

DEROZIO MEMORIAL COLLEGE

RE- ACCREDITED BY NAAC WITH B++ GRADE

PROSPECTUS 2020-2021

Rajarhat Road, P.O. - R-Gopalpur, 24 Parganas (N),
Kolkata - 700 136 Contact No. 033 2519 6050
www.dmc.ac.in

ESTD - 1996

INTRODUCTORY NOTE

We are currently witnessing an alarming increase in COVID 19 infection throughout the country. This pandemic has taken a heavy toll on lives and livelihood apart from creating tremendous fiscal stress. COVID 19 has whipped up a crisis situation for the education sector. The system of teaching, learning and assessment has been severely affected by the closure of educational institutions across the country.

To make matters worse, the cyclone Amphan has ransacked several districts of West Bengal and its aftershock is yet to be fully absorbed in the affected areas.

In this unforeseen situation, we appeal to all guardians and prospective students to bear with us in case of minor disruptions which may occur in our admission process for the academic session, 2020-2021.

SOCIAL RESPONSIBILITY BORNE BY THE COLLEGE

In this pandemic situation, the college has taken up the following welfare measures to alleviate suffering and promote remedial action:

1. A sum of Rs One lakh has been donated from the College Fund to the Chief Minister's Emergency Relief Fund.
2. The teaching and non-teaching staff of the college contributed to a relief fund which was utilized to purchase and distribute essential items including food items and baby food to the residents of the adjoining locality living in abject poverty. The entire relief exercise was conducted by the members of the Students' Council under the benign supervision of Sri Tapash Chatterjee, President of the Governing Body of our college, who was also present during the said distribution.
3. At the initiative of the college, the Department of Chemistry prepared an appreciable quantity of hand sanitizer which was then distributed amongst the local populace.
4. Several rooms of the college have been made available to the district administration for setting up a quarantine centre/safe house for Covid positive police personnel.

SOCIAL RESPONSIBILITY BORNE BY STAFF OF THE COLLEGE (INDIVIDUAL CAPACITY)

Several teaching and non-teaching staff of the college participated in emergency relief field operations in areas affected by Amphan.

SOCIAL RESPONSIBILITY BORNE BY THE COLLEGE

HENRY LOUIS VIVIAN DEROZIO

Henry Louis Vivian Derozio (18 April 1809-26 December 1831) was a fiery Indian teacher and poet. In May 1826, at the age of 17, he was appointed teacher in English literature and History at the new Hindu College, which had been set up then to meet the interest in English education among Indians. He interacted freely with students, well beyond the class hours and his zeal for interaction was legendary. He infused in his students the spirit of free expression, the yearning for knowledge and a passion to live up to their identity. His students came to be known as Derozians. Derozio's contribution towards the upliftment of contemporary society is unforgettable. We, members of Derozio Memorial College, Rajarhat, pay homage to this gifted and dynamic poet and philosopher, the oracle of Young Bengal. Our mission is to instil in our students the teachings of Derozio and help transform them into ideal Derozians.

FROM THE PRINCIPAL'S DESK

Derozio Memorial College was set up in 1996 with the spontaneous co-operation of local inhabitants and the sustaining effort of the erstwhile Chairman and members of Rajarhat-Gopalpur Municipality. The college was named after Henry Louis Vivian Derozio, the doyen of 'Young Bengal Movement' and the first Anglo-Indian poet of the 19th century. As a poet, Derozio came into our cultural life as a Stormy Bird who sang new songs of life. As a teacher, he sowed new seeds of humanism.

Since inception, Derozio Memorial College was affiliated to the University of Calcutta. Later it got affiliated to the West Bengal State University in the year 2008. The college got affiliation from UGC in the year 2004 under section 2(f) and 12(b). The college has been re-accredited by the National Assessment and Accreditation Council (NAAC) on 05.11.2016 with B++ Grade (2nd cycle). The peer team has appreciated the notable progress of this budding college in translating its vision and goals towards community extension programme and skill based training through B.Voc and Community College Scheme and attaining the laid down objectives through a process-oriented approach.

Sprawling over a huge campus, the two storied college building, with a beautiful garden in front, houses about 2500 students in Arts, Science and Commerce Streams having honours in almost all subjects. The teachers and non-teaching staff of the college strive collectively for all round excellence of the college.

They have been achieving milestones together and are actively contributing towards keeping the Derozio Memorial College banner flying high.

We hope to create an atmosphere of reverence for education and a healthy ambience where work, sports and co-curricular activities will mould our students and spur them on to be the brightest and the best.

Our mission is to provide leadership that promotes safe and orderly learning where students are challenged, engaged and supported towards achieving academic standards while developing their social skills. In order to accomplish our goals, the parents and the teachers must work together to inculcate certain values in the students which will help them to reach the highest level of achievement.

The second week of March 2020 witnessed a crucial time for education across the country. The colleges and Universities were shut down as a measure to contain the spread of novel coronavirus. As the days passed by with no immediate solution to stop the outbreak of COVID 19, the University examinations had to be postponed, class-room teaching got jeopardized as a result of sustained lockdown. The pandemic disrupted higher education. The teachers and students had to switch over to online teaching methods leaving the century old chalk-talk model. The students living in the rural areas could not access the e-learning process due to poor or no internet connectivity resulting in a digital divide in the society. This situation is prevailing till date. Moreover, the pandemic has thrown thousands of students out of job leading to economic and social stress. Even big corporates are backing out from their promises and are rescinding the campus offers. If e-learning is to continue, a multi-pronged strategy is necessary to manage the crisis and build a resilient Indian education system in the long run.

Dr. Dibyendu Talapatra
Principal
Derozio Memorial College
Rajarhat Road, Kol-136

ACKNOWLEDGEMENT

We extend our sincere gratitude to those whose contribution towards the establishment of the college is undeniable.

- Ex-chief whip, Govt of West Bengal & Ex-M.L.A., Rajarhat Constituency.
- The former MP of Dum Dum Constituency.
- Ex-Chairman of erstwhile Rajarhat- Gopalpur Municipality.
- The former Sabhadhipati of Zilla Parishad (North 24 Parganas).
- Noted inhabitants of the locality who contributed in the form of money and land.
- Eminent citizens and enthusiastic educationists.

HISTORY

The College was established in 1996 as a result of the hearty co-operation of the inhabitants of Rajarhat locality and the sincere effort and strict supervision of Sri Rabindranath Mondal, Ex-MLA. It is exemplary that people belonging to different strata of the society donated blood and collected money to raise funds for the establishment of the college. The foundation of the college is marked by the earnest desire of various eminent personalities and associations to promote higher education in the locality. On 8th March, 1996 the foundation stone of the new college building was laid by the then Higher Education Minister, Sri Satyasadhan Chakraborty. Initially, evening classes were held at Ramkumar Kamala Vidyalaya in Kali Park since 19th September, 1996. The former Chief minister *Late Jyoti Basu*

inaugurated the new college building on 4th October, 1997. Though this college is young in age, it has succeeded in achieving several goals in its twenty-four years span and is progressing with a positive attitude towards a brighter future.

