

2019

Maulana Azad College, Kolkata e-Prospectus

Maulana Azad College

E-Prospectus 2019-20

CONTENTS

A. MESSAGE FROM THE PRINCIPAL	1
B. PROFILE OF THE COLLEGE	2-3
C. ACADEMIC DEPARTMENTS	4
D. COURSES OFFERED	4
E. INFORMATION ABOUT CBCS COURSES	5-7
F. EXAMINATION SYSTEM UNDER CBCS CURRICULUM	7-8
G. STUDENT SUPPORT	8-12
H. CO-CURRICULAR ACTIVITIES	12-16
I. INSTITUTION RULES AND REGULATIONS	16-17
J. FACULTY MEMBERS & OFFICE STAFF	18-22

A. MESSAGE FROM THE PRINCIPAL

Welcome to Maulana Azad College, the only multi-faculty, co-educational government general degree college under University of Calcutta.

Maulana Azad College succeeds to retain its position among the foremost of institutions. This college aims to create an intellectual ambience that enhances individual growth and supports its academic activities. Our endeavour has brought its 'A' grade accreditation status from NAAC, status of 'Centre of Potential for Excellence' from UGC, status of 'DBT-STAR College' from MHRD, Govt. Of India apart from other prestigious financial supports like FIST from DST, Govt. of India, BOOST from DBT, Govt. of West Bengal.

With 20 departments, presently, the college offers 20 UG degrees in areas as diverse as language, social science, science and commerce and 3 PG courses in English, Urdu and Zoology.

We follow a transparent admission procedure according to merit. We also adhere to the reservation policy of the Higher Education Department. A huge number of various scholarships are there to support meritorious but needy students. Students get all information and notification timely through the website along with the conventional notice board.

This institution has developed a habitual practice of parent-teacher meet, peer-visit, invited talks, students' seminar, alumni meet etc. Co-curricular cultural activities passionately participated by the students and sometimes along with teachers deserve a special mention as it reflects cultural harmony which transcends all religious dogmas and signifies our heritage of unity in diversity.

Dr. Subhasis Dutta

Principal, Maulana Azad College

B. PROFILE OF THE COLLEGE

Maulana Azad College has developed itself over the years and retains its prestigious position as the foremost of institutions. Our Alumni occupy distinguished positions in almost all spheres of in several fields of activity both in the country as well as abroad. It has been a long journey through the eighty-five years and yet the journey has perhaps just begun.

The College seeks to create an intellectual environment that enhances individual growth and supports scholarly activities and creative endeavours that augment human knowledge and understanding.

Inception	1926
Location	8 Rafi Ahmed Kidwai Road, Kolkata-13
Status of the Institution	Affiliated to the University of Calcutta
Type of Institution	Co-educational
Recognition	DBT Star College Status
Campus area	5, 143.62 square meters
Facilities available on the campus	Principal's Office Student's Section (Office) is situated in the Ground Floor of Annexe Building of the college.

Hostel Facility: The College has a Boys' Hostel and an upcoming Girls' Hostel situated nearby.

Classrooms & Laboratories: 37 Classrooms and 22 modern Laboratories are there in the College, many of which are fully ICT enabled.

LAN, Internet & Wi-Fi connectivity: Local Area Networking connections are operative in Office, Student section, Library, Staff-room, and in science departments. Internet connection of 100MBPS speed is operating with limited Wi-Fi connection.

Seminar Hall: The College Hall (Raza Washat Ali Memorial Hall) having a sitting capacity of nearly 200, and a plush, air-conditioned ICT-enabled Seminar Hall are in the college.

Boys' and Girls' Common Rooms: There are separate Boys' and Girls' Common Rooms.

Gymnasiums: Separate Boys' and Girls' Gymnasiums are there in the college with all modern facilities.

Indoor/outdoor Game Facilities: Provisions for outdoor games like Soccer, Cricket, Athletics and indoor games like Badminton, Table-Tennis, Carom, and Chess are there.

Canteen: there is a canteen for students and staff in the college which offers palatable foods at affordable price.

CCTV surveillance has been installed in the college campus and in the hostels.

Library

The Library of Maulana Azad College possesses approximately 1,00,000 books, including a huge number of rare books, Manuscripts, Reference books like dictionaries, thesaurus, and encyclopaedias etc.

Online Public Access Catalogue

- ✓ The Central Library lends books to the Students members. There are Departmental Seminar Libraries for the Honours and PG students of the various departments which also provides lending services.
- ✓ Reading room facilities and reference services are also available in the Central Library.
- ✓ Computerized Issue system using KOHA is operative
- ✓ Online Public Access Catalogue (OPAC) available in the Library and in the Departments
- ✓ The Library provides LAN & internet facility as well.
- ✓ All sections of the library are computerized. It has a large reading room with air-conditioned facility.
- ✓ The library is connected with INFLIBNET and DELNET.

