14
<u>II. Elective Course</u> (8 Papers)		
A.1. Discipline Specific Elective (4 Papers)	4X4=16	4X5=20
A.2. Discipline Specific Elective Practical / Tutorials* (4 Papers)	4 X 2=8	4X1=4
B.1. Generic Elective/Interdisciplinary (4 Papers)	4X4=16	4X5=20
B.2. Generic Elective Practical / Tutorials* (4 Papers)	4 X 2=8	4X1=4
<ul style="list-style-type: none"> * Optional Dissertation or project work in place of one Discipline Specific elective paper (6 credits) in 6th Semester		
<u>III. Ability Enhancement Courses</u>		
1. Ability Enhancement Compulsory Courses (AECC) (2 Papers of 2 credits each) Environmental Science English Communication/MIL	2 X 2=4	2 X 2=4
2. Skill Enhancement Courses (SEC) (Minimum 2, Max. 4) (2 Papers of 2 credits each)	2 X 2=4	2 X 2=4
Total credit	140	140

C

Details of Courses Under Undergraduate Programme (B.Sc.)

Course	*Credits	
	Theory+ Practical	Theory+Tutorials
<u>I. Core Course</u> (12 Papers) 04 Courses from each of the 03 disciplines of choice	12X4= 48	12X5=60
Core Course Practical / Tutorial* (12 Practical/ Tutorials*) 04 Courses from each of the 03 Disciplines of choice	12X2=24	12X1=12
<u>II. Elective Course</u> (6 Papers) Two papers from each discipline of choice including paper of interdisciplinary nature.	6x4=24	6X5=30
Elective Course Practical / Tutorials* (6 Practical / Tutorials*) 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 6 th Semester	6 X 2=12	6X1=6
<u>III. Ability Enhancement Courses</u>		
1. Ability Enhancement Compulsory Courses (AECC) (2 Papers of 2 credits each) Environmental Science English/MIL Communication	2 X 2=4	2X2=4
2. Skill Enhancement Courses (SEC)	4 X 2=8	4 X 2=8
(4 Papers of 2 credits each)	<hr/> Total credit= 120	<hr/> Total credit= 120

D

Details of Courses Under Undergraduate Programme (B.A./ B.Com.)

Course	*Credits	
<u>I. Core Course</u>	Paper+ Practical	Paper + Tutorial
(12 Papers)	12X4= 48	12X5=60
Two papers – English		
Two papers – MIL		
Four papers – Discipline 1.		
Four papers – Discipline 2.		
Core Course Practical / Tutorial*	12X2=24	12X1=12
(12 Practicals)		
<u>II. Elective Course</u>	6x4=24	6X5=30
(6 Papers)		
Two papers- Discipline 1 specific		
Two papers- Discipline 2 specific		
Two papers- Inter disciplinary		
Two papers from each discipline of choice and two papers of interdisciplinary nature.		
Elective Course Practical / Tutorials*	6 X 2=12	6X1=6
(6 Practical/ Tutorials*)		
Two papers- Discipline 1 specific		
Two papers- Discipline 2 specific		
Two papers- Generic (Inter disciplinary)		
Two papers from each discipline of choice including papers of interdisciplinary nature.		
<ul style="list-style-type: none"> • Optional Dissertation or project work in place of one elective paper (6 credits) in 6th Semester		
<u>III. Ability Enhancement Courses</u>		
1. Ability Enhancement Compulsory Courses (AECC)	2 X 2=4	2 X 2=4
(2 Papers of 2 credits each)		
Environmental Science		
English Communication/MIL		
2. Skill Enhancement Courses (SEC)	4 X 2=8	4 X 2=8
(4 Papers of 2 credits each)		
	Total credit= 120	Total = 120

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

Table F : Distribution of courses in different semesters for Undergraduate course in Sciences

Semester	Core	DSE	GE	AECC	SEC	Total credit
I	DSC 1A DSC 2A DSC 3A			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		DSE1A DSE2A DSC3A			SEC3	20
VI		DSE1B DSE2B DSC3B			SEC4	20
Total number of courses	12	6	0	2	4	120

Table G : Distribution of courses in different semesters for Undergraduate course in Arts (Humanities/Social Sciences)
/ Commerce

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		DSE1A DSE2A	GE1		SEC3	20
VI		DSE1B DSE2B	GE2		SEC4	20
Total number of courses	12	4	2	2	4	120

Outline of Academic Planning

Total Education

a) General Academic	b) Vocational	c) Cultural	d) Social	e) Physical
i) Honours	i) <u>Training Introduced</u>	i) <u>Competitions held</u>	i) <u>Proposed Programmes</u>	i) <u>Games & Sports</u>
ii) General				
<u>Method of Teaching</u>	*Poultry Farming	*Recitation	*Adult Education	* Football
1.Lecture With	*Pisciculture	*Debate	*Health Camp	* Cricket
Demonstration Through	*Fish Product Processing	*Speech	*Environmental Education	* Carom
*Projector	*Fruit Processing	*Drama	*Plantation	* Badminton
*Chart & Model	*Horticulture	*Song	*Agriculture	* Table Tennis
*Computer	*Computer Education	*Quiz	*Disaster management,	* Volley Ball
*Film &Other	<u>Proposed</u>	*Extempore	* Relief Work	and Others.
Audio-Visual Media	*First Aid	Lecture and others		
2.Seminar	*Nursing			
3.Quiz	*Sanitary Inspection			
4.Group Discussion	*Seed Technology			
5.Exhibition	*Art &Craft			
6.Tutorial	*Office Management			
7.Field Work &Project	*Apiculture and Others			
<u>Evaluation</u>				
Different Examination.				

DR. SAHIDULLAH : PHILOLOGIST PAR EXCELLENCE

(1885-1969)

Dr. Sahidullah, the eminent philologist of Bengali was the son of this soil. He was born on the 10th July, 1885 in the village Pearah near Haroa in the district of North 24 Parganas. He was the first muslim student who passed the Sanskrit honours from the city college, Calcutta in the year 1910. He did his post graduation from the University of Calcutta as a lone candidate in comparative literature as favoured by Sir Asutosh Mukhopadhyay, the then vice -chancellor, in the year 1912. In the year 1914, after acquiring a law degree, he joined the Basirhat Court as a young lawyer. But he was much uncomfortable with this profession and naturally left the practice and decided to join the Calcutta University as a research fellow with the great poet Dinesh Chandra Sen. He left for Dacca in the year 1924 and ultimately for University of Paris in the year 1926. He was awarded Ph.D. Degree from this university for his original research on Charyapada written in French in Germany. He acquired knowledge on Vedic, Tibetan and Prakrita languages through immense research. In his life style he was very simple, open hearted and of non egoistic nature and dedicated himself for the cause of communal harmony a lot. He was a renowned personality in the field of comparative literature. Often a parallelism is drawn with Dr. Suniti Kumar Chattopadhyay for his contribution in literature. Of his books, 'History of Bengali literature', 'History of Bengali Language', 'Bengali Grammar', 'Padmavati', 'Vidyapati Satak', 'Rubayet-e-Umar Khayam', 'Dinwan-e-Hafiz', 'Buddhist Mystic Songs', 'Pearls from the holy prophet', etc. are worth mentioning. He left for his heavenly abode on the 13th July, 1969.

CHANDRAKETUGARH : THE ANCIENT PORT CITY

West Bengal can boast of a very few ancient historical location of which one of utmost importance is that of archaeological site of Chandraketugarh situated in Berachampa of North 24 Parganas. Sites of Haroa, Debalaya, Hadipur, Singherati etc. have yielded relics of ancient Bengal.

The relics can be dated from Post - Mourya to Pala period including those of the Sunga, Kanva and Kusana and Gupta periods..... Excavation has brought to light evidence to prove that Chandraketugarh was a flourishing coastal town from about 4thCent.B.C down to the post Gupta age having trade contact with foreign countries in the early period of its history....." (Chandraketugarh and its archaeological importance-I M B july 1966 K.G GOSWAMI) The objects which have been found by incomplete but applaudable attempts of Archaeological Survey of India and private owners are gold and copper coins,Ivory,bangles and necklaces, bronze and teracota female figures, various dolls, icons of Gods and Godness like Parvati, Yaksha, Yakshini and others. Various kinds of pot include Northern Black pottery of small and large plates, cup, bowl, tub, drinking cup etc. pottery cups with small spout (Unique in india), Pitcher, jug, basin, ware, pottery, Black polished pottery engraved in Brahmi letters and many others of Red ware pottery are found potter' swheel, pottery drain pipe also depict the antiquity roughly to the 3rd-4th century B.C. portion of the port city have been discovered like a temple complex named as "Khana-Mihirer Dhibi". A huge city wall and even recent excavations done by local people have yielded fertile alluvial soil from the bases of the sites.

FEES STRUCTURE

FOR B.A. 1ST. YEAR HONOURS (SESSION 2018-2019).

<u>Sl. No.</u>	<u>Particulars</u>	<u>Amount</u>
1	Tution Fees @ 75 /= per month	900=00
2	Admission Fee	115=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	Registration Fee	150=00
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	150=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	160=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
	Total	3065=00

FEES STRUCTURE

FOR B.A. 1ST. YEAR GENERAL (SESSION 2018-2019).

<u>Sl. No.</u>	<u>Particulars</u>	<u>Amount</u>
1	Tution Fees @ 50 /= per month	600=00
2	Admission Fee	90=00
3	College Fee	200=00
4	University Exam. fee	410=00
5	College Exam. Fee	60=00
6	Registration Fee	150=00
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	100=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	160=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
	Total	2600=00

FEES STRUCTURE

FOR B.Sc. 1ST. YEAR HONOURS (SESSION 2018-2019).

<u>Sl. No.</u>	<u>Particulars</u>	<u>Amount</u>
1	Tution Fees @ 110 /= per month	1320=00
2	Admission Fee	150=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	Registration Fee	150=00
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	150=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	160=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
20	Lab. Fee	2040=00
21	Practical Fee	500=00
	Total	6060=00

FEES STRUCTURE

FOR B.A. 2ND YEAR HONOURS (SESSION 2018-2019).

<u>Sl. No.</u>	<u>Particulars</u>	<u>Amount</u>
1	Tution Fees @ 75 /= per month	900=00
2	Admission Fee	90=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	Registration Fee	--
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	150=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	100=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00

	Total	2830=00
--	-------	---------

21	Practical Fee	500=00
	Total	3910=00

FEES STRUCTURE

FOR B.A. 2nd YEAR GENERAL (SESSION 2018-2019).

Sl. No.	Particulars	Amount
1	Tution Fees @ 50 /= per month	600=00
2	Admission Fee	90=00
3	College Fee	150=00
4	University Exam. fee	410=00
5	College Exam. Fee	60=00
6	Registration Fee	--
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	100=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	100=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
	Total	2340=00

FEES STRUCTURE

FOR B.A. 3rd YEAR HONOURS (SESSION 2018-2019).

Sl. No.	Particulars	Amount
1	Tution Fees @ 75 /= per month	900=00
2	Admission Fee	115=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	University Diploma Fee	70=00
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	150=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	100=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
	Total	2925=00

FEES STRUCTURE

FOR B.Sc. 2nd YEAR HONOURS (SESSION 2018-2019).

Sl. No.	Particulars	Amount
1	Tution Fees @ 110 /= per month	1320=00
2	Admission Fee	150=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	Registration Fee	--
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	150=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	100=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
20	Lab. Fee	100=00

FEES STRUCTURE

FOR B.A. 3rd YEAR GENERAL (SESSION 2018-2019).

Sl. No.	Particulars	Amount
1	Tution Fees @ 50 /= per month	600=00
2	Admission Fee	90=00
3	College Fee	150=00
4	University Exam. fee	410=00
5	College Exam. Fee	60=00
6	University Diploma Fee	70=00
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	100=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	100=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00

19	Student Union Fee	100=00
	Total	2410=00

17	Student Union Fee	100=00
18	Lab. Fee	840=00
19	Practical Fee	1015=00
	Total	6295 =00

FEES STRUCTURE

FOR B.Sc. 3rd . YEAR HONOURS (SESSION 2018-2019).

Sl. No.	Particulars	Amount
1	Tuition Fees @ 110 /= per month	1320=00
2	Admission Fee	150=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	University Diploma Fee	70=00
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	150=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	100=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
20	Lab. Fee	2040=00
21	Practical Fee	500=00
	Total	5920=00

FEES STRUCTURE

FOR B.Sc. 1st . YEAR GENERAL (SESSION 2018-2019).

Sl. No.	Particulars	Amount
1	Tuition Fees @ 200 /= per month	2400=00
2	Admission Fee	200=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	Registration Fee	150=00
7	Centre Fee	50=00
8	Electric Charge	70=00
9	Pre Printed Fee	65=00
10	Library Fee	150=00
11	Incentive Charge	30=00
12	Student Aid Fund	50=00
13	Magazine Fee	30=00
14	Game & Sports Fee	160=00
15	Building Fee	175=00
16	Student Health Home Fee	15=00
17	Development fee	225=00
18	Swarasati Puja	20=00
19	Student Union Fee	100=00
20	Lab. Fee	840=00
21	Practical Fee	
	Total	5490=00

FEES STRUCTURE

FOR B.Sc. 2nd YEAR GENERAL (SESSION 2018-2019).

Sl. No.	Particulars	Amount
1	Tuition Fees @ 200 /= per month	2400=00
2	Admission Fee	200=00
3	College Fee	250=00
4	University Exam. fee	410=00
5	College Exam. Fee	100=00
6	Centre Fee	50=00
8	Electric Charge	70=00
7	Pre Printed Fee	65=00
8	Library Fee	150=00
9	Incentive Charge	30=00
10	Student Aid Fund	50=00
11	Magazine Fee	30=00
12	Game & Sports Fee	100=00
13	Building Fee	175=00
14	Student Health Home Fee	15=00
15	Development fee	225=00
16	Swarasati Puja	20=00