LOCATION

The College is situated 4 km away from Baguiati, adjacent to the new-township of Rajarhat on the Rajarhat Road, in the North 24 Parganas District, West Bengal. (Bus Numbers: 211, 211A, 217, 217A, 217B, 91, 91A, 91B, 91C, Haroa-Dunkuni, Chakla-Karunamoyee, Rajarhat-Nabanna, Polerhat-Shyambazar, AC36)

AMBIENCE

With an area of about 33,000 square feet, the three-storeyed college building is unique because of its location in the midst of the vast expanse of lush green. There are 44 well-ventilated, spacious rooms including eight halls that can accommodate 250 students each. There is also a well-equipped auditorium which can host various academic programmes. Facilities of library, laboratories, playground, canteen, water cooling system and cycle stand exist. The college possesses an ICT enabled conference room and auditorium, five virtual class rooms, a Film Studies room, seminar libraries in all the departments, Students' Corner, vermi pit and herbal garden. One block (Block I) of the second floor of the college building has been constructed. The construction of the other three blocks is under process. The academic environment of the college is enriched by a beautiful garden and luminous fountain in front of the college that nurtures the aesthetic sense of the students. Rainwater harvesting is practiced in the campus. A 20 KWH Solar Panel has been set up with financial support from the New and Renewable Energy Department,

Government of India and Government of West Bengal. A SBI ATM is in operation at the college main gate.

NAAC ACCREDITATION

The College has been re-assessed by the National Assessment and Accreditation Council (NAAC) on 28th -29th September, 2016 and the College was duly accredited with Grade B++ (Second Cycle). The peer team has appreciated the notable progress of the College in translating its vision and goals towards attaining the laid down objectives through a process-oriented approach.

AFFILIATION

The College was initially affiliated to the University of Calcutta. From 2008-09 onwards, it has received affiliation from West Bengal State University (Barasat, North 24 Pgs).

UGC AFFILIATION

The College has received UGC affiliation under section 2f and 12B of the UGC Act, 1996. This has made the college eligible to receive central assistance and grants for its future development.

UGC SPONSORED B.VOC DEGREE PROGRAMME AND COMMUNITY COLLEGE SCHEME

Derozio Memorial College, a Government aided college of North 24 Parganas, West Bengal not only pursues academic excellence but also motivates and empowers its students to be life-long learners, critical thinkers and productive members of an ever-changing global society. In the year 2015, the college was selected for UGC sponsored Community College Scheme and B.Voc Degree Programme. Through the Community College Scheme, we are trying to develop our students in all possible dimensions – intellectual, physical, social, moral and economical.

To fulfill this target, as a Community College, we have introduced several courses for the betterment of the local community of Rajarhat-Gopalpur and its surrounding areas. Last year, UGC also enhanced the tenure of affiliation of these One-year Diploma Programmes under NSQF after superficially scrutinizing every aspect of the courses.

- Photography & Video Production *
- Web Design & Development*

*(under consideration of the approval of yearly affiliation under NSQF by the UGC for the academic session 2020-2021)

The motto of Derozio Memorial Community College is “Education for Employment through Skills Formation”. The educational activities are designed in line with the needs and demands of the local community. More specifically, the main objective of this College is “to offer job-oriented courses based on the perceived community demand for specific manpower”. In short, Community College is “for” the Community and “of” the Community. The College performs four major functions namely, teaching, training, research and extension. It attempts to create a model of

employment-oriented education with adequate mutual collaboration and cooperation of members from various commercial, government and academic institutions and organizations like Nikon, Canon, SONY, Numerico Informatic Systems Pvt. Ltd., IdeamWebz, India Blooms News Service etc. West Bengal State University also extends their hands. They give us affiliation to conduct the examination after completion of the training programmes. Both the courses are certified by the West Bengal State University. Under the Community College Scheme, we conduct various guest lectures, training sessions, workshops on regular basis by industry experts and prominent faculties. Canon and Nikon with their high professional mentors regularly arrange Specialized Photography Workshop and Photo-Walks. This Photography and Video Production course is meant for those who wish to become professional photographers and Video makers or take-up photography or Videography very seriously. While this course is not a specialization course, it provides the students an orientation to professional photography and video production. Most importantly, the course enables one to achieve a thorough and a clear understanding of photography fundamentals, camera handling, video editing, sound editing, graphic design and basics of animation as well as acquire a strong artistic and technical competence in the various complex aspects of photography and video production. With such strong foundations in photography and video production, it empowers a student to become a professional much quicker than the rest. It has been proved that the students of Community College scheme in both the trade make a notable mark in their career when we see that our students are engaged in different jobs in various news channels, news portals, online digital marketing organization and website designing company after completion of the courses.

We are also trying to improve the living standards of the community of Rajarhat-Gopalpur and its surroundings. B.Voc Degree Program is a programme which is approved by University Grants Commission, MHRD, Govt. of India and affiliated to West Bengal State University and combines practical training in three (03) exclusive streams with a solid academic base and i.e.-

- Broadcast Journalism (B.Voc in Broadcast Journalism)
- Printing and Book Publishing (B.Voc in Printing and Book Publishing)
- Public Relations (B.Voc in Public Relations)

Students are imparted the skills that need to work in a broadcast newsroom, along with media law, politics, and an understanding of the role of media in a democratic country like India. We are trying our best to inculcate in the students a degree of sensitivity and empathy that will enable them to reach out to the world and provide effectual service by generating resources without overtly depending on financial inputs from the Government. All the 3 year B.Voc degree Courses are approved and affiliated by the University Grants Commission after purview the yearly performance of each trade. We are very happy to inform you that the students of Broadcast Journalism has already created an opportunity to intern and engaged in different media like Doordarshan, 24 Ghanta, Bangla Times, High News etc. and the students of Printing and Book Publishing already has engaged themselves in different Govt. and Non-Govt. organization of the printing industry. Soon we will introduce a 24x7 news-portal namely 'Derozian Times' for the students of Journalism and Mass Communication and B.Voc in Broadcast Journalism. We have introduced a new B.Voc Degree Programme in 2017 and that is B.Voc in Public Relations.

It is an exclusive course across our country and it has a huge scope of employment. There are plenty of jobs in this industry. In spite of the current global economic slowdown, the event management industry has continued to grow in leaps and bounds. There are plenty of events: weddings, birthday parties, talent hunt and reality shows, fashion and cultural shows, academic and sports meets, religious functions, corporate events, conferences and so on. Talented youngsters who want

to leave their mark in this industry have numerous avenues. They can join an event management company or a media house that specializes in PR and event management activities. Once they have garnered ample experience, they can either start working in the capacity of a freelancer or event set up their own events business.

We have introduced the “Earn while you learn” scheme exclusively for the students of Community College and B.Voc Degree programme. The initiative has a positive impact. On the one hand, students are earning some extra pocket money while on the other, they are getting work experience and hands-on training while studying, something that is missing in our education system. So, students pitch in with tasks such as I-Card making, data entry, maintaining of records, library management etc. Each working student is paid Rs 05/- for every Identity Card production.