C. ACADEMIC DEPARTMENTS:

Under Graduate				Post Graduate
Science	Commerce	Social Science	Language	
Botany Chemistry Economics Mathematics Microbiology Physics Statistics Zoology	B.Com. Honours in Accounting & Finance	Islamic History & Culture History Philosophy Political Science Sociology	Arabic Bengali English Persian Sanskrit Urdu	English Urdu Zoology

D. COURSES OFFERED

UNDER GRADUATE (CBCS)	POST GRADUATE (CBCS)
B.Sc. (Honours)	M.A. in English
B.A. (Honours)	M.A. in Urdu
B.A. (Gen) in Arabic & Persian	M.Sc. in Zoology
B.Com. (Honours)	

E. INFORMATION ABOUT CBCS COURSES

a. Choice of Components of a Course Under CBCS Curriculum: 2019-20:

Components of a Course, B.A./B.Sc./B.Com. Honours, under Choice Based Credit System (Six Semester) of the University of Calcutta, that a Candidate have to choose at the time of Admission:

Course Component	B.Sc. Number of Courses x Credit		B.A./B.Com. Number of Courses x Credit	
	Theory	Prac/TU	Theory	Prac/TU
<p>1. Core Course (CC): (Chose Honours Subject)</p> <p>a. Compulsorily be studied by a candidate as a core requirement of the Chosen Honours Subject</p> <p>b. A Student has to Study 14 CC in 1-6 Semesters</p> <p>c. Each CC has (4+2 or 5+1 = 6) credits</p> <p>d. Includes both Theory & Practical/Tutorial</p>	14x4=56	14x2=28	14x5=70	14x1=14
<p>2. Generic Elective (GE): (Chose two Subjects other than Honours)</p> <p>a. An Elective Course chosen generally from two unrelated discipline/subject other than honours subject</p> <p>b. 2 Subjects of choice will be offered</p> <p>c. A Student has to Study total 4 GE courses in 1-4 Semester</p> <p>d. Each GE has (4+2 or 5+1 = 6) Credits</p> <p>e. Includes both Theory & Practical/Tutorial</p>	4*x4=16	4*x2=8	4*x5=20	4*x1=4
<p>3. Discipline Specific Elective (DSE):(may be chosen later)</p> <p>a. Elective courses may be offered by the Honours subject of study for advanced knowledge or skill</p> <p>b. A Student has to Study 4 DSE in 5-6 Semester</p> <p>c. DSE papers come in 2 groups - Student will choose 1 from each group for each concerned semester</p> <p>d. Each DSE has (4+2 or 5+1 = 6) Credits</p> <p>e. Includes both Theory & Practical/Tutorial</p>	4x4=16	4x2=8	4x5=20	4x1=4

Course Component	B.Sc. Number of Courses x Credit		B.A./B.Com. Number of Courses x Credit	
	Theory	Prac/TU	Theory	Prac/TU
4. Ability Enhancement Compulsory Course (AECC): Following Courses are mandatory for all disciplines- AECC1: Communicative English / MIL (Bengali/Urdu) AECC2: Environmental Studies a. Student has to Study 2 AECC in 1-2 Semester b. Includes only Theory c. Each AECC has 2 Credits	2x2=4	0	2x2=4	0
5. Skill Enhancement Elective Course (SEC): (may be chosen later) These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based knowledge related to Honours Subject a. A Student has to Study 2 SEC in 3-4 Semester (B.Com. 3 & 6 Semester) b. SEC papers come in 2 groups - Student will choose 1 from each group for each concerned semester c. Each DSE has 2 Credits (B.Com. 4 Credits) d. Includes only Theory (B.Com. & Practical/Tutorial)	2x2=4	0	2x2=4	0
Total Courses (Credit)	26 (96)	22 (44)	26 (118)	22 (22)
Total Courses = 48 (26TH+22P/TU)	Total Credit = 140 (96TH+44P) / (118TH+22 TU)			

b. Semester-wise Distribution of Credits for the Components of a Course (B.A./B.Sc./B.Com. (Honours):

	Sem-I	Sem-II	Sem-III	Sem-IV	Sem-V	Sem-VI
Core Course (CC):	2TH+2P/ TU CC-1 & 2	2TH+2P /TU CC-3 & 4	3TH+3P/TU CC-5,6 & 7	3TH+3P/TU CC-8, 9 & 10	2TH+2P/T U CC-11 & 12	2TH+2P/TU CC-13&14
Generic Elective (GE):	1TH+1P/ TU GE-1	1TH+1P /TU GE-2	1TH+1P/TU GE-3	1TH+1P/TU GE-4		

	Sem-I	Sem-II	Sem-III	Sem-IV	Sem-V	Sem-VI
Discipline Specific Elective (DSE):					2TH+2P/T U DSE-A(1) B(1)	2TH+2P/TU DSE-A(2) B(2)
Ability Enhancement Compulsory Course (AECC):	1TH+0P/ TU AECC-1	1TH+0P /TU AECC-2				
Skill Enhancement Elective Course (SEC):			1TH+0P/TU SEC-A(1)	1TH+0P/TU SEC-B(2)		
Total No. of Courses & Marks	4 × 100 = 400	4 × 100 = 400	5 × 100 = 500	5 × 100 = 500	4 × 100 = 400	4 × 100 = 400
Total Credits	20	20	26	26	24	24

