

KHUDIRAM BOSE CENTRAL COLLEGE

NAAC Reaccredited 'B'

Prospectus 2019-20

71/2A, Bidhan Sarani, Kolkata - 700 006

Phone : (033) 2555-7102 / 2985-0194

E-mail : khudiram.bose@gmail.com

Website: www.khudirambosecentralcollege.com

“

Where the mind is without fear
and the head is held high;
Where knowledge is free;
Where the world has not been broken up
into fragments by narrow domestic walls ...

”

RABINDRA NATH TAGORE

The seed of success lies in the development of basic human character in child. The characteristics that define his personality and create a fuller human being in him. They have - command over communication and mental strength, sportsmanship and team spirit, keenness to learn and experiment, an ability to appreciate various arts and a tendency to acquire further knowledge in various sciences or arts to make a living in addition to this, an attractive personality and knowledge of social etiquettes further enhances his chances of success in today's world. To achieve this end, *Khudiram Bose Central College* under the able guidance of the governing body of the College has created a comprehensive infrastructure and has combined it with an environment conducive to the development of each area of child's persona, with an objective of creating a scientific attitude, a creative bent of mind and a sensitive human being in him/her.

Special thanks to

Sri Asok Chaudhuri

President, Governing Body for his blessings,
support, guidance and affection.

WELCOME TO KHUDIRAM BOSE CENTRAL COLLEGE

PRINCIPAL'S ADDRESS

Dr. Subir Kumar Dutta
Principal

Students,

It is always an honour for me to introduce my College to new students. This College has a long history of serving the nation following the guidelines framed by our founder, Principal Khudiram Bose. We have adopted "self - reliance" as our motto and in every step initiated by the College our motto remains our North Star.

"A life spent making mistakes is not only more honourable, but more useful than a life spent doing nothing", said George Bernard Shaw. We in our college indulge our students to make mistakes as we believe there is no better teacher than the self. This is totally in line with our vision of self reliance. In order to be self reliant one has to learn to be courageous, responsible, open to criticism and have the ability to be a good team member. At Khudiram Bose Central College students are not just taught what the syllabus specifies but they are taught how to explore. This is not easy for them and neither is it easy for the teachers to channelize the students into such a thought pattern. But the KBCC (Khudiram Bose Central College) faculty is more than determined to give their students a little extra that will help them to become better individuals. The teaching faculty of this college is constantly trying to think of new techniques to make the syllabus more interesting for the students. Apart from the time tested chalk and board method and the system of class lecture, the teachers believe in being innovative. Inter departmental classes are arranged, departmental seminars are held, students are asked to prepare papers on different issues.

The college strongly believes that there must be a platform where a student can express his/ her opinions without inhibitions. The college magazine called The Light offers this scope to the students. Apart from the college magazine each department has its own wall magazine which gets published annually. The departments conduct departmental seminars to inculcate among the students the value of research.

The College library is quite enriched with books, journals, magazines to help the students explore the knowledge world. Our library also has e-book studying facility. The College has Career and Placement Cell and Entry into Service Cell. These Cells play an active role in ensuring that students become familiar with the job market. Trainings, workshops and campus interviews are conducted on regular basis to

facilitate the students.

Education is not just books and exams. We strongly believe a student's physical health is instrumental in developing his mental health. The college strongly promotes sports as a core area. Students participate not only in various Calcutta University sports events but also programmes organized by other organizations. Many of our students have participated in various sports events at the National level and have secured commendable positions. Our college hosted the Inter College.

Non-Government athlets Meet two times. The college holds Annual Sports Meet where not only students but also the members of the staff participate. *In this context I would like to highlight that our Sports department organized a programme titled "Walk to Bangladesh" from 23rd March to 29th March 2018.* This 'walk' was in honour of the Independence Day of Bangladesh, 26th March.. The 'walk' also commemorated 75 years of Quit India Movement launched by Mahatma Gandhi on 9th August 1942. Our 'walk' was a big success and we received accolades from Bangladesh government. Our mission to spread love and friendship among all transcended boundaries and we hope to think of such programmes in future.

The College successfully conducted "Swach Bharat" programme and students and staff of the College came together to create awareness about cleanliness in the area surrounding the College. Scottish Church Collegiate School applauded our effort.

It is very often believed that the alumni happen to be the strongest pillar of any educational institution. Khudiram Bose Central College has a legacy of 121 years and is the Alma Mata of many illuminating star alumnae like freedom fighter and martyr Bagha Jatin, advocate Dwarikanath Bandyopadhyay, renowned teacher of English at Presidency University Taraknath Sen, Poet Satyandranath Dutta, Artist Nandalal Basu and many more. It was on 9th April 2012, that the college first took the initiative and formed an internal alumni association named ---Punarnava. Every year this Committee organizes social service programme as an initiative to reach out to society at large.