Now it is the time for advancement and the time for a new dream. It has been a long cherished dream of Journalism and Mass Communication Department of Derozio Memorial College to conceive and bring forth, a Communication Resource centre, which, through vocational education and training, will pave the way for sustainable economic development in the rural sector of Rajarhat-Gopalpur area in the state of West Bengal and create the resources for an archive of digital India. We have already launched “Know your Neighbours” scheme exclusively for the students of Journalism and Mass Communication and B.Voc Degree Programme to provide information on the college's proactive work to reduce students' negative impact and promote positive behaviour in local communities and to highlight any emerging trends and issues affecting local communities. The Communication Resource Centre will certainly secure a bond between the common man and the educational/scientific institution by implementing research findings in the fields of agriculture, horticulture, apiculture and fisheries. Documentaries have been made

in the local language on the process of cultivation, fisheries, bio-diversity preservation, water treatment, solid waste management, energy efficiency, tree plantations, marketing their products.

In this regard, after setting up primary infrastructure (Smart A.C Class Room with ICT facility, Studio for Video shooting and Dubbing, Editing Console, High end Cameras, Drone Camera, Still Digital Cameras, Light setup, Web streaming Facility like Any cast, Apple TV etc.) we are looking for fund generation from different sources. Cultural development is very important for fostering the learning process. So we have also taken initiatives for nurturing the cultural values among the students of Community College and B.Voc Degree Programme. Students are indulged in short film making, drama scripting, dance drama making, background music arranging, art and handcrafting, performing arts, low cost set designing and painting. The students of Community College Scheme and B.Voc Degree Programme have already arranged a day long cultural Programme 'Mon-Uran' to commemorate Bengali New Year and make the programme successful with their cultural skill, talent and perfection. To make our dreams true in reality, we are all together trying to achieve excellence in the concerned area and we are determined to serve the nation and as well as for humanity better.

ACHIEVEMENTS OF B.VOC & COMMUNITY COLLEGE

1) Students of Community College Scheme and B.Voc Degree Programme participated in the workshop, Seminar and webinar organized by Nikon, Canon and Numerico and certificates were awarded.

- 2) Educational tour was organized in Purulia at 'Pakhi Pahar' and a documentary was made on the sculptural work of villagers in the rock along with eminent sculpture artist Chitta Dey.
- 3) World Photography Day is celebrated every year by the students along with the renowned Photographers and media persons.
- 4) Most pass out students of the Community College Scheme and B.Voc Degree Programme got service in various Govt. and Non-Govt. sectors after completing the courses.

KEY PERSONNEL- B. VOC AND COMMUNITY COLLEGE

- Anirban Basu Roy Chowdhuri- Nodal officer, UGC Sponsored Community College Scheme and B.Voc Degree Programme
- Debasish Chatterjee- Academic Coordinator, Web Design and Development, UGC Sponsored Community College Scheme
- Abhinaba Bhattacharya- Multi-Tasking Officer, UGC Sponsored Community College Scheme and B.Voc Degree Programme
- Joy Chakroborty- Lab Attendant, UGC Sponsored Community College Scheme and B.Voc Degree Programme.

ADMINISTRATION

The Governing Body is the highest administrative and decision- making authority of the college.

GOVERNING BODY

The existing Governing Body of the college comprises:

1.	Sri Tapash Chatterjee	President (Govt. Nominee)
2.	Dr. Dibyendu Talapatra	Principal, DDO and Secretary
3.	Dr. Meenakshi Roy	Government Nominee
4.	Dr. Dipak Kumar Kar	Higher Education Council Nominee
5.	Dr. Mitali Gangopadhyay	University Nominee
6.	Sri Shamim Bhar	University Nominee
7.	Sri Amitava Deb	Member (TS)
8.	Dr. Mahuya Bhaumik	Member (TS)
9.	Dr. Saikat Mondal	Member (TS)
10.	Sri. Pranab Kumar Mondal	Member (NTS)
11.	Student Representative	Saddam Hossain

THE INTERNAL QUALITY ASSURANCE CELL (IQAC)

The IQAC of the college has been set up as a mechanism to build and ensure a quality structure at the institution. It plans, guides and monitors Quality Assurance (QA) and Quality Enhancement (QE) activities of the college.

COMPOSITION

The composition of the Cell is as follows:

Sri Tapash Chatterjee, President, Governing Body

Dr. Dibyendu Talapatra, Principal

Dr. Chaitali Mukherjee, Co-ordinator IQAC

Prof. Amitava Deb, Teacher Member

Dr. Sunanda Halder, Teacher Member

Dr. Mahuya Bhaumik, Teacher Member

Dr. Saikat Mondal, Teacher Member

Dr. Anjona Chattopadhyay, Teacher Member

Dr. Inamul Haque, Teacher Member

Dr. Avik Roy, Librarian

Dr. Shantanu Chakravorty, Assistant Director, Utkarsh Bangla, External Member

Sri Ashis Gupta, Accountant

Sri Ashis Majumdar, Ex-Student

Smt Sushmita Sensharma, Ex-Student

TEACHERS' COUNCIL

Dr. Dibyendu Talapatra, Principal

Dr. Anjona Chattopadhyay, Secretary

Dr. Chaitali Mukherjee

Sri Amitava Deb

Dr. Alope Pal

Dr. Sukla Chatterjee

Dr. Sunanda Haldar

Dr. Goutam Cowdhury

Sri. Jatindranath Gain

Dr. Mahuya Bhaumik

Dr. Sanghamitra Dasgupta

Sri Debashish Chatterjee

Dr. Saikat Mondal

Dr. Rajib Lahiri

Dr. Papri Saha
Sri. Avik Ranjan Roy (Bursar)
Smt. Subarna Ghosh (Samanta)
Dr. Inamul Haque
Dr. Mrinal Sarkar
Dr. Taritmoy Ghosh
Dr. Rajatendu Banik
Dr. Avik Roy (Librarian)
Dr. Ramaprasad Maiti
Dr. Rajib Sarkar
Smt. Soma Ray
Sri Rajat Tamang

OFFICE

SL NO	Name of the Non-Teaching Staff	Designation
1	Asish Gupta	Accountant
2	Sujit Ranjan Sen Sarma	Cashier
3	Pranab Kumar Mondal	Clerk
4	Darpan Bhattacharya	Clerk
5	Arup Kumar Majhy	Bearer
6	Swapna Biswas (Das)	Lady Attendant
7	Aloke Kumar Banerjee	Guard
8	Somnath Naskar	Laboratory Attendant, Computer Science

