

Vidyasagar College

39 Sankar Ghosh Lane, Kolkata- 700 006

Upholding the Cause of Education and Nation Building

The College was founded by
Pundit Iswar Chandra Vidyasagar in 1872.

The first private College in India
which was run by the Indians,
taught by the Indians and financed
by the Indians

Affiliated to University of Calcutta & UGC
recognized College under section 2(f) & 12(B)
of the UGC Act, 1956

NAAC accredited B++ College

Visit www.vidyasagarcollege.edu.in
for detailed information

PROSPECTUS
2019-20

Choosing a College

Choosing a college is one of the most important decisions you will have to make, and it is one that will enlighten you throughout the rest of your life.

Almost all colleges work on the same line. They vary in age and tradition, in size, subjects offered, situation and general atmosphere. Vidyasagar College will provide the best academic and social base, needed for your future life. You will need to take all these into account and we shall try to help you by giving you a flavour of life at Vidyasagar College in the following pages of this prospectus. At the same time, more detailed information can be found in the relevant section of our College website: www.vidyasagarcollege.edu.in

Vidyasagar College, which had already served the nation for 146 years since 1872...

“Gyan, Tyag, Seva” - Knowledge, sacrifice and care through service and truthfulness, reflects the vision of the Institution in inculcating a value system. The prophet and founder of the Institution (1859, in the form of Calcutta Training College) Pundit Iswar Chandra Vidyasagar was a great fighter of intellectual freedom and had founded the College for the noblest cause of dissemination of higher education among the middle class and the poor at an affordable expense – for the Indians and by the Indians. The college has always tried to abide by two most important visions of Iswarchandra Vidyasagar –

‘Mass Education’ & ‘Women’s Education’

Campuses & its location

There are total three campuses of Vidyasagar College. The main campus located at 39, Sankar Ghosh Lane, is situated in the heart of the city, very near to both the main railway stations, Howrah & Sealdah.

Main Campus for UG Courses 39 Sankar Ghosh Lane, Kolkata- 700 006.

Bidhan Sarani Campus for UG Courses .17 Bidhan Sarani, Kolkata- 700 006

Salt Lake Campus for PG Courses Block CL, Plot 3-8 & 44-50, Sector- II, Salt Lake, Kolkata- 700 091

Address, Communication & Location

Communication:

Vidyasagar College
39, SankarGhosh Lane,
Kolkata- 700006

Land mark:

Bina Cinema Hall,
Thanthania Kali Bari,
Sreemani Market.

Contact Numbers:

(033) 2241 3018 (Principal)
(033) 2241 4447 (Principal's
Office)

Mail ID: vidyasagarcollegekolkata@gmail.com

Website: www.vidvasaarcolleae.edu.in

Working hours

Monday to Friday: 10:45 am to 5:45 pm and on Saturday: 10:45 am to 2 pm

Campus Area:

- *1.8839 acres for Colleges in all three campuses*
- *2.00 acres (approx.) for playground at Marcus Square, Kolkata 700 006*
- *Built up area: 8210.13 sq. Mt*

Why to choose Vidyasagar College?

Vidyasagar College came into being as Metropolitan Institution in the year 1872. Vidyasagar College emerged as the first private college in the Presidency of Bengal, established at a time, when the British Colonial rulers were keen to establish their cultural dominance over the sub-continent to complement the political, social and economic hegemony on this rich land of ours. This institution aimed at disseminating higher education to the needy students at a meager cost, without taking any aid from the colonial rulers.

It is the first college in Asia which was founded by an Indian. The 143 years voyage commenced with only 5 departments i.e. Sanskrit, English, Philosophy, Economics and History (General) having approximately 50 students only. Today we have more than 3500 students pursuing both General and Honours curricula in as many as 20 departments along with two Post Graduate departments. A creditable job is done by the institution in enhancing infrastructure and in the field of curricular and co-curricular activities

Motto

Upholding the cause of
education and nation building

*The college has been
accredited and graded*

B++

*by NAAC in
December, 2016*

Academic environment

- Programmes are broadly divided into Masters Degree (autonomous status) and Bachelors Degree (affiliated to University of Calcutta) and Certificate Courses in Computer (Vidyasagar College Computer Centre).
- Undergraduate courses are subdivided into semester wise B.A. & B.Sc. with Honours and semester wise B.A. / B.Sc. General programmes under CBCS, 2018
- At present there are 20 Honours subjects at undergraduate level.
- At the Computer Centre, students have options to study NIELIT Certificate Courses (C Level, O level and A Level), Hardware Courses, Visual basic, Oracle and others.

The Vision

The genesis of Vidyasagar College is a momentous and happy event in the National history of India, as its parturition midwived by none other than Pundit Ishwar Chandra Vidyasagar – the torch bearer of Indian Renaissance, that took place in 1872 in the form of the Metropolitan Institution.

In this backdrop he set out to form a college that was run by the natives, with no help from the ruling British in shape or form. In fact this college is the first one in India under the British yoke to be run entirely indigenously – the first attempt to free ourselves, in thought and practice, and the first cry of freedom.

In accordance with the ideals set by Pundit Ishwar Chandra Vidyasagar and following the motto of knowledge, sacrifice and service, the college aims to provide the best education possible to students coming from diverse backgrounds. As the founder sought to promote higher education as a part of his philanthropic social reform program, the college continues to make available special welfare and aid to backward and deprived sections of the society. It seeks to provide an environment of learning which is beyond the boundaries of caste, religion and gender. The students are exposed to diverse fields of knowledge and exposed to structured learning through the college curriculum. They are offered guidance and suggestions to help them solve problems and encouraged to acquire high academic standards. They are made aware of their moral responsibilities in a fast changing multicultural world, and strengthened to surmount the evils of irrationality and intolerance.

The Mission

The foremost mission of Pundit Ishwar Chandra Vidyasagar was to establish a completely national education institution in the growing metropolis of the then Calcutta. It was Vidyasagar who was able to unite the western inquisitiveness and religious search for perfection in the realm of knowledge, with the tenderness and sympathetic warmth of the Indian heart.

Situated in a place, well connected transport-wise, the college as a flourishing centre of learning, draws in students from the suburbs and far flung districts of West Bengal. Keeping in mind the rich and varied past the college hopes to inculcate among students, year after year, values of generosity and warm fellow feeling and finally to create a programme of actual human resource development, deploying social justice and ensuring equity to foster competences amongst students. It has a mission to support, all its teaching-learning programmes by values of traditional, eternal and ethical thoughts. It caters its human and other resources to the backward and the underprivileged communities as well as advantaged regions. The mission is also communicated to the students through prospectus and the first day-lecture delivered by the Principal, Head of the Department and other teachers during the “routine dictation procedure” and orientation programme. Teachers, staff and other stakeholders are made aware regarding the mission

through cultural programmes, college publications, prospectus, journals (Occasional volumes). The slogan of the 125th year celebration 'To uphold the education of the nation' highlighted its mission.