We have conducted two NAAC visits -2007 and 2016. At both occasions the Peer Team Members were very positive about the future of this College and congratulated the members of the College in their untiring effort to translate the vision of our founding father into reality. The members of the College have never left any stone unturned to serve the primary stakeholders of the College.

Dr. Subir Kumar Dutta
Principal

PRINCIPAL KHUDIRAM BOSE (1853- 1929)

Founder of This College

Origin: Principal Khudiram Bose, the founder of Central College and School, was born on 12 May, 1853, at Sadipur village at Burdwan district in West Bengal. He was born to Late Gorachand Bose and Late Nistarini Bose. He came of a middle class family and hence had to fight against poverty in his student days.

Education: He read in Bangla Pathshala of his village. He also studied at Tamluk Hamilton High School and at Free Church Institution.

Influenced by : He was influenced by three sons of Bengal: Revolutionary *Kalicharan Banerjee* helped him to develop his faculties of reason; *Brahmananda Keshab Chandra Sen* moulded his religious beliefs and infused in him a sense of love for truth, and *Pandit Iswar Chandra Vidyasagar* showed him the path of self reliance. These human qualities were reflected in the thoughts and actions of our founder.

His work : Principal Bose along with Rastraguru Surendranath served as the senior Professor of Mental and Moral Science and Logic in Metropolitan Institution (now Vidyasagar College) under Pandit Iswar Chandra Vidyasagar. Khudiram Bose founded the Universal Institution (Central Institution) on 3rd June, 1894. Inspired by the spirit of self reliance, our founder rejected any extraneous financial help for the sustenance of the institution. The college was founded in 1894.

His Contribution : Our founder was a man of independent spirit. Those were the days of Boycott and Swadeshi movements . It was not easy to conduct meetings without defying the British Government. Our founder allowed his college building to be used for this purpose. He allowed his pupil, Acharya P.C. Roy, to conduct Swadeshi Exhibition in his college. Central College was the place for freedom fighters Bagha Jatin (also an alumni of the institution), Baidyanath Biswas, Nirmalkanti Roy and others. Central College compound was the place for Rakhi Bandhan Ceremony. Our founder was one of the founder members of the Council of the National University, established with a national spirit after the movement against partition of Bengal in 1905. A man of towering personality, Khudiram Bose was an untiring worker throughout his life.

He identified himself with this institution and worked for it till the time of his death. He passed away on 15 December, 1929. "...his life was one of the strenuous exertion and ceaseless fight for the good cause which he had taken up.

Professor Tarak Nath Sen, an illustrious teacher of English, who taught at Presidency College (now Presidency University) said, The Late Principal Khudiram Bose, founder of the institution, belonged to a generation, now past, of large hearted men who lived after large ideals. The lessons he had learnt in the conduct of life from the great Pandit Iswar Chandra Vidyasagar, he applied to a noble social use in founding of this institution in 1894. Every year on 15 December (Founder's Death Anniversary Day), the college pays tribute by observing Khudiram Bose Memorial Lecture .

HIGHLIGHTS OF THE COLLEGE

- ↻ Location of the college.
- ↻ CU and UGC affiliated and NAAC Reaccredited.
- ↻ CU Exam Rank Holding Departments.
- ↻ Smart and Virtual Class Rooms
- ↻ Wi-Fi Campus
- ↻ Modern methods of teaching includes classes conducted with the projector, lab-based projects, educational and excursion tours by all the departments, Im screening on a relevant theme based on the course requirement, dramatized way of teaching, and like.
- ↻ Enriched collection of books, journals, newspapers in library.
- ↻ Games and Sports: Friendship Runners Up Trophy, Silver and Bronze Medals in Athletics, Winner of Water Polo, Cycle Rally, Cricket Tournament and various competitions at National, State, District and University levels.
- ↻ Multigym
- ↻ Students Seminar Presentations, Exhibitions, Workshops and Extension Lectures, Publishing Department Wall Magazines yearly.
- ↻ Career Fair, Campus Interview and Free Coaching Classes for Competitive Exams for the students are being held.
- ↻ Intra Quiz Competition, Poster Competition, Inter College Model Making competition, Essay writing Competition under State Youth and Parliamentary Affairs Department.
- ↻ Remedial Coaching Classes for weak students belonging to SