

Ananda Mohan College

(Affiliated to University of Calcutta)

www.anandamohancollege.ac.in

PROSPECTUS - 2021 - 2022

102/1, Raja Rammohan Sarani

Kolkata-700009

Phone: (033)2360-5767(Principal)

(033)2352-7327(Office)

TABLE OF CONTENTS

Dear Students,

It is a great pleasure for me to introduce Ananda Mohan College to you. This premier evening college of Kolkata most affectionately welcomes you.

College days are a wonderful time in the entire life of a student: it is the time when energy is limitless, creativity is at its best and perseverance at its peak. We at Ananda Mohan College help students utilize this precious time to shape their future. All members of teaching and non-teaching staff of our college are very inspiring and helpful. We believe that our duty lies not only in imparting knowledge but also in building up of an ambience that purifies the students' minds enabling them to be complete and responsible human beings. We also organize placement service through our Placement Cell and provide financial assistance to the needy students. We are proud to cater to the needs of our students in other ways too.

I look forward to interacting with bright, young, promising new minds for three more years.

Dr Pradip Kumar Maiti
Principal
Ananda Mohan College

- ▲
- ▲
- ▲
- ▲
- ▲
- ▲
- ▲

About The College

Ananda Mohan College is one of the leading undergraduate evening colleges in Kolkata. Established in 1961 as the evening unit of the City Group of Colleges situated at 102/1, Raja Rammohan Sarani, Kolkata – 700009, it is now a premier evening college in the city of Kolkata. It offers undergraduate courses in pure science, bio science, humanities, social science and commerce with honours courses in such major subjects as Bengali, English, Philosophy, History, Economics, Political Science, Mathematics, Physics, Chemistry, Zoology, Physiology, Botany, Computer Science and Commerce. The college is proud that it has catered, and continues to cater to the needs of those sections of the students who cannot enrol in day colleges for a variety of reasons but nevertheless are willing to pursue the course of higher education. Thus Ananda Mohan College humbly serves the cause of higher education.

Ananda Mohan Bose

One of the most illustrious sons of India, Ananda Mohan Bose was born in Jaisiddhi, a remote village in the Mymansingh district of the undivided Bengal (now in Bangladesh) on 23 September 1847. Educated in Hardinge School and then in MaymansinghZilla School, Ananda Mohan stood ninth in the Matriculation Examination when he was only 15. He not only stood first at BA and MA examinations, but he was also awarded the prestigious Roychand Scholarship.

Ananda Mohan sailed to England and completed higher studies in the Christ Church College, Cambridge. He took Mathematics as his principal subject, and Greek and Latin as subsidiary subjects. He also earned the distinction of being the first Indian Wrangler. Simultaneously, he studied Law and was duly called to the Bar.

On his return to India, Ananda Mohan started his career as a Lawyer in the Calcutta High Court and won distinction in his career. He also took active interest in the social and political life of Bengal with much zeal and enthusiasm. One of the founders of the Indian Association, Ananda Mohan was also elected the President of the Indian National Congress in its session in 1878.

Ananda Mohan was the first President of the Sadharan Bramho Samaj established in 1878. It may be recalled that – in the nineteenth century – the Brahmo Movement was a major social phenomenon which aimed at social and educational uplift of the people of the country. Along with Pandit Sivnath Sastri, another Brahmo leader and a luminary of Bengal, Ananda Mohan founded the educational institutions of the Sadharan Bramho Samaj. It should be recalled that the first institution among them, the City School, and later the City College, was established through the money advanced by him. Ananda Mohan College has emerged out of City College.

Ananda Mohan was called ‘Saint Bose’ by his friends and admirers for his truthfulness and nobility of character. Sister Nivedita called him ‘a forerunner of a new Knighthood of Civil Order’. He combined in his life what is best in a man— personal integrity and public commitment, true to the spirits of the great Bengal Renaissance.

Governing Body of Ananda Mohan College

1. _____
2. Dr. Pradip Kumar Maiti, Principal & Secretary, Governing Body
3. Dr.Samarendranath Banerjee, Nominee, Govt. of West Bengal
4. Dr. Saumitra Mukhopadhyay, Nominee, State Higher Education Council
5. Prof .Sanjukta Das, Nominee, Calcutta University
6. Dr.Sekhar Ray, Nominee, Calcutta University
7. Dr Ujjal Roy, Teachers’ representatives
8. Dr. Tapas Saha, Teachers’ representatives
9. Dr. Pradip Datta, Teachers’ representatives
10. Mr Debasish Ganguly, Non-Teaching employee representative
11. Mr. Souvik Bose, G.S. Students’ Union

College Hours

This is an evening college and students should note that classes are going to be held till 9.00 in the night. Normally, classes are held from 3.00 pm to 9.00 pm on all working days, including Saturdays. However, these hours may change from time to time to suit the convenience of the college or to satisfy the requirements of the University of Calcutta. Students seeking admission are strongly advised to consider carefully whether the college hours suit them. However, it is to be noted that from 3.00 pm to 4.30 pm classes are held in the Annex Building and students are strictly advised not to enter the main building during this time. The college office remains open from 2.00 pm to 9.00 pm, Monday to Friday.

NOTE: As a result of the onset of the global Covid 19 pandemic, it may not be possible to hold physical classes in the college classrooms. Hence, online classes will be organised in lieu of physical classes. Students are advised to attend the online classes for their own interests. The details of such online classes will be made available in due course.

College Library

The Library of Ananda Mohan College was established with the inception of the college. The library has a vast collection of books which include old, rare books and valuable reference books. It is enriched with an excellent collection in the fields of Pure Science, Biological Science, Social Science, Humanities, Literature etc. The Library remains open Mondays to Fridays from 2.00 P.M. to 9.00 P.M. In addition to Central Library, each honours-teaching science department of the college has a separate 'Seminar Library' consisting of text and reference books.

Library Rules for Students

- ❖ The library welcomes students who want to use it. All the students should exercise self-discipline, respect and consideration for others while using the library. Students are also required to abide by the library rules.
- ❖ Library cards are issued on production of fee book and 2-copies of stamp size photograph.
- ❖ Honours level text books are available from Seminar Library. One book at a time is issued for 15 days.
- ❖ All categories of text books and reference books are also available from the Central Library both for honours and general course students. Here also one book is issued at a time for 15 days.

- ❖ The Book borrowed by the students should be returned on or before the stipulated date mentioned on date-slip. Otherwise, late fine will be charged @ Rs. 0.25 paise per day for non-submission of books within due dates.
- ❖ Students must return the borrowed books before the summer recess and Puja vacation.
- ❖ In case of loss or damage of books issued, borrower has to replace the same books of latest edition.
- ❖ The library card is NOT TRANSFERABLE. In case of loss of library card, a duplicate library card will be issued against payment of Rs.10/-.
- ❖ Use of mobile phones is prohibited within the library.
- ❖ During summer recess, the central library remains open Mondays to Fridays 4 pm to 8 pm.