It was the crystallization of the vision of a visionary who believed that the education in our dependent country ought to be directed for the benevolence of the common underprivileged people.

It intends to provide a platform where during the most formative years of their lives students may learn to expound, argue and assess all social, economical, cultural and environmental issues before them. The college endeavours to produce skilled professionals who can engage in the task of improving the world around them socially and economically.

The mission of the institution today is to enhance higher education, creating a dynamic environment through implementation of higher technology delivered educational opportunity in collaboration with private, public and semi-public organizations and to create a well-balanced programme of actual human resource development, deploying social justice and ensuring equal opportunities among students.

Best practices

- Seminar and special lectures are arranged at least once a year by every Department for the students, apart from seminars on generalised topics are arranged by the college.
- Student participation in such seminars is mandatory. Many Departments arrange lectures by guest academicians whose topics are often syllabus / curriculum oriented. In many Departments, seminars are presented by all 3rd year students (mandatory) and they are credited by the Departmental staff.
- Field work based Project Reports (Curriculum based in Geography, Zoology, Botany, Journalism and Mass Communication, Bio-science General) are mandatory in UG curriculum, as per C.U. prescribed syllabi. Project for Environmental Studies is mandatory for all.
- PG students prepare an experimental project study report under a Research Guide, mandatory for the PG course.
- Students may participate by contributing their write-ups in Annually Published College Magazine, Students' quarterly Periodical (Angan), Wall Magazines and knowledge based exhibition.
- Students of some Departments, as a part of curriculum use Computer Software (GIS – Geography, Journalism & Mass Communication, Physics, Maths etc.)
- Students are allowed to participate in the seminar organized by the Departments & may present their lectures by preparing their own transparencies and making use of overhead projectors, power point presentations using LCD projectors. They also make use of charts and models.
- Apart from books in the Central Library, majority of the Departments have their own library within their own Departmental space (Departmental Library). The same are used both by Faculty for ready reference or lending. List of Departmental books are available in the Library Blog (www.vclibrary.wordpress.com)

Within the campus, activities performed by the Students' Union, NSS & College itself

Fresher's Welcome (NABIN) College Day Social (UTSAV) New Year Celebration (BARSHABARAN) Saraswati Puja (every year on date) Annual Picnic [Winter season] Inter Class Cricket & Football Tournament BasantaUtsav Blood Donation Camp	Common Room Tournament Annual Sports NSS Activities Pre-puja celebration Cine club programme Photography & poster competition 'BastraBitaran' RabindraJayanti by PG/UG students
---	--

KANYASHREE PROJECT OF GOVT. OF WEST BENGAL

Vidyasagar College achieved the honour as best performing institution towards the implementation of Kanyashree Project of Govt. of West Bengal, Directorate of social welfare. This college has been awarded second prize among all the colleges of Kolkata as a mark of recognition and efficient execution of the said project.

A galaxy of eminent sons of India were associated with this institute either as committee members or teachers or as students

Swami Vivekananda (noted Social Reformer), Rabindranath Tagore, Chittaranjan Das, Surendranath Bannerjee, Acharya Prafulla Chandra Ray (noted chemist), Babu Jagjiban Ram (former Home Minister)

Ram Manohar Lohia, Gostha Paul, Sisir Kumar Bhaduri (noted actor), Pankaj Roy (noted cricketer), Manna Dey, Dr. Manindra Mohan Chakraborty (Ex VC, Jadavpur University), Dr. Santosh Bhattacharya (Ex VC, Calcutta University), Dr. Basudeb Barman (Ex VC, Kalyani University), Dr. Upen Biswas (Ex Director, CBI), Sri Shyamal Kumar Sen (Retd. Judge, Calcutta High Court), and many more...

PG Courses

The PG programme enjoys autonomous status, affiliated to University of Calcutta, having its own constituted Board of Studies, and follows the Semester System. The duration of study is 2 years, divided into 4 semesters (Total 1000 marks, 250 marks / semester). There is provision for opting special paper for 200 marks in both Geography and Zoology in semester III & IV.

M.Sc. in Geography

With special papers on: Regional Planning, Advanced Geomorphology, Population & Welfare Geography, Urban Geography

M.Sc. in Zoology

With special papers on: Fisheries and Aquaculture, Entomology, Environmental Biology & Ecotoxicology, Genetics & Molecular Biology, Parasites & Immunology

Synopsis of the C.U. Final Examination (3rd Year): 2017 results, Honours subject wise statement									
Subject Code	Enrolled	Absent	PNC	Successful Candidates					% Success with Hons
				1st Class	2nd class	1st division	2nd division	without division	
BCMA	15	1	0	9	1	0	2	0	71.43
BNGA	66	5	12	4	44	0	0	0	97.96
BOTA	27	0	0	9	14	0	2	0	85.19
CEMA	44	0	0	22	15	0	5	2	84.09
CMSA	19	1	1	9	6	0	1	1	88.28
ECOA	22	0	3	4	11	0	0	2	78.95
ELTA	16	0	3	9	3	0	1	0	92.31
ENGA	59	0	5	0	48	0	0	6	88.89
FNTA	32	0	3	9	20	0	0	0	100.00
GEOA	61	2	2	16	39	0	0	0	96.49
HISA	42	0	1	0	35	0	0	5	85.37
JORA	30	4	9	0	17	0	0	0	100.00
MTMA	40	0	1	10	20	0	3	4	76.92
PHIA	29	1	4	2	19	0	0	2	87.50
PHSA	30	4	0	6	6	0	8	0	46.15
PHYA	26	0	0	15	11	0	0	0	100.00
PLSA	26	2	2	0	19	0	0	1	86.36
PSYA	45	0	2	12	29	0	0	1	95.35
SANA	11	0	2	0	5	0	0	4	55.56
ZOOA	62	3	0	35	23	0	1	0	98.31
TOTAL	702	22	50	171	385	0	23	28	88.39

Examination wise statement of the College										
Subject Code	Enrolled	Absent	PNC	Successful Candidates					Unsuccessful(Qx3)	%of success
				1st Class	2nd class	1st division	2nd division	without division		
B.A(Hons)	268	12	35	6	191	0	0	18	6	97.29
B.Sc(Hons)	434	11	15	165	174	0	23	10	15	96.08

General Information

- Students are liable to be expelled for misbehavior and/or for adopting unfair means in examinations.
- Students must carry their College Identity Card In the college campus at all times and produce the same if the college authority so demands.
- Caution money must be withdrawn as refund within the stipulated period as directed by the College Office.
- 1st, 2nd and 3rd Year Degree class students must clear all their dues before the commencement of each University examination.
- Students migrating from other Boards/Universities must contact the college office to regularize their admission.
- The medium of instruction is English and Bengali only.
- The Departments of Geography, Botany and Zoology organize Excursions/Compulsory Educational Field Tours as a part of the curriculum. Tours involve expenses on the part of the students which they should be ready to bear.

- Parents and guardians are requested to co-operate with the college authorities by urging their wards to be regular in attendance, taking care that their wards appear at all the college examinations, and pay the college dues in time.
- The college may change or modify the existing college regulation(s) or may impose new regulation(s) as and when considered necessary.
- Productions of ID & Acknowledgement Cards are mandatory for any kind of official work or assistance. Students are directed to follow the Notice Board in College Website (www.vidyasagarcollege.edu.in) for Notice and other relevant instruction(s) or information(s).
- For library related information students are advised to follow the College Website (as given above) along with the Library Blog (<http://vclibrary.wordpress.com>) or by clicking the link for Library from within the College website.

College Computer Centre

Vidyasagar College Computer Centre is accredited by the National Institute of Electronics and Information Technology, Govt. of India, for conducting CCC ,”O” Level and “A” Level Courses which are recognized by the All India Council of Technical Education (AICTE). The Directorate of Employment Govt. of West Bengal has recognized the courses that are taught at this centre. The Computer Centre is governed by an academic committee, comprising of teachermembers from the college as well as from the Institute of Computer Engineers (India) which assists in the functioning of the College Centre. Various educational CDs can be accessed through the CD library of the centre. The Computer Centre provides a flat 20% discount on total course fee for students of Vidyasagar College. For further details and assistance, the Centre Manager may be contacted (Ph No 2219 – 1297).

Features

- Discount available on total course fee for student of any other colleges.
- Special discount for Vidyasagar College students.
- Outsiders are also eligible for Computer Courses.
- Installment and Library facilities are also available here.
- Certificate-recognized by the Directorate of Employment, Government of West Bengal.
- Placement assistance also available.
- Internet facilities available.
- No age limit for the students.
- The centre remains open for 7 days in a week.
- Students from all streams are accepted.

For more information please go to following websites

LIBRARY

(Established in the year 1872)

Location: 17 Bidhan Sarani Campus (First Floor)

Library Blog: <http://vclibrary.wordpress.com>

Motto:

Service is our prime objective. By serving the information hungry users with precise and relevant information, we may feel elated. We shall serve the user's satisfaction to the hilt.

The auspicious inception

Vidyasagar College has been an unique institute of higher education, conceived, established and managed by Indians only during the height of British rule in India. Its object was to impart higher education to Indian students, and inculcate in them a sense of patriotic outlook. It also sought to make higher education affordable to the economically weaker students.

Because of these noble objectives, Vidyasagar College became the cradle of the national freedom movement. A galaxy of eminent sons of India was associated with this institute either as committee members or teachers or as students.

It is a matter of unique distinction for Vidyasagar College that four undergraduate colleges, namely, Seuri Vidyasagar college, Nabadwip Vidyasagar college, Vidyasagar college for Women and Vidyasagar Evening college have taken their origin from this college. It is also worth mentioning that the Dawn Society, which was established in 1902, from which Jadavpur University developed subsequently, operated from this college building.

Genesis

1872 Vidyasagar College Library was established. It started functioning in the main building which is at present our Geography Department at 39 Sankar Ghosh Lane Campus.

1926 After construction of Vidyasagar Hall (Hostel Building at 8, Cornwallis Street; at present 17, Bidhan Sarani Campus) library & common room was shifted to its first floor. The library & common room used to remain open from 10-45 A.M. to 9 P.M. on all working days. At that time there was almost 80 seating capacity in the reading room.

- ✓ 1872 Metropolitan Institute got affiliation to the C.U for First Arts (F.A.)
- ✓ 1879 Metropolitan Institute got affiliation to the C.U for Graduation
- ✓ 1882 Metropolitan Institute got affiliation to the C.U for B.L. Course
- ✓ 1917 Metropolitan Institute was renamed as Vidyasagar College.

As it had given birth to four other Colleges & large number of books were transferred to those independent College branches. Thus, its main collection was divided into five parts.

At present the library houses more than 55,000 books and bound volumes of journals. Beside these collections, online journals and e-books have been subscribed through N-LIST programme initiative which is funded by MHRD, Govt. of India. As an authorised user of NLIST programme, one can access e-resources, which contain more than 6000 e-journals and 97000+ e-books (<http://nlist.inflibnet.ac.in/>)

Document on twenty three major subjects & other reference materials are available here & thus Dr. C.D. Deshmukh's (First Chairman of University Grants Commission, 1953) observation on libraries as **“The students form the body of the University, the administration is the head while the teachers are the soul and the Library is the heart.”**- is most relevant for this library.

Vastness of the Library

- **Total carpet area: 1140 sq. ft.**
- **Total Collection: Near about 55000 (Books & Journals);**
- **Computerized database partially ready : More than 33000 books are present in the database**
- **Audio visual material (CD/ DVD/Floppy): 210**
- **Access: Open access for staff but the students are allowed to go near the almirah to find their books/ periodicals. We should have to introduce open access for all, in near future.**

Services & Achievements of Vidyasagar College Central Library

1. Library hours from Monday to Friday are 11am to 5pm and 11am to 2pm on Saturday. The Library has Reading Room facility for the students. More than 40 students can use the reading room at a time.
2. There is separate reading space for the teachers.
3. Honours' students are allowed to borrow 3 books from the central library and 1 book from their departmental library while pass students can borrow 2 books from central library at a time.
4. Lending service beyond clearance is given against caution deposit of Rs.50/- only.
5. Reference service and referral services are available for the user.
6. Library management software has been in use for long time; this provides OPAC facility and locates transaction records easily.
7. Online Public Access Catalogue (OPAC) through intranet is very helpful for finding out the required books & digitisation of the library is in progress.
8. Online journals and e-books through N-List are accessible for all users.
9. The library provides computer access for Internet surfing/ journal download.
10. Reprographic services are available on demand within the limit of copyright act.
11. Scanning service is provided to users on demand.
12. Departmental Libraries have already been implemented in each and every department.
13. The User education program is available through library website and personal/ group interaction/PPT.
14. The library provides personal care to those users who are preparing for any projects or seminars.
15. The library provides support and career oriented guidance for those preparing for the NET, SET or competitive examinations.
16. The library subscribes to hard copy journals related to competitive examinations. It also provides job information to the 3rd year students or to any interested student.
17. The library blog is being used for last 5 years and users are allowed to post demand lists for new books, journals.
18. Services provided through the library blog can be learnt from the librarians upon enquiry.
19. Student's grievances are solved by the librarian.
20. The detailed library webpage helps to know the new users.
21. The digital repository of the library contains previous year question papers and syllabus.

22. On recommendation by the concerned departmental teachers the library purchases of new books
23. It provides reading lists to the users as prescribed by the teachers.
24. It provides maintenance of an archive (Bhagabati Devi Archive) which contains valuable history of our past.
25. It updates library rules & regulations that help the library to run without any hindrance.
26. The constitution of the library is the foundation of this well maintained library.
27. The Library Committee comprising the principal, teachers and librarians help to make the library an important part of the students college life and ensures overall progress.
28. Research scholars are permitted to use the library.
29. Any member of the community may use the library only for reference purposes.

Know your library

Duration: Normal College hours on all working days except Saturdays & holidays.

Criteria for membership: All regular students of this College are eligible for the membership.

How to be a member: Regular students may get their Library Cards at the time of admission but they have to get it signed by the Librarian, on production of the acknowledgement card along with money receipt at the library, from 11-30 a.m. to 1-30 p.m. on all working days except Saturday.

Duration of membership: For a session only. Students must renew/ acquire their library cards for the next academic session, as they have to surrender their cards & borrowed books at prior to the time of form fillup for University Exam (**Library Clearance is mandatory**).

NSS Activities

- The Department of Higher Education bestowed on the college two huge responsibilities; firstly Principal of Vidyasagar College was made the DDO in the NSS Republic Day Parade. This responsibility was meted out to the hilt, when the NSS contingent was declared the best upcoming contingent.
- Vidyasagar College was honoured with the allocation of one unit of NSS from Pro Vice Chancellor (Academic) and Programme Coordinator, NSS, University of Calcutta.
- A health camp on thalassemia carrier detection programme was arranged by the NSS Unit of Vidyasagar College in collaboration with the department of Physiology on 12th April 2016. 135 students participated in the endeavor.
- On 01.03.2016 to 08.03.2016, the volunteers of NSS Unit rendered service at the Inter college State sports meet (Govt. of W.B.), organized by Vidyasagar College at SAI Complex, Salt Lake, to make the meet a successful one.
- On 13.05.2016, NSS volunteers took part in Inter Collegiate quiz contest organized by AJC Bose College, Kolkata. In this programme our volunteers took part there. Out of them Sri Puspendu Das and Smt. Rajlaxi Mondal secured third position jointly and won prizes there.
- On 21.06.2016, NSS volunteers took part at International Yoga Day organized by NSS, CU and Vidyasagar College at Calcutta University Rowing Club, Rabindra Sarobar

Sports: Facilities & achievements

The College also boasts of a well-equipped Gymnasium with Qualified male & female trainers. Students have the facilities to play indoor games like table tennis, chess, carrom etc. The sports committee arranges for intra-college and inter-college tournaments of table tennis, football, cricket, volleyball, swimming and badminton. Students also participate in University tournaments having many outstanding performances.

Awards/ Scholarships

Sl. No	Name of the Award/ Scholarship	Criteria	Remarks
1	Vidyasagar College Centenary Medal	Highest scorer in Geography Honours	Part- III, Book
2	Vidyasagar College Centenary Scholarship	A) First in B.A. Exam B) First in B.Sc. Exam	Part- II, Cash
3	Nrishingha Chandra Sen Prize	First in Economics Honours	Part- III, Book
4	Nilima Banerjee Memorial Scholarship	First in English Honours	First Year, Cash
5	Belarani Medal	Highest scorer in Physics Honours	Part - III, Book
6	Late H.L.Mitter Gold Medal	Highest scorer among B.Sc. Honours subjects	Part- III, Book
7	Ashim Roy Memorial Prize	Highest scorer in Chemistry Honours	Part- III, Book
8	AurobindaGuha Life Science Award	Highest scorer in Honours examination in Botany & Zoology	Part- II, Book
9	ManadaSundari Stipend	Highest scorer in Honours Exam. In Physics, Chemistry & Math	Part- II, Book
10	Sudhir Kumar Bose Memorial Prize	Best student in the Science stream	Part- III, Book
11	IndranarayanMitra Memorial Prize	Highest scorer in Bengali Pass B.A. Final examination	Part- III, Book
12	AvijitRaha Merit Scholarship	Highest scorer in Economics Honours Final examination	Part- III, Cash
13	i) Niladri Bhattacharyya Memorial Award ii) Niladri Bhattacharyya Memorial Students Welfare Fund	i) Best scorers (Part-III) in Physics & Chemistry Hons., Pol.Sc., Bengali & History Honours	Part- III
		ii) Poor & meritorious students	Annual
14	BeduinChakraborty Memorial Welfare Fund	To be awarded to poor and meritorious students	Annual
15	Nakul Chandra De Memorial Award	Highest scorer in Zoology Honours Male candidates	Part- III, Book
16	Priyabala De Memorial Award	Highest scorer in Zoology Honours Female candidates	Part- III, Book
17	SudhansuBikash De Award	Highest scorer in B.Sc. - Bio-General	Part- III, Book
18	BrahmmanandaGiriSmarak Scholarship	Highest scorer in B.Sc. Honours (Male & Female)	Part- III, Cash
19	PromitBasu Memorial Fund	Highest scorer in Economics Honours & financial assistance to needy and meritorious student	Part- III, Medal & Cash
20	Tara Shankar Nayek Memorial Prize	Highest scorer in Mathematics Honours, Male student	Part- III, Cash
21	Special Award among fees enhanced courses	Highest scorer	Part- III, Book
22	BeduineChakraborty Memorial Prize	Highest scorer in Bengali Honours	Part- III, Cash
23	Vidyasagar College Poor & Meritorious Students Fund	Poor, Meritorious & needy students	Monthly
24	S. K. Banerjee Award	Highest scorer in B.A. General, B.Sc. General	Part- III, Book
25	Shyamal Banerjee Award	Highest scorer in Chemistry Honours, Male & Female	Part- III, Cash
26	JogamayaNayek Memorial Prize	Highest scorer in Mathematics (Honours), Female	Part- III, Cash

27	Madhusudan De Scholarship	Highest scorer in Science Stream	Cash, Monthly
28	Bhaswati De Scholarship	Highest scorer in Arts Stream	Cash, Monthly

Undergraduate Courses (CBCS system, 2018)

The CBCS system provides an opportunity for the students to choose from the prescribed courses comprising core, elective/minor or skill based courses. The courses can be evaluated following the grading system, which is considered to be better than the conventional marks system.

Programme Duration

- The 3 year B.A./ B.Sc. (Honours/General) Programme are for a minimum duration of **six (6) consecutive semesters [six (6) months each, i.e., three (3) years]**.
- The odd semester (1st, 3rd and 5th) will start ordinarily in the month of **July** and the even (2nd, 4th and 6th) semester in the month of **January** of every year.

“A candidate in a regular course for three-year semester-wise degree course shall have to clear all the semesters in all respects within a span of five years from the year of admission to the particular course and combination.”

Outline of CBCS system

1. Core Course (CC):

A compulsory course which is studied by a candidate as a core requirement.

2. Elective Course (DSE and GE)

Advanced, specific, specialized and supportive to the discipline/subject of study with an extended scope. It enables an exposure to some other discipline/subject/domain. One must select subject combination as per university rule. In CBCS system, a student has to choose:

i) *Discipline Specific Elective (DSE) Course:*

ii) *Generic Elective (GE) Course: elective course from an unrelated discipline/subject*

3. Ability Enhancement Courses (AEC):

a) *Ability Enhancement Compulsory Courses (AECC), mandatory for all disciplines*

b) *Skill Enhancement Courses (SEC): to provide value-based and/or skill-based knowledge*

Course Structure for B.A./B. Sc. (Honours/General)

Course Components	B.Sc.		B.A.	
	Honours	General	Honours	General
Core Course (CC)	14	12*	14	8**
Language Core Course (LCC)	0	0	0	4**
Generic Elective (GE)	4**	0	4**	2
Discipline Specific Elective (DSE)	4	6*	4	4**
Ability Enhancement Compulsory Course (AECC)	2	2	2	2
Skill Enhancement Elective Course (SEC)	2	4**	2	4**
Total no. of courses	26	24	26	24

*Covering three subjects

**Covering two subjects

Semester-wise Courses for B.A./B.Sc. (Honours)						
	Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
Core Course (CC)	2TH+2P/TU CC-1 & 2	2TH+2P/TU CC-3&4	3TH+3P/TU CC-5,6 &7	3TH+3P/TU CC-8, 9 & 10	2TH+2P/TU CC-11 & 12	2TH+2P/TU CC-13&14
Generic Elective (GE)	1TH+1P/TU GE-1	1TH+1P/TU GE-2	1TH+1P/TU GE-3	1TH+1P/TU GE-4		
Discipline Specific Elective (DSE)					2TH+2P/TU DSE-A(1) B(1)	2TH+2P/TU DSE- A(2) B(2)
Ability Enhancement Compulsory Course (AECC)	1TH+0P/TU AECC-1	1TH+0P/TU AECC-2				
Skill Enhancement Course(SEC)			1TH+0P/TU SEC-A(1)	1TH+0P/TU SEC-B(2)		
Total No. of Courses and Marks	4 ×100 =400	4 ×100 =400	5 ×100 =500	5 ×100 =500	4 ×100 =400	4 ×100 =400
Total Credits	20	20	26	26	24	24

GE: Covering 2 subjects with 2 courses each; any subject in any semester; CC of a different subject in General course is to be treated as GE for Honours Course
DSE/SEC: Group (A & B) for specified semesters
AECC-1: Communicative English / MIL; AECC-2: Environmental Studies

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

CC : 4 courses each from 3 subjects (one course from each subject under each semester)
DSE : 2 courses each from 3 subjects (one course from each subject under each semester)
AECC-1 : Communicative English/ MIL; AECC-2: Environmental Studies
SEC: 4 courses; two courses each from two subjects
DSE/SEC : Group (A & B) for specified semesters

Semester-wise Courses for B. A. (General)						
	Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
Core Course (CC)	2TH+2P/TU CC-1	2TH+2P/TU CC-2	2TH+2P/TU CC-3	2TH+2P/TU CC-4		
Language(LCC)			1TH+1TU LCC1(1)	1TH+1TU LCC2(1)	1TH+1TU LCC1(2)	1TH+1TU LCC2(2)
Generic Elective (GE)	1TH+1P/TU GE-1	1TH+1P/TU GE-2				
Discipline Specific Elective (DSE)					2TH+2P/TU DSE-A (1A+2A)	2TH+2P/TU DSE-B (1B+2B)
Ability Enhancement Compulsory Course (AECC)	1TH+0P/TU AECC-1	1TH+0P/TU AECC-2				
Skill Enhancement Elective (SEC)			1TH+0P/TU SEC-A	1TH+0P/TU SEC-B	1TH+0P/TU SEC-A	1TH+0P/TU SEC-B
Total No. of Courses and Marks	4 ×100 =400	4 ×100 =400	4 ×100 =400	4 ×100 =400	4 ×100 =400	4 ×100 =400
Total Credits	20	20	20	20	20	20
CC : 4 courses each from 2 subjects (one course from each subject under each semester) LCC : LCC1-English courses; LCC2- MIL/Alternative English GE : Two courses from one subject different from core subjects including LCC AECC-1 : Communicative English/MIL, AECC-2 : Environmental Studies SEC : 4 courses; 2 courses each from two subjects DSE/SEC : Group (A & B) for specified semesters						

A candidate is required to choose not more than one subject from any of the groups mentioned hereunder. Vidyasagar College only offers the highlighted subjects

Group-I	Physics, Zoology, Education, Home Science Extension Education, Social Science, Film Studies, Physical Education, Human Rights, Russian, Women Studies
Group-II	Human Development, History, Ancient Indian and World History, Islamic History & Culture, Mathematics, Environmental Science
Group-III	Chemistry, Sociology, Defense Studies, Music, Household Art, Pali, Arabic, Persian, Sanskrit, Biochemistry
Group-IV	Botany, Economics, Food & Nutrition
Group-V	Geology, Political Science, Electronics
Group-VI	Geography, Molecular Biology, Psychology, Philosophy, Microbiology, Journalism & Mass Communication
Group-VII	Statistics, Physiology, English
Group-VIII	Anthropology, Computer Science, Bengali, Hindi, Urdu, Gujarati, French, Linguistics

UNDER GRADUATE Departments
Science Departments:
 Chemistry, Physics, Mathematics, Botany,
 Zoology, Physiology, Computer science,
 Electronics, Bio chemistry, Geography,
 Economics, Food and Nutrition

Arts (Language and Social sciences included) Departments:
 Bengali, English, Sanskrit, Hindi, History,
 Political science, Philosophy, Journalism &
 mass Communication

INTERDISCIPLINARY DEPARTMENT
 Environmental Science & Psychology

Admission Regulations

Detailed criteria and Process of admission

Online admission procedure is followed in the college. Eligibility criteria of the University and reservation policy of the Government and University are strictly followed. Admission Notice with criteria of admission is available in the Website as well as in the Prospectus. List of total seats for each category as well as for every subject is displayed. Reservation for sports personnel of repute are also taken into consideration as per University guideline. Fee structure is also available in the website for each and every subject combination. The final merit list which is generated by automated computerized system is published and displayed in the Website for the applicants. There is scope of rectification if any kind of error is found in the merit list. Students are invited to appear in the counselling conducted by the respective Departments. Counselling process continues (three to four times) until the total numbers of seats are filled up.

The University sets a minimum percentage of marks for admission to various courses. However, for many courses minimum marks are set above that level due to growing demand for the subject. Considering the reputation of the College higher marks criteria is set up for some courses like Zoology, Geography, Physics, Chemistry, English etc.

Admission Qualifications:

Admission Qualification vide Notification No. CSR/3/18 dated 07.05.2018 and CSR/4/18 dated 07.05.2018 explaining new Admission and Examination Regulations for semester wise three year (six semesters) B.A./B.Sc./B.Mus. (Hons/General) and B.A./B.Sc./B.Com. (Major) courses of Studies under CBCS

- A candidate who has passed the Higher Secondary (10+2) or its equivalent Examination is eligible to seek admission to the 1st year of the 3 year (six semesters) B.A./B.Sc./B.Mus. (Honours/General) Course of Studies provided he/she has also passed in **English having full marks not being less than 100** and fulfills the conditions as laid down in Clauses 5,11, 12 and 13. from *Notification No. CSR/3/18 dated 07.05.2018 and CSR/4/18 dated 07.05.2018.*
- Candidates who have passed the Higher Secondary (10+2) Vocational examination conducted by the West Bengal State Council of Vocational Education and Training shall **be eligible to seek admission to the B.A. (General) 1st year Course of Studies taking the subjects under Humanities Division only.**
- **No candidate shall be allowed admission after a lapse of more than 5 years from the year of passing the previous qualifying examination.**
Explanation: The year of admission shall not be taken into account while calculating five years from the year of passing the previous qualifying Examination.
- Students who have passed the Higher Secondary (10+2) Examination or its equivalent from the All India Boards/Councils (i.e. CBSE, ISC and National Institute of Open Schooling) need not require to submit Migration Certificate for getting Registration under this University.
- For the purpose of determining eligibility for admission to the B.A./B.Sc./B.Mus. (Honours/General) Courses, aggregate marks shall be calculated by adding the marks in top-four subjects in order of marks secured by a candidate. Marks in compulsory Environmental Education/Studies shall not be taken into account for calculation of aggregate marks. However, if the subject “Environmental Science” is studied as an elective subject of 100 marks, it may be taken into account for the purpose of determining the aggregate marks.

Reservation Policy for admission in three year (six semesters) degree courses of studies shall be guided by the West Bengal State Higher Educational Institutions (Reservation in Admission), Act, 2013 and the West Bengal State Higher Educational Institutions (Reservation in Admission) Rules, 2014.

SL. NO.	SUBJECT	INTAKE Per Department
1	BENGALI	84
2	BIOCHEMISTRY	37

3	BOTANY	55
4	CHEMISTRY	63
5	COMPUTER SCIENCE	39
6	ECONOMICS	84
7	ELECTRONICS	50
8	ENGLISH	87
9	FOOD & NUTRITION	26
10	GEOGRAPHY	62
11	HISTORY	84
12	JOURNALISM & MASS COMMUNICATION	49
13	MATHEMATICS	81
14	PHILOSOPHY	84
15	PHYSICS	62
16	PHYSIOLOGY	32
17	POLITICAL SCIENCE	84
18	PSYCHOLOGY	45
19	SANSKRIT	72
20	ZOOLOGY	69
TOTAL INTAKE CAPACITY IN HONOURS COURSES		1249

Conditions For Admission

	Subjects	General, OBC-A and OBC-B candidates	SC/ST candidates	Subjects to be compulsorily passed in previous qualifying examination (10+2)
1	Physics	60% in Aggregate with at least 60% in Physics and Mathematics	40% in Aggregate or 40% in Subjects or related subjects	English, Physics and Mathematics
2	Chemistry	60% in Aggregate with at least 60% in subject	As above	English, Chemistry, Physics and Mathematics
3	Geography	60% in Aggregate with at least 60% in subject	As above	English, Geography
4	Zoology	55% in Aggregate with at least 60% in Biology	As above	English, Zoology / Biology / Biotechnology
5	Botany	55% in Aggregate with at least 45% in Biology/Botany/ Biotechnology	As above	English, Botany / Biology / Biotechnology
6	Physiology	55% in Aggregate with at least 45% in Chemistry and Biology	As above	English, Physiology / Biology / Biotechnology and Chemistry
7	Electronics	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English, Electronics / Physics and Mathematics
8	Biochemistry	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English, Physics, Chemistry, Mathematics & Biology / Biotechnology
9	Mathematics	50% in Aggregate with at least 60% in subject	As above	English, Mathematics
10	Computer	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous	As above	English, Mathematics & Physics/Statistics/Computer

	Science	qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination		Science
11	Food and Nutrition	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English, Chemistry & Biology
12	B. Sc. in Psychology	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English, Biology
13	Journalism & Mass Communication	65% in Aggregate with at least 60% in English & 60% in Bengali/Hindi	As above	English
14	English	60% in Aggregate with at least 60% in English	As above	English
15	Bengali	55% in Aggregate with at least 55% in Bengali	As above	English
16	Sanskrit	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English
17	Political Science	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English
18	History	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English

19	Philosophy	Minimum 50% in aggregate and 45% in the Subject or related subject at the previous qualifying examination Or 55% in the Subject or related subject at the previous qualifying examination Or 50% marks in the aggregate, when the candidate has not studied the subject in his/her previous qualifying examination	As above	English and Philosophy / Psychology/ mathematics/education/sociology/ Political science
20	Economics	Minimum 50% in aggregate and 50% in Mathematics .	As above	English and Mathematics

Special conditions:

- a) **For Economics Honours** :If he/she has passed Mathematics at the H.S. Examination (10+2) conducted by the WB Council of H.S. Education or its equivalent examination in Mathematics/ Business Mathematics. Students who have passed Business Economics including Business Mathematics in H.S. (10+2) level from WB Council of H.S. Education are also eligible for Hons. Course in Economics. *Candidates of Economics Honours have to take up Mathematics as one of the elective subjects.*
- b) **For Mathematics Honours** :If he/she has passed in Mathematics at the previous qualifying examination. *A candidate who has passed in Business Mathematics is not eligible for admission to the Mathematics Honours Course.*
- c) **For Chemistry Honours** :If he/she has passed in Physics, Chemistry and Mathematics at the previous qualifying examination.
- d) **For Biochemistry Honours**: If he/she has passed in Physics, Chemistry, Mathematics and Biology/Bio-Technology at the previous qualifying examination.
*A candidate of B.Sc. (Honours) in Biochemistry shall have to semester-wise elective subjects as stated hereunder and in conformity with Grouping of Subjects:
- i. Any one of the subjects: Psics/Mathematics/Statistics and
 - ii. Any one of the subjects: Zoology/ Botany/ Microbiology/ Physiology/Molecular Biology.
- e) **For Physiology Honours** :If he/she has passed the subject Physiology/Biology/Bio-Technology and Chemistry in the previous qualifying examination. The subject Biology/Bio-Technology may be treated as the related subject.
- f) **For Food and Nutrition Honours** :If he/she has passed in Chemistry at the previous qualifying examination and **he/she also has to take up Chemistry as one of the elective subjects.**
- g) **Computer Science** :The combination of subjects for Computer Science Hons. Course shall be **Mathematics as one of the General subjects** and any one of the following subjects: either Physics or Statistics or Electronics.
- Philosophy** :If the candidate has not studied Philosophy as a subject in the previous qualifying examination then Psychology/ Math/ Education/ Sociology/ Political Science be treated as related subjects.

	Subjects	General, OBC-A and OBC-B candidates	SC/ST candidates	Subjects to be compulsorily passed in previous qualifying examination (10+2)
22	B.Sc General	40% in Aggregate	40% in Aggregate	English, Physics, Mathematics, Chemistry

	Physical Science (PG)			
23	B.Sc General Biological Science (BG)	40% in Aggregate	As above	English, Biology
24	B.Sc general with Geography(GG)	40% in aggregate	As above	English, Geography
25	B.A general without Geography (AG)	H.S/ Equivalent passed	H.S / Equivalent passed	English

Examination and Attendance

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

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

Examination marks distribution

- End Semester Examination: 80% of the total marks in each paper
- Internal Assessment: 20% of the total marks of each paper/subject/module.
 - Internal Examination: 50% of the total marks of Internal Assessment (i.e., 10 marks for a full paper of 100 or 5 marks for a Module of 50)
 - Class attendance: remaining 50% of marks of internal assessment

Attendance	Marks obtained in Internal Assessment from attendance(if internal assessment of 10 marks)
60% ≤ attendance < 75%	6 marks
75% ≤ attendance < 90%	8 marks
90% ≤ attendance	10 marks

Attendance will be calculated from the date of commencement of classes or date of admission whichever is later).

Administration, Faculty & Staff members

Principal: Dr.GautamKundu**Teaching Staff**

English	Philosophy
PurnimaChakrabarti , M.A., M. Phil., Ph.D. Associate Professor	DipanwitaChakrabarti , M.A., M. Phil., Ph.D., Associate Professor
AvishekBiswas , M.A., Assistant Professor, (HOD)	MadhumitaMitra , M.A., Assistant Professor (HOD)
BratatiBarik , M.A., M. Phil., Assistant Professor	Neelufar Khan , M.A., M.Phil., Assistant Professor
BimanGangopadhyay , M.A., Assistant Professor	SoumitraBairagi , M.A., Assistant Professor
MithunDutta , M.A., Assistant Professor	
Bengali	ArumitaDey , M.A., M.Phil. PTT (Govt. Approved)
Partha Kumar Chatterjee , MA., Ph.D., Associate Professor	Journalism & Mass Communication
AbhijitLabiri , M.A., Associate Professor.	SonarekhaChattopadhyay , M.A., CWTT (Govt. Approved)
SohiniGhosh , M.A., M. Phil., Ph.D., Associate Professor	GargiChakrabortyGanguly , M.A., CWTT (Govt. Approved)
SumanMajumder , M.A., M. Phil, Ph.D., Assistant Professor (HOD)	Avirup Mukherjee , M.A, CWTT (Govt. Approved)
SeemaSarkar , MA, Assistant Professor	Geography
PiyalBhartacharyya , M.A., M. Phil, PTT (Govt. Approved)	UttamMukhopadhyay , M.Sc., Ph.D., Associate Professor (HOD)
SwagataBhadra , MA, PTT (Govt. Approved)	AninditaGhosh , M.Sc., Associate Professor
Sanskrit	JhumaHalder , M.Sc., Assistant Professor
SudipaBandyopadhyay , MA, M. Phil., Ph.D., Associate Professor (HOD)	PiyaliGhosh , M.Sc., Ph.D, Assistant Professor
Ashok Tudu , M.A, Assistant Professor	JhikmikKar , M.Sc., Assistant Professor
Krishna Sil , MA., PTT (Govt. Approved)	PampiSarkar , M.Sc., Assistant Professor
Hindi	Biswajit Roy Chowdhury , M.Sc. CWTT (Govt. Approved)
SulekhaKumari , M.A.,(HOD) Assistant Professor	MoumitaKanjilal , M.A. CWTT (Govt. Approved)
ManishaTripathi , M.A., M.Phil., Ph.D., PTT (Govt. Approved)	Sumana Roy , M.Sc., Ph.D., CWTT (Govt. Approved)
Political Science	Manmatha Kumar Jana , B.A. Grad. Lab. Instructor
ChitritaChaudhuri , M.A, Ph.D. Associate Professor (HOD)	Mathematics
SumitaChattopadhyay , M.A., Associate Professor	Sanjib Kumar Jana , M.Sc., M. Phil., Ph.D, Assistant Professor
Sanchita Das , M.A., M. Phil., PTT (Govt. Approved)	Sk. Anarul Islam , M.Sc., Ph.D, Assistant Professor (HOD)
SayantaniMallick , M.A., M. Phil., PTT (Govt. Approved)	ShibajiHalder , M.Sc., Ph.D, Assistant Professor
History	Srikumar Panda , M.Sc., Ph.D, Assistant Professor
IshitaChakrabarti , M.A., Associate Professor	SrimayeeSamui , M.Sc., Ph.D, Assistant Professor
BhaswatiChatterjee , M.A., Associate Professor	NirmalyaMaity , M.Sc., PTT (Govt. Approved)
SekharBhowmick , M.A., M. Phil., Ph.D., Associate Professor (HOD)	Physics
Shelly Saha , M.A., Assistant Professor	Krishna Mitra , M.Sc., Ph.D., Associate Professor
KingshukDasgupta , M.A., PTT (Govt. Approved)	Uma Bhowmik , M.Sc., Ph.D., Associate Professor (on lien)
Economics	Saugata Bhattacharya , M.Sc., Ph.D., Assistant Professor (HOD)
SoumenSarkar , MA, M. Phil., Associate Professor	AniketBasu , M.Sc.,M. Phil, Assistant Professor
Runa Ray , M.Sc. M. Phil., Ph.D. Associate Professor	PradiptaGhosh MSc., Ph.D., Assistant Professor
SnehasisMondal , M.A., M. Phil., Assistant Professor, (HOD)	SanchariGoswami , MSc., Ph.D., Assistant Professor
TashiPhuntsok , M.A., M. Phil., Assistant Professor,	
ManishankarSarbabidya , M.Sc., Ph.D., PTT (Govt. Approved)	
Jaba Pal Chatterjee , M.Sc., PTT (Govt. Approved)	
ArpitaCbakraborty , M.Sc., PTT (Govt. Approved)	
Chemistry	Computer Science
Sanjoy Kumar Bhattacharyya , M.Sc., Ph.D., Associate Professor	ParamitaSikdar , M.Sc., M. Tech., Associate Professor (HOD)
Sharmila Bhattacharya , M.Sc., Ph.D., Associate Professor	OindrilaGhosh , M.Sc., M. Tech., PTT (Govt. Approved)
ArunabhaMisra , M.Sc., M.Phil., Ph.D., Associate. Professor	
Jayati Mal , M.Sc., Ph.D., Associate Professor	Biochemistry
NirmalenduMukhuti , M.Sc., Ph.D., Associate Professor (HOD)	Subarna Gupta , M.Sc., Ph.D., CWTT (Govt. Approved)
Ranjit Kumar Shit , M.Sc., M.Phil., Ph.D., Associate Professor	PurbaKonar (Mal) , M.Sc., Ph.D., CWTT (Govt. Approved)
DebaratiDey , M.Sc., Ph.D., Assistant Professor	RoziGhosh , M.Sc., Ph.D., CWTT (Govt. Approved)
Zoology	Electronics
NirmalDebnath , M.Sc., Ph.D, Associate Professor	AbhinandanDutta , M.Sc., CWTT (Govt. Approved)
IndraniSarkar , M.Sc. Ph.D, Assistant Professor (HOD)	Shreyasi Banerjee , M.Sc., CWTT (Govt. Approved)
AnkurBhowal , M.Sc., Ph.D, Assistant Professor	Abhishek Roy , M.Sc., CWTT (Govt. Approved)
Mousumi Das Ghosh , M.Sc., Ph.D, Assistant Professor	

Md. GolamAmbiya, M.Sc, Assistant Professor
RabiulHaque, M.Sc, Assistant Professor
Soumosish Paul, M.Sc, Ph.D, PTT (Govt. Approved)
ArnabBasu, M.Sc., Ph.D, PTT (Govt. Approved)
PapiyaDatta, M.Sc, PTT (Govt. Approved)
SrutiMitra, M.Sc, M.Phil., PTT (Govt. Approved)
MinakshiMajumder, M.Sc. Ph.D, CACWTT
Arijit De, M.Sc., CACWTT
DebrupSen, M.Sc., CACWTT

Botany

Sukanya Bhattacharya, M.Sc., Ph.D., Associate Professor
DebisriDatta, M.Sc., Ph.D., Associate Professor, (HOD)
Swati Moitra (Sen), M.Sc., Ph.D., Associate Professor
KotisreeLahiri, M.Sc., Ph.D., Assistant Professor
Animesh Bose, M.Sc., Assistant Professor

Paushali Roy, M.Sc., PTT (Govt. Approved)
Mandrita Mukherjee, M.Sc., PTT (Govt. Approved)
Jayanta Kumar Sen, M.Sc., M.Phil. Grad. Lab. Instructor

Physiology

ChandanaSarkar, MSc., Ph.D., Associate Professor
AlokGhoshChaudhuri, M.Sc., Ph.D., Associate Professor
AindrilaChattopadhyay, M.Sc., Ph.D., Assistant Professor (HOD)
SubhodeepGanguly, M.Sc., Ph.D., Assistant Professor
ArindamDalal, M.Sc., Ph.D., PTT (Govt. Approved)
Sanatan Mishra, M.Sc., PTT (Govt. Approved)

Debarup Roy, M.Sc., CWTT (Govt. Approved)

Psychology

SonalipaChatterjee, M.Sc., CWTT (Govt. Approved)
Amrita Roy, M.Sc., CWTT (Govt. Approved)

Food&Nutrition

ShreyaSen, M.Sc., Ph.D., CWTT (Govt. Approved)
Sudipta Pal, M.Sc., Ph.D., CWTT (Govt. Approved)

Library (UG)

Raja Biswas, M.Sc., MLIS, Librarian-in-Charge (Selection Grade)
ArpitaDutta(Dey), B.Sc., MLIS, M. Phil., Librarian

Library(PG)

Sulata Banerjee, M.A., B.Ed., BLIS, MLIS, Librarian-in-Charge (College Appointed)

Office Staff

AmiyaKantiBhattacharjee, Head Clerk
RatanDas, Cashier
BiswanathChattopadhyay, Accountant
AjayBanerjee, Office Assistant
DebabrataSanyal, Library Clerk
AnjanKumarMoitra, Office Assistant
AnujKumarSingh, Darwan
ArshadHossain, Office Assistant
AsimDe, Office Assistant
BabaiDas, Office Assistant
BarunGhosh, Office Assistant

ChirajibMaity, Office Assistant
FatikSamanta, Office Assistant
ManasDas, Office Assistant
NitaiBankura, Office Assistant
PradipDas, Mechanic-cum-Gas Plant/Pump Operator
SaliidDas, Clerk, Gr.C
BiplabSardar, Clerk, Gr.C
SoubirDas, Electrician-cum-Caretaker
SunirmalDas, Office Assistant
SushilPradhan, Office Staff, PG
TusharMitra, Darwan

Cleaning Staff

MahendraRabidas, Cleaning staff, UG
Sarju Das, Cleaning Staff, PG

SoneswarMandi, Cleaning Staff, UG
TeklalRabidas, Cleaning Staff, UG

Laboratory staff

AbhijitSanyal, Lab Staff, Journalism & Mass Communication
AlokSaha, Lab Staff, Physics
AmitMajumder, Lab. Staff, Zoology
Ayub Ali Molla, Lab. Staff, Physiology
BinodKumarMondal, Lab. Staff, Chemistry
BiswajitDutta, Lab. Staff, PG, Geography
BiswanathDas, Lab. Staff, Physiology
GoutamDe, Lab. Staff, Chemistry
GoutamSarkar, Lab Staff, Physics
JayantaRajbabnsi, Lab Staff, Physics
MintuGhosh, Lab. Staff, Physiology

NilimaDas, Technical Lab Assistant, Computer Science
ParthaChatterjee, Lab Staff, Psychology
ParthaMandal, Lab. Staff, Botany
PulakKumar Das, Lab. Staff., PG, Zoology
Rabi Das, Lab. Staff, UG, Geography
RajendranathSardar, Lab. Staff, Physics
RameshChandraGond, Lab. Staff, Physiology
SahadebBhattacharya, Lab staff, Food & Nutrition
Sanjib Mukherjee

MitaliBairagi, Lab. Staff, UG & PG Geography
MrityunjoyDas, Lab. Staff, Chemistry
NilanjanGoswami, Lab. Staff, UG, Zoology

Library Staff

TeklalRabidas, Library Staff UG
Basana Das, Library Staff, PG

Anti ragging

What is Ragging?

Any act resulting in:

- Mental/ Physical/ Sexual Abuse
- Verbal Abuse
- Indecent Behaviours
- Criminal Intimidation/ Wrongful Restraint
- Undermining Human Dignity
- Financial Exploitation / Extortion
- Any type of use of force

Ragging in any form is punishable. Go ahead, report Ragging

A student indulging in ragging can be:

- Expelled from the Institution
- His/ Her assistance / prize / benefits (if any) can be withdrawn
- Debarred from examinations
- Lodged FIR with Local Police
- Prosecuted for Criminal Action