

KRISHNAGAR GOVT. COLLEGE

NAAC REACCREDITED A-GRADED (SCORE: 3.17, Cycle 2, year: April 2015)

INSTITUTION OF HIGHER EDUCATION COLLEGE WITH POTENTIAL FOR EXCELLENCE;

AWARD FROM THE UNIVERSITY OF KALYANI :

BEST PERFORMING COLLEGE OF NADIA ZONE, 2017

Education in all its different forms and channels has its ultimate purpose in the evolving of a luminous sphere of human mind from the nebula that has been rushing round ages to find in itself an eternal centre of unity. We individuals, however small may be our power and whatever corner of the world we may belong to, have the claim upon us to add to the light of the consciousness that comprehends all humanity.

Rabindranath Tagore

Established in the pre-independence period of India, Krishnagar Government College has evolved as an iconic educational institution through its dynamic distinctiveness. Since independence, over the years, the motto and minutes of education policy in the country have gone through modifications and negotiations, and the institution has kept pace with them all along to cater to the needs of the time.

The educational institute started its journey on 28 November 1845 in a local rented house located at *Hatarpara*. For its smooth running, the college was provided with a grant on 1st of January, 1846 by the British Government. The king (Raja) of Nadia, Srishachandra Roy and the queen (Maharani) of Cossimbazaar of Murshidabad district Srimati Swarnamoyee contributed vast tracts of land for construction of a new college building. Moreover, the local elites also came forward with financial assistance to build up the present palatial building of Krishnagar College. On 1st of June, 1856, the institution was shifted from that rented house to this palace.

For the last 174 years this institution of higher education represents the outcome of a series of vicissitudes, political understandings, exchange of socio-cultural values and ethics across the borders and has traced out a glorious historical pathway of culture and civilization for Bengal in particular and India in general. Located a few kilometers away from Krishnagar railway station, avoiding the din and bustle of the town, this abode of Goddess Saraswati (the Goddess of learning and knowledge), is an ideal seat of

learning in a serene environment. It is surrounded by huge playgrounds and fields on one side and two boys' hostel on the other. The whole setup portrays a picturesque landscape.

The first Principal of this college was the eminent Shakespearean scholar Captain D.L. Richardson. Others among the eminent persons who adorned the chair of the Principal were Mr. Rockford, Sir Roper Lathebridge, Ray Bahadur Jyoti Bhusan Bhaduri, Sri Satish Chandra Dey, Mr. R.N.Gilchrist and many more. All of them were stalwarts in the field of higher education.

The eminent professors of this college were Babu Ramtanu Lahiri, Sri Madan Mohan Tarkalankar, Sri Ananta Lal Tagore, Sri Chintaharan Chakraborty, Sri Subodh Chandra Sengupta, Sri Abdul Hai, Sri Kshudiram Das, Sri Harendra Chandra Pal *et al.*

Among the alumni of this college the list of the most renowned personalities may include Sri Akshay Kumar Datta of Bengal, who was a Social Scientist as well as a social reformer, Sri Satish Chandra Acharya, an expert in Sanskrit, Pali, Bengali Literature and Buddhist religious studies, Sri D.L.Roy, famous poet and dramatist, Bijay Lal Chattopadhyaya *Charon Kabi* (Minstrel-troubadour) and Journalist, Geologist Sri Pramatha Nath Basu, Sri Jagadananda Roy, author of Science related articles, Philosopher Sri Surendranath Dasgupta, Sri Debiprasad Chattopadhyaya, eminent speaker of Colloquial Philosophy, revolutionary Sri Hemanta Kumar Sarkar, Academy Award winning writer and Scientist Sri Sudhir Chakraborty, Retd. Chief Justice Sri Mukul Gopal Mukhopadhyaya who was also ex-Chairman of West Bengal Human Rights Commission, Sri Anil Biswas, progressive Marxist activist, Sri Subhash Sarbadhikary, Olympic Football player, and Sri Basanta Sinha Roy who reached the summit of the Mt. Everest in 2010, and many more.

From 1999 onwards this college has been affiliated to the University of Kalyani. Along with the under-graduate courses, post-graduate courses in some departments are running in the college. Post-graduate courses were introduced in the Departments of Geography and Philosophy in 2002, in the Department of Bengali in 2008 and in the Department of Zoology in 2010.

In the changing scenario of higher education, in the era of large quantitative explosion in higher education, Krishnagar Government College tries to reconcile idealism and pragmatism, equity and excellence. The institution tries its best to preserve and inculcate the humanistic, ethical and academic values as far as practicable.

Choice Based Credit System

University Grants Commission has come up with the Choice Based Credit System (CBCS) programme in which the students have a choice to choose from the prescribed courses, which are referred as core, elective or minor or soft skill courses and they can learn at their own pace and the entire assessment is graded-based on a credit system. The basic idea is to look into the needs of the students to keep up-to-date with development of higher education in India and abroad. CBCS aims to redefine the curriculum keeping pace with the liberalisation and globalisation in education. CBCS allows students an easy mode of mobility to various educational institutions spread across the world along with the facility of transfer of credits earned by students.

In response to the notification of University of Kalyani, the Undergraduate Board of Studies of University of Kalyani has revised and modified syllabi of different subjects under Semester and Choice Based Credit System (CBCS) scheme following the recommendations and Guidelines of University Grant Commission (UGC) and West Bengal Higher Education Council (WBHEC). The objectives and overview of the requirements have been stated by the WBHEC in the Introduction of their proposed draft syllabus which has been reiterated as “The main objective of framing this new syllabus is to give the students a holistic understanding of the subject giving substantial weightage to both the core content and techniques used in different subjects. The ultimate goal of the syllabus is that the students at the end are able to secure a job. Keeping in mind and in tune with the changing nature of the subject, adequate emphasis has been given on new techniques and understanding of the subject.

With this objective Krishnagar Govt. College is always ready to give emphasis on Modern Education system and is ready to adopt this CBCS already proposed by the University. The college is affiliated to University of Kalyani and implements the curriculum of the university to all its UG and PG departments. The college offers six Honours (major) courses in Humanities and eight Honours (major) courses in science subjects. It also runs four PG courses in Bengali, Philosophy, Geography and Zoology and two General UG courses.