Research Activities

Faculty members of Ananda Mohan College are also involved in research activities apart from teaching. Quite a few teachers are engaged in active research and they regularly publish papers. It is also noteworthy that at present, 2 Major research projects and 1 minor research project are going on at Ananda Mohan College.

Major Research Projects:

Dr Raghwendra Mishra, Department of Physiology

Dr Arijit Ghosh, Department of Physics

Dr Swati Das, Department of Physics

It is also worthwhile to recall that in the last academic year, one faculty member of the college has completed Minor research projects.

Completed Minor Research Project:

Dr Probir Kumar Sarkar, Department of Physics

Other Facilities

NCC

National Cadet Corps (NCC), is an inter-service organization under the Ministry of Defence, Government of India. We have a fully functional Senior Division NCC Company (No. 5/33) of Army wing under the supervision of Lt. Biplab Patra. We impart 2-year institutional training which

includes physical exercise, weapon training and firing, map reading, adventure training and theoretical classes on different aspects of Indian Army to train Indian youth for future. Besides, we organize community development programmes like rallies against social evils, village adoption, tree plantation, blood donation camp, and anti-plastic awareness campaigns. Through NCC, cadets may participate in different NCC Training Camps like ATC, LRD, RD, NIC, TREKKING, CATC, RAFTING, MOUNTAINEERING, PARACHUTE CLIMBING etc for their all-round development. Truly, NCC is a platform for academic, social and professional excellence. Students are encouraged to join NCC to achieve success in every step of life.

NSS

Ananda Mohan College has a functional unit of National Service Scheme (NSS) under Calcutta University to impart 2-year institutional training to NSS volunteers. Aimed at developing students' personality through community service, NSS is a voluntary association of young people in colleges working towards a campus-community linkage. We conduct community services and social orientation programmes through NSS activities like promotion of voluntary blood donation and prevention of AIDS, survey of slum area, campus cleaning, tree plantation and environmental awareness and setting-up of health awareness camp with free health check-up facilities. We also conducted an awareness programme regarding sexually transmitted diseases (STDs) in an event organized by Durbar Mahila Samanwaya Committee at Shraddananda Park. Our members also adopted a slum area near Dumdum in 2016, and a village in Sundarban in 2017. The NSS unit of the college is available in the NSS office on every Friday 4-30 pm to 7-30 pm. We also worked with the children of sex-workers for their social status and uplift. So, we welcome students to join NSS and get the opportunity to serve the poorest of the poor.

Netaji Subhas Open University

Ananda Mohan College has emerged as a Study Centre for the following non-lab based PG courses:

- Bengali
- English
- History
- Political Science
- Social Work
- Commerce
- MLIS

This apart, our college will also act as an admission centre for Second Degree programme in BLIS.

Alumni Association

Ananda Mohan College has a registered Alumni Association under the leadership of a section of teachers and former students of the college.

Campus Support System

Students' Common Room

The college has two common rooms – one for the girls in the first floor and the other for the boys in the ground floor. Recreational facilities are available in the common room.

Students' Counselling Cell

Members of the Students' Counselling Cell will be available on Fridays from 6 pm to 7 pm in the Bursar's room. Students seeking help/advice on academic matter as well as other matters may contact this cell for support services.

Grievance Redressal Cell: There is a Grievance Redressal Cell in the college, the guidelines of which are given below:

1. The Grievance Redressal Cell with one/two senior teacher(s) of the college as its Convener(s) will entertain suggestions and complaints from students, teachers and members of the non-teaching staff for redressal of grievance.
2. All complaints should be addressed to the Vice Principal of the college.
3. Complaints should be in the form of a letter, to be submitted in the receiving section of the college. Anonymous letters of complaints shall not be entertained.
4. Complaints which seek to malign the personal image of the teacher(s), employee(s) or student(s) of the college shall not be entertained.
5. Complaints not related to college matters shall not be entertained.
6. The Vice Principal will forward the complaints to the Grievance Redressal Cell on a case-to-case basis. Convener(s) of the cell will be available on every Monday between 5.30 pm and 6.00 pm at the Principal's chamber for receiving the complaints, if any, from the Vice Principal.
7. The Convener(s) of the Cell will then discuss the issue(s) with other members of the Cell, and the details of their findings and/or recommendations need to be recorded at the register to be maintained by the Convener(s).
8. The Convener(s) of the Cell will then forward their findings and/or recommendations to the head of the institution for necessary action.
9. The Grievance Redressal Cell is only a recommending body which would suggest corrective measures if such needs arise. All final decisions will be taken by the college authorities.

The complainants may also choose to drop their complaints into the Grievance Drop box placed near the library.

Note: In the absence of the Vice-Principal, the Principal may instruct a senior teacher of the college to look after the functioning of the Grievance Redressal Cell.

Photocopier: Nowadays, students heavily depend on photocopier for their studies. Keeping this in mind we have installed a photocopier in the Library for students and faculties. The students can avail this facility at subsidised rates.

Gymnasium: The college has a well-equipped modern multi-gymnasium for students and staff members in the annex building. It is reserved for the girls from 3 pm to 4-30 pm.

Napkin Vending Machine: Though this is an evening college, the number of girl students has been increasing gradually. The same trend is also found for female faculties and staff. Keeping in mind their need, we have installed a napkin vending machine in the Girls' Common Room.

Computer, Internet and SMS Facilities: Computer and internet facility is available for the students within the campus. The college provides internet connection to the laboratory based departments as they have their own exclusive space and students have the uninterrupted (even after sent-up examinations) access to these computers and internet. The students belonging to commerce and humanities faculties may use the computer and internet facility from IT laboratory. The college also sends information to the students from time to time on college matters, including examination notices etc, through text messages.

Placement through Campus: It is good news for our students that final year and passed out students of this college are getting job through campus interviews.

Safe drinking water facility: Every floor is equipped with water purifiers to provide safe drinking water to students and staff.

Subsidised Canteen: We have a subsidized canteen with varieties of nutritious & delicious items, and safe drinking water. In a specially constructed building, the canteen provides an opportunity for students to discuss various academic and other issues during their leisure hours.

Cheap Store: Students can purchase books and stationeries from the cheap store in the college at discounted rates.

Health: On the campus, college has a health centre. The health centre runs on every Friday from 7-00 pm to 8-00 pm in the first floor, where students and staff can go for basic health check-ups. The necessary advice is provided by Dr Pradip Kumar Mukherjee. First-Aid Kit is readily available in the college office. Off the Campus, students get facility from the Students' Health Home.

Internal Complaints Committee: Our college has the Internal Complaints Committee which works under the UGC guidelines. Students are advised to contact the Principal for further details.