TH= Theory P= Practical TU=Tutorial

F. EXAMINATION SYSTEM UNDER CBCS CURRICULUM:

a. Internal Assessment:

- ✓ It carries 20% of the Full marks
- ✓ It comprises of **Attendance of a Candidate** and **Internal Examination** of each course
- ✓ **Attendance:** Course-wise, Paper-wise attendance of each subject will be recorded by respective Dept.
- ✓ The attendance will be calculated from the date of admission or date of commencement of classes, whichever is later till the time of Enrollment for Examination of a particular semester
- ✓ To determine the eligibility of a Candidate for appearing in a particular semester, the calculation of % of Attendance is to be done considering all Courses/papers of all subjects together

% Of Attendance	Marks to be Awarded
Less than 60%	0
60% to less than 75%	6
75% to less than 90%	8
90% and Above	10

✓ **Internal Examination: Course-wise, Paper-wise (10 marks)**

- Will be held in the 3rd -4th week of November for Odd Semesters & in the 3rd -4th week of May for Even Semesters
- Will be conducted by the respective Dept.

b. **Theoretical & Practical Examinations:**

✓ **Practical Examination:**

Course/Paper	Centre/Venue
Hons.-(CC/ DSE)	Away Centre
Gen/Major (CC/DSE)	Home Centre
Hons. /Major (GE)	Home Centre

✓ **Theoretical Examination:**

- Will be held in the 2nd week of Dec/ June for Odd/Even Semester
- Project Work will be held in the 4th Week of May
- Project Marks will be submitted within 30th June
- AECC Examination will be held with other theory papers
- Practical/Tutorial of 2/3 courses of a Subject in a particular semester may be Clubbed

✓ **Duration of Examination:**

Subject	Marks	Duration
Theoretical papers (other than AECC)	100/50	4/2 hours
	65-80	3Hours
Practical papers/Tutorials	Up to 30	3 Hours max
	Above 30	5 Hour max
AECC-1 (Com. Eng./MIL (MCQ Pattern))	80	2 Hours
AECC-2 (ENVS) Theoretical Paper (MCQ Pattern)	50	1 ½ Hours

G. STUDENT SUPPORT:

a. Scholarship and Free Studentship

students can apply for the following (Govt./Non-Govt.) scholarships and free ship for the academic year 2019-2020. Students can identify the suitable options for them and contact the **Students' Support Cell from Monday to Saturday, 12:30 pm to 1:30 pm** at the IQAC Room (Ground Floor, behind main staircase)/**Teachers' Staff Room (First Floor)**.

Name of Scholarship/ Authority	Eligibility	Documents Required	Tentative Time of Application
SWAMI VIVEKANANDA MERIT-CUM MEANS (BIKASH BHAWAN)	1.COLLEGE STUDENT, 2. 72% (AGGREGATE) In Class 12	1.Current Year Marksheet, 2. Family Income Certificate Assigned By BDO 3.Domicile Certificate, 4. Copy Of Bank Passbook 1st Page (Account No /IFSC Code)	SEPTEMBER TO JANUARY
WEST BENGAL MINORITY DEVELOPMENT AND FINANCE CORPORATION (TSP)	1.COLLEGE STUDENT 2.50%(AGGREGATE) and above In CLASS 12	1.Current Year Marksheet, 2. Family Income Certificate, 3. Bank Details	SEPTEMBER TO JANUARY
WEST BENGAL MINORITY DEVELOPMENT AND FINANCE CORPORATION	1.COLLEGE STUDENT 2. BELOW 50%(AGGREGATE) In CLASS 12	1.Current Year Marksheet, 2. Family Income Certificate,3.Bank Details	OCTOBER TO FEBRUARY
INSPIRE (DEPARTMENT OF SCIENCE AND TECHNOLOGY)	COLLEGE STUDENT OF SCIENCE DEPARTMENTS	1.Marksheet 2.Bank Details	MID SEPTEMBER TO DECEMBER
URDU ACADEMY	COLLEGE STUDENT IN DEPT. OF URDU ONLY	1.Income Certificate, 2.Marksheet, 3.Only For Student Of Urdu	JUNE TO AUGUST
POST MATRIC SCHOLARSHIP (FOR CASTE)	1.COLLEGE STUDENT 2.SC/ST/OBC -A AND OBC-B	1.Copy Of Current Year Marksheet, 2.Cast Certificate, 3.Income Certificate, 4.Domicile Certificate, 5.Bank Details	AUGUST TO DECEMBER
KANYASREE K1	GIRL STUDENTS BETWEEN 13 YEARS TO 18 YEARS OF AGE	1.Birth Certificate 2.Annual Income Certificate (Optional), 4.Aadhar Card, 5.Voter's Id, 6. Voter's Id Of Guardian5.Bank Details, 6.Unmarried Certificate (Must)As Signed By Councillor/ Panchayat Pradhan, 7. Passport Size Photograph 8. College Id	APRIL TO MARCH