9	Uma Chakraborty	Peon
10	Abutaleb Molla	Laboratory Attendant, Chemistry
11	Pradip Ghosh	Laboratory Attendant, Physics
12	Kashi Nath Roy	Laboratory Attendant, Chemistry
13	Anima Das	Temporary Library Attendant
14	Debmalya Ghosh	Temporary Laboratory Assistant Cum Store Keeper, Electronics
15	Pradip Nath	Temporary Laboratory Assistant Cum Store Keeper, Botany
16	Rupa Bose	Temporary Computer Operator and Temporary Laboratory Attendant in the Department of Education
17	Rejaul Karim	Temporary Laboratory Assistant Cum Store Keeper, Chemistry
18	Budhhadeb Ghosh	Temporary Laboratory Assistant Cum Store Keeper, Physics
19	Pratul Kumar Ghosh	Temporary Night Guard
20	Dilip Bose	Temporary Library Assistant
21	Naba Kumar Santara	Temporary Night Guard
22	Banibroto Biswas	Temporary Clerk

23	Joy Chakraborty	Temporary Laboratory Attendant in the Department of Journalism and Mass Communication
24	Rinki Sarkar	Temporary Laboratory Attendant in the Department of Computer Science
25	Md. Sahabuddin Mondal	Temporary Electrician cum Office Bearer cum Generator Operator cum Photocopier Operator
26	Subrata Gayen	Temporary Supervisor Cum Security Guard
27	Bivash Mondal	Temporary Mali
28	Salim Molla	Temporary Laboratory Attendant in the Department of Zoology
29	Sabitri Devi	Sweeper
30	Tapas Mondal	Mali (Daily Basis)
31	Baby Das	Lady Attendant (Daily Basis)
32	Nabibur Molla	Temporary Sweeper
33	Sudeep Karmakar	Temporary Laboratory Attendant in the Department of Film Studies

NODAL OFFICER

- | | |
|--|-----------------------------------|
| 1. RUSSA 2.0 – | Dr. Mrinal Sarkar |
| 2. KANYASHREE PRAKALPA- | Dr. Rajib Sarkar |
| 3. NSQF COURSES- | Anirban Basu Roy Chowdhuri |
| 4. MINORITY SCHOLARSHIP- | Dr. Inamul Haque |
| 5. AISHE- | Dr. Mrinal Sarkar |
| 6. SWAMI VIVEKANANDA MERIT CUM MEANS SCHOLARSHIP- | Dr. Mrinal Sarkar |
| 7. AIKYASHREE- | Dr. Ramaprasad Maity |

SUCCESS IN ACHIEVING COLLEGE OBJECTIVES - A FEW EXAMPLES

SEMINARS & WORKSHOPS

The following programmes were organised and executed successfully.

1. Derozio Endowment Lecture was held on 14.05.2019 to commemorate 210th birth anniversary of Henry Louis Vivian Derozio. The lecture was delivered by Padma Shri Award winner Prof. Bimal Kumar Roy of Applied Statistics Unit ISI, Kolkata.
2. The Department of Zoology organized a seminar to observe Environment Day on 4th June, 2019. The topic of the seminar was “Butterflies: An Important Part of Ecosystem”

3. UGC Sponsored B.Voc Degree Programme and Community College Scheme along with the Department of Journalism, Derozio Memorial College commemorated World Photography Day like every year on 19th August, 2019 at our college Auditorium. A one-day seminar cum workshop on 'Changing trends of Today's Photography' was held on to commemorate the World Photography Day of this year.
4. A two-day workshop on 'Stress Management' was organized by the Department of Education in collaboration with IQAC on 25th and 26th of September, 2019.
5. The Department of Journalism and Mass Communication and Film Studies and UGC Sponsored Community College Scheme and B.Voc Degree Programme, arranged several Webinars in collaboration with Miles Tourism, Nikon and Canon.
01/05/2020: Webinar on Macro/Wildlife Photography (organised with Miles Tourism),
10.05.2020: Facebook Live Workshop on Street Photography in collaboration with Nikon.
14/05/2020: Webinar organised with Canon on "Learn Photography in an Hour" with Photo Mentor Anoop Guha.
15/05/2020: Webinar organised with Canon on "Essentials in Photographing People" with Canon EOS Explorer Apratim Saha.
18/05/2020: Webinar organised with Canon on "Nuances of Street Photographing" with Canon EOS Explorer Soumya Sankar Ghosal.
6. An International and interdisciplinary Conference on "Human Rights and Social Justice: East and West" was organised by Derozio Memorial College in collaboration with the Institute of Cross-Cultural Studies and Academic Exchange, North Carolina, USA from January 4-6,2020.
7. The Department of Commerce organized a Career Counselling Programme in collaboration with Institute of Computer Accountant (ICA), Salt Lake on 17.01.2020.

8. The Department of Philosophy and the Department of Economics jointly organized a three-day workshop on "Gandhiji and Sadbhavana" including a classroom cleanliness programme by the departmental students on 1.2.2020, 2.2.2020 and 4.2.2020.
9. This year celebration of Science Day (Feb 28, 2020) was merged with that of International Mother Language Day (Bhasa Dibas) and the themes were 'Practice of Science in Mother Tongue' and 'Women in Science'. Professor Shyamal Chakraborty, Department of Chemistry, University of Calcutta, delivered an illuminating talk on research undertaken and challenges encountered by women scientists in different eras all over the globe. Students of various Science Departments participated in a competitive Poster Presentation Session.
10. Women's Day was celebrated on 6th March, 2020. Women associated with so-called unconventional professions were invited to deliver talks and inspire students. Anuradha Mondal (WBPS), Shanti Mullick (Ex-captain and present coach of Indian Women Football Team) and Monalisa Haldar, owner of NGO 'Drishtikon' and Bithika Das, an Uber Driver were the resource persons on that day.
11. The Department of Commerce organized a Career Orientation Programme on Data Analytics in collaboration with IAS FuturED on 06.03.2020.
12. A webinar on "Pandemic: Its Impact upon Language and Literature" was organized by the Department of Bengali in collaboration with East Calcutta Girls' College on 22nd & 23rd June, 2020. The Department of Bengali, Derozio Memorial College, signed MOU with East Calcutta Girls' College and Sarojini Naidu College for Women in Feb 2020 to execute different academic extension activities.
13. Department of Journalism and Mass Communication and Film Studies jointly organized a One-day National Level Webinar on "'Satyajit Ray Birth Anniversary: Remembering His Legacy and Timeless Contribution to Indian Cinema'" in collaboration with Internal Quality Assurance Cell (IQAC) and UGC Sponsored B.Voc Degree Programme, Derozio Memorial College on 27th June, 2020

14. A two-day National webinar was organised by the Departments of English and History on “Life Writing: Historical Contexts and Literary Perspectives” on June 27-28, 2020 in collaboration with IQAC, Derozio Memorial College.
15. One day National Webinar on "Soft Computing: Issues & Applications" was organized by the Department of Computer Science on 30th June 2020
16. A National Webinar has been organized by the Central Library in collaboration with Internal Quality Assurance Cell (IQAC) of the College on 10th July, 2020 from 12.30pm to 2pm.

NCC

The National Cadet Corps (NCC) aims at developing character, discipline, a secular outlook, the spirit of adventure and ideals of self-service amongst young citizens. The motto of NCC is “Unity and Discipline”. It basically grooms students to become disciplined, trained and motivated patriotic youths with leadership quality, which helps them to take challenge in all walks of life.

The NCC unit of the college has stepped into its 19th year. It comprises of both Boys and Girls Cadets. Out of a total of 105 enrolled students, 37 cadets are girls. Atanu Ghosh, a student of 3rd year, acts as SUO of this unit. Lieutenant Dr. Goutam Chowdhury, Associate Professor, Department of Mathematics is in-charge of this unit. The college desires full-hearted involvement of the students in this unit.

Some of the Achievements of NCC:

1. Karuna Rani, a student of 4th Semester B.Com (Honours) was selected to participate in the Republic Day parade at New Delhi on 26th January, 2020.
2. Suman Sardar, a NCC Cadet of 2012 pass out batch is now holding the post of Assistant Sub-Inspector in CISF at Madurai Airport.
3. A large number of students completing the NCC Certificate course got appointment in Army, Police, CISF and in private organizations.
4. The NCC cadets help the local police station and Traffic police from time to time to control gathering during Durga Puja and other events.
5. They also organize several awareness programmes in the locality.

NATIONAL SERVICE SCHEME (NSS)

The National Service Scheme (NSS) was started in 2008 to establish a meaningful linkage between the campus and the community. The main objective of NSS is “Education and Personality Development of the Students through Service to Community”.

Education should not be confined to classroom teaching only. It is not merely acquirement of facts but also of values which help us improve the different facets of mankind. It ensures that we leave the world a far better place than we found it. A pivotal role of education lies in shaping the personality of a student into a healthy mind and happy soul, required not only for academic excellence but also to enable him/her to face the challenges of life in a balanced and harmonious way.

This can be achieved through National Service Scheme (NSS). Our mission is to inculcate principles, values and ideologies in the younger generation and make them aware of their commitment towards social and moral duties and initiate them into social community service.

The NSS volunteers are involved in multi-dimensional activities like laying of college garden, tree plantation, adoption of village, Swachh Bharat Abhiyan, health camp, awareness programmes etc. The students may be placed in projects of adult education, welfare of slum dwellers, training in civil defense, traffic control, adventure sports, work in hospitals, orphanages, destitute homes. With an intake of 200 students, the Programme Officers Dr. Rajib Lahiri (Unit I) and Prof. Subarna Ghosh (Unit II) with active support of the Principal, Dr. Dibyendu Talapatra, have made successful the following programme:

NSS ACTIVITIES

SL No.	Activities
1.	AIDS Awareness Programme
2.	Anti-Drug Campaign and Poster Competition
3.	Sit and Draw Competition at Barpole Free Primary School
4.	Tree Plantation and Cleanliness Drive at the college campus
5.	Vector Eradication Programme at the college campus in collaboration with Zoology Department.
6.	Online COVID 19 training for the NSS Volunteers, Installation of Aarogya Setu and Diksha App by the NSS volunteers.
7.	Celebration of World Environment Day (Virtually)

Future Plans:

To introduce vocational training for the students.

To introduce Employability training of the students in collaboration with business houses.

OPEN UNIVERSITY

Netaji Subhas Open University has recognized the college as one of its centres for Post- Graduate studies and also for PG Diploma and Certificate Courses, since 2005, Sri Jatindranath Gain, Associate Professor, Department of Physics is the co-ordinator of this study centre. The college has been recognized as an examination centre for NSOU. The following courses are being conducted from this centre.

P.G. Courses

i) Mathematics ii) English iii) Bengali iv) Political Science v) History vi) Education vii) Public Administration viii) Commerce ix) MSW& ELT.

P.G. Diploma Courses

i) Journalism & Mass Communication, ii) Co-operation, iii) Public Relation & Advertising.

Diploma Courses

i) Consumer Affairs.

Undergraduate Courses

i) BLIS

Certificate Courses

i) Human Rights

FEE CONCESSIONS

Tuition Fee concession are made available to economically backward students by the college authorities as per Government Rules.

The various concessions are:

1. Chief Minister's Relief Fund Scholarship
2. Swami Vivekananda Merit cum Mean Scholarship
3. S.R. Jindal Scholarship
4. Kanyashree
5. UDAAN
6. Backward or Minority Development Scheme

STUDENTS' HEALTH HOME

The Students' Health Home is a self-help movement. Its motto is to organise the students with the help of teachers, doctors and sympathetic citizens for health awareness and to ensure both preventive and curative health care for the student community. Presently Students' Health Home has a hospital with all modern medical treatment facilities and 30 Regional Clinics throughout West Bengal. Our college is a member of the council of Student's Health Home. This membership enables students to avail of expensive medical treatment at negligible cost.

PROGRAMMES

CULTURAL PROGRAMMES

Various cultural programmes are organized in the college by the mutual effort of students, teachers and non-teaching staff.

- a) Foundation Day of the college on 19th September.
- b) H.L.V. Derozio's Birthday and Death Anniversary on 18th April and 26th December respectively.
- c) Celebration of Rabindra Jayanti.
- d) Moreover, Freshers' Welcome, Annual 'Social', Teachers. Day, Independence Day. Republic Day are celebrated in the college.

EDUCATIONAL TOURS

Educational Tours are conducted by different departments for all-round development of students

STUDENTS' COUNCIL

- To be constituted as per Government Order

The seminars organized by the college are made successful by active participation of the students. The students organize Birthday Celebration of Henry Louis Vivian Derozio, Blood Donation Camp, Freshers' Welcome, Teachers' Day, Saraswati Puja, Nabi Dibash, Annual 'Social', Iftar Celebration and picnic every year. Annual Sports of the college is organized by the students. Students work really hard to make the Annual Cultural Programme a success.

INFRASTRUCTURE

CENTRAL LIBRARY

The fully Koha (LMS) automated Central Library of the institution, located on the ground floor (Room No.7) and opposite to the Teachers' Common Room and Principal's chamber is the centre of attraction of the students, teachers and non-teaching staff of the college. It comprises different sections such as Circulation Section, Teachers' Study, Journal & Newspaper Section, New arrival Section, Reading and Reference Section etc. Presently, the Central Library holds:

- 15500 Printed Books
- 500 (Approx) Printed books added in 2018-19
- 680 Journals and Magazines (Printed)
- 110 CDs/DVDs
- 3100000+ Ebooks (through NLIST)
- 6000+ E-journals (through NLIST)

There is a well decorated Reading Room with 2400 text books and 240 reference books such as Dictionaries, Encyclopaedias, Yearbooks, Worldbooks etc. and it can accommodate almost 70 readers at a time. In the year 2019, 1300 new members have been enrolled in the library. Presently, there are 7 computers with Internet facility in the library, but the number of terminals would be increased very soon in near future. Apart from all these, the library provides photocopy services of library books with a nominal charge to the readers. At present, there are four qualified and dedicated staff including a full-time librarian in the Central Library. The library of the institution makes its appearance on the social networking sites such as Facebook and Twitter with the name "LibraryofDMC". The Central Library provides Ex-student Membership facilities in which ex-students of the college can access the collection of the Central Library.

Newspapers (3 Bengali & 2 English), magazines are subscribed on daily basis and archived and preserved from January 2016 onwards in Bound Volume in the library. A reward called “USER OF THE MONTH” has been introduced in order to inspire students to visit the library more and more by rewarding those students who have borrowed the highest number of books from the library in their respective categories.

The Library of the college has taken Institutional Membership of The National Digital Library of India, Govt. of India and provides access to their rich collection and facilities to the faculties and students of the college. In order to provide students with their required books and other academic materials during the Lockdown period for Covid-19, the Central Library has taken an initiative to provide them the Membership facilities of National Digital Library of India (NDLI) from where they can download millions of contents free of cost.

Activities of Central Library

1. Library Resource Orientation Programmes have been organized by the Central Library for the freshers in the college
2. A National Webinar has been organized by the Central Library in collaboration with Internal Quality Assurance Cell (IQAC) of the College on 10th July, 2020 from 12.30pm to 2pm.

LABORATORY

The laboratory-based Science departments (Physics, Chemistry, Electronics, Computer Science, Zoology and Botany) have well-equipped laboratories. Concerned teachers & laboratory attendants assist the students in their laboratory work. Zoology and Botany laboratories have been equipped with modern amenities with a view to introducing Micro Biology in future. The Department of Journalism is also equipped with necessary media components. The Department of Film Studies has set up a laboratory with studio facilities. The Mathematics laboratory has been upgraded recently. Upgradation of Physics, Chemistry & Computer Science laboratories have been undertaken recently. I.T. laboratory for the Department of Commerce and Psycho laboratory for the Department of Education have also been set up. All the laboratories have been renovated recently.

FACILITIES

1. Internet, Wifi, LAN and Broadband Connection (5 connections of 100 Mbps each).
2. E books, E journals and Web Streaming.
3. Other Facilities: Boys' and Girls' Common Rooms, Students' Council Room, Health Unit, LCD Projector, Canon Photocopier, CCTV, Intercom, Wheel Chair, Stretcher etc.

ADMISSION

CBCS Curriculum will be introduced as per guidelines of WBSU

1. Selection is done strictly on the basis of merit and the merit list is displayed in the college website.
2. Seats are reserved as per the West Bengal State Higher Educational Institutions (Reservation in Admission) Act 2013 and the West Bengal State Higher Educational Institutions (Reservation in Admission), 2013
3. Admission will be made as per West Bengal State University (Barasat, North 24 Pgs.) rules / notifications.
 - a) Admission must be taken within 4 years of passing Higher Secondary / equivalent examination (for UG BA/B.SC. / B. Com candidates). There is no such restriction in case of B.Voc Degree Programme
 - b) Foreign students will have to submit attested copies of passport, proper long-term students' visa, S Certificate and no-objection certificate from competent authority.
 - c) In case of furnishing any wrong information or violating the norms of West Bengal State University, admission is liable to be cancelled and the admission fee will not be refunded.
 - d) In case of selection of subjects candidates will have to abide by the norms of the college.
 - e) Merit based selection panels are prepared on the basis of performance in 4 subjects (best 4) in respect of Honours subjects.

CLASS ATTENDANCE NORMS

- As per WBSU guidelines

SCHEDULE FOR CLASSES

- Classes are held from 10.15 a.m. to 5.15 p.m. from Monday to Saturday.

SUBJECTS OFFERED

Humanities	Honours	Bengali, English, Political Science, History, Philosophy, Education
	General	Bengali, English, Political Science. History, Philosophy, Education. Economics, Journalism and Mass Communication, Film Studies
Science	Honours	Economics, Mathematics, Computer Science, Physics, Chemistry, Botany, Zoology.

	General	Mathematics, Computer Science, Physics, Chemistry, Electronics, Botany, Zoology.
Commerce	Honours	B.Com (Hons)
	General	B.Com (Gen)
B.Voc	Broadcast Journalism, Printing & Book Publishing, Public Relations	

INTAKE CAPACITY

Academic Year 2020-2021

Sl. No.	Course (B.A.)	Intake Capacity
1.	BNGA	169
2.	EDCA	101
3.	ENGA	101
4.	HISA	101
5.	PHIA	70
6.	PLSA	106

Sl. No.	Course (B.Sc.)	Intake Capacity
1.	CEMA	34
2.	PHSA	34
3.	CMSA	60
4.	MTMA	60
5.	BOTA	30
6.	ZOOA	30
7.	ECOA	21

Sl. No.	Course	Intake Capacity
1.	B.Com.(H)	134

SUBJECT COMBINATION

SESSION: 2020 – 2021

B.A. (GENERAL)

Sl. No.	Subject Combination	Intake Capacity
1.	a) Bengali, Journalism, Film Studies	20
	b) Journalism, Film Studies, Bengali,	20
	c) Film Studies, Bengali, Journalism	20
2.	a) History, Bengali, Journalism	20
	b) Bengali, Journalism, History	20
	c) Journalism, History, Bengali,	20
3.	a) Bengali, Journalism, Education	20
	b) Journalism, Education, Bengali	20
	c) Education, Bengali, Journalism	20

4.	a) Political Science, Education, Bengali,	20
	b) Education, Bengali, Political Science	20
	c) Bengali, Political Science, Education,	20
5.	a) Bengali, History, Political Science	20
	b) History, Political Science, Bengali	20
	c) Political Science, Bengali, History	20
6.	a) History, Political Science, English	20
	b) Political Science, English, History	20
	c) English, History, Political Science	20
7.	a) Journalism, Education, Economics	20
	b) Education, Economics, Journalism	20
	c) Economics, Journalism, Education	20
8.	a) English, Journalism, Film Studies	20
	b) Journalism, Film Studies, English	20
	c) Film Studies, English, Journalism	20
9.	a) Philosophy, Education, Bengali	20
	b) Education, Bengali, Philosophy	20
	c) Bengali, Philosophy, Education	20

10.	a) Philosophy, Education, Economics	20
	b) Education, Economics, Philosophy	20
	c) Economics, Philosophy, Education	20
11.	a) Philosophy, Education, English	20
	b) Education, English, Philosophy	20
	c) English, Philosophy, Education	20
12	a) History, English, Journalism	20
	b) English, Journalism, History	20
	c) Journalism, History, English,	20
13	a) Political Science, Education, English,	20
	b) Education, English, Political Science	20
	c) English, Political Science, Education,	20
14	a) Philosophy, English, Film Studies	20
	b) English, Film Studies , Philosophy	20
	c) Film Studies , Philosophy, English	20
15	a) Political Science, Film Studies, English	20
	b) Film Studies, English, Political Science,	20
	c) English, Political Science, Film Studies,	20
16	a) History, Philosophy, Economics	20

	b) Philosophy, Economics, History	20
	c) Economics, History, Philosophy	20
17	a) History, Economics, Journalism	20
	b) Economics, Journalism, History	20
	c) Journalism, History, Economics,	20
18	a) Political Science, Education, Economics,	20
	b) Education, Economics, Political Science	20
	c) Economics, Political Science, Education,	20
19	a) Philosophy, Economics, Film Studies	20
	b) Economics, Film Studies , Philosophy	20
	c) Film Studies , Philosophy, Economics	20
20	a) Economics, Journalism, Film Studies	20
	b) Journalism, Film Studies, Economics,	20
	c) Film Studies, Economics, Journalism	20
21	a) Political Science, Film Studies, Economics	20
	b) Film Studies, Economics, Political Science,	20
	c) Economics, Political Science, Film Studies,	20
22.	a) Philosophy, Bengali, Film Studies	20
	b) Bengali, Film Studies , Philosophy	20

	c) Film Studies , Philosophy, Bengali	20
23.	a) History, Political Science, Economics	20
	b) Political Science, Economics, History	20
	c) Economics, History, Political Science	20
24.	a) Journalism, Education, English	20
	b) Education, English, Journalism	20
	c) English, Journalism, Education	20
25.	a) Political Science, Film Studies, Bengali	20
	b) Film Studies, Bengali, Political Science,	20
	c) Bengali, Political Science, Film Studies,	20
26.	a) History, Philosophy, Bengali	20
	b) Philosophy, Bengali, History	20
	c) Bengali, History, Philosophy	20
27.	Philosophy, English, History,	20
	b) English, History, Philosophy,	20
	c) History, Philosophy, English	20

B. A. (HONOURS)

Sl. No.	Honours Subject	General Subject
1.	History	a) Political Science, English
		b) Political Science, Bengali
		c) Political Science, Economics
		d) Philosophy, Bengali
		e) Philosophy, English
		f) Philosophy, Economics
		g) Journalism, Bengali
		h) Journalism, English
		i) Journalism, Economics
2.	Political Science	a) History, English
		b) History, Bengali
		c) History, Economics
		d) Education, English
		e) Education, Bengali
		f) Education, Economics
		g) Film Studies, English
		h) Film Studies, Bengali
		i) Film Studies, Economics
3.	Philosophy	a) Education, English
		b) Education, Bengali
		c) Education, Economics
		d) History, English
		e) History, Bengali
		f) History, Economics
		g) Film Studies, English
		h) Film Studies, Bengali
		i) Film Studies, Economics
4.	Education	a) Philosophy, English
		b) Philosophy, Bengali

		c) Philosophy, Economics
		d) Journalism, English
		e) Journalism, Bengali
		f) Journalism, Economics
		g) Political Science, English
		h) Political Science, Bengali
		i) Political Science, Economics
5.	English	a) History, Political Science
		b) Education, Political Science
		c) Film Studies, Political Science
		d) History, Journalism
		e) Education, Journalism
		f) Film Studies, Journalism
		g) History, Philosophy
		h) Education, Philosophy
		i) Film Studies, Philosophy
6.	Bengali	a) History, Political Science
		b) Education, Political Science
		c) Film Studies, Political Science
		d) History, Journalism
		e) Education, Journalism
		f) Film Studies, Journalism
		g) History, Philosophy
		h) Education, Philosophy
		i) Film Studies, Philosophy

B. SC. GENERAL

Sl. No.	Subject Combination	Intake Capacity
1.	Physics, Chemistry, Mathematics	40
2.	Computer Science, Electronics, Mathematics	40

3.	Botany, Zoology, Chemistry	60
4.	Economics, Mathematics, Political Science	10
5.	Physics, Computer Science, Mathematics	40
6.	Chemistry, Electronics, Mathematics	40

B. SC. (HONOURS)

Sl. No.	Honours Subject	General Subject
1.	Economics	a) Mathematics, Political Science
2.	Physics	a) Mathematics, Chemistry
		b) Mathematics, Computer Science
		c) Mathematics, Electronics
3.	Chemistry	a) Mathematics, Physics
		b) Mathematics, Computer Science
4.	Mathematics	a) Physics, Computer Science
		b) Computer Science, Electronics
		c) Physics, Chemistry
5.	Computer science	a) Mathematics, Physics
		b) Mathematics, Electronics
6.	Botany	a) Chemistry, Zoology
7.	Zoology	a) Chemistry, Botany

B.COM. (HONOURS)

- AVAILABLE UNIVERSITY COMBINATION

B.COM. (GENERAL)

- AVAILABLE UNIVERSITY COMBINATION.

PROFILE OF TEACHERS

Dr. Dibyendu Talapatra, Principal (Dept. of Physics) M.Sc. Ph.D., FICC

HUMANITIES

BENGALI

- Dr. Chaitali Mukherjee, M.A., B.Ed. Ph.D.
- Dr. Saikat Mondal, M.A., Ph.D.
- Dr. Sashikanta Sarkar, M.A., Ph.D.
- Sri. Amit Kumar Nandi, M.A. Bengali, M.A. Comparative Literature, M.Phil (pursuing Ph.D.)
- Sri. Subhomoy Konar, M.A., B.Ed

ENGLISH

- Dr. Mahuya Bhaumik, M.A.. B.Ed., Ph.D.
- Sri. Joydeep Sen, M.A.
- Ria Munshi, M.A., B.Ed, (pursuing M.Phil)
- Aritra Banerjee, M.A.
- Ambarish Upadhyay, M.A., (pursuing M. Phil)

POLITICAL SCIENCE

- Amitava Deb, M.A., M.Phil.
- Panchali Ghosh, M.A., B.Ed.
- Maitreyi Bhattacharyya, M.A. B.Ed.

HISTORY

- Dr. Anjona Chattopadhyay, M.A,B.Ed, Ph.D
- Sri Rajat Tamang, M.A, M.Phil
- Smt. Krishna Deb Paul, M.A, B.Ed
- Sri Partha Saha, M.A, B.Ed.
- Sri Mihir Mondal, M.A, B.Ed

PHILOSOPHY

- Dr. Sanghamitra Dasgupta. M. A., PhD
- Dr. Taritmay Ghosh. M. A., M.Phil, PhD
- Ankita Ghosh M.A, M. Phil, (pursuing Ph.D.)

EDUCATION

- Debasish Chatterjee, M.A Education, M.A Sanskrit, B.Ed.
- Subarna Ghosh (Samanta), M.A, M.Phil, B.Ed.
- Rina Das, M.A, M.Phil, B.Ed.
- Barnali Das, M.A, B.Ed.
- Manimala Bhattacharya, M.A Education, M.A Bengali, B.Ed.

JOURNALISM & MASS COMMUNICATION

- Anirban Basu Roy Chowdhuri. M.A
- Eshita Roy. M.A

FILM STUDIES

- Madhusudan Mridha. M.A

SCIENCE

ECONOMICS

- Dr. Sukla Chatterjee, M.A. Ph.D.
- Soma Ray, M.A., M.Phil, (pursuing Ph.D.)

PHYSICS

- Jatindranath Gain, M.Sc., B.Ed.
- Nilanjana Mukherjee, M.Sc.
- Sudipta Paik, M.SC
- Sriparna Roy, M.SC

MATHEMATICS

- Dr. Alope Pal, M. Sc, M. Phil, PhD., B. Ed
- Dr. Goutam Chowdhury, M. Sc, PhD
- Sampa Sen, M. Sc, B.Ed
- Priyanka Das, M. Sc, B. Ed

CHEMISTRY

- Dr. Sunanda Haldar, M.Sc., Ph.D.
- Dr. Mrinal Sarkar, M.Sc., Ph.D.
- Entajul Rahaman, M.Sc.

COMPUTER SCIENCE

- Dr. Papri Saha, MSc., MTech, PhD
- Dr. Rajib Sarkar, MCA, PhD
- Mr. Debasish Chatterjee, MSc., MTech
- Mr. Lakshmi Kanta Rana, MCA

ELECTRONICS

- Dr. Ramaprasad Maiti, M.Sc., M.Tech, Ph.D
- Bandana Bhowmik, M.Tech.

BOTANY

- Dr. Inamul Haque, M.Sc.. Ph.D
- Dr. Goutam Mukherjee M.Sc., Ph.D.
- Rupak Saha, M.Sc.

ZOOLOGY

- Dr.RajatenduBanik, M.Sc , B.Ed. , M.Phil , PhD
- Soumya Sarkar, M.Sc
- Sampurna Roy, M.Sc
- Aniket Chakraborty, M.SC, B.Ed

COMMERCE

- Dr. Rajib Lahiri, M. Com, Ph.D.
- Avik Ranjan Roy, M.Com.. M.Phil.
- Manik Sona Roy, M. Com
- Swarnali Bandyopadhyay, M. Com, Cost Accountant
- Dibyajyoti Datta, M. Com

LIBRARY

- Dr. Avik Roy M.A.(Eng.), MLIS(DL), Ph.D

FEES STRUCTURE

FEES STRUCTURE FOR B.A./B.Sc./B.Com. (HONOURS AND GENERAL) COURSES.
FOR 1ST/2ND/3RD/4TH/5TH/6TH SEMESTER (SESSION 2020-2021)

Sl. No	Particulars	B.A. (Honours) (Rs.)	B.A (General) (Rs.)	B.Sc. (Honours) (Rs.)	B.Sc. (General) (Rs.)	B.Com. (Honours) (Rs.)	B.Com. (General) (Rs.)
1.	Tuition Fees	450	300	660	510	510	360
2.	Academic Fees	880	880	880	880	880	880
3.	Development Fees	505	505	505	505	505	505
4.	Library Development Fees	70	70	70	70	70	70
5.	Lab Development Fees	X	X	110	110	X	X
6.	Student Aid Fund	15	15	15	15	15	15
7.	Student Health Home	05	05	05	05	05	05
8.	Student Council	125	125	125	125	125	125
<i>Grand Total (Rs.)</i>		<i>2050</i>	<i>1900</i>	<i>2370</i>	<i>2220</i>	<i>2110</i>	<i>1960</i>

LABORATORY CHARGES

Sl.No	Subject	Honours (Rs.)	General (Rs.)
1.	Botany	710	560
2.	Chemistry	710	560
3.	Computer Science	1420	710
4.	Electronics	X	560
5.	Physics	710	560
6.	Zoology	710	560
7.	Journalism & Mass Communication and or Film Studies (For 3 rd , 4 th , 5 th & 6 th SEM)	X	420 (Not For 1 st & 2 nd SEM)
8.	Education (For 4 th , 5 th , & 6 th SEM)	420	X
9.	Commerce (For 3 rd & 4 th SEM)	420	420
10.	Mathematics (For 3 rd SEM)	420	X

OTHER FEES

- Application Fee (For 1st Semester only): Rs.100/- **
- Duplicate Fees Card/ I Card: Rs. 100/-
- Transfer Certificate/CLC: Rs. 300/-
- Issue of any other certificate: Rs. 200/-
- Casual Fee: Rs. 300/-

** AS PER GOVT. DIRECTIVE THE APPLICATION FEE FOR ADMISSION TO 1ST YEAR HAS BEEN WITHDRAWN

Semester Fees Structure For B.Voc 2020 - 2021 (Only for First Semester)

SL. NO.	Particulars	Amount (Rs.)
1	Tuition fees (For One Semester)	600x06=3,600
2	Academic Fees	775
3	Development Fees	675
4	Lab Charges	1200
5	Library Development Fee	70
6	Application Fee	100**
Grand Total		6,320/=
University Charges (For Registration and Form Fill Up) is to be given at the time of University Registration.		Rs. 800

** AS PER GOVT. DIRECTIVE THE APPLICATION FEE FOR ADMISSION TO 1ST YEAR HAS BEEN WITHDRAWN

HOLIDAY LIST

Sl.No.	Holiday	Date	Day	Total No. of Holiday
1	New Year's Day	01.01.2020	Wednesday	1 day
2	Netaji Birthday	23.01.2020	Thursday	1 day
3	Republic Day	26.01.2020	Sunday	0 day
4	Swaraswati Puja	29.01.2020	Wednesday	1 day
5	University Foundation Day	25.02.2020	Tuesday	1 day
6	Dol Yatra & Holi	09.03.2020	Monday	2 days
		10.03.2020	Tuesday	
7	Good Friday	10.04.2020	Friday	1 day
8	Easter Saturday	11.04.2020	Saturday	1 day
9	Chaitra Sankranti	13.04.2020	Monday	1 day

10	Bengali New Year's Day	14.04.2020	Tuesday	1 day
11	Birthday of Derozio (Special Holiday)	18.04.2020	Saturday	1 day
12	May Day	01.05.2020	Friday	1 day
13	Buddha Purnima	07.05.2020	Thursday	1 day
14	Rabindra Jayanti	08.05.2020	Friday	1 day
15	Id-UI-Fetre	25.05.2020	Monday	1 day
16	Ratha Yatra	23.06.2020	Tuesday	1 day
17	Id-Uz-Zuha	01.08.2020	Saturday	1 day
18	Janmastami	11.08.2020	Tuesday	1 day
19	Independence Day	15.08.2020	Saturday	1 day
20	Muharram	30.08.2020	Sunday	0 day
21	Viswakarma Puja/ Mahalaya	17.09.2020	Thursday	1 day
22	College Foundation Day	19.09.2020	Saturday	1 day
23	Gandhi Birthday	02.10.2020	Friday	1 day
24	Durga Puja/Lakshmi Puja/Deepawali/ and Bhatridwitiya	22.10.2020 to 17.11.2020	Thursday to Tuesday	27 days
25	Jagadhatri Puja	23.11.2020	Monday	1 day
26	Birthday of Gurunanak	30.11.2020	Monday	1 day
27	Christmas Day	25.12.2020	Friday	1 day
28	Death Anniversary of Derozio	26.12.2020	Saturday	1 day
29	Principal's Discretion			5 days
30	Total (including Principal's Discretion)			58 days

NCC & NSS UNIT OF THE COLLEGE

**Honourable Education Minister, West Bengal,
Dr. Partha Chattopadhyay at our College**