Achievement in the Recent Past:

Our students participated in Youth Parliament Competition and awarded for their excellent performance.

Prizes and Scholarships

Free Studentships, Scholarships and Stipends

- Applications for free/half free studentship from poor but deserving students are considered by the college.
- The college helps deserving students obtain the state government scholarship provided they satisfy the criteria as fixed by the government from time to time.
- The college helps the SC/ST students obtain the government stipends.
- Students seeking transfer to other colleges are liable to refund all concessions, scholarship, stipends etc.

College Prizes for the Students

The following prizes are awarded to the students:

- Prabhat Kumar Ghosh Memorial Prize for securing highest marks in BSc Honours Examination.
- Ananda Mohan Bose Award for securing highest marks in BCom Honours Examination.
- Amiya Kumar Sen Memorial Award for securing highest marks in BA English Honours Examination.
- Arun Kumar Sen Memorial Award for securing highest marks in BSc Economics Honours Examination.
- Debajyoti Barman Memorial Award for securing highest marks in BA/ BSc/ BCom General Examination.
- Hemendranath Mukherjee Memorial Award for securing highest marks in BSc Biology Examination.
- KarunaketanSen Memorial Award for overall excellence in college activities.
- Nirankar Banerjee Memorial Award for highest marks in BSc Physics Honours Examination.
- Jayati Ghosh Memorial Award for highest marks in BA Bengali Honours Examination.
- Sri Bijay Krishna Mondal Award for highest marks in BSc Physiology Honours Examination.
- ParshatiMajumdar Memorial Award for highest marks in BSc Physiology Honours Examination

COLLEGE SCHOLARSHIP

- Dr Jashoda Gopal Kumar Memorial Scholarship for Meritorious and Needy Students of Chemistry Hons

Note: Other scholarships are also available as per government rules

DISCIPLINE

Students of the college are required to avoid the following

1. Irregularity in attendance, persistent idleness or negligence or indifference towards the work assigned.
2. Causing disturbance to a Class or the Office or the Library or Sports (Indoor or outdoor).
3. Misconduct or misbehaviour of any kind at the time of election to the Students Bodies or meeting or during curricular or extra-curricular activities.
4. Misconduct and misbehaviour of any kind towards a teacher or an employee of the college or another institution/university or any member of Statutory Body of the university or any official from university or another institution, or any visitor to the college.
5. Causing damage to furniture or any other property of the College or any other institution/university.

Also Note:

- 6. RAGGING IN ANY FORM IS NOT PERMISSIBLE ON CAMPUS, NOT EVEN FOR FUN. THIS IS AN OFFENCE THAT IS PUNISHABLE UNDER ORDINANCE OF THE UNIVERSITY IN THE WAKE OF THE RECENT SUPREME COURT RULING.**
7. Eve teasing is strictly prohibited.
8. Inciting others to do any of the aforesaid acts is prohibited.
9. Any misconduct anywhere inside and outside the College Campus which is considered unbecoming of a student of the college is prohibited.
10. Making noise in the corridors and the library which are designated silence zones is prohibited.
11. Littering is prohibited.
- 12. SMOKE FREE ZONE: CALCUTTA UNIVERSITY IS PARTNERING WITH KOLKATA POLICE AND THE WORLD LUNG FOUNDATION SOUTH ASIA IN PROMOTING A TOBACCO FREE ENVIRONMENT. AS A STEP IN THAT DIRECTION, SMOKING IS BANNED IN OUR COLLEGE.**

The Discipline Regulation Committee is empowered to deal with cases of indiscipline.

The Principal of the College has the ultimate authority to take action against any breach of discipline.

GENDER SENSITIZATION

Ananda Mohan College is extremely alert to matters pertaining to sexual harassment and gender insensitivity. A Statutory Committee, comprising of members from the teaching and non-teaching staff and students looks into matters related to sexual harassment of students and staff in the college. Any person aggrieved in this matter may fearlessly approach the committee for a fair and concerned hearing and a speedy redressal.

Admission to Degree Courses for the Academic Session 2020-2021

As the University of Calcutta has introduced the Semesterised Choice Based Credit System in all undergraduate courses, the subject combinations available in the college are governed by the guidelines of the university.

At present, the subject combinations available for Semesters 1 and 2 are provided. Details of the next semesters will be provided to the students in due time.

SUBJECT COMBINATIONS AVAILABLE

For BA (Honours) Course

HONS	COMBINATION	GENERIC SUBJECT	SEM 1	SEM 2	SEM 3	SEM 4
BNGA/ENGA	1	ECOG/SANG/PHIG/GEOG/MTMG	√			√
		PLSG		√	√	
	2	ECOG/SANG/PHIG/GEOG/MTMG	√			√
		HISG		√	√	
	3	HISG	√			√
		PLSG		√	√	
HISA	1	ECOG/SANG/PHIG/GEOG/MTMG	√			√
		PLSG		√	√	
	2	ENGG/BENG/HING	√		√	
		ECOG/SANG/PHIG/GEOG/MTMG		√		√
	3	ENGG/BENG/HING	√			√
		PLSG		√	√	
PLSA	1	ENGG/BENG/HING	√	√		
		HISG			√	√
	2	HISG			√	√
		ECOG/SANG/PHIG/GEOG/MTMG	√	√		
	3	ENGG/BENG/HING		√	√	
		ECOG/SANG/PHIG/GEOG/MTMG	√			√
PHIA	1	HISG	√			√
		PLSG		√	√	
	2	ENGG/BENG/HING	√	√		
		HISG			√	√
	3	ENGG/BENG/HING	√			√
		PLSG		√	√	

