

BIJOY KRISHNA GIRLS' COLLEGE

P
R
O
S
P
E
C
T
U
S
2
0
1
9

Bijoy Krishna Girls' College,

Howrah

Established 1st August 1947,
Affiliated to University of Calcutta
NCTE approved
NAAC B accredited

5/3, Mahatma Gandhi Road, Howrah-711 101

033 2641 2341/4877

bkgc_howrah@yahoo.com

<https://www.bkgc.in>

HISTORY OF THE COLLEGE

Established in 1947 Bijoy Krishna Girls' College is one of the most renowned colleges of the state under the aegis of University of Calcutta. The founder Principal of the college Sri Bijoy Krishna Bhattacharya, a visionary, started the college with only a handful of girl students in the premises of Bhavani Girls' School and the college was then known as Howrah Girls' College. On his demise the college was renamed after its founder Principal. With its humble beginning the college flourished through its journey of more than 70 years and at present boasts a basket of 27 departments which is perhaps the largest in terms of academic discipline in a college under CU. There is no doubt that Bijoy Krishna Girls' College Howrah has successfully enlightened generations of women to such a degree that they have emerged as triumphant empowered individuals both at home and in the world.

The achievements of our students speak for themselves. Many of our students have topped University examinations; some have been awarded medals and prizes in sports and other competitions. The students are also involved in social activities through National Service Scheme befitting their social responsibilities.

Bijoy Krishna Girls' College Howrah has always prioritised pursuit of knowledge, which is not confined to the pages of a text book. Our illustrious alumnae from various spheres of life testify to this fact and have shown their brilliance in diverse spheres of life.

The College has reached its high level of excellence due to the dedicated team work of the teaching, administrative and assisting staff members and also support and encouragement from the Governing Body and above all administrative and financial support from the Higher Education Department, Government of West Bengal.

During its long journey of 70 years, the College has nurtured the vision of excellence through continuous modernisation of the teaching learning process aided by research and all other academic pursuits. Awarded the Grade 'B++' twice, in 2005 & 2016, by the National Assessment and Accreditation Council (NAAC), the College was granted the status of College with Potential for Excellence by the UGC. It has also been sanctioned a considerable amount of fund under the Rashtriya Uchchatar Shiksha Abhiyan (RUSA 2.0) for infrastructural and IT development.

The synergy between teachers and students is one of our greatest strengths. The teachers are totally committed to the cause of students motivating them to do their best in their chosen fields.

It is perhaps no exaggeration to state that Bijoy Krishna Girls' College Howrah has played a pivotal role in the emancipation of women of the state and the country as well. The College has celebrated 70 long years of tireless striving for knowledge which enriches the mind and ennoble the soul.

FROM THE PRINCIPAL'S DESK

It is with great pride and pleasure that I write as the Principal of Bijoy Krishna Girls' College, Howrah, a college with its humble beginning under the tutelage of a visionary Sri Bijoy Krishna Bhattacharya in 1st August 1947 blossomed into the largest girls' college of the country. Since its inception the college has been steadily surging ahead adapting to the changes in the world around it but invariably retaining its core values of service, integrity, discipline and decency. Over the years there has been a conscious effort on the part of all involved to attain an outlook that is an ideal mix of tradition and modernity, discipline and freedom that is essential for the holistic development of our students. The college has sought not only to form and inform but also transform the students by attempting to work a wondrous alchemy of change and purification in young minds. There has always been an effort to enhance the quality and scope of its educational initiatives through seminars, extension. Many erudite scholars have graced several such occasions that has enriched the students and teachers alike. Stalwarts of the society have contributed to increase and improve its infrastructural facilities. Acknowledging the close relationship between habit and habitat the college has tried to provide a clean, refreshing and intellectually stimulating environment in which young women from diverse backgrounds may interact and develop into well-informed, socially-aware, mature and responsible citizens of a vibrant republic. In its never ending effort to achieve the best

Prof. Ruma Bhattacharyya

the college has been complementing the academic activities with co-curricular pursuits such as debates, quizzes and cultural programs which help the students to unfurl the petals of their creativity and blossom into well-rounded personalities. Extension activities such as excursions, both centrally organized and departmental, along with humanitarian outreach programs are provided for teaching students to accommodate viewpoints other than their own. Aware of the practical ends of education the college has always organized career-counseling and placement-assistance programs for students in collaboration with well-known companies in order to equip them for the wider world awaiting them. So many of our students have reached the highest echelons of the society. With an inspirational heritage and a basket of success stories under our umbrella we now strive to achieve a grade of excellence through NAAC which the college will be facing this academic session with a conglomerated effort of teacher, student and all concerned. Our success lies in the success of our students and in their achievements.

PROFILE OF THE COLLEGE

★ Location

The college is centrally located in the city of Howrah adjacent to Howrah Station and Howrah Maidan; well-connected by train and bus and ferry services.

★ Aims

Sa Vidya Ya Vimuktaye
(Learning leads to emancipation)

★ Objectives

Established in 1947 on the eve of independence, with this vision, we have started following the under mentioned Mission and Objectives for our institution:

- Long cherished goal of socio-economic independence with special emphasis on the education of the girls
- Development of responsible and independent citizenship in the context of 21st century
- Empowerment of the girls through expansion of knowledge
- Achievement of academic excellence
- Development of participatory model of education with larger involvement of the stakeholders
- Making provision for affordable education
- Holistic and humanitarian education
- Quality upgradation of faculty members by encouraging research and introducing them with technology based newer methods for imparting education.

- Encouraging an integrated approach to the development of the institution involving teaching, non-teaching and student members
- To continue with our much coveted CPE status with sustained effort and to move beyond it
- Symbiotic approach in education for a better tomorrow

★ Vision & Mission

Our commitments towards an enriched all encompassing development of our students have help us formulate our mission along the following lines:-

- To enlighten and impart proper education to our students so that they can find their own niche in the society.
- To generate social, economic and political awareness among the students in order to enable them to take up leading role in overall socio-economic development of the country at large.
- To promote the cause of girl students, emerging from socially and economically backward strata of the society and assist them in establishing their individual entity.