Currently the education system of India, both at the national and state level, is experiencing a transitional phase as it is striving to adjust itself to the process of globalization and economic reforms. Hence two concepts viz. universalization of education and globalization of education have been injected into the domain of policymaking and planning. While universalization is expected to bring about inclusive development by encouraging the underprivileged segments of the society to participate in the formal learning process, globalization is attempting to integrate the flow of knowledge in the global space. In this background the college is playing a significant role in inclusive education by catering to the needs of education for all sections of the society coming both from urban and rural background.

বা

বিশ্ববিদ্যালয় মঞ্জুরী আয়োগ (University Grants Commission) বর্তমানে ছাত্রছাত্রীদের “ব্যক্তিগত পছন্দনির্ভর বিষয়ভিত্তিক মূল্যায়ন ব্যবস্থা” (Choice Based Credit System/CBCS) নামক একটি কর্মসূচী গ্রহণ করেছে, যখনে নির্ধারিত পাঠ্যক্রম থেকে ছাত্রছাত্রীদের ব্যক্তিগত পছন্দে বিষয়টি বেছে নেওয়ার সুযোগ থাকবে এবং সেই বিষয়গুলিকে মূল বিষয় (Core Subject), ঐচ্ছিক (Elective) বিষয়, গণ্য (Minor) বিষয় ও কৌশল দক্ষতানির্ভর (Soft Skill) পাঠ্যক্রম ইত্যাদি ববিধি নামে অভিহিত করা হবে। এক্ষেত্রে ছাত্রছাত্রীরা নিজেরে ছন্দে তথা গতিতে শিক্ষা গ্রহণ করতে পারবে এবং সামগ্রিক মূল্যায়ন ব্যবস্থাটিই হবে প্রাপ্ত মানের বিভিন্ন শ্রেণীনর্ভর (Grade based) একটি পরীক্ষণ তথা নরীক্ষণ পদ্ধতি। এই ব্যবস্থাটি রূপায়ণের ক্ষেত্রে মূলগত উদ্দেশ্যটিই হোল ছাত্রছাত্রীদের প্রয়োজনরে কথা মাথায় রেখে তাদেরকে সমগ্র ভারতবর্ষ তথা বর্শ্বরে নরিখি অগ্রগতশীল উচ্চশিক্ষা ব্যবস্থার সাথে সবদকি থেকে মানিয়ে নতিে সহায়তা করা এবং সাম্প্রতিক উচ্চশিক্ষার ধারার সাথে সম্পূর্ণরূপে মলিয়ে দেওয়া। শক্ষার উদারীকরণ ও বর্শ্বায়নরে সাথে তাল মলিয়ে পাঠ্যক্রমকে পুনঃ সংজ্ঞায়তি করা-ই এই ব্যবস্থার একটি অন্যতম লক্ষ্য। এই ব্যবস্থায় ছাত্রছাত্রীদের বর্শ্বরে বিভিন্ন প্রান্তে ছড়িয়ে থাকা ববিধি শক্ষা প্রতিষ্ঠানে অনায়াস সঞ্চরণে সুযোগ থাকবে এবং একইভাবে তাদের মূল্যায়ন-লব্ধ মানরেও প্রয়োজনমাফকি প্রাতিষ্ঠানকি স্থানান্তরণে সুবিধা এক্ষেত্রে বর্তমান থাকবে।

কল্যাণী বিশ্ববিদ্যালয়রে বজ্জপ্তা অনুসারে; বিশ্ববিদ্যালয় গঠতি স্নাতকস্তরীয় শক্ষানিয়ামক কমটি অর্ধবর্ষনির্ভর ও পছন্দমাফকি বিষয়নির্ভর মূল্যায়ন-ব্যবস্থা ভিত্তিকি পরকিল্পনার অন্তর্গত বিভিন্ন বিষয়রে পাঠ্যক্রমকে পুনর্নরীক্ষণ, পরমারজন, পরবির্ধণ ও সংস্করণ করবার প্রয়াস গ্রহণ করেছে এবং এসব ক্ষেত্রে তারা পশ্চিমবঙ্গ উচ্চ শক্ষা দপ্তর এবং বিশ্ববিদ্যালয় মঞ্জুরী আয়োগ নরিদশেতি নয়িমনীতগুলিকেই পূর্ণাঙ্গরূপে অনুসরণ করার প্রচেষ্টায় ব্রতী হয়ছে। পশ্চিমবঙ্গ উচ্চশক্ষা দপ্তর কর্তৃক আলোচতি এই ধরণে পাঠ্যক্রমরে সামগ্রিক উপযোগতি ও অন্তর্নহিতি উদ্দেশ্য সেই পূর্বোক্ত প্রস্তাবতি খসড়া পাঠ্যক্রমরে মুখবন্ধে প্রাঞ্জলভাষায় পুনরাবৃত্ত করা হয়ছে। সেখানে বলা হয়ছে যে, এই নবনরিমতি পাঠ্যক্রম রচনার পশ্চাতে প্রধান উদ্দেশ্যই হোল ছাত্রছাত্রীকে কোনো একটি নরিদষ্টি বিষয়কে সম্যকরূপে অনুধাবন করার ব্যাপারে সামগ্রিকিতার আলোকে (সংশ্লষ্টি বিষয়নির্ভর) আলোকতি করা ও সেইসঙ্গে বিভিন্ন বিষয়রে মূল অধীত অংশসমূহ ও সেখানে ব্যবহৃত পদ্ধতি সমূহরে ক্ষেত্রেও তাদেরকে যথায়থরূপে গুরুত্ব আরোপ করতে শেখানো। তবে পাঠ্যক্রম তরীর চূড়ান্ত লক্ষ্যটি কনিতু এখানে হোল, ছাত্রছাত্রীরা যাত শক্ষা পরসিমাপ্তরি অন্তে একটি নরিপদ কর্মসংস্থানরে ক্ষেত্রে সাফল্য অর্জন করতে পারে, সেইদকি বর্শ্বিষে নজর রাখা। অতএব এখানে বিষয়গুলরি পরবির্তনশীল প্রকৃতির ক্ষেত্রে সদাসতর্ক থাকতে হবে এবং সদাসর্বদা তৎসংক্রান্ত তথ্যগুলিকে মাথায় রেখে নবসংযোজতি কার্যপদ্ধতির ও অন্তর্দৃষ্টিসম্পন্নতায় সম্পৃক্ত বোধশক্তির আদর্শ বাস্তবায়নরে ক্ষেত্রে সমধকি গুরুত্ব আরোপ করতে হবে।