For BA (General) Course

SEC Subjects to be taught in SEM 3 to SEM 6 For BA GENERAL Students						
SUBJECT COMBINATION			SEC			
CC1	CC2	GE	SEM 3	SEM4	SEM5	SEM 6
BENGALI	POLITICAL SCIENCE	ECONOMICS	PLSG	PLSG	BNGG	BNGG
ENGLISH	POLITICAL SCIENCE	ECONOMICS	PLSG	PLSG	ENGG	ENGG
HINDI	POLITICAL SCIENCE	ECONOMICS	PLSG	PLSG	HING	HING
BENGALI	POLITICAL SCIENCE	GEOGRAPHY	PLSG	PLSG	BNGG	BNGG
ENGLISH	POLITICAL SCIENCE	GEOGRAPHY	PLSG	PLSG	ENGG	ENGG
HINDI	POLITICAL SCIENCE	GEOGRAPHY	PLSG	PLSG	HING	HING
BENGALI	HISTORY	ECONOMICS	HISG	HISG	BNGG	BNGG
ENGLISH	HISTORY	ECONOMICS	HISG	HISG	ENGG	ENGG
HINDI	HISTORY	ECONOMICS	HISG	HISG	HING	HING
BENGALI	HISTORY	GEOGRAPHY	HISG	HISG	BNGG	BNGG
ENGLISH	HISTORY	GEOGRAPHY	HISG	HISG	ENGG	ENGG
HINDI	HISTORY	GEOGRAPHY	HISG	HISG	HING	HING
BENGALI	HISTORY	PHILOSOPHY	HISG	HISG	BNGG	BNGG
ENGLISH	HISTORY	PHILOSOPHY	HISG	HISG	ENGG	ENGG
HINDI	HISTORY	PHILOSOPHY	HISG	HISG	HING	HING
HISTORY	POLITICAL SCIENCE	PHILOSOPHY	PLSG	PLSG	HISG	HISG
BENGALI	HISTORY	POLITICAL SCIENCE	HISG	HISG	BNGG	BNGG
HISTORY	POLITICAL SCIENCE	ECONOMICS	PLSG	PLSG	HISG	HISG
ENGLISH	HISTORY	POLITICAL SCIENCE	HISG	HISG	ENGG	ENGG
HISTORY	POLITICAL SCIENCE	GEOGRAPHY	PLSG	PLSG	HISG	HISG
HINDI	HISTORY	POLITICAL SCIENCE	HISG	HISG	HING	HING
HISTORY	POLITICAL SCIENCE	SANSKRIT	PLSG	PLSG	HISG	HISG
BENGALI	HISTORY	SANSKRIT	HISG	HISG	BNGG	BNGG
ENGLISH	HISTORY	SANSKRIT	HISG	HISG	ENGG	ENGG
HINDI	HISTORY	SANSKRIT	HISG	HISG	HING	HING
BENGALI	POLITICAL SCIENCE	PHILOSOPHY	PLSG	PLSG	BNGG	BNGG
ENGLISH	POLITICAL SCIENCE	PHILOSOPHY	PLSG	PLSG	ENGG	ENGG
HINDI	POLITICAL SCIENCE	PHILOSOPHY	PLSG	PLSG	HING	HING
BENGALI	POLITICAL SCIENCE	SANSKRIT	PLSG	PLSG	BNGG	BNGG
ENGLISH	POLITICAL SCIENCE	SANSKRIT	PLSG	PLSG	ENGG	ENGG

HINDI	POLITICAL SCIENCE	SANSKRIT	PLSG	PLSG	HING	HING
ENGLISH	HISTORY	MATHEMATICS	HISG	HISG	ENGG	ENGG
BENGALI	HISTORY	MATHEMATICS	HISG	HISG	BNGG	BNGG
HINDI	HISTORY	MATHEMATICS	HISG	HISG	HING	HING
POLITICAL SCIENCE	HISTORY	MATHEMATICS	PLSG	PLSG	HISG	HISG
ENGLISH	POLITICAL SCIENCE	MATHEMATICS	PLSG	PLSG	ENGG	ENGG
BENGALI	POLITICAL SCIENCE	MATHEMATICS	PLSG	PLSG	BNGG	BNGG
HINDI	POLITICAL SCIENCE	MATHEMATICS	PLSG	PLSG	HING	HING

*As per CU requirements, all BA (General) students must have English and a Modern Indian Language (Bengali/Hindi/Alternative English) as LCC papers.

For BSc (Honours) Course

HONS SUBJECT	GENERIC SUBJECT	SEM 1	SEM 2	SEM 3	SEM 4
PHSA	MTMG	√			√
	CEMG		√	√	
	CMSG		√	√	
MTMA	PHSG	√			√
	CEMG		√	√	
	CMSG		√	√	
CEMA	MTMG		√	√	
	PHSG	√			√
ZOOA	CEMG	√			√
	BOTG		√	√	
	PHYG		√	√	
PHYA	CEMG	√			√
	ZOOG		√	√	
BOTA	CEMG	√			√
	ZOOG		√	√	
CMSA	PHSG	√	√		
	MTMG			√	√
ECOA	MTMG	√	√		
	PHSG			√	√
	PLSG			√	√

For BSc (General) Course

(Pure General)

SEC Subjects to be taught in SEM 3 to SEM 6 For B.Sc Pure GENERAL Students						
SUBJECT COMBINATION			SEC	SEC	SEC	SEC
GE1	GE2	GE3	SEM 3	SEM4	SEM5	SEM 6
PHYSICS	CHEMISTRY	MATHEMATICS	CEMG	CEMG	PHSG	PHSG
PHYSICS	COMPUTER SCIENCE	MATHEMATICS	MTMG	MTMG	PHSG	PHSG
ECONOMICS	MATHEMATICS	GEOGRAPHY	ECOG	ECOG	GEOG	GEOG

(Bio General)

SEC Subjects to be taught in SEM 3 to SEM 6 For B.Sc Bio GENERAL Students						
SUBJECT COMBINATION			SEC	SEC	SEC	SEC
GE1	GE2	GE3	SEM 3	SEM4	SEM5	SEM 6
CHEMISTRY	ZOOLOGY	PHYSIOLOGY	ZOOG	ZOOG	PHYG	PHYG
BOTANY	ZOOLOGY	CHEMISTRY	ZOOG	ZOOG	BOTG	BOTG
BOTANY	CHEMISTRY	PHYSIOLOGY	CEMG	CEMG	PHYG	PHYG
BOTANY	ZOOLOGY	PHYSIOLOGY	BOTG	BOTG	PHYG	PHYG

COURSE STRUCTURE OF CBCS SYSTEM

(UNIVERSITY OF CALCUTTA):

Semester-wise Courses for B.A./B.Sc. (Honours):

	Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
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/TU 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		
Discipline Specific Elective (DSE)					2TH+2P/TU 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 Course(SEC)			1TH+0P/TU SEC-A(1)	1TH+0P/TU SEC-B(2)		
Total No. of Courses and 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

- ❖ CC/GE/ DSE : Each Theory and Practical Course have 4 and 2 Credits respectively/ Each Theory and Tutorial Course have 5 and 1 Credit(s) respectively
- ❖ GE: Covering two subjects with two courses each; any subject in any semester; CC of a different subject in General course is to be treated as GE for Honours Course
- ❖ DSE/SEC: Group (A & B) for specified semesters
- ❖ AECC/SEC : Each Course has 2 Credits
- ❖ AECC-1: Communicative English / MIL; AECC-2: Environmental Studies

Credit Structure for B.A./ B. Sc. (Honours) Courses:

Course Type & Credit	Number of Courses × Credit (With practical)		Number of Courses × Credit (With Tutorial)	
	Theory	Practical	Theory	Tutorial
Core Course (CC)(6)	14×4 =56	14×2=28	14×5=70	14×1=14
Generic Elective (GE) (6)	4×4=16	4×2=8	4×5=20	4×1=4
Discipline Specific Elective (DSE) (6)	4×4=16	4×2=8	4×5=20	4×1=4
Ability Enhancement Compulsory Course (AECC)(2)	2×2=4	0	2×2=4	0
Skill Enhancement Course(SEC) (2)	2×2=4	0	2×2=4	0
Total Courses (Credits)	26(96)	22(44)	26(118)	22(22)

Total Courses= 48 (26TH+22P/TU) Total Credits= 140 (96TH+44P) / (118TH+22 TU)

Semester-wise Courses for B. Sc. (General):

	Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
Core Course (CC)	3TH+3P/TU CC-1	3TH+3P/TU CC-2	3TH+3P/TU CC-3	3TH+3P/TU CC-4		
Discipline Specific Elective (DSE)					3TH+3P/TU DSE-A (1A+2A+3A)	3TH+3P/TU DSE-B (1B+2B+3B)

Ability Enhancement Compulsory Course (AECC)	1TH+0P/TU AECC-1	1TH+0P/TU AECC-2				
Skill Enhancement Elective (SEC)			1TH+0P/TU SEC-A	1TH+0P/TU SEC-B	1TH+0P/TU SEC-A	1TH+0P/TU SEC-B
Total No. of Courses and Marks	4 × 100 =400	4 × 100 =400	4 × 100 =400	4 × 100 =400	4 × 100 =400	4 × 100 =400
Total Credits	20	20	20	20	20	20

- ❖ CC/DSE : Each Theory and Practical Course have 4 and 2 Credits respectively/ Each Theory and Tutorial Course have 5 and 1 Credit(s) respectively
- ❖ CC : 4 courses each from 3 subjects (one course from each subject under each semester)
- ❖ DSE : 2 courses each from 3 subjects (one course from each subject under each semester)
- ❖ AECC/SEC : Each Course has 2 credits
- ❖ AECC-1 : Communicative English/ MIL; AECC-2: Environmental Studies
- ❖ SEC: 4 courses; two courses each from two subjects
- ❖ DSE/SEC : Group (A & B) for specified semesters

Credit Structure for B. Sc. (General) Courses:

Course Type & Credit	Number of Courses × Credit (With Practical)		Number of Courses × Credit (With Tutorial)	
	Theory	Practical	Theory	Tutorial
Core Course (CC)(6)	12×4= 48	12×2=24	12×5=60	12×1=12
Discipline Specific Elective (DSE) (6)	6×4=24	6×2=12	6×5=30	6×1=6
Ability Enhancement Compulsory Course (AECC)(2)	2×2=4	0	2×2=4	0
Skill Enhancement Course(SEC) (2)	4×2=8	0	4×2=8	0
Total Courses (Credits)	24(84)	18(36)	24(102)	18(18)

Total Courses= 42 (24TH+18P/TU) Total Credits= 120 (84TH+36P) / (102TH+18P)

Semester-wise Courses for B. A. (General):

	Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
Core Course (CC)	2TH+2P/TU CC-1	2TH+2P/TU CC-2	2TH+2P/TU CC-3	2TH+2P/TU CC-4		
Language(LCC)			1TH+1TU LCC1(1)	1TH+1TU LCC2(1)	1TH+1TU LCC1(2)	1TH+1TU LCC2(2)
Generic Elective (GE)	1TH+1P/TU GE-1	1TH+1P/TU GE-2				
Discipline Specific Elective (DSE)					2TH+2P/TU DSE-A (1A+2A)	2TH+2P/TU DSE-B (1B+2B)
Ability Enhancement Compulsory Course (AECC)	1TH+0P/TU AECC-1	1TH+0P/TU AECC-2				
Skill Enhancement Elective (SEC)			1TH+0P/TU SEC-A	1TH+0P/TU SEC-B	1TH+0P/TU SEC-A	1TH+0P/TU SEC-B
Total No. of Courses and Marks	4 ×100 =400	4 ×100 =400	4 ×100 =400	4 ×100 =400	4 ×100 =400	4 ×100 =400
Total Credits	20	20	20	20	20	20

- ❖ CC/LCC/GE/DSE : Each Theory and Practical Course have 4 and 2 Credits respectively/ Each Theory and Tutorial Course have 5 and 1 Credit(s) respectively
- ❖ CC : 4 courses each from 2 subjects (one course from each subject under each semester)
- ❖ LCC : LCC1-English courses; LCC2- MIL/Alternative English
- ❖ GE : Two courses from one subject different from core subjects including LCC
- ❖ DSE : 2 courses each from 2 subjects
- ❖ AECC/SEC : Each Course has 2 Credits
- ❖ AECC-1 : Communicative English/MIL, AECC-2 : Environmental Studies
- ❖ SEC : 4 courses; 2 courses each from two subjects
- ❖ DSE/SEC : Group (A & B)for specified semesters

Credit Structure for B.A. (General) Courses:

Course Type & Credit	Number of Courses × Credit (With practical)		Number of Courses × Credit (With Tutorial)	
	Theory	Practical	Theory	Tutorial
Core Course (CC)(6)	8×4=32	8×2=16	8×5=40	8×1=8
Language (LCC) (With Tutorial only) (6)	4×5=20	4×1=4	4×5=20	4×1=4
Generic Elective (GE)(6)	2×4=8	2×2=4	2×5=10	2×1=2
Discipline Specific Elective (DSE) (6)	4×4=16	4×2=8	4×5=20	4×1=4
Ability Enhancement Compulsory Course (AECC)(2)	2×2=4	0	2×2=4	0
Skill Enhancement Course(SEC) (2)	4×2=8	0	4×2=8	0
Total Courses (Credits)	24(88)	18(32)	24(102)	18(18)

Total Courses= 42 (24TH+18P/TU) Total Credits= 120 (88TH+32P) / (102TH+18TU)

BCom (Honours) Course

As per CBCS course structure

BCom (General) Course

As per CBCS course structure

Information for newly admitted Students

1. The exact date of commencement of the first year classes will be notified in the college notice board. Students are advised to ascertain their Section, Roll No, and Routine a day earlier.
2. ***All newly admitted students are required to attend the first day assembly on the first day of new session.***
3. The college takes no responsibility about the safety of bicycles of the students. They are advised to keep them at their own risk.
4. Money orders and registered letters or letters by couriers are not accepted by the college office on behalf of students.