Name of Scholarship/ Authority	Eligibility	Documents Required	Tentative Time of Application
KANYASREE K2	Girl Students Age Between 18 Years And 19 Years.	1. Birth Certificate 2. Annual Income Certificate (Optional), 4. Aadhar Card, 5. Voter's Id, 6. Voter's Id of Guardian 7. Single Holder Account Passbook, 8. Unmarried Certificate (Must) As Signed by Councillor/ Panchayat Pradhan, 9. Passport Size Photograph in White Background (Ears Visible), 8. College Id Card	APRIL TO MARCH
KANYASREE K3	1. Girl Students In College At Post-Graduation Level	1. Current Year Marsheet, 2. Income Certificate As Sign By Bdo, 3. Domicile Certificate, 4. Copy Of Bank Passbook 1st Page (Account No /Ifsc Code)	SEPTEMBER TO DECEMBER
CHIEF MINISTER (NABANNA)	College Student	1. Current Year Marsheet, 2. Income Certificate Of Mla, 3. Domicile Certificate, 4. Copy Of Bank Passbook (Account No /Ifsc Code)	SEPTEMBER TO DECEMBER
AUAQAF BOARD	1. College Student 2. Minority Community	1. Marksheets, 2. Income Certificate	JUNE TO JULY
JINDAL SCHOLARSHIP	1. College Student 2. 75% Aggregate in Class 12.	1. Class 12 Marksheet (75% Aggregate), 2. Annual Family Income Certificate	SEPTEMBER TO MARCH
INDIRA GANDHI SINGLE GIRL CHILD	1. College Student 2. 75% Aggregate in Class 12 3. Only Girl Child in Family	1. Class 12 Marksheet (75% Aggregate), 2. Annual Family Income Certificate	SEPTEMBER TO MARCH
SWAMI VIVEKANANDA MERIT-CUM-MEANS SCHOLARSHIP FOR	1. College Student 2. Minority Status	1. Current Year Marsheet, 2. Family Income Certificate Of Bdo, 3. Domicile Certificate,	SEPTEMBER TO JANUARY

Name of Scholarship/ Authority	Eligibility	Documents Required	Tentative Time of Application
MINOROTIES		4. Copy Of Bank Passbook 1st Page (Account No / Ifsc Code)	
STUDENTS' FREESHIP	1.College Student 2. Monthly Family Income Below Rs 1800/- (Full Student Fee Waiver) 3. Monthly Family Income Between Rs. 1900-Rs.5000 For Partial Student Fee Waiver	1. Family Income Certificate Attesting Rs. 1800/ Monthly Or Below (Full Freeship/ Full Tuition Fee Waiver) 2. Family Income Certificate Attesting Income Between Rs. 1900 To Rs. 5000/ Monthly (Partial Freeship/Half Student Fee Waiver), 3. College Id	SEPTEMBER TO MARCH

b. Anti-Ragging Cell: The college has a functioning Anti-Ragging Cell consisting of the following members:

- ✓ Prof. Aditi Basu (Jt. Convener), Mobile: 9830201735
- ✓ Prof. Dabir Ahmed (Jt. Convener), Mobile: 9433078802
- ✓ Head of the Departments

Newly admitted students of undergraduate/postgraduate courses **will have to fill out online the "Anti Ragging undertaking by students and parents / Guardians" of University Grants Commission, Govt. of India and will have to submit the print out of the same at the time of student registration.** Visit: http://www.antiragging.in/site/affidavits_registration.aspx

c. Career Counselling Cell:

The Career Counselling and Placement Cell of this college has been actively involved in carrying out different programmes for opening different avenues of career options for the students appearing in the final year exam. In this aspect student orientation programmes on Full Bright Scholarship, TCS, WIPRO, Larsen and Toubro, Indian Institute of Packaging deserves mention.

d. National Service Scheme (NSS):

The National Service Scheme unit works on different projects to make valuable contribution to the society and to sensitize our students towards various social issues. Our NSS volunteers participate in different University Level, State Level and National level programs.

e. College Canteen:

There are facility of staff and student canteen where the students and staff of the college can buy fresh food at a reasonable rate. Canteen committee checks the quality and taste of the food supplied in student and staff canteens.

f. Hostel:

The college has Boys' Hostel with two buildings, named *Baker Government Boys' Hostel* and *Bangabandhu Annex Building* (named after the first President of Bangladesh Sk. Mujibar Rahaman who was an alumnus of this Institution).

In total 600 boarders can be accommodated there. Seats in Hostels are allotted in accordance to the existing government rules. Facilities available in Hostel are Gymnasium, Common Room, Library, Computer, TV, prayer room, CCTV, anti ragging cell, Health Check up Unit, etc.