উপরোক্ত লক্ষ্য তথা উদ্দেশ্যগুলির কথা মাথায় রেখে কৃষ্ণনগর সরকারী মহাবিদ্যালয় আধুনিকতম শিক্ষাব্যবস্থার প্রতি যথেষ্ট গুরুত্ব আরোপ করার ক্ষেত্রে তৎপর হয়েছে। সাম্প্রতিককালে বিশ্ববিদ্যালয় দ্বারা প্রস্তাবিত ছাত্রছাত্রীদের ব্যক্তিগত পছন্দনির্ভর বিষয়ভিত্তিক মূল্যায়ন ব্যবস্থা (CBCS)-র সাথে খাপ খাইয়ে নতি এই শতাব্দীপ্রাচীন শিক্ষাপ্রতিষ্ঠান পূর্ণরূপে প্রস্তুত। কৃষ্ণনগর সরকারী মহাবিদ্যালয় কল্যাণী বিশ্ববিদ্যালয়ের অধীনস্থ হওয়ার কারণে এই মহাবিদ্যালয়ের অন্তর্ভুক্ত সমস্ত স্নাতক ও স্নাতকোত্তর স্তরে বিশ্ববিদ্যালয় স্বীকৃত পাঠ্যক্রমই পঠিত হয়ে থাকে, আর তাই বর্তমানও নবসংযোজিত পাঠ্যসূচীর সার্থক রূপায়ণের জন্যে এই প্রতিষ্ঠান বিশেষভাবে উন্মুখ। কলাবিশাগে এই শিক্ষাপ্রতিষ্ঠান মোট ছয়টি সাম্মানিক স্নাতকস্তরীয় মূল বিষয় প্রদান করতে পারে ও সেই সাথে বজ্রাণবিশাগে এই মহাবিদ্যালয় সর্বসাকুল্যে মোট আটটি সাম্মানিক স্নাতকস্তরীয় মূল বিষয় ছাত্রছাত্রীদের সামনে তুলে ধরতে সক্ষম। এতদ্ব্যন্থি এই প্রতিষ্ঠানে ভূগোল, প্রাণীবিদ্যা, দর্শন এবং বঙ্গভাষা ও সাহিত্য এই চারটি বিভাগে স্নাতকোত্তর স্তরে পাঠনপাঠন দীর্ঘদিন ধরে চালু রয়েছে। আর এরই সাথে আছে আরো দুটি স্নাতকস্তরের সাধারণ (General) পাঠ্যক্রম।

সাম্প্রতিককালে রাজ্য ও জাতীয় স্তরে ভারতীয় শিক্ষাব্যবস্থা একটি রূপান্তরমূলক তথা পরিবর্তিত পর্যায়ে মধ্য দিয়ে অগ্রসর হচ্ছে এবং এর প্রধানতম কারণ হোল নরিন্তর পরিবর্তনশীল চতুষ্পার্শ্বীয় অর্থনৈতিক সংস্কার ও বিশ্বায়নের সাথে নিজদেরকে মানিয়ে নেওয়ার একটি প্রয়াস এখানে সমানই চলছে। এ যেনে স্বীয় অস্তিত্বকে টিকিয়ে রাখার জন্য তথা গৌরবের সাথে প্রতিষ্ঠিত করার জন্য চলতে থাকা একটি বিশাল গঠনমূলক সংগ্রাম। আর একই কারণে সামগ্রিক শিক্ষা-পরিকল্পনা ও নীতিনির্ধারণের আঙুলিকে দুইটি আধুনিক ধারণা সবশেষে গুরুত্ব পাচ্ছে। আর সে দুটি হোল ১) শিক্ষার সার্বজনীনতা এবং ২) শিক্ষাগত বিশ্বায়ন। এই নব-অনুপ্রবৃষ্টি ধারণাগুলির মধ্যে দিয়ে আশা করা যায় যে, শিক্ষার সার্বজনীনতার তত্ত্বটি একটি অন্তর্ভুক্তিমূলক উন্নয়নের জন্ম দেবে, যেখানে সমাজের অনগ্রসর শ্রেণীর ছাত্রছাত্রীরা উদ্বুদ্ধ হবে এবং আনুষ্ঠানিক শিক্ষাব্যবস্থার প্রতি আগ্রহী হয়ে তা গ্রহণে ব্যাপারে স্বতঃপ্রবৃত্ত হবে। অন্যদিকে বিশ্বায়নের ধারণাটি বিশ্বের বর্ধিত অংশে জন্ম নেওয়া ও পরিপুষ্ট হওয়া জ্ঞানের আবরাম ধারাকে একত্রীভূত হতে আন্তরিক সহায়তা করবে। এই বিশেষ প্রেক্ষিতে, “অন্তর্ভুক্তিমূলক শিক্ষাব্যবস্থার” যথার্থ্য-গ্ৰহণ বাস্তব রূপায়ণে আমাদের মহাবিদ্যালয় একটি গুরুত্বপূর্ণ ভূমিকা পালন করছে, যেখানে গ্রাম ও শহর এই উভয় পটভূমি থেকে উঠে আসা সমাজের সমস্ত স্তরে ছাত্রছাত্রীদের শিক্ষার চাহিদা পূরণে এক পবিত্র প্রয়াস গ্রহণ করা হয়েছে।