College Infrastructures

➤ Five Academic Blocks:

Eshana – Departments: Physics and Chemistry.

Neeranjana –Book Stall, College Auditorium, PG Coordinator's Room, Staff Room -1, Departments: B.Ed, Sociology and Commerce

Upasana – Departments: History, English, Economics, Project Room, Bengali (UG & PG), Political Science, Mathematics, Philosophy, Microbiology, Geography (UG & PG), botany, Zoology, Functional English Lab

Sandipana – Departments: Journalism, Education, Bengali (UG& PG), Sanskrit (UG & PG), Computer Science, Psychology, Philosophy(PG), Electronics, Statistics College Office, NSOU Office, Library (UG& PG), Xerox Point, AALO (Counselling Centre), Students' Common Room

Prajna – Khata Ghar, Department : Sociology, Staff Room -2

Banalata – Hostel, Gym

- ❖ Central Library
- ❖ INFLIBNET
- ❖ Seminar Library – Each department has separate library.
- ❖ Rasana – Cheap Canteen
- ❖ Cafeteria
- ❖ Basket Ball Court
- ❖ Pond
- ❖ Garden
- ❖ Cheap Store – Books and stationary Items
- ❖ Duke Public Library

Alumni Association

'PUNARNABA' alumni association of Bijoy Krishna Girls' College, Howrah was established in 1962. However the official registration process has only been under process. Every year alumni met for an exhibition on handcrafted products, cloths etc, where stalls were put up by ex-student of the college. The association all along has rewarded a student from philosophy department who scored highest in university final examination.

PUNARNABA' celebrates women's day every year The college alumni consists of many renowned professional from academic media, government and corporate house. In future we hope that we can conduct more programmes for the benefit of the college and our alumni.

Governing Body

Like all Government Colleges, Bijoy Krishna Girls' College too has a Governing Body in accordance with the Government rules. The Body has nominees from the Government of West Bengal, Calcutta University, teaching staff, non-teaching staff and students as well. The Body meets at regular intervals and helps in college administration.

Internal Quality Assurance Cell (IQAC)

The Internal Quality Assurance Cell of Bijoy Krishna Girls' College was formed in 2005. It is an active body that has been played active role to substantial growth of college infrastructure.

National Service Scheme

From this year the college has started running its NSS wing as a step towards our commitment for community development. Students are encouraged to join NSS with an aim to serve the society. Participation in NSS programmes ensures a good career option for students.

RUSA

The college received RUSA 2.0 grant in the year 2017.

R & D Cell

A Research & Development (R & D) cell is in action under IQAC,BKGC to supervise the R&D by the faculty members and students of the institute. Dr. Rupak Bhattacharyya is the present convenor of the cell. The cell is going to inaugurate two biannual international research journals-

- ❖ **BKGC International Journal of Science & Management**
- ❖ **BKGCC International Journal of Humanities & Social Science**

A biannual bilingual student journal-

- ❖ **BKGC SCHOLARS**

College Magazine

The College Magazine started from the year 1947. It was named severally but from the year 2004 it has been named '**Atmadeepa**'. Since then it is being published as '**Atmadeepa**'. In this magazine activities are invited articles, paintings, drawings and the like from our students, faculty members as well as non-teaching staff. Copies of the magazines are kept and well maintained in the library. This year we are going to the 16th edition of it.

This magazine is the stepping stone for the students as they are going to step out into the outer world with a rich experience of publishing their own writing in a much circulated magazine.

College Amenities

- ❖ Wi-Fi enabled campus
- ❖ Campus security with CCTV cameras
- ❖ Photocopy Centre
- ❖ Banking Facility with Canara Bank
- ❖ Water filter in all buildings
- ❖ Fire Extinguisher in strategic positions
- ❖ Environment Friendly Generator

Internal Complaints Committee

The college has an Internal Complaints Committee constituted according to UGC Notification (Prevention, Prohibition and Redressal of Sexual Harassment of women employees and students in higher educational Institutions Regulations, 2015) to prevent and take appropriate action against sexual harassment of women in the institution. This committee headed by the Principal has both male and female representatives from teaching as well as non-teaching staff and also student representatives.

Extra-Curricular Activities

- ❖ Indoor and Outdoor Games
- ❖ Cultural Activities
- ❖ Health Awareness Programme- physical and mental health are taken care of
- ❖ Students' seminar – Students are encouraged to present paper
- ❖ Micro-Teaching
- ❖ Outreach Programme.
- ❖ Wall Magazine by students
- ❖ College Magazine "Atmadeepa", a joint effort of teachers and students
- ❖ Alumni Association – a bondage between past and present students
- ❖ Eco Club-Sabuj Sakhi

COURSE OFFERED (UNDER GRADUATE LEVEL) B.A/ B.SC/ B.COM (BOTH AT HONOURS AND GENERAL)

★ Subjects at B.A Level:

1. Bengali (Honours & General)
2. Education (Honours & General)
3. English (Honours & General)
4. Geography (Honours & General)
5. History (Honours & General)
6. Philosophy (Honours & General)
7. Political Science (Honours & General)
8. Psychology (Honours & General)
9. Sanskrit (Honours & General)
10. Sociology (Honours & General)
11. Journalism & Mass Communication (Honours & General)
12. Hindi (General)
13. Urdu (General)
14. Music (General)

★ Subjects at B.Com Level:

1. Accountancy (Honours & General)

★ Subjects at B.Sc. Level:

1. Botany (Honours & General)
2. Chemistry (Honours & General)
3. Computer Science (Honours & General)
4. Economics (Honours & General)
5. Electronics (General)
6. Geography (Honours & General)
7. Mathematics (Honours & General)
8. Microbiology (Honours & General)
9. Physics (Honours & General)
10. Statistics (General)
11. Zoology (Honours & General)

★ Subjects at B. Ed Level:

1. Specialization in Bengali,
2. English,
3. Geography,
4. History,
5. Sanskrit,
6. Economics,
7. Philosophy
8. Political Science,
9. Life Science,
10. Mathematics

COURSE OFFERED (POST GRADUATE LEVEL)

★ Courses Offered at M.A Level:

1. Bengali
2. Philosophy
3. Sanskrit

★ Courses Offered at M.Sc Level:

1. Geography

★ Courses Offered at M.Com Level:

1. Accounting & Finance

SKILL ENHANCEMENT COURSE/CERTIFICATE PROGRAMMES:

1. Computer Data Care Management
2. E-Commerce
3. Spoken English & Skill Development
4. Guidance & Counseling
5. Industrial Microbiology
6. E-commerce
7. Handicrafts
8. Media Studies

HONOURS SUBJECTS OFFERED ALONG WITH PERMITTED COMBINATIONS

★ B. A. (HONOURS)

Sl. No.	HONOURS SUBJECT	GENERAL SUBJECT COMBINATION
1	Bengali	Education-Philosophy
2	Bengali	Music-Philosophy
3	Education	Philosophy-History
4	Education	Political Science-History
5	Education	Philosophy-Sociology
6	English	Journalism & Mass Communication-Education
7	English	Journalism & Mass Communication-Music
8	History	Political Science-Economics
9	History	Political Science-Education
10	History	Education-Economics
11	Journalism and Mass Communication	Sociology-Political Science
12	Journalism and Mass Communication	Economics-Political Science
13	Philosophy	Sociology-Political Science
14	Philosophy	History-Sanskrit
15	Political Science	Philosophy-Sociology
16	Political Science	History-Sanskrit
17	Political Science	Sociology-Journalism & Mass Communication
18	Political Science	Philosophy-Education
19	Sanskrit	Education-Political Science
20	Sanskrit	History-Philosophy
21	Sociology	Education-Journalism & Mass Communication
22	Sociology	Political Science-History
23	Sociology	Education-History

★ B. Sc. (HONOURS)

Sl. No.	HONOURS SUBJECT	GENERAL SUBJECT COMBINATION
1	Botany	Zoology-Chemistry
2	Botany	Zoology-Microbiology
3	Chemistry	Mathematics-Physics
4	Computer Science	Mathematics-Electronics
5	Computer Science	Mathematics-Physics
6	Economics	Statistics-Mathematics
7	Economics	Political Science-Mathematics
8	Geography	Economics-Political Science
9	Geography	Economics-Sociology
10	Mathematics	Physics-Chemistry
11	Mathematics	Computer Science-Statistics
12	Microbiology	Chemistry-Zoology
13	Microbiology	Chemistry-Botany
14	Physics	Chemistry-Mathematics
15	Physics	Computer Science-Mathematics
16	Physics	Electronics-Mathematics
17	Psychology	Zoology-Economics
18	Psychology	Zoology-Botany
19	Zoology	Botany-Chemistry
20	Zoology	Botany-Microbiology

★ B. Com. (HONOURS)

Sl. No.	HONOURS SUBJECT	GENERAL SUBJECT COMBINATION	FEES
1	B.Com	Accounting-Finance	2075

GENERAL SUBJECTS OFFERED ALONG WITH PERMITTED COMBINATIONS

★ B. A. (GENERAL)

Sl. No.	COURSE	GENERAL SUBJECT COMBINATION
1	BA	History-Journalism & Mass Communication-Sociology
2	BA	History-Journalism & Mass Communication-Political Science
3	BA	History-Political Science-Music
4	BA	History-Political Science-Economics
5	BA	Philosophy-Political Science-Sanskrit
6	BA	Philosophy-Political Science-History
7	BA	Philosophy-Sanskrit-History
8	BA	Education-Political Science-History
9	BA	Sociology-Journalism & Mass Communication-Political Science
10	BA	Education-History-Music
11	BA	Education-History-Philosophy

★ B. Sc. (GENERAL)

Sl. No.	COURSE	GENERAL SUBJECT COMBINATION
1	B.Sc	Psychology-Economics-Statistics
2	B.Sc	Computer Science-Electronics-Statistics
3	B.Sc	Botany-Chemistry-Zoology
4	B.Sc	Botany-Microbiology-Zoology
5	B.Sc	Geography-Economics-Political Science

★ B. Com. (GENERAL)

Sl. No.	COURSE	GENERAL SUBJECT COMBINATION
1	B.Com	Accounting-Finance-General

FEE STRUCTURE

1. Fees must be paid every semester.
2. Every semester fees are to be submitted by 15th of July for odd semester and 15th of January for even semester.
3. Fine of Rs. 10/- per day will be charged on non-payment of fees within stipulated day.
4. Candidate will not be allowed to sit for semester examination until all fees are duly paid.
5. All fees are subject to change as and when required.
6. Lab fees must be paid in 3 equal installments within the semester.

ADMISSION FEES PER SEMESTER

SL. NO.	ITEM	GENERAL			HONOURS		
		BA	B.Com	B.Sc	BA	B.Com	B.Sc
1.	TUTION FEES (6 MONTHS)	420	480	630	570	630	780
2.	ADMISSION FEES	150	200	250	200	250	300
3.	BUILDING & DEVELOPMENT FEES	200	200	200	200	200	200
4.	SEMESTER FEES	350	350	350	350	350	350
5.	STUDENT'S UNION FEES	50	50	50	50	50	50
6.	COLLEGE FESTIVAL FEES	50	50	50	50	50	50
7.	STUDENT AID FUND	50	50	50	50	50	50
8.	SPORTS & GAMES FEES	50	50	50	50	50	50
9.	LIBRARY CHARGES	100	100	100	100	100	100
10.	STUDENT HEALTH HOME	5	5	5	5	5	5
11.	EXAMINATION FEES	100	100	100	100	100	100
12.	INTERNET FEES	50	50	50	50	50	50
13.	C.U. SPORTS FEE	60	60	60	60	60	60
14.	REGISTRATION FEES	100	100	100	100	100	100
15.	REGISTRATION FORM	10	10	10	10	10	10
16.	EXAMINATION FORM	20	20	20	20	20	20
17.	AMOUNT PAYABLE AT THE TIME OF ADMISSION EXCLUDING LABORATORY FEES	1765	1875	2075	1965	2075	2275

➔ LABORATORY FEES PER MONTH (WHEN APPLICABLE)

SL. NO.	ITEM	GENERAL			HONOURS		
		BA	B.Com	B.Sc	BA	B.Com	B.Sc
1.	PHYSICS			200			500
2.	CHEMISTRY			200			500
3.	MATHEMATICS						400
4.	ZOOLOGY			400			800
5.	BOTANY			200			800
6.	GEOGRAPHY			200			300
7.	ECONOMICS						200 (For 3 rd Sem. onwards)
8.	PSYCHOLOGY	150		150			350
9.	COMPUTER SCIENCE			750			1500
10.	MICROBIOLOGY			750			3000
11.	JOURNALISM & MASS COMMUNICATION	500 (For 3 rd Sem. onwards)			1000		
12.	MUSIC	200					
13.	ELECTRONICS			600			
14.	STATISTICS			200			
15.	COMMERCE		200			300	

➔ GOVERNING BODY OF THE COLLEGE

1. Sri Arup Roy, President, Governing Body
2. Dr. Ruma Bhattacharyya, Principal/ Secretary, Governing Body
3. Prof. Abanti Routh, C.U. Nominee
4. Prof. Prithwish Kumar Roy, C.U. Nominee
5. Prof. Suman Bandyopadhyay, D.P.I. Nominee
6. Sri Nioy Ghosal, D.P.I. Nominee
7. Sri Sailesh Rai, Local Councillor
8. Prof. Partha Ghosh, Teachers' Representative
9. Prof. Soma Chandra, Teachers' Representative
10. Prof. Ranen Bhattacharyya, Teachers' Representative
11. Dr. Bidyadhar Mandal, Teachers' Representative
12. Sri Arup Kumar Bej, Non- Teachers' Representative
13. Sri Durga Sankar Barik, Non- Teachers' Representative
14. Students' Representative (To Be Announced Later)

➔ MILESTONES OF COLLEGE

★ ACADEMIC WORK

Year 2015-16
▪ APPOINTMENT OF COLLEGE FULL TIME TEACHERS IN DIFFERENT DEPARTMENTS
▪ APPOINTMENT OF COLLEGE CONTRACTUAL TEACHERS IN DIFFERENT DEPARTMENTS
▪ OPENING OF 3 POST GRADUATE COURSES--- SANSKRIT, PHILOSOPHY AND GEOGRAPHY
▪ OPENING OF 1 HONOURS COURSE AND 1 GENERAL COURSE AT THE UG LEVEL
▪ ORGANISING NATIONAL SEMINAR ON ENVIRONMENT UNDER UGC- CPE BANNER

Year 2016-17
▪ APPOINTMENT OF COLLEGE FULL TIME TEACHERS IN THE DEPARTMENTS OF BENGALI, EDUCATION, HISTORY, GEOGRAPHY, MATHEMATICS, PHILOSOPHY AND SOCIOLOGY
▪ IMPLEMENTING KOHA & OPAC IN LIBRARY
▪ COMPLETING HEB-OPAC BAR CODING OF BOOKS IN LIBRARY
▪ INITIATION OF ECO CLUB SABUJSAKHI AND CONDUCTING SAPLING PLANTATION PROGRAMMES
▪ GREEN AUDIT
▪ FACULTY DEVELOPMENT PROGRAMME IN COLLABORATION WITH SPOKEN TUTORIAL IIT BOMBAY
▪ ORGANISING INTERNATIONAL SEMINAR ON GENDER RELATED ISSUES UNDER UGC- CPE BANNER

Year 2017-18
• TWO SMART CLASS ROOMS WERE OPENED
• ONE VIRTUAL CLASS ROOM WITH SUPPORT FROM HIGHER EDUCATION DEPARTMENT GOVT. OF WEST BENGAL WAS OPENED
• EXTENSION LECTURES WERE INITIATED IN EVERY DEPARTMENT
• OPENING OF TWO MORE POST GRADUATE COURSES IN BENGALI AND COMMERCE
• ORGANIZING 4 INTERNATIONAL SEMINARS AND 2 NATIONAL SEMINARS UNDER UGC-CPE BANNER AND OTHER COLLABORATIONS
• INITIATING INTERNAL AAA

★ ACADEMIC WORK

Year 2018-19
• APPOINTMENT OF FULL TIME TEACHERS IN THE B.ED DEPARTMENT
• INITIATION OF TEACHER EXCHANGE PROGRAMME WITH NEIGHBOURING COLLEGES
• PARTICIPATING IN WORKSHOP ON SELF DEFENCE ORGANISED BY US CONSULATE KOLKATA
• WOMEN FOR WOMEN
• COMPUTER WORKSHOP FOR TEACHERS ORGANISED BY COMPUTER SCIENCE AND MATHEMATICS DEPARTMENT

★ ADMINISTRATIVE WORK

Year 2015-16
• CREATION OF 11 NON-TEACHING POSTS 7 GROUP C & 4 GROUP D
▪ APPOINTMENT OF 7 FULLTIME GROUP C STAFF
▪ BEGINNING OF THE NEW HOSTEL WITH 50 STUDENTS
▪ APPOINTMENT OF MATRON
▪ FORMING NEW GOVERNING BODY
▪ BEING ACCREDITED BY NAAC 2 ND CYCLE WITH B GRADE 2.82

Year 2016-17
▪ IMPLEMENTING ONLINE APPLICATION SYSTEM FOR ADMISSION
▪ APPOINTMENT OF INTERNAL AUDITOR
▪ APPOINTMENT OF 5 FULLTIME GROUP D STAFF
▪ OFFICE AUTOMATION THROUGH OFFICE MANAGEMENT SYSTEM
▪ UPGADATION OF LIBRARY UNDER P. C. CHANDRA
▪ AUDIT WORK DONE

Year 2017-18
▪ CREATION OF 4 NON TEACHING POSTS IN GROUP D
▪ REGISTRATION OF NSS UNIT UNDER CALCUTTA UNIVERSITY
▪ PLACEMENT
▪ ONLINE FEEDBACK SYSTEM

Year 2018-19
▪ IMPLEMENTING BIOMETRIC ATTENDANCE FOR ALL STAFF
▪ REGISTRATION OF ALUMNI ASSOCIATION 'PUNORNOBA'
▪ PLACE,ENT
▪ NTS WORKSHOP

➔ MEMORIAL PRIZE FOR THE MERITORIOUS

1. Benimadhab Saralabala Prize
2. Minati Chakraborty Memorial Prize
3. Bijoy Krishna Memorial Stipend and Prize
4. Dr. Asit Bandyopadhyay Memorial Prize
5. Prof. Binata Bandyopadhyay Memorial Prize
6. Satyacharan Pain Memorial Prize
7. Lilabati Chattopadhyay Memorial Prize
8. Dr. Aurobinda Behari Nag and Sneh Nag Memorial Prize
9. Radharani Memorial Prize
10. Rathindra Chandra Nag Memorial Prize
11. Pratap Chandra Chandra and Abharani Chandra Memorial Prize
12. Nirmal Rekha Memorial Prize
13. Prof. Sukharanjan Mukhopadhyay Memorial Prize

➔ FACULTY MEMBERS

★ Faculty of Arts

Bengali

1. Dr. Shelly Bhattacharyya, M.A., M.Phil., Ph.D.
2. Dr. Anup Kumar Biswas M.A., Ph.D. (Head of the Department)
3. Dr. Sikta Mutsuddi, M.A., Ph.D.
4. Dr. Ajay Mandal, M.A., Ph.D.
5. Smt. Aradhana Banerjee, M.A. (GAPTT)
6. Dr. Mithu Mallick, M.A., B.Ed., M.A.(Edu), Ph.D.(GAPTT)
7. Dr. Maitry Das (CCTT)
8. Sri Partha Sarathi Nandi, M.A., M.Phil., B.Ed. (CCTT)

Education

1. Smt. Radha Ghosh, M.A., B.Ed.
2. Dr. Anwesha Acharya, M.A., M.Phil., Ph.D.
3. Sri Chiranjib Saha , M.A., M.Sc., B.Ed. (Head of the Department)
4. Smt. Papiya Samanta (Bag), M.A., B.Ed.
5. Smt. Shanta Dey, M.A. (GAPTT)
6. Smt. Soma Ghosh, M.A. (GAPTT)

English

1. Dr. Suva Ghosh(Basu), M.A., Ph.D. (Head of the Department)
2. Smt. Sonamani Biswas, M.A., M.Phil.
3. Dr. Nabanita Mukhopadhyay M.A., Ph.D.
4. . Dr. Krishnadas Bhakta M.A., Ph.D.
5. Smt. Suyasha Mookim, M.A.
6. Smt. Divyarati Ghosh, M.A. (Visiting Teacher)

History

1. Dr. Karabi Mitra, M.A., Ph.D.
2. Dr. Rituparna Basu, M.A., M.Phil., Ph.D. (Head of the Department)
3. Sri Abhijit Karmakar, M.A., B.Ed.
4. Sri Souvik Das, M.A., B.Ed.
5. Smt. Dipanjana Sinha, M.A., M.Phil. (GAPTT)
6. Smt. Madhumita Das, M.A. (GAPTT)
7. Dr. Sipra Sinha Roy, M.A., M.Phil., Ph.D. (GAPTT)
8. Smt. Ushri Mukhopadhyay, M.A., M.Phil. (CCTT)
9. Sri Sushen Gangopadhyay, M.A. (CCTT)
10. Smt Moupia Roy, M.A., M.Phil. (Visiting Faculty)

Hindi

1. Neema Singh, M.A. (GAPTT)

Journalism

1. Sri Kaushik Bandyopadhyay, M.A. (Head of the Department)
2. Smt. Moitrayee Sen (Mitra), M.A., M.Phil. (CWTT)
3. Smt. Srabani Das, M.A. (CCTT)

Music

1. Dr. Shelly Bhattacharyya, M.A., M.Phil., Ph.D. (Head of the Department)
2. Sri Supriyo Chatterjee, M.Mus. (GAPTT)
3. Dr. Satarupa Mukhopadhyay, M. Mus., M.A., Ph.D. (Sanskrit) (Visiting Faculty)
4. Sri Dibyendu Sekhar Roy (Tabla) (Visiting Faculty)

Philosophy

1. Dr. Kalyani Sarkar, M.A., M.Phil., Ph.D.
2. Dr. Chaitai Choudhury, M.A., Ph.D.
3. Dr. Sweta Guha, M.A., M.Phil., Ph.D.
4. Smt. Jhuma Paul, M.A. (Head of the Department)
5. Smt. Arpita Basu, M.A., B.Ed. (GAPTT)
6. Dr. Shyamali Banerjee, M.A., B.Ed., M.Phil., Ph.D. (GAPTT)
7. Smt. Sayantani Mukherjee, M.A., M.Phil. (CCTT)

Political Science

1. Sri Kaushik Bandyopadhyay, M.A.
2. Smt. Sarbani Guha Ghosal, M.A., M.Phil. (Head of the Department)
3. Smt. Soma Chandra, M.A.
4. Smt. Tanusree Das, M.A.
5. Smt. Ranjana Sarkar (Ghosh), M.A., M.Phil.
6. Dr. Sudeshna Mitra, M.A., Ph.D.
7. Smt. Chaitali Pal Nandi, M.A. (GAPTT)

Sanskrit

1. Dr. Baisakhi Ghosh, M.A., Ph.D.
2. Dr. Biswaranjan Goswami, M.A., Ph.D.
3. Dr. Bharti Prasad, M.A., Ph.D. (Head of the Department)
4. Sri Jitendra Nath Das, M.A., B.Ed.
5. Dr. Gitanjali Upadhyay, M.A., Ph.D. (CCTT)
6. Sri Ajit Kumar Acharya, M.A. (CCTT)

Sociology

1. Dr. Dibyendu Ganguli, M.A., M.Phil., Ph.D. (Head of the Department)
2. Smt. Anuradha Banerjee, M.A., M.Phil. (CCTT)
3. Smt. Suranjita Sur, M.A., M.Phil. (CCTT)
4. Sri Soumya Narayan Dutta, M.A. (Visiting Faculty)

Urdu

Smt. Firdaus Shakil, M.A. (Visiting Faculty)

Faculty of Science

Botany

1. Dr. Papiya Ghosh, M.Sc., Ph.D. (Head of the Department)
2. Sri Subrata Kumar Banik, M.Sc., B.Ed. (GAPTT)
3. Smt. Pooja Rajak, M.Sc. (CCTT)
- 4.
- 5.

Chemistry

1. Sri Partha Ghosh, M.Sc.
2. Dr. Bidyadhar Mandal, M.Sc., Ph.D.
3. Dr. Tridib Bhunia, M.Sc., Ph.D.
4. Dr. Tanbir Nasim, M.Sc., Ph.D. (Head of the Department)
5. Dr. Banani De, M.Sc., Ph.D. (CCTT)
6. Smt. Bandana Bhattacharya, M.Sc. (CCTT)

Computer Science

1. Dr. Rupak Bhattacharyya, M.Sc., Ph.D. (Head of the Department)
2. Smt. Sushmita Pramanik, M.Sc. (CCTT)
3. Smt. Mayurakshi Jana, M.Sc. (CCTT)
4. Sri Aritra Bramha, M.Sc. (CCTT)
5. Sri Joy Adhikary, M.Sc., M.Tech (CCTT)
6. Sri Anindya Das Gupta, B.Sc. (Hons.), B.Tech. (Electronics), MIETE (Visiting Faculty)

Economics

1. Dr. Ruma Bhattacharyya, M.A., Ph.D. (Principal)
2. Smt. Rupkatha Mukherjee, M.Sc.
3. Dr. Debjani Mitra, M.A., M.Phil., Ph.D.
4. Sri Sarajit Ankura, M.A., M.Phil. (Head of the Department)

Electronics

1. Dr. Somen De, M.Sc., Ph.D. (Head of the Department)
2. Sri Subhradip Das, M.Sc., M.Tech. (CCTT)
3. Smt. Aditi Dutta, M.Sc. (Visiting Faculty)

Geography

1. Dr. Samhita Choudhury, M.A., Ph.D. (Head of the Department)
2. Sri Joydeep Saha, M.A., M.Phil.
3. Sri Dhriti Sankar Mondal, M.Sc.
4. Smt. Debodatta Saha, M.Sc. (CCTT)
5. Smt. Pritha Saha, M.Sc. (CCTT)
6. Sri Bhaskar Chowdhury

Mathematics

1. Sri Ranen Bhattacharyya, M.Sc., B.Ed., M.Phil.
2. Dr. Rupak Bhattacharyya, M.Sc., Ph.D. (Head of the Department)
3. Sri Pratap Mondal, M.Sc., B.Ed.
4. Dr. Samiran Banerjee, M.Sc., B.Ed., Ph.D.
5. Vacant

Microbiology

1. Dr. Tanbir Nasim, M.Sc., Ph.D. (Head of the Department)
2. Sri Biswajit Saha, M.Sc. (CWTT)
3. Smt. Mousumi Mukherjee, M.Sc. (CWTT)
4. Sri Anirban Mullick, M.Sc. (CCTT)

Physics

1. Dr. Subhra Neogi, M.Sc., Ph.D.
2. Smt. Sunanda Maity, M.Sc. (Head of the Department)
3. Dr. Somen De, M.Sc., Ph.D.
4. Dr. Nandita Palit, M.Sc., M.Tech., Ph.D.
5. Smt. Gargi Manna, M.Sc. (CCTT)

Psychology

1. Smt. Sujata Chatterjee, M.A.
2. Dr. Debleena Kumar, M.Sc., Ph.D.
3. Dr. Sraboni Chatterjee, M.A., Ph.D. (Head of the Department)
4. Dr. Sangita Sinha Dey, M.Sc., Ph.D. (CCTT)

Statistics

1. Sri Pratap Mondal, M.Sc., B.Ed. (Head of the Department)
2. Sri Jhantu Pal, M.Sc., M.Phil. (CWTT)

Zoology

1. Dr. Papiya Ghosh, M.Sc., Ph.D. (Head of the Department)
2. Sri Chinmoy Basu, M.Sc., M.Phil. (GAPTT)
3. Sri Som Datta, M.Sc., M.Phil., B.Ed. (GAPTT)
4. Dr. Amrita Mukherjee, M.Sc., Ph.D. (CCTT)

Commerce

1. Dr. Amit Majumdar, M.Com., M.Phil., Ph.D., M.B.A. (Finance), (Head of the Department)
2. Smt. Shelly De (Pandit), M.Com., B.Ed.
3. Smt. Rumki Dey, M.Com., B.Ed. (GAPTT)
4. Smt. Ujjayini Chandra (Mullick), M.Com. (GAPTT)
5. Smt. Putul Dey, M.Com., B.Ed. (GAPTT)
6. Smt. Chaitali Pal Nandi, M.Com., M.Phil., B.Ed., M.Ed. (GAPTT)
7. Smt. Satavisha Dey, M.Sc. (CCTT)
8. Smt. Lipika Panja, M.Com., B.Ed., D.F.A. (Visiting Faculty)

B. Ed.

1. Dr. Sanchayita Basu (Ray), M.A.(Edu), B.Ed., M.Phil., Ph.D. (Head of the Department)
2. Sri Ananta Halder, M.Sc.(Geo), B.Ed., M.Ed.
3. Smt. Sagnika Sahoo, M.A.(Eng), M.Ed.
4. Dr. Tuhina Begum, M.A.(Beng), M.Ed., Ph.D.
5. Sri Basudeb Roy Chaudhury, M.Sc., M.Ed., M.Phil.
6. Smt. Shelly Roy (Banerjee), M.A.(Sanskrit), M.Phil., B.Ed. (GAPTT)
7. Smt. Debanjana Bhattacharyya, M.A.(Econ.), B.Ed. (GAPTT)
8. Smt. Chandrima Sarkar, M.A.(Edu.), B.Ed. (GAPTT)
9. Smt. Mrinmayee Dey, M.A.(Phil.), B.Ed. (GAPTT)
10. Sri Manoranjan Parua, M.A., M.Ed. (CCTT)
11. Dr. Sova Patra, M.Sc.(Botany), M.Ed. (Visiting Faculty)
12. Sri Mrinmay Nandan, M.Sc.(Chem), M.Ed. (Visiting Faculty)

Library

1. Smt. Sumana Ghosh, M.Sc., B.Lib. and Information Science (Librarian)
2. Dr. Radharani Rit, ADIS (MS in LIS), B. Com (Hons.), Ph.D. (Librarian)

Bursar

Dr. Bidyadhar Mandal, M.Sc., Ph.D.

Graduate Laboratory Instruction

1. Sri Tapas Roy Chowdhury, G.L.I., B.Sc.- Chemistry
2. Smt. Jaya Ramnath, G.L.I., B.Sc., M.Sc. (ENVS) - Psychology
3. Smt Madhabi Mondal G.L.I., B.A., M.Sc. (ENVS) - Psychology
4. Smt Bandana Pal, G.L.I., B.Sc., M.Sc. (ENVS) - Geography

Office Staff

1. Sri Balaram Biswas , Head Clerk
2. Sri Devendra Pandey, Accountant
3. Smt. Sumita Ghosh, Officiating Cashier
4. Sri Kaushik Roy, LD Clerk
5. Sri Abhijit Ray, LD Clerk
6. Smt. Sanhita Chatterjee, LD Clerk
7. Sri Pramod Bhagat, Library Clerk
8. Vacant (LD Clerk)
9. Sri Arup Kumar Bej, Officiating Caretaker
10. Sri Durga Sankar Barik, Office Attendant
11. Sri Deonarayan Pandey, Gate Keeper
12. Sri Swapan Kumar Ruidas, Guard/Principal's Attendant
13. Sri Pradip Kumar Sarkar, Peon/ Bearer
14. Smt. Malina Majumder, Peon/ Bearer
15. Smt. Khuku Biswas, Peon/ Bearer
16. Sri Debabrata Kumar, Peon/ Bearer
17. Sri Tanmay Nandy, Library Attendant
18. Smt. Sharmistha Paul, Lady Attendant

Laboratory Attendant

1. Sri Tapan Das
 2. Sri Ramen Ch. Das
 3. Sri Saheb Koley
 4. Smt. Papiya Samanta
 5. Smt. Dyuti Nayak
 6. Sri Biki Jaisowal
 7. Sri Sumanta Dutta
- Vacant - 4 Posts

Casual Staff

1. Smt. Baby Dalui
2. Smt. Karabi Maity
3. Sri Dipankar Bej
4. Smt. Lisa Santra
5. Smt. Tustuni Mosha
6. Smt. Rani Sonar
7. Sri Santosh Kr. Singh
8. Smt. Sanchita Chakraborty
9. Smt. Swati Konar
10. Smt Mrinalini Das
11. Smt. Aritra Karmakar
12. Sri Subho Ghosh
13. Sri Akash Chaudhury
14. Miss Laboni Palodhi
15. Sri Pritam malik

Electrician

1. Sri Tapas Dutta

Hostel Staff

1. Smt Sujata Chatterjee (Teacher-in-Charge of Hostel Affairs)
2. Smt. Soma Chandra (Deputy-in-Charge of Hostel Affairs)
3. Smt. Anjana Dey (Warden)

Post Graduate Studies

Chairperson : Dr. Ruma Bhattacharyya

Examination-in-Charge : Dr. Somen De

Subject Coordinators for Post Graduate Studies

1. Accounting & Finance : Dr. Amit Majumdar
2. Bengali : Dr. Sikta Mutsuddi
3. Geography : Dr. Samhita Chaudhury
4. Philosophy : Dr. Kalyani Sarkar
5. Sanskrit : Dr. Baisakhi Ghosh

GENERAL RULES & REGULATIONS FOR THE STUDENTS

1. No student is allowed to change subject after the stipulated date.
2. The marks for attendance of a student in each Course/ Paper are to be awarded as follows-

% 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

3. Admission of any student who failed to appear consecutively in class for first 10 days will stand cancel.
4. Internal assessment will be held in November and May every year.
5. In case of absence due to illness or any other reason, a student has to submit an application to the Head of the Department.
6. Full/ Half Free Scholarship of the student will be discontinued if she does not have requisite attendance.

7. Active participation of the student in Seminar/ Conference/Workshop, organized by the college, is mandatory.
8. Once deposited, admission fees and other fees are non-refundable.
9. Students from other universities/councils must produce migration certificate before registration. Otherwise, the admission will be treated as cancelled and fees will be forfeited.
10. Field tour is essential for Geography and Bio- science students.
11. Ragging is a punishable offence. All such complains will be treated strictly and if found guilty, the student will be punished as per Supreme Court Order.
12. Project work, as directed by different departments, is mandatory for all students.

LIBRARY

The Central Library of Bijoy Krishna Girls' College, Howrah is one of the advanced library in terms of its collection and services. It fulfils the information need of students, faculty members and staffs by providing a wide range of collection. The Library has a rich collection of materials of text and reference books. As per Accession Register the total holding in the library is 50058. This library is equipped with modern technology of library automation system with Online Public Access Catalogue (OPAC) supported by KOHA, which can be accessed anytime from anywhere using the internet.

Students and teachers can avail the library facilities during college opening hours. Library issues Bar-Coded separate Cards for availing facility. Students are issued two (2) books for fourteen days. The library has online-zone for students to surf the internet to get their course related information, to search NLIST and other related site to enrich their knowledge base.

★ Library Rules

- Students, teachers as well as staff members should keep their bag inside the locker meant for the purpose before entering the library room.
- Loud conversation is not allowed inside the library.
- Do not bring food and beverages inside the library.
- Keep your cell phone in silence or off mode inside the library.
- It is advisable to use library resources i.e. books, computers & magazines carefully.
- In case of lost book user has to replace the book (same edition or higher). Else they have to pay ten times of the actual cost of the book.
- If the book is not returned within the stipulated time period a fine of Rs. 1/- per day per book will be charged.
- Library clearance is mandatory for C.U. Exam admit card.
- Cooperation with library staff is highly appreciated.

➔ RULES AND REGULATION FOR HOSTEL RESIDENTS

Behaviour Code

Ragging is a punishable offence and will be dealt with exemplary punishment. Courteous and friendly behaviour among the inmates are expected. Any kind of misbehaviour or assault on gender, caste, community, linguistic and other grounds will be dealt with severest punishment as per the rule.

Prohibition

Smoking, use of liquor, drugs and any other intoxicants by the residents or visitors in the hostel premises are strictly prohibited. Use of electrical gadgets like immersion heater, electrical heater, iron is strictly prohibited. Boarders can listen to music without creating disturbance to others and within the permissible noise range. They can use table-lamps and laptops. However, attention should be given to restricted consumption of electricity.

Boarding Arrangement

There are double-sharing and four-sharing rooms and dormitory arrangement. Boarders will be provided with a bed and Cabinet (sharing basis). They have to bring their own utensils, bed sheets and pillow covers and table-lamp and other necessities.

Quiet Hours

Time between 21:00 hrs to 6:30 hrs is considered as Quiet Hour. Boarders should observe this carefully and Warden should be informed in case of any deviance.

Restricted Hours

No boarder will be allowed to remain outside hostel between 20:00 hrs and 6:30 hrs and while leaving and entering the hostel premises they must sign the attendance register kept with the Warden.

Damages/ Vandalism

Boarders should not cause any damage to the properties of the hostel premises or the belongings of the fellow boarders. In case of any such event the decision of the Warden and Hostel Super will be regarded as final and penalty will be imposed accordingly.

Boarders' Property

The boarders should keep all their personal belongings in their own custody. The security arrangement of the hostel is equipped with state-of-art technology along with human surveillance but boarders are still requested to take care of their valuable belongings and they should bring their own lock and key as well.

Visitors

Visiting hour of the parents/guardians is between 17:00 hrs and 20:00 hrs on the working days and between 9:00 hrs to 20:00 hrs on Saturday/Sunday and other holidays. Unless there is any medical exigency parents/guardians should not enter the boarder's room. However, permission of the Warden is essential for this.

Cleanliness

Cleanliness is next to godliness. So, it is the duty of the boarders to keep the hostel premises clean. The rooms, common places and the toilets should always be kept in clean and hygienic condition. Use of water should be made in a controlled manner and taps must be turned off after use. Any kind of wastage of water, electricity or food is not permissible.

Fees

Fees must be paid by 10th of every month. A fine of Rs. 200/- will be charged for delay of each month.

→ ACADEMIC CALENDAR 2019-20

Sl. No.	Event	Date
1.	Commencement of B.A. ,B.Sc and B.Com 1 st Year	1 st July, 2019
2.	Rath Yatra	04.07.2019
3.	Commencement of B.A. ,B.Sc and B.Com 3 rd Year Classes	1 st week of August, 2019
4.	College Foundation Day	01.08.2019
5.	Independence Day Celebration	15.08.2019
6.	Janmashami	23.08.2019
7.	Commencement of B.A. and B.Sc 2 nd Year Classes	3rd week of August 2019
8.	Teachers Day Celebration	05.09.2019
9.	Maharam	10.09.2019
10.	Bishwakarma Puja	17.09.2019
11.	Death Anniversary of Founder Principal Bijoy Krishna	18.09.2019
12.	Mahalaya	28.09.2019
13.	Gandhi Birthday	02.10.2019
14.	Puja Vacation	03.10.2019 to 29.10.2019
15.	College reopening after Puja Vacation	30.10.2019
16.	Jagadhatri Puja	06.11.2019
17.	Guru Nanak Birthday	12.11.2019
18.	Internal Assessment Examination B.A and B.Sc (1 st semester & 3 rd Semester) and B.com(1 st , 3 rd and 5 th semesters) under CBCS system	3rd week of November 2019
19.	Practical/tutorial examination for B.A and B.Sc (1 st semester) and B.com(1 st and 3 rd semesters) under CBCS system	Last week of November 2019

Sl. No.	Event	Date
20.	Theoretical examination of B.A and B.Sc (1 st semester & 3 rd Semester) and B.com(1 st , 3rd and 5 th semesters) CBCS system	2nd week of December 2019
21.	College Annual Sports	Last week of December, 2018
22.	Winter Recess	25.12.2019 to 01.01.2020
23.	College reopening after Winter Recess	02.01.2020
24.	Birthday Celebration of Swami Vivekananda	12.01.2020
25.	B.A., B.Sc, B.Com 3 rd Year Honours and General Final Test	To be announced
26.	Birthday Celebration of Netaji Subhas Chandra Bose	23.01.2020
27.	Calcutta University Foundation Day	24.01.2020
28.	Maghotsav	25.01.2020
29.	Republic Day Celebration	26.01.2020
30.	B.A., B.Sc, B.Com 3 rd Year Honours and General Class Dissolve	3 rd week of January, 2020
31.	College Annual Cultural Programme	Last week of January
32.	Saraswati Puja	29.01.2020 & 30.01.2020
33.	Calcutta University Practical Examination for B.Com and B.Sc	To be announced
34.	Bhasa Divas	21.02.2020
35.	Shiv Ratri	21.02.2020
36.	International Women's Day	08.03.2020
37.	Dol Yatra	09.03.2020
38.	Holi	10.03.2020
39.	Mahavir Jayanti	29.03.2020
40.	Good Friday	10.04.2020
41.	Easter Saturday	11.04.2020
42.	Chaitra Sankranti	14.04.2020

Sl. No.	Event	Date
43.	Bengali New Year's Day	15.04.2020
44.	Buddha Purnima	30.04.2020
45.	May Day	01.05.2020
46.	Rabindra Jayanti	09.05.2020
47.	Internal assessment examination for B.A and B.Sc (2 nd & 4th semesters) and B.com(2 nd , 4 th and 6 th semesters) under CBCS system	2nd & 3rd week of May 2020
48.	Practical/Tutorial Examination for B.A and B.Sc (2 nd semester & 4th semesters) under CBCS system	1st and 2nd week of June 2020
49.	Theoretical Examination for B.A and B.Sc (2 nd & 4th semesters semester) and B.com(2 nd , 4 th and 6 th semesters) under CBCS system	Last week of June 2020