RULES, REGULATIONS & MINIMUM ELIGIBILITY CRITERIA FOR ADMISSION TO FIRST YEAR BA/BSc/BCom GENERAL and HONOURS COURSES FOR THE SESSION 2020-2021

- I. Application is to be filled in and submitted **online** only.
- II. Online application will start on and from 02.8. 2021. The admission portal will close on 27.8. 2021.
- III. Students seeking admission to all courses will be admitted **strictly on the basis of Merit only**. Merit Lists will be published by the college within 31.8. 2021 and admission will start from 1.9.2020. Last date of admission is 30.9.2021.
- IV. **All dates are subject to change.**
- V. **Online submission of application does not guarantee admission.**
- VI. **The college authorities will follow the rules and regulations of the competent authority concerning the admission process.**
- VII. All admission will be made on provisional basis subject to the **approval of the University of Calcutta**
- VIII. Application Forms of candidates who submitted forged/fake certificates or adopted fraudulent means shall be **REJECTED**. Further, such candidates shall be debarred from applying for any subsequent courses by the college. ***In such cases online registration fees and admission fees will not be refunded under any circumstances.***
- IX. The college authority reserves the right to cancel/refuse admission at any point of time if it is found that:
 - a. Minimum eligibility requirements are not fulfilled.
 - b. False documentation has been done, or facts have been suppressed.
 - c. Any other similar valid reason.
- X. A candidate may be admitted to the three-year BA/BSc/BCom (Honours/General) courses on passing H.S. (10+2) Examination in General Stream conducted by West Bengal Council of Higher Secondary Education or an equivalent examination conducted by other State Board/Council, or **Rabindra Mukta Vidyalaya** or **National Open School recognized by the Distant Learning Council** subject to the fulfilment of the conditions mentioned below:
 - a. A candidate shall have to pass **in five subjects** of full marks not being less than 100 each **of which one shall be English**. A candidate passing in four subjects

shall not be eligible to such admission to the Course. Mark sheets other than WBCHSE should be mentioned 'PASS' in remarks.

- b. Marks obtained in Environmental studies as a compulsory subject at the H.S. (10+2) Examination conducted by the West Bengal Council of H.S. Education or its equivalent examination should not be considered for calculating the aggregate marks in top five subjects for the purpose of admission at the degree course of studies under this University (vide Circular no. C.S./1491/07, dt. 04.06.07 issued by the Secretary, Councils for U.G. Studies, C.U.)
- c. Applicants who have passed the last qualifying examination from boards/councils other than WBCHSE, CBSE, ISC, National Open School or Rabindra Mukta Vidyalaya may apply but at the time of admission they must produce authentication certificates from the boards/institutions concerned in original, failing which admission will be refused.
- d. A candidate may apply for any number of courses for which he/she is eligible.
- e. There is provision for admission under sports quota as per norms. The candidates concerned must produce necessary certificates from the competent authorities. For further information, they are advised to contact the college office.
- f. Reservation of seats for SC/ST/OBC-A/OBC-B/PH candidates will be guided by the rules and regulations of the competent authorities.
- g. Candidates who have passed the last qualifying examination not earlier than 2015 are eligible to seek admission, provided they satisfy all other conditions.
- h. While determining the best of four, subjects/papers not taught at the UG level shall not be considered.

XI. **MINIMUM ELIGIBILITY CRITERIA FOR APPLICATION**

a. For Honours Course: A candidate taking up Honours Course in a subject must obtain: **(i)** A minimum of 50% marks in aggregate and 45% marks in the subject or related subject at the previous qualifying examination

OR

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

However for SC and ST candidates **40% marks both in the aggregate and the subject concerned.**

b. For General Courses: Pass marks in the last qualifying examination

c. Some special conditions for admission to Honours Courses in **Commerce, English, Economics, Physics, Mathematics, Chemistry, Physiology, Botany and Zoology:**

BCom (Hons): Pass in Mathematics is compulsory for students applying from science stream. Admission will be made on the basis of best of four plus marks in Accountancy (or Mathematics for students from science stream)

Economics : A candidate shall be allowed to take up Honours in Economics if he/she has passed in Mathematics with the requisite marks at the H.S. Examination (10+2) conducted by West Bengal Council of H.S. Education or its equivalent examination in Mathematics/ Business Mathematics. Students who have passed in Business Economics including Business Mathematics in H.S. (10+2) level from W.B. Council of H.S. Education are also eligible for admission to the Honours Course in Economics.

English: 60% in best 5 and 65% in English OR 70% in English

Physics: 45% Physics and 50% Mathematics, and 50% in best 5, or 55% in Physics

Mathematics: A candidate shall be allowed to take up Honours in Mathematics if he/she has passed in Mathematics at the previous qualifying examination. However, a candidate who has passed Business Mathematics is not eligible for admission to Mathematics Honours Course.

Chemistry: A candidate shall be allowed to take up Honours in Chemistry if he/she has passed Physics, Chemistry and Mathematics at the previous qualifying examination.

Physiology: A candidate shall be allowed to take up Honours in Physiology if he/she has passed in Physiology/ Biology/ Bio-technology and Chemistry in the previous qualifying examination with 60% in best 5, 60% in Biology or related subject and 55% Marks in English.

Botany: The subject Biology/ Biotechnology be treated as related subject.

Zoology: The subject Biology/ Biotechnology be treated as related subject.

For BSc Hons & General courses Pass in Chemistry compulsory.

d. Students from agriculture and vocational stream are not eligible except for BA general. However, candidates who have passed HS (10+2) Vocational Examination

in Business and Commerce conducted by West Bengal State Council of Vocational Education and Training are eligible to seek admission to the BCom General Course.

- e. BA students are not allowed to take up 2 (two) science subjects.
- XII.** All candidates must provide their Mobile Numbers as future correspondences will be made through mobile phones.
- XIII.** Students must print 1 (one) copy of the filled-in application form which should be produced at the time of admission.
- XIV.** Girl students enjoying the 'Kanyashree Scholarship' must produce the necessary documents at the time of admission.
- XV.** Students with previous CU registration numbers must not apply without university permission. Otherwise, admission is liable to be cancelled and money will be forfeited.

IMPORTANT DATES

Online Application Starts	02.08.2021
Application Portal Closes	27.08.2021
Publication of Merit List	31.08.2021
Admission Starts	01.09.2021
Last Date of Admission	30.09.2021

Dates are liable to change for unavoidable reasons

- XVI.** Candidates appearing in the Final Year of the Qualifying Examination may also apply. However, the candidate will be required to produce the original mark sheet of the qualifying examination at the time of counselling for getting admission. Further, the candidates who are called for counselling for provisional admission in a course, but are not able to produce the mark sheet of the qualifying examination(s) with minimum eligibility requirements at the time of counselling will not to be allowed to take admission.
- XVII.** If an applicant has passed the qualifying Exam where grades are awarded and:
- where the Grade Sheet does not mention the equivalent percentage of marks from grade points, the candidate should submit a certificate of conversion from the concerned Institution mentioning either the converted percentage, or the formula for the actual conversion of grade point to percentage of marks;
 - Where the Grade Sheet itself mentions the equivalent percentage of marks from grade points, or the formula for such conversion, the candidate should get both

sides of the Degree/Grade Sheet photocopied showing the equivalent percentage of marks/conversion formula.

XVIII. "Aggregate percentage of marks" will also include grace marks awarded to a candidate. The percentage of marks in the aggregate will be computed as evidenced from the final mark sheet of the qualifying examination.

XIX. A candidate must have passed in 5 (five) CU-Recognised subjects of which one shall be English of 100 marks (Compulsory environmental studies paper shall not be considered as one of the five subjects).

XX.

a. Degrees/Certificates recognized by Association of Indian Universities (AIU) shall only be deemed as equivalent degrees/certificates.

b. **The Distance Education Council of Indira Gandhi National Open University (IGNOU)/Association of Indian Universities (AIU) will be the only authority to recognize the Degrees/Certificates of Distance Education.** Such candidates may be provisionally permitted to apply but will be required to submit **certificates from Distance Education Council of IGNOU, New Delhi regarding recognition/approval of the courses.**

c. The courses at the level of 10+2 of Madrasas, recognized by Jamia Milia Islamia, New Delhi (Central University) will be recognized for purposes of admission to BA (Hons) course.

XXI. Admitted stamps will be put on the mark sheet after the admission.

Number of Seats for Under Graduate Courses (BA./BSc./BCom Hons & Gen)

ANANDA MOHAN COLLEGE, 102/1, RAJA RAMMOHAN SARANI, KOLKATA SEAT CAPACITY 2021-2022									
Stream	Hons Subject	General	EWS	SC	ST	OBC-A	OBC-B	PH	TOTAL
BA GEN		94	9	38	10	17	12	5	176
BA HONS.	BENGALI	107	11	43	12	19	13	5	199
	ENGLISH	107	11	43	12	19	13	5	199
	HISTORY	37	4	14	4	6	4	2	67
	PHILOSOPHY	22	2	9	2	4	3	1	41
	POLITICAL SCIENCE	22	2	9	2	4	3	1	41
BSC BIO GEN		94	9	38	10	17	12	5	176
BSC PURE GEN		94	9	38	10	17	12	5	176
BSC HONS.	BOTANY	16	2	5	1	2	2	1	27
	CHEMISTRY	30	3	11	3	5	3	1	53
	COMPUTER SCIENCE	11	1	4	1	2	1	1	20
	ECONOMICS	22	2	9	2	4	3	1	41
	MATHEMATICS	37	4	14	4	6	4	2	67
	PHYSICS	15	2	5	1	3	2	1	27
	PHYSIOLOGY	30	3	11	3	5	3	1	53
ZOOLOGY	30	3	11	3	5	3	1	53	
BCOM GEN		94	9	38	10	17	12	5	176
BCOM HONS	ACCOUNTANCY	212	21	58	18	31	23	10	352

Departments

❖ Faculty of Humanities

➤ Department of English

1. Sri Debashish Raychaudhuri, MA, MPhil, Associate Professor, Head
2. Sri Nripendra Narayan Singh, MA, Associate Professor
3. Dr Sandipan Sen, MA, MPhil, PhD, Associate Professor
4. Sri Rajiv Kumar Nasker, MA, Assistant Professor
5. Dr Dibyajyoti Ghosh, MA, PhD, Assistant Professor

➤ Department of Bengali

1. Dr Prasanta Bandyopadhyay, MA, PhD, Associate Professor, Head
2. Sm. Rita Roy, MA, Associate Professor
3. Sm. Bratati Chakrabarty, MA, Associate Professor
4. Dr Ayantika Ghosh, MA, PhD, Associate Professor
5. Dr Subhra Ghosh, MA, PhD, Assistant Professor

➤ Department of Hindi

1. Dr Rina Kumari Ram, MA, PhD, BEd, Assistant Professor, Head

➤ Department of Sanskrit

1. Dr Kaberi Sarkar, MA, PhD, Associate Professor, Head

➤ **Department of History**

1. Sm. Selina Jahan, MA, MPhil, Associate Professor, Head
2. Dr Milan Roy, MA, Assistant Professor

➤ **Department of Political Science**

1. Sm. Ratna Dasgupta (Basu), MA, Associate Professor, Head
2. Sri Supriyo Bhattacharjee, MA, State Aided College Teacher

➤ **Department of Geography & Environmental Studies**

1. Dr Mahua Bardhan, MSc (Geo), PhD, Assistant Professor, Head
2. Sm. Shilpi Debnath, MA, State Aided College Teacher

➤ **Department of Philosophy**

1. Dr Malabika Chakrabarti, MA, MPhil, PhD, Assistant Professor, Head

❖ **Faculty of Science**

➤ **Department of Mathematics**

1. Dr Tanusree Dutta, MSc, PhD, Associate Professor, Head
2. Sri Sagar Mondal, MSc, Assistant Professor
3. Dr Sukanta Biswas, MSc, PhD, Assistant Professor
4. Sri Surajit Hazra, MSc, Assistant Professor

➤ **Department of Economics**

1. Sri Someslal Mukhopadhyay, MA, Associate Professor, Head
2. Dr Nandini Daniari, MSc, MPhil, PhD, Assistant Professor
3. Dr Sk. Abdul Rashid, MSc, MPhil, PhD, Associate Professor
4. Sm. Subhalakshmi Paul, MSc, Assistant Professor
5. Sri Anup Kumar Dey, MA, State Aided College Teacher

➤ **Department of Physics**

1. Sm. Sukla Chakrabarty, MSc, Associate Professor, Head
2. Sri Kuntal Das, MSc, Associate Grade Graduate Laboratory Instructor
3. Dr Pradip Datta, MSc, PhD, Associate Professor
4. Dr Mili Das, MSc, PhD, Assistant Professor
5. Dr Arijit Ghosh, MSc, PhD, Assistant Professor
6. Dr Swati Das, MSc, MTech, PhD, Assistant Professor
7. Dr Probir Kumar Sarkar, MSc, PhD, Assistant Professor
8. Sm. Soma Chakraborty, MSc, State Aided College Teacher

➤ **Department of Chemistry**

1. Dr Pradip Kumar Maiti, MSc, PhD, Principal
2. Dr Priyotosh Datta, MSc, PhD, Associate Professor, Head
3. Dr Rijaul Haque Mirdha, MSc, PhD, Assistant Professor
4. Dr Attreyee Mukherjee, MSc, PhD, Assistant Professor
5. Dr Shyam Sarkar, MSc, PhD, Assistant Professor
6. Dr Suranjana Chatterjee, MSc, PhD, Assistant Professor
7. Dr Sounak Dutta, MSc, PhD, Assistant Professor

➤ **Department of Botany**

1. Dr Tapan Kumar Maitra, MSc, PhD, FIABS, FBS, FILEE, FBSB, Associate Professor, Head
2. Dr Pradip Kumar Mukhopadhyay, MSc, DMS, Associate Grade Graduate Laboratory Instructor
3. Dr Biplab Patra, MSc, PhD, Associate Professor
4. Dr Debasree Chakrabarty, MSc, PhD, Associate Professor
5. Sri Tanmoy Mallik, MSc, Assistant Professor
6. Dr Sweata Khati, MSc, PhD, Assistant Professor
7. Dr Soumi Naha Nag, MSc, PhD, BEd, Associate Professor
8. Sm Shruti Chattaraj Bannerjee, MSc, State Aided College Teacher

➤ **Department of Physiology**

1. Dr Sanat Kumar Chatterjee, MSc, PhD, Associate Professor, Head
2. Sri Santinath Mondal, MSc, Associate Grade Graduate Laboratory Instructor
3. Dr Rupali Sarkar, MSc, PhD, DHMS, Associate Professor
4. Dr Raghwendra Mishra, MSc, PhD, Assistant Professor
5. Dr Jayeeta Banerjee, MSc, PhD, Assistant Professor
6. Dr Arindam Dalal, MSc, PhD, Assistant Professor
7. Dr Amartya Roy, MSc, PhD, State Aided College Teacher
8. Sm Sweta Chatterjee, MSc, State Aided College Teacher
9. Dr Suradish Chandra Dutta, MSc, PhD, Honorary Teacher

➤ **Research Fellow in Physiology Department**

Sm. Sreyasi Das, MSc (JRF)

➤ **Department of Zoology**

1. Dr Goutam Das, MSc, MPhil, PhD, Associate Professor, Head

2. Dr Ujjal Roy, MSc, PhD, Associate Professor
3. Dr Pallab Ray, MSc, PhD, Assistant Professor
4. Sm. Shampa Bag, MSc, BEd, Assistant Professor
5. Dr Jesmin Mandal, MSc, PhD, Assistant Professor
6. Sri Sanjoy Dey, MSc, Assistant Professor
7. Sri Anirban Basu, MSc, State Aided College Teacher
8. Sm. Swati Sinha, MSc, MPhil, State Aided College Teacher

➤ **Department of Computer Science**

1. Dr Prasenjit Kundu, MCA, MBA, MPhil, PhD, State Aided College Teacher

❖ Faculty of Commerce

➤ **Department of Commerce**

1. Sri Shubhayan Basu, MCom, MPhil, ACMA, ACA, Associate Professor, Head
2. Sri Asit Misra, MCom, Associate Professor,
3. Dr Subhas Raychaudhuri, MCom, PhD, ICWAI, Assistant Professor
4. Dr Tapas Saha, MCom, PhD, Associate Professor
5. Sm. SrijitaNath, MCom, State Aided College Teacher
6. Sm. Debolina Chakraborty, MCom, State Aided College Teacher
7. Sri Arup Kumar Mitra, MSc, State Aided College Teacher
8. Sri Sayan Das, MCA, State Aided College Teacher
9. Sri Swapan Kumar Maity, MSc, State Aided College Teacher

❖ Library

- Sri Dhiman Mondal, MLISc, MPhil, PGDLIM, Librarian

❖ IQAC Co-ordinator

- Dr Sandipan Sen

❖ NCC Officer

- Dr Biplab Patra, Lieutenant, 33BN Battalion

❖ NSS Officer

- Dr Ayantika Ghosh

❖ Physician-in-Charge of College Health Centre

- Dr Pradip Kumar Mukhopadhyay

❖ NSOU CO-ORDINATOR

- Dr Biplab Patra

❖ Teachers' Council Secretary

- Dr Sounak Dutta

❖ City College Employees' Union (AMC Unit) Asst Secretary

- Sri Sujib Sinha Roy

❖ Students' Union General Secretary

- Vacant

Non-Teaching Staff

- | | |
|-------------------------------------|-----------------------------|
| 1. Sri Shyamal Das, Head Clerk | 14. Sri Sanjay Roy |
| 2. Sri Debasish Ganguly, Accountant | 15. Sri Swapan Sharma |
| 3. Sri Somnath Pal, Cashier | 16. Sri Amalendu Maity |
| 4. Sri Sukumar Roy | 17. Sm Sikha Das |
| 5. Sm Hashi Chakraborty | 18. Sri Baidyanath Tudu |
| 6. Sri Debashish Maity | 19. Sri Raju Prasad Hela |
| 7. Sri Susanta Kumar Samal | 20. Sri Amar Routh |
| 8. Sri Arup Kumar Chakrabarty | 21. Sri Naru Gopal Roy |
| 9. Sri Shibu Roy | 22. Sri Arindam Chakraborty |
| 10. Sri Sukumar Pal | 23. Sri Amal Mitra |
| 11. Sri Subrata Kumar Mandal | 24. Sri Santanu Ghosh |
| 12. Sri Sujib Sinha Roy | |
| 13. Sri Sankar Ghora | |

Part-time

- | | |
|---------------------------------|------------------------|
| 1. Sri Ashok Kumar Bhattacharya | 4. Sri Babu Ram |
| 2. Sri Pulak De | 5. Sri Ramsovit Mondal |
| 3. Sri Kalpataru Nayak | |

Whole-Time Casual

- | | |
|-----------------------------|------------------------------|
| 1. Sri Purnachandra Mallick | 9. Sri Sandeep Chakraborty |
| 2. Sri Buddhadeb Maity | 10. Sri Sayantan Maity |
| 3. Sri Arup Dey | 11. Sri Somnath Bhattacharya |
| 4. Sri Biswarup Das | 12. Sm Aparna Ahmed |
| 5. Sri Aritra Pan | 13. Sri Sandipan Roy |
| 6. Sri Srikanta Samal | 14. Sri Subhendu Pal |
| 7. Sm Shyama Mallick | 15. Sri Prabir Das |
| 8. Sri Rahul Chatterjee | |

Fee Structure, Calcutta University Academic Calendar, Holiday List

To be announced later

Extra-Curricular Activity Calendar

Name of the Activity	Tentative Dates
Tree Plantation Ceremony	August 2021
Freshers' Welcome	November 2021
Students' Counselling Seminar	December 2021
Ananda Mohan Bose's Birthday	23.09.2021
NSS Day	24.09.2021
Campaign against Vector-borne Diseases	December 2021
World AIDS Day	1.12.2021
Intra-college Tournament	January 2022
College Sports	January 2022
College Foundation Day	06.01.2022
Prize Distribution Ceremony	February 2022
Cricket Tournament	January 2022
National Youth Day	12.01.2022
Annual Social (Students)	February 2022
Blood Donation Camp	21.02.2022
Rabindra Jayanti	09.05.2022
World Environment Day	05.06.2022

Dates for other programmes will be notified in due course

*Days may be changed due to unavoidable circumstances. Due to COVID Protocol, some programmes may not be held in due time.

LIBRARY SERVICES

- Lending Facility
- Reading Room
- Reference Service
- Online E-Resources
- Library Website
- Photocopy/Reprography Service
- Consultation of Periodicals
- OPAC Service
- CAS
- Bibliographical Services
- Internet and Wi-Fi-Service
- Printing Service