Besides, a 72 seat Girls' Hostel is newly constructed and will be ready soon for the Girl students.

g. Language Laboratory

A Language Laboratory with facilities like, Laptop, Television with Film Screening is available for the students. With six language options in the college, the students seeking to pursue literature, can get involve in different activities in Language lab like the translation projects, the interactive seminars/symposia.

H. CO-CURRICULAR ACTIVITIES**a. Conferences/Seminars/Invited****Lectures:**

The College encourages the Departments to organize seminars, conferences and Invited Lectures on relevant themes during each academic session. The Departments also collaborate with each other to conduct seminars on relevant themes, with the active participation and volunteering of the students. Special students' seminars are also held by different Departments and also form a part of the continuous evaluation of the students' progress and their orientation to research activities.

Outreach Session on FulBright Fellowship-USIEF, Kolkata-Organised by IQAC-Maulana

French Learning Course- by Post Graduate Department of English

b. Awareness Program:

The College pledges to generate awareness among the students and teachers on contemporary issues. In recent times, the College has organized programs to create awareness on subjects such as health, environment, gender sensitization and cultural harmony. Such programs are often conducted under the aegis of the NSS unit, and in collaboration with NGOs.

Health Check Up Programme Organized by NSS Unit Maulana Azad College, 2019

c. Magazine/Journal:

Maulana Azad College has a heritage of publishing a Students Magazine, peer-reviewed but an editorial board of Faculty members. All the Departments also maintain Wall Magazines within the College premises where students regularly update their creative inputs relevant to their field of study.

d. DBT STAR PROGRAMME & STUDENT PROGRESSION

Star College Scheme has been initiated by The Department of Biotechnology (DBT), Ministry of Science and Technology, Government of India, New Delhi to support colleges offering undergraduate education in order to improve science teaching across the country. **Maulana**

Azad College is the only college in Eastern India who bagged the **STAR STATUS** from DBT in 2017. Five Science Departments (Physics, Chemistry, Botany, Zoology and Microbiology) are benefitted from this scheme for strengthening their academic and physical infrastructure and for achieving excellence in teaching and skill based hands-on-training.

Through this programme the departments try to impart its students to have the best human and professional values. The departments encourage students not only in their academic pursuit but also in their career prospects by giving impetus to their creative potentiality and their skill development. Consequently, they are placed in different universities for their higher education and big research institutes like TIFR, IISC, IITs, ISM, IACS, SINP, SNBNCBS, NCBS, NII, IISER etc in India and abroad. However, a record number of students from other departments are placing their marks in different job-oriented competitive examinations like NET, SET, JAM, WBCS etc. as well as in entrepreneurship.

Peer Meet & Hands-on-Training-DBT Star College Programme by Physics

Peer Meet & Field Trip under DBT Star College Program-PG Department of Zoology

Field Trip for Floral Biodiversity Study by Botany Department

Field Trip by Botany

Hands-on-Training Programme by Microbiology & Chemistry under DBT Star College Programme

e. Extension Programs:

Sports

The College possesses a big playground at Gorachand Dutta Lane. In addition, the College for large-scale events requisitions the Calcutta University Ground. The Annual sports is held at the beginning of every year. Prizes and trophies are awarded following the meet, to participant students as well as teachers. The students displaying bright prospects for the relevant sport are encouraged and trained to participate in Inter College and Inter University Sports Meet throughout the year. The college team regularly participates in the Inter-Government College and Intra University Football and Cricket Tournament and Athletic Meets.

Annual Sports Meet 2019

Games

The College has two common rooms-a Boys' Common Room and a Girls' Common Room. Both possess ample facilities for indoor games such as table tennis, carom and chess. There is also a well-equipped multi-gym in the College. The students for recreation as well as competition also play outdoor games such as Soccer, Cricket and Badminton.

f. Cultural Activities

The College maintains the tradition of holding debates on special issues, quiz competitions, on-stage plays and the annual "Mushaira" (Kavi Sammelan), which witnesses the participation of renowned poets from the city and beyond.

The College also observes ceremonial events like Milad-un Nabi, Saraswati Puja, International Language Day, Tagore Anniversary, World Environment Day and so on, so that the students and teachers can pay respect through their creative abilities and participation. National events like Independence Day, republic day, Netaji's Birthday etc are observed with due diligence.

Celebration of Antarjatic Matri Bhasa Dibas

I. INSTITUTION RULES AND REGULATIONS

➤ Attendance

According to the rules of the University of Calcutta, Students failing the requirement of minimum attendance may not be allowed to appear as a regular student in University Examinations. This rule is strictly followed for UG and is applicable to PG students as well.

➤ **Percentage of Attendance**

- A student attending at least 75% of the total number of classes* held shall be allowed to appear at the concerned Semester Examinations subject to fulfilment of other conditions laid down in the regulations.
- A student attending at least 60% but less than 75% of the total number of classes* held shall be allowed to appear at the concerned Semester Examinations subject to the payment of prescribed condonation fees and fulfilment of other conditions laid down in the regulations.
- A student attending less than 60% of the total number of classes* held shall not be allowed to appear at the concerned Semester Examinations and he /she has to pursue admission to the same Semester in the very next year for attending the classes and appearing at the said Semester Examination.