	Honours Model Subject Combination				
SL	CC (any one - Honours)	GE (Any one subject of the following)	DSE	AECC	SEC
	14 Papers x 6 Credits	4 x 6	4 x 6	2 x 2	2 x 2
1	Bengali	History, Sanskrit, Philosophy	Paper from Honours Subject only	ENVS	Two Papers from respective Honours Subjects
2	Economics	English, Mathematics, Statistics			
3	English	Political Science, Philosophy, Economics			
4	Geography	English, Political Science, Economics			
5	History	Bengali, Political Science, Philosophy			
6	Philosophy	History, English, Sanskrit			
7	Political Science	Bengali, History, English		MIL	
8	Sanskrit	Bengali, Political Science, Philosophy			
9	Botany	Chemistry, Mathematics, Physics, Physiology, Statistics, Zoology			
10	Chemistry	Chemistry, Mathematics, Physics, Physiology, Statistics, Zoology, Economics			
11	Mathematics	Botany, Chemistry, Physics, Physiology, Statistics, Zoology, Economics			
12	Physics	Botany, Chemistry, Mathematics, Physiology, Statistics, Economics			
13	Physiology	Botany, Chemistry, Mathematics, Physics, Zoology, Economics			
14	Zoology	Botany, Chemistry, Mathematics, Physiology, Statistics, Economics			

B.A. General Model Subject Combination					
DSC (any two)	LCC	DSE	GE	AECC	SEC
2×4=8 Paper	2*2=4 Papers	4 x 6	2 x 6	2 x 2	2 x 2
Bengali, English, History, Political Science, Philosophy, Sanskrit, Economics	English	Papers from the two subject in DSC	Papers from a single subject, other than DSC subjects	ENVS	Papers from respective DSC Subjects
	Alt Eng / Beng			MIL	
B.Sc. General Model Subject Combination					
DSC (any three)	DSE		AECC	SEC	
12 Paper x 6 Credits	6 x 6		2 x 2	4 x 2	
Botany, Chemistry, Economics, Mathematics, Physics, Physiology, Statistics, Zoology	Papers from the three subject in DSC	ENVS	At least one from each DSC subject, corresponding to the DSC subjects in that particular semester		
		MIL			

For General Courses

- 1. Physics and Zoology cannot be taken together.**
- 2. Botany and Economics cannot be taken together.**
- 3. Statistics and Physiology cannot be taken together.**

Marks Distribution for Post Graduate:

M.A. /M.Sc. (Tenure: 02 Years: 04 Semesters)

Basic requirements, rules and regulations for admission in 1st Year Hons. and General Programme Course:

1. The following conditions (regarding marks) are to be fulfilled by an applicant seeking admission in Hons. Course.

Semester	I	II	III	IV	Total
M.A.	400	400	400	400	1600
M.Sc.	400	400	400	400	1600

- 1.1. Aggregate of 45% marks in the previous examination (+2),
55% marks in relevant subject or related subjects.

or

- 1.2. Aggregate of 50% marks in the previous examination (+2),
45% marks in relevant subject or related subjects.

or

- 1.3. Aggregate of 55% marks to be obtained where the applicant
has not studied the relevant subject or related subjects.

- 1.4. Relaxation of 5% in total aggregate for the SC/ ST applicants.

2. An applicant of B.A. (General) Course should have 40% aggregate marks in the best 5 subjects and B.Sc. (General) Course should have 45% marks in the best 5 subjects respectively in the previous examination. Passing the +2 examination is the only criterion for SC/ST applicants.
3. Subjects related to Economics: Mathematics, Statistics and Business Economics & Business Mathematics.
4. Subject related to Philosophy: Psychology.
5. If Hons. Subject is Chemistry; the candidate should pass out in Chemistry, Physics and Mathematics in the previous examination (+2).
6. If a candidate seeks admission in Mathematics as the Hons. or a General subject, he/ she should pass out in Mathematics in the previous examination (+2).
7. If a candidate seeks admission in Physics as the Hons. or a General subject, he/ she should pass out in Mathematics and Physics in the previous examination (+2).
8. If a candidate seeks admission in Botany, Zoology as the Hons. or a General subject he/ she should pass out in Life Science/ Biology in the previous examination (+2).

9. A candidate shall be allowed to take up Honours in Physiology only if he/she has passed in Biological Sciences and Chemistry at the previous qualifying examination (+2).
10. All the applicants must pass out in English of at least 100 marks in the previous examination (+2).

Sports Quota (Reserved Seats):

1. One seat reserved in sports quota for B.A. /B.Sc. Hons. Candidates.
2. 5% seats (not more than two) are reserved for B.A. /B.Sc. General Candidates.

Eligible Games:

1. **For Male Candidates:** Athletics, Badminton, Basket Ball, Cricket, Foot Ball, Gymnastics, Hand Ball, Hockey, *Kabaddi*, *Kho-Kho*, Table Tennis, Volley Ball.
2. **For Female Candidates:** Athletics, Badminton, Basket Ball, Gymnastics, Hand Ball, Hockey, *Kabaddi*, *Kho-Kho*, Table Tennis, Volley Ball.

Parameters of Eligibility:

1. Playing experience in Games and Sports of minimum 02 years at the Inter-University Level.
2. Participation in Inter District School, or, State Inter -School, or, State-Junior, or, Open Inter District Tournaments, or, State Open Championship, Calcutta First Division Championships.
3. Certification from State Level Games Organization, The District Officer for Physical Education, DSA or DSSA shall only be accepted.

SEAT ALLOTMENT (2019-20): SUBJECT AND CATEGORY WISE FOR HONOURS COURSES

	Year	2019-20					
SI	UG Courses	GEN+PH+SP	SC+PH	ST+PH	OBC-A+PH	OBC-B+PH	Total
1	Bengali	50+3+1	21+1	6+0	9+1	7+0	99
2	English	50+3+1	21+1	6+0	9+1	7+0	99
3	History	50+3+1	21+1	6+0	9+1	7+0	99
4	Philosophy	50+3+1	21+1	6+0	9+1	7+0	99
5	Sanskrit	50+3+1	21+1	6+0	9+1	7+0	99
6	Political Science	42+2+1	17+1	5+0	8+0	6+0	82
7	Geography	35+2+1	14+1	4+0	7+0	5+0	69
8	Botany	27+1+1	10+1	3+0	5+0	4+0	52
9	Chemistry	27+1+1	10+1	3+0	5+0	4+0	52
10	Physics	27+1+1	10+1	3+0	5+0	4+0	52
11	Zoology	27+1+1	10+1	3+0	5+0	4+0	52
12	Physiology	22+1+1	9	3+0	4+0	3+0	43
13	Mathematics	45+2+1	18+1	5+0	9+0	6+0	87
14	Economics	42+2+1	17+1	5+0	8+0	6+0	82

SEAT ALLOTMENT (2019-20): SUBJECT AND CATEGORY WISE FOR GENERAL COURSES

Stream	Total Intake Capacity 2019-20	Seat Break-up				
		GEN+PH+SP	SC+PH	ST+PH	OBC-A+PH	OBC-B+PH
B.A. (Gen.)	200	102+6+2	42+2	11+1	19+1	13+1
B.Sc. (Gen.)	83	42+2+2	17+1	5+0	8+0	6+0

SEAT ALLOTMENT (2019-20): FOR POST GRADUATE COURSES

Subjects	General+PH+SP	SC+PH	ST+PH	OBC -A+PH	OBC -B+PH	Total (60% Category)	Total intake capacity 2019-20
Bengali	24+1+1	9+1	3+0	5+0	3+0	47	78
Geography	11+1+1	5+0	1+0	2+0	2+0	23	38
Philosophy	21+1+1	9+0	2+0	4+0	3+0	41	68
Zoology	7+0+1	4+0	1+0	2+0	1+0	16	27

Rules and regulations of fees deposit

1. Fees are to be deposited online.
2. Fees are collected by the cash section of the college on notified date and time.
3. If any student fails to deposit fee in the current month, he/she may deposit it in the following month. Failure to pay fees for consecutive two months will lead to striking off the student's name from the college register.

General Information:**Students' Section**

1. For any information, the candidates should contact the Students' Section.
2. For applying to any other institutes or organization the students should make 02 photocopies of the application and relevant papers and submit those to the Principal for attestation and signature through the Students' Section. It should be done 3 days before the final date of submission of the application.
3. For signature of any forms or applications by the Principal, the students should submit the same to the Students' Section.

Admission and Mode of Education:

1. During admission the self-attested copy of H.S. (10+2) or equivalent should be submitted and the spelling of the name of the candidate should match with that of the Admit card of Class X examination.
2. For change of subjects (from one General course to another) application should be submitted in the Students' Section. After completion of filling up of the Registration form, no further changes will be allowed or accepted.
3. Within a given time frame if a student is compelled to discontinue with studying his/her Hons. subject due to some unavoidable circumstances, he/she may apply to continue studying in General Course selecting from the permissible subjects taught in the college.
4. Excursion is mandatory for the students of Zoology, Botany and Physiology. Students of Geography are supposed to participate in two field surveys of their own accord. Guardians' permission in writing is mandatory.
5. Information related to admission to M.A./M.Sc. courses will be notified on the College Website just after the publication of Kalyani University Part-III Examination results.

Discipline:

1. Till the notification of the result of the final examination the students are considered to be the bonafide present students of the college.
2. All the rules and regulations of the college declared at different times of an academic session should be followed and obeyed by the students.
3. Students should collect their college Identity Card and keep it with them in safe custody.
4. Loitering around the corridors, classrooms and examination halls is strictly prohibited.
5. Participation in games and sports is important.
6. Other than any satisfactory reasons, presence of students in tutorial classes is mandatory.
7. Absence of a student from any examination in the college shall be treated as an act of misconduct and breaking the discipline of the college. If a student is unable to appear in one or more examination, he/she should submit relevant evidence of his/her absence to the Principal, countersigned by the guardian.
8. Guardians should attend the Parents'- Teachers' meetings held in the college, organized by the Parents-Teachers Council.

9. There is a Grievance Redressing Cell where students and their guardians may lodge complaints if and when required.
10. Ragging is strictly forbidden in the college. If anyone is found guilty of ragging shall be punished according to the Court of Law. It is also to be noted that during admission, students and their guardians have to submit an anti-ragging affidavit as directed by the Supreme Court. Affidavits may be filled online at the following websites: **www.amanmovement.org OR www.antiragging.in** but a hardcopy of the same has to be submitted to the college authority.
11. According to the rules and regulations of the University of Kalyani, 75% attendance of the students in classes is mandatory. At least 60% classes are to be attended so that after applying the non-collegiate fee the candidate may be eligible to appear in any examination conducted by the University. Students with below 60% attendance in class are considered as dis-collegiate and not allowed to appear in the final examination conducted by the University. Physical disabilities or other excuses are also rendered invalid in this case.

Central Library and Seminar Library:

1. Library card is issued on the basis of college Identity cards and admission receipts of the students.
2. Books are lent to the students from the beginning of the academic session on the basis of their respective Library cards.
3. Students are allowed to read the books on a day-issue basis within the library premises in exchange of the Identity card or a reader's ticket.
4. Books issued at home should be returned within a fortnight. Any kind of failure is subject to fine and penalty. Prior to the form fill up for any examination conducted by the University, the books borrowed from the Central as well as the Seminar Library are to be returned.
5. Library card is non-transferrable. At the end of the academic session the card should be returned to the relevant authority.
6. Books of the reading room and journals are to be consulted during the Library hours (day issue) only and they are to be returned accordingly.
7. To maintain silence in the Library is mandatory.
8. Students should check the conditions of the books before borrowing them for home issue. Any damage found while returning the book or misplacement of the book is subject to fine and penalty.

The college has provisions for higher level research oriented activities:

Presently higher level academic and research oriented works are being conducted in: English, Bengali, Political Science, Philosophy, History, Mathematics, Chemistry, Zoology, Botany and Geography.

Students' Hostel:

1. Annual admission facility is available in the Hostel.
2. There are two Boys' Hostel associated with the college:

i. Old Hindu Hostel: Number of seats- **60**

ii. New Hindu Hostel: Number of seats- **40**

3. Monthly expenditure:

Mess charge: Rs.1200/-(approximately)

Establishment charge: Rs. 30/-

Seat Rent: Rs.2/-

Visitors' Room: Rs. 5/-

4. While admission in the hostel, admission fee of Rs.50/-, furniture fee of Rs.50/- (annually) and monthly expenditure fee of Rs. 400/- (refundable) are to be deposited. An amount of Rs. 100/- as caution money is also to be deposited. While leaving the hostel, this money may be refunded to the student, if applied to the Hostel Superintendant.
5. Seat tax and other monthly expenditures are to be paid from the month of June. Candidates interested to avail the hostel facility should give separate application to the Hostel Superintendant.
6. Along with the application, recent passport photograph, medically fit certificate (about general health and contagious diseases), photocopy of mark sheet of the previous examination passed, certificate from the Head of the Institution of the previous institution attended and the address and pay certificate of the guardian attested by the Mayor or Councilor or Chairman of the Municipality of his locality are required to be submitted to seek admission in the hostel.
7. During admission in the hostel the candidate should be present with his guardian.
8. Other information are to be collected from the superintendant of the hostel.