*Such attendance will be calculated from the date of commencement of classes or the date of admission, whichever is later.

➤ **General Rules**

- ✓ Students must go through the College Notice Board regularly for information
- ✓ Students must bring his/her Identity Card issued by the Principal
- ✓ Polite and respectful behavior towards the teachers, the non-teaching staff of the college and the fellow students are expected from a student.
- ✓ Students are required to maintain cleanliness.
- ✓ All the students of the college are expected to participate in the college activities like sports and Cultural functions.
- ✓ Authority is not responsible for any loss of personal property.
- ✓ Guardians are requested to attend **Parent-Teacher** meetings when arranged by the College

➤ **Warning**

- Irregular attendance, habitual late coming or objectionable behaviors of any kind may result in the removal of a student from this college.
- Unfair means and /or possession of unauthorized materials in any examination will result in annulment of a student's entire term of results. A student who rendered unfair assistance to another will equally share the punishment.
- Students are **not allowed to use Cell phones & other electronic gadgets during a Class Lecture & Practical Classes.**
- Smoking, use of drugs, alcohol and peddling drugs in the campus is strictly prohibited.
- Any ill treatment both physical and verbal based on gender, caste and religion will lead to dismissal.

J. FACULTY MEMBERS & OFFICE STAFF:

Name	Department	Designation	Qualification
Dr. SUBHASIS DUTTA		Principal	M.SC. PHD
Dr. SYED SHAH MARHOONUL IRSHAD ALQUADERI	ARABIC	Assistant Professor & Head	M.A. (Double), PHD
Dr. MD. SADRUL ISLAM		Assistant Professor	M.A., PHD
Dr. SYED MUSTAFA MURSHED JAMAL SHAH ALQUADRI		Assistant Professor	M.A., PHD
Dr. KABITA CHANDA	BENGALI	Associate Professor & Head	M.A., PHD
Dr. ARPAN CHAKRABORTY		Associate Professor	M.A., PHD
Dr. NILOY BAKSHI		Assistant Professor	M.A., B.Ed., PHD
Dr. PARTHA ROY	BOTANY	Associate Professor & Head	M.SC. , PHD
Smt. ANIMA SAHA		Associate Professor	M.SC.
Dr. SUBHASIS PANDA		Associate Professor	M.SC. , PHD
Dr. NAIM UDDIN		Associate Professor	M.SC. , PGBT, PHD
Dr. MADHUVANTI CHATTERJEE		Assistant Professor	M.SC. , PHD
Dr. SUKANYA DE		Part-Time Faculty	M.SC. , PHD
Dr. ASHIS KUMAR MUKHERJEE	CHEMISTRY	Associate Professor & Head	M.SC. , PHD
Dr. SUCHETA SINGHA (CHANDRA)		Associate Professor	M.SC. , PHD
Dr. SUBHENDU MAITI		Associate Professor	M.SC. , PHD
Dr. RAJENDRA SAHA		Associate Professor	M.SC. , PHD
Dr. AMBARISH RAY		Assistant Professor	M.SC., B.Ed., PHD
Sri SANJU DAS		Assistant Professor	M.SC.
Dr. SUBHODIP SAMANTA		Assistant Professor	M.SC. , PHD
Dr. AJANTA MUKHERJI		Assistant Professor	M.SC. , PHD
Dr. ARIJIT KUNDU		Assistant Professor	M.SC. , PHD
Dr. KESHAB CHANDRA SINHA	COMMERCE	Associate Professor & Head	M.Com., M.Phil., Ph.D.
Smt. MADHU SARDA		Assistant Professor	M.Com.
Sri UJJAL SANYAL		Assistant Professor	M.Com., M.Phil.
Smt. CAMELLIA C BARMAN		Assistant Professor	M.Com.
Smt. CHANDRANI BHATTACHARJEE		Part-Time Faculty	M.Com., B.Ed.
Dr. SANTANU GHOSH	ECONOMICS	Professor & Head	M.A., M.Phil., PHD
Sri UJJAL BARAN ROY		Associate Professor	M.A.
Sri UJJWAL CHATTOPADHYAY		Associate Professor	M.A., M.Phil.
Smt. JAYEETA SAHA		Assistant Professor	M.A., M.Phil.
Sri PARIMAL BHATTACHARYA	ENGLISH	Associate Professor & Head	M.A.

Name	Department	Designation	Qualification
Sri ABHIJIT SHARMA ROY	ENGLISH	Assistant Professor	M.A.
Smt. PRITHA CHAKRABORTY		Assistant Professor	M.A., M.Phil.
Smt. ROOPAMALA SAHA		Assistant Professor	M.A., M.Phil.
Dr. DEBASRI BASU		Assistant Professor	M.A., PHD
Smt. ANAMITRA CHATTERJEE		Assistant Professor	M.A., M.Phil.
Dr. MADHUMITA MAZUMDAR		Guest Faculty	M.A., PHD
Sri AMITAVA GUPTA		Guest Faculty	M.A.; Retd. Asso. Prof.
Smt. BHAWANI DUTTA		Guest Faculty	M.A.; Retd. Asso. Prof.
Smt. NAMITA CHAKRABARTI		Guest Faculty	M.A.; Retd. Asso. Prof.
Sri DEBAPRASAD BANERJEE		Guest Faculty	M.A., M.Phil., PHD, Assoc. Prof.
Dr. PARAMITA MAHARATNA CHAKRABARTY	HISTORY	Associate Professor & Head	M.A., M.Phil., PHD
Sri ASHOKE KUMAR MANDAL		Associate Professor	M.A.
Sri ANJAN SAHA		Assistant Professor	M.A.
Sri SNEHANGSHU ROY		Assistant Professor	M.A.
Sri AYAN BANERJEE		Assistant Professor	M.A.
JAMIL AHMED	ISLAMIC HISTORY & CULTURE	Associate Professor & Head	M.A.
Dr. MD. ASHIF ZAMAL LASKER		Assistant Professor	M.A., B.Ed., PHD
Mr. GOURISHWAR CHOUDHURY		Assistant Professor	M.A.
Dr. KARTIK CHANDRA BASAK	MATHEMATICS	Associate Professor & Head	M.SC., M.Phil., PHD
Dr. SOMNATH BANDYOPADHYAY		Associate Professor	M.SC., M.Phil., PHD
Dr. BABLI SAHA		Associate Professor	M.SC. PHD
Dr. NANDA DAS		Associate Professor	M.SC. PHD
Dr. SAMUDRA PROSAD BANIK	MICROBIOLOGY	Assistant Professor & Head	M.SC. , PHD
Dr. AVISHEK GHOSH		Assistant Professor	M.SC. , PHD
Dr. ARPAN DAS		Assistant Professor	M.SC. , PHD
Smt. BIPASHA ROY		Assistant Professor	M.SC.
Dr. BIKASH KUNDU		Part-Time Faculty	M.SC. , PHD
Dr. SUCHITRA SARKAR		Part-Time Faculty	M.SC. , PHD
Dr. IFTEKHAR AHMED	PERSIAN	Assistant Professor & Head	M.A., B.Ed., PHD
Dr. SYED MD IQBAL SHAH ALQUADRI		Assistant Professor	MA, PHD
Dr. GOLAM MOINUDDIN		Assistant Professor	M.A., M.Phil., PHD
KHALID MD. ZUBAIR		Assistant Professor	M.A., M.Phil
Dr. HUSNA BANO		Part-Time Faculty	M.A., PHD
UMAR KHAYYAM		Part-Time Faculty	M.A.

Name	Department	Designation	Qualification
Smt. ANURADHA SEN	PHILOSOPHY	Associate Professor & Head	M.A.
Dr. SANGHAMITRA DASGUPTA		Associate Professor	M.A., PHD
Dr. SUPARNA MITRA		Associate Professor	M.A., M.Phil., PHD
Dr. MADHUCHHANDA BHATTACHARYYA		Associate Professor	M.A., PHD
Dr. AMITAVA GHORAI	PHYSICS	Associate Professor & Head	M.SC. , PHD
Dr. SANJIT KUMAR DAS		Associate Professor	M.SC. , PHD
Dr. MADHUSUDAN GHOSH		Associate Professor	M.SC. , PHD
Dr. SANJAY CHATTOPADHYAY		Assistant Professor	M.SC. , PHD
Smt. MINA MAZUMDER		Assistant Professor	M.SC.
Sri ABHISHEK DEY		Assistant Professor	M.SC.
Dr. APURBA KHETO		Assistant Professor	M.SC. , PHD
Smt. INDRANI ROY		Part-Time Faculty	M.SC. , B.Ed.
Sri BIKASH CHANDRA DUTTA	POL. SC.	Associate Professor & Head	M.A.
Sri ALOK DAS		Associate Professor	M.A., M.Phil.
Dr.. SREYA MAITRA		Assistant Professor	M.A., PHD
Dr. ONKAR NATH PATHAK	SANSKRIT	Assistant Professor & Head	Acharya (M.A.), PHD
Dr. BISWARUP MANDAL		Assistant Professor	M.A., PHD
Sri LAXMI NARAYAN RAO		Assistant Professor	M.A., M.Phil.
Smt. DIPIKA DAS		Part-Time Faculty	M.A.
Smt. JHIKU DEY		Part-Time Faculty	M.A., M.Phil.
Smt. RIMA BHARADWAJ		Part-Time Faculty	M.A.
Dr. DEBAPRASHAD CHATTERJEE	SOCIOLOGY	Associate Professor & Head	M.A., PHD
Dr. ADITI BASU		Associate Professor	M.A., PHD
Dr. MAHUA PATRA		Assistant Professor	M.A., PHD, LLB
Sri PARTHA PAL	STATISTICS	Assistant Professor & Head	M.SC.
Sri NILANJAN CHAKRABORTY		Associate Professor	M.SC.
Sri ANUP KUMAR GIRI		Assistant Professor	M.SC.
Sri DEBAJIT CHATTERJEE		Assistant Professor	M.SC.
Dr. DABIR AHMED	URDU	Associate Professor & Head	M.A., PHD
Dr. SHAHNAWAZ SHIBLI		Assistant Professor	M.A., PHD
Dr. MD. HUMAYUN JAMIL KHAN		Associate Professor	M.A., PHD
Dr. S. M. AZHAR ALAM		Assistant Professor	M.A., PHD
Dr. S M HASHMI		Associate Professor	M.A., PHD
MD MANZAR HUSSAIN		Assistant Professor	M.A., M.Phil.
Dr. MD IRSHAD ALI		Assistant Professor	M.A., M.Phil., PHD

Name	Department	Designation	Qualification
Dr. SUBIR CHANDRA DASGUPTA	ZOOLOGY	Professor & Head	M.SC. , PHD
Dr. DIPAK KUMAR SOM		Associate Professor	M.SC. , PHD
Dr. ANIMESH PANIGRAHI		Associate Professor	M.SC. , PHD
Dr. SUSANTA ROY KARMAKAR		Assistant Professor	M.SC. , PHD
Sri SUJIT KUMAR BHOWAL		Assistant Professor	M.SC.
Dr. SANJUKTA MANNA		Assistant Professor	M.SC. , PHD
Dr. RAJARSHI GHOSH		Assistant Professor	M.SC. , PHD
Smt. NABANITA GHOSH		Assistant Professor	M.SC.
Dr. ABHISHEK MUKHERJEE		Assistant Professor	M.SC. , PHD
Dr. PANCHALI SENGUPTA		Part-Time Faculty	M.SC. , PHD
Dr. P. LAHIRI		Guest Faculty	M.SC., PHD, Retd. Prof
Dr. ANILAVA KABIRAJ		Guest Faculty	M.SC., PHD, Retd. Prof
Dr. B. SENGUPTA		Guest Faculty	M.SC., PHD, Retd. Assoc. Prof
Dr. SUPTI ROY CHOUDHURY		Guest Faculty	M.SC., PH.D., D.SC. RETD. ASSO. PROF.
Dr. T. N. KHAN		Guest Faculty	M.SC., PH.D.; RETD. ASSO. PROF.
Dr. DEBASIS BHATTACHARJEE		Guest Faculty	M.SC., PH.D, Sr. SCIENTIST IICB, Jadavpur

Office of the Principal

Sri Ardhendu Bepari	Head Assistant
Smt. Jayati Mitra	UD Clerk
Sri Sujoy Ghosh	UD Clerk
Smt. Arpita Ghosh	2 nd Clerk
Sri Bijoy Singha	Duftory
Md. Ansar Ali	Peon
Sri Satrugan Nayak	Peon
Sri Bhagan Ch. Murmu	Peon
Sri Sanjay Das	Orderly
Md. Niyaz Alam	Farash
Smt. Nandita Bhowmik Karmakar	Farash
Razia Sultana	Farash
Sri Khokan Ch. Das	Sweeper
Sri Joydeb Lohara	Sweeper
Sri Sumit Kr. Routh	Sweeper
Smt. Sumati Hazra	Sweeper
Smt. Bina Hela	Sweeper

Departments & Library

Sri Kuntal Kr. Nath	Dept of Botany	Lab. Bearer
Sri Tarapada Giri	Dept of Microbiology	Peon

Sri Dilip Kumar Sen Shahoo
Sri Sudarsan Halder
Sri Sanjay Hela
Tarique Ali Nayyar
Sri Avijit Das
Sri Pradip Kr. Mohinta
Sri Ghanashyam Rout
Sri Dipak Paul
Sri Gopal Ch. Adhikary
Sri Pradip Kumar Das
Smt. Arati Sarkar
Sri Tapan Gayen

Taslim Khan
Sri Sunil Ram Balmiki
Sri Rajesh Routh
Abdul Bari
Suresh Mallick

Sri Ashim Kumar Das
Md. Amjad
Md. Shabbir

Dept of Zoology
Dept of Physics
Dept of Zoology
Dept. of Chemistry
Dept. of Chemistry
Dept. of Chemistry
Dept. of Physics
Dept. of Zoology
Dept. of Microbiology
Library
Library
Library

Hostel

Farash
Sweeper
Sweeper
Darwan
Sweeper

College Main Gate

Guard
Guard
Guard

Lab Assistant
Lab. Attendant
Sweeper
Compounder
Farrash
Lab. Bearer
Skilled Bearer
Lab. Bearer
Lab. Bearer
Library Bearer
Peon
Farash