College Playground:

The college is surrounded by vast play grounds.

Scholarships and Stipends:

- Physically handicapped students are given government stipends by the college under the sponsorship of Mass Education Department.
 - SC, ST and OBC students are given government grants by the college through the Social Welfare Department of the office of the District Magistrate and District Collector. **(Certification from the local S.D.O. is the only valid evidence of a student belonging to the category of SC, ST or OBC).**
1. Donations, aids, awards are given to meritorious students, economically deprived students, a combination of the previous two and students from the minority groups of the University by representatives of individual donors or organizations.

2. 10% students of the college are given the facility of free studentship and another 10% are given half-free studentship by Governing Body of the college. Candidates who have passed out their previous examination conducted by the University with a first class, are eligible for free studentship and those who have passed out with second class are eligible for half-free facility.
3. If the University scholarships are stopped for the time being and tuition fees are not paid by the students in due time, their scholarships and stipends will be stopped for that span of time.
4. As the order and instructions issued by the Principal of the college, scholarships and aids should be collected. Failure to collect scholarship and aids within stipulated time shall not be reconsidered further in favor of the student. College authority is not responsible to notify the students who have failed to collect their scholarships or aids within the given time period
5. If the students eligible for grants and scholarships are absent in class, they are required to show satisfactory reasons for their leave from college. Otherwise their grants may be stopped by the college authority.

Other Services and facilities:

- There is a Career Counselling Centre in the college, aiming to help the students in selecting appropriate vocation for them. However, full proof success of this service is not granted.
- Remedial coaching classes are held for the backward students
- For the SC, ST and OBC students special coaching classes are conducted for Entry-in-Services.
- Provision N.S.S. activities for the students.
- There are two units of N.S.S. (National Service Scheme) through which students occupy themselves in benevolent activities.

Open University

The Study Centre of Netaji Open University is found in Krishnagar Govt. College. If candidates fail to get admission in this college or any other institutions, they may pursue their higher education through this Open University. A number of students qualify in their Graduate and Post Graduate courses through this University and lead a well established life.

College Alumni

A number of ex-students of this college have become renowned personalities. There is an Alumni Association in this college consisting of the ex students. This association is always active in proper academic and cultural development of the college.

Notifications:

1. The notifications are put regularly on the college notice board. Students should follow the notice board and act accordingly.
2. College and University results and marks are put on the notice board.
3. In the departmental notice boards all the relevant information are put accordingly.

Governing Body: Process for formation of the new governing body has been initiated and yet to be formed.

List of Faculty Members

DR SOBHAN NIYOGI, Associate Professor & Officer-in-Charge

I. Department of Bengali: Number of Posts- 06

1. DR INDRANI GOSWAMI, Assistant Professor, HOD.
2. DR AMARESH MANDAL, Associate Professor. .
3. DR PANCHANAN MANDAL, Associate Professor.
4. DEBAHUTI SARKAR, Assistant Professor.
5. DR RITANKAR MUKHERJEE, Assistant Professor.
6. Vacant

II. Department of English: Number of Posts- 06

1. DR PULAKESH GHOSH, Assistant Professor, HOD.
2. ANINDITA HALDER, Assistant Professor
3. SAMBUDDHA GHOSH, Assistant Professor
4. Vacant
5. Vacant
6. Vacant

III. Department of Sanskrit: Number of Posts- 04

1. PITAMBAR NIRALA, Assistant Professor, HOD.
2. ASHRUMITA BHATTACHARYA, Assistant Professor
3. MOUMITA MONDAL, Assistant Professor
4. RANITA GHOSH, Assistant Professor
5. ANAMIKA ADHIKARI, Part-Time Teacher.

IV. Department of Political Science: Number of Posts- 04

1. MAINAK PUTATUNDA, Assistant Professor, HOD.
2. MANOJIT MONDAL, Assistant Professor
3. Vacant
4. Vacant

V. Department of Economics: Number of Posts- 01 + 05 = 06

1. Professor.... Vacant

1. DR MAHUYA CHAKRABARTI, Associate Professor, HOD.
2. DR SREERUPA ROY, Assistant Professor
3. MOUMITA BASU, Assistant Professor
4. DEBASHREE BOSE, Assistant Professor
5. Vacant... Assistant Professor

VI. Department of Philosophy: Number of Posts- 06

1. DR SWATI BHATTACHARYA, Assistant Professor, HOD.
2. EDHA CHAKRABARTI, Assistant Professor
3. Md. ELTUTMIS, Assistant Professor
4. ATASI RAJAK, Assistant Professor
5. BUDDHISWAR HALDAR, Assistant Professor
6. Vacant

VII. Department of History: Number of Posts- 05

1. DR CHAITALI CHAUDHURI, Associate Professor, HOD.
2. SANJUKTA SANYAL, Assistant Professor.
3. TANMOY BHATTACHARJEE, Assistant Professor.
4. Vacant.
5. Vacant.
6. SWAGATA DEY, Part-Time Teacher.
7. RANJIT NANDI, Part-Time Teacher, M.Phil.
8. TIRTHA SARKAR, Part-Time Teacher.

VIII. Department of Statistics: Number of Posts- 02

1. DR. SUBRATA RANA, Assistant professor, HOD.
2. GOUTAM BARMAN, Assistant professor.

IX. Department of Mathematics: Number of Posts- 05+01=06

1. Vacant post (Professor).
2. DR KALIDAS DAS, Associate Professor, HOD.
3. DR. PRANAB BHATTACHARJEE, Assistant Professor
4. DR GOPAL DAS, Assistant Professor.
5. DR SUJIT GHOSH, Assistant Professor.
6. Vacant.

X. Department of Chemistry: Number of Posts- 08

1. DR PRITHA MANDAL, Assistant Professor, HOD
2. DR SOBHAN NIYOGI, Associate Professor, Officer-in-Charge
3. GHANASHYAM ROY, Assistant Professor.
4. DR DEBAJYOTI SAHA, Assistant Professor
5. DR ABHIJIT BISWAS, Assistant Professor
6. DR RUBINA RAHMAN, Assistant Professor
7. Vacant
8. Vacant

XI. Department of Physics: Number of Posts- 06+01=07

1. Vacant post (Professor).
2. Dr. ARJUN DAS, Assistant Professor, HOD.
3. BISHWAJIT PAUL, Assistant Professor.
4. Dr. NIRMALENDU HUI, Assistant Professor.
5. DR. SUBHADIP NATH, Assistant Professor.
6. Vacant
7. Vacant
8. DR HIRANMAY PAL, Part-Time Teacher.

XII. Department of Botany: Number of Posts- 07

1. DR PINTU BANERJEE, Associate Professor, HOD.
2. DR SHARMISTHA MAITI, Assistant Professor.
3. DR RITUPARNA KUNDU CHAUDHURI, Assistant Professor.
4. SOMANJANA KHATUA, Assistant Professor.
5. Vacant.
6. Vacant.
7. Vacant

XIII. Department of Zoology: Number of Posts- 07

1. DR IVY KUNDU, Assistant Professor, HOD.
2. DR SUMANA DAS, Assistant Professor.
3. DR SUTAPA SANYAL, Assistant Professor.
4. CHANDAN SARKAR, Assistant Professor.
5. DR HIMANI BISWAS, Assistant Professor.
6. Vacant.
7. Vacant.
8. DR SUMANA MUKHERJEE TARAFDAR, Part-Time Teacher.

XIV. Department of Physiology: Number of Posts- 06+01=07

1. DR MAITRAYEE BANERJEE (MUKHERJE), Assistant Professor, HOD.
2. DR ACHINTYA MOHAN GOSWAMI, Assistant Professor.
3. DR KAUSHIK SARKAR, Assistant Professor.
4. Vacant.
5. Vacant
6. Vacant
7. Vacant

XV. Department of Geography: Number of Posts- 08+01=09

1. Vacant (Professor)
2. DR LILA MAHATO, Associate Professor, HOD.
3. SARMISTHA DAS, Assistant Professor.
4. DR BALAI CHANDRA DAS, Assistant Professor.
5. INDRITA SAHA, Assistant Professor.
6. DEBIKA GHOSH, Assistant Professor.
7. Vacant.
8. Vacant.
9. Vacant.
10. KAUSTABHI MAITRA, Part-Time Teacher, M.Phil.
11. DR BHASKAR SAMANTA, Part-Time Teacher.
12. PAYEL BHATTACHARYA, Part-Time Teacher

XVI. Department of Physical Education: Number of Posts- 02

1. Vacant post.
2. Vacant post

XVII. Library: Number of Posts- 03

1. SURJYA KUMAR MANDAL, Librarian.
2. Vacant.
3. Vacant.

List of Non-Teaching Staff:

Number of Group-C Post: 18.

Number of Group-D Post: 45.

Principal's Office

1. Vacant (Head Clerk)
2. GOURI BAGCHI, UDC
3. Vacant (UDC)
4. ACCOUNTANT: Vacant post.
5. ACCOUNTANT: Vacant post.
6. DEBABRATA MONDAL, Cashier.
7. STOREKEEPER: KAJAL SAHA
8. JAYITA GHOSH, LDC.
9. LDC: Vacant Post.
10. LDC: Vacant Post
11. TYPIST: Vacant Post
14. Cash Sarkar : Vacant

Group D Staff

1. Vacant
2. SUBHAS CHANDRA PARUI.
3. Vacant post.
4. Vacant post.
5. Vacant post.
6. Vacant post.
7. Vacant post.
8. Vacant post.
9. Vacant post.
10. Vacant post.
11. NITAI ACHARJEE.
12. SURENDRA MAHATO.
13. TAPAN HAARI. (Sweeper)
14. RABI ZAMADAR. (Sweeper)
15. RITU DAS.
16. Raja Hela (Sweeper)

Departmental Staff CHEMISTRY:

1. GOPAL MAJHI, Compounder, Group-C.
2. ATANU GHOSH, Group-D.
3. SUKUMAR DAS, Group-D.
4. Vacant

Departmental Staff PHYSICS:

1. Rintu Dey, Instrument Keeper, Group-C.
2. MECHANIC, Group-C: vacant post.
3. SWAPAN BANERJEE, Group-D.
4. GROUP-D: Vacant post.
5. GROUP-D: Vacant post.

Departmental Staff: BOTANY

3. Group- D, Vacant
4. Group –D, Vacant
5. SKILLED BEARER: Vacant Post

Departmental Staff ZOOLOGY

1. SITARAM DAS, Group-D (Sweeper)
2. GROUP-D: Vacant post.
3. GROUP-D: Vacant post.
4. GROUP-D: Vacant post.
5. GROUP-D: Vacant post. .
6. GROUP-D: Vacant post.

Departmental staff PHYSIOLOGY:

1. LABORATORY ASSISTANT, GROUP-C: Vacant post.
2. BIJOY KUMAR SARDAR, Group-D.
3. GROUP-D: Vacant post.

Departmental staff GEOGRAPHY:

1. NIRMAL KUMAR SAHA, Group-D.

Departmental staff BENGALI & MATHEMATICS:

1. MANGAL KARMAKAR, Group-D

LIBRARY

1. Vacant
2. SRABANI SENGUPTA, Group-D.
3. Group-D, Vacant
4. Group-D. Vacant Post

NIGHT GUARD:

1. PATIT PABAN SARKAR, Group-D.
2. AJIT KUMAR KIRTANIA, Group-D.
3. SATISH SARKAR, Group-D.

NEW HOSTEL:

1. ABHIJIT DAS, Assistant Cook
2. PARIMAL TALUKDER, Assistant Cook
3. PARIMAL DAS, Assistant Cook

OLD HOSTEL:

1. RAMCHANDRA RAY, Cook
2. PASHUPATI BISWAS, Assistant Cook
3. BALARAM SARKAR, Assistant Cook

Students' Union:

The Students' Union is comprised of the representatives from the Under Graduate and Post Graduate levels. There is no political party colour in electing the members of the Students' Union. The Students' Union is responsible for annual publication of the college magazine, maintenance of the common rooms, conducting sports and games and recreational activities and annual sports.

Moreover, it conducts blood donation camps, plantation, programmes for maintenance of flora around the college campus and related activities.

Besides, Fresher's Welcome, Teacher's Day celebration, activities within the purview of the Study Circle such as, Recitation, Quiz, Debate, Extempore, other cultural activities and College Annual Function are also organized by the Students' Union.

The Members are: (As on February 2017)

<input type="checkbox"/> President:	DR. SOBHAN NIYOGI
<input type="checkbox"/> Vice President:	BIJAN GUHA
<input type="checkbox"/> Pro Vice president:	PALASH GUHA
<input type="checkbox"/> General Secretary:	SAIKAT GHOSH
<input type="checkbox"/> Assistant General Secretary:	RINTU GHOSH
<input type="checkbox"/> Secretary of Study Circle:	KOUSTAV MUKHERJEE
<input type="checkbox"/> Cultural Secretary:	ANGSHUMAN DEY
<input type="checkbox"/> Boys' Common Room secretary:	KOUSHIK KARMAKAR
<input type="checkbox"/> Girls' Common Room secretary:	SUNANDA BAIDYA
<input type="checkbox"/> Secretary of College Magazine:	SOUVIK DEY
<input type="checkbox"/> Games & Sports Secretary:	BABUSONA PRAMANICK
<input type="checkbox"/> N.S.S. (Joint Secretary):	BIJIT KUMAR DAS & SUJAN
<input type="checkbox"/> Cashier:	SANJIB BISWAS

PROCEDURE FOR ADMISSION TO OUR COLLEGE

Eligibility Criteria for Admission to Honours Courses in the 1st Semester

1. Subjects: **Bengali, English, History, Philosophy, Sanskrit, Political Science, Geography**

Minimum Percentage of Marks Required (Aggregate): **50%**

Minimum Percentage of Marks Required (in the Selected Subject): **50%** (General Category) & **45%** (Scheduled Castes and Scheduled Tribes).

2. Subjects: **Physics, Chemistry:**

Minimum Percentage of Marks Required (Aggregate): **50%**

Minimum Percentage of Marks Required (in the Selected Subject): **50%**; pass marks in Mathematics in the Higher Secondary examinations

3. Subjects: **Botany, Zoology, Physiology**

Minimum Percentage of Marks Required (Aggregate): **50%** Minimum Percentage of Marks Required (in the Selected Subject): **50%**; pass marks in Chemistry in the Higher Secondary examination for Physiology.

4. Subject: **Economics**

Minimum Percentage of Marks Required (Aggregate): **50%**

5. Subject: **Mathematics**

Minimum Percentage of Marks Required (Aggregate): **50%**

Minimum Percentage of Marks Required (in the Selected Subject): **50%** (General Category) & **45%** (Scheduled Castes and Scheduled Tribes).

Eligibility Criteria for Admission to General Courses in the 1st Semester

1. Stream: **Humanities (Arts) Category: General (Pass Course)** Aggregate Marks: **40%**

2. Stream: **Science Category: General (Pass Course)** Aggregate Marks: **45%**

Students belonging to the Scheduled Castes and Scheduled Tribes need to have passed in the Higher Secondary examinations. Percentage of seats will be reserved in accordance with the Government regulations for candidates belonging to the Scheduled Castes / Scheduled Tribes / OBC-A/OBC-B and Physically Handicapped categories

Percentage of Seats Reserved: Scheduled Castes: 22% Scheduled Tribes: 6% OBC-A: 10%, OBC-B: 7%. Physically Handicapped 5% within each category. Sports: one student per Hons. Course.

Students who have passed their Higher Secondary or its equivalent examinations earlier than the current year 2019 will have 2% of their aggregate marks deducted.

Applications from students who have passed HS/equivalent exam prior to 2017 will not be entertained.

Students will be admitted to the Honours course through online counselling.

If, after the first counselling, seats are still found vacant in any of the subjects, it will be notified on the college website.

It is mandatory for the candidates to be present on the day of document verification for admission.

General Information Related to Admission of Students to the Undergraduate First Semester:

Notification regarding the availability of application forms and admission schedule is issued in a day or two after the publication of examination results of the W. B. Higher Secondary Council.

For admission to this college, a candidate has to fill-up the application form online.

Documents required to be uploaded along with filling-up the application form: i) Higher Secondary Mark sheet ii) M.P./Secondary Admit iii) Caste/Disability/Sports(District or Higher level) Certificates, if required.

Caste certificates issued by the appropriate authority of the Govt. of W. B. only are taken into consideration for Reservation Categories.

A candidate has to choose subjects only from the subject-combinations offered by the college.

Those eligible in the first provisional merit list will receive SMS on their registered Mobile No.

If a candidate seeks transfer at a date later than that specified by the University, he/she will have to obtain a Registration transfer certificate from the previous institution.

The names of candidates selected for admission to this college are displayed on the college website. Preference is generally given to candidates who passed the Higher Secondary examination in the current academic year.

Hostel facilities are available for candidates whose place of residence is outside Krishnagar.

Students taking admission to this college are required to have passed in English in their previous examination. If there is a single paper in English in the previous examination in which they had appeared, the total marks in that paper should be 100.

If a student from another board or University is selected for admission to this college, he/she should obtain a migration certificate from his previous board or University by the time of his admission

The decisions of the Admission Committee regarding all matters related to admission are final and binding.

Admission is liable to be cancelled if it is detected at any time that incorrect information has been provided in the admission form.

Following documents are to be submitted by the candidates after the convocation of classes in due course at the time of verification, if required:

- i. The mark sheet of the Higher Secondary (10+2) or its equivalent examination.
- ii. The admit card of the Madhyamik or equivalent examination containing the candidate's date of birth.
- iii. Four copies of passport-size photograph
- iv. Caste certificate (applicable only to candidates belonging to the Scheduled Castes, Scheduled Tribes, OBC- A and OBC-B) issued by the appropriate authority of the Government of West Bengal
- v. Document certifying physical disability (only in case of physically handicapped candidates) and for sports (district or higher level) quota issued by competent authority
- vi. Receipt of Admission fees paid

Annual Fees to be notified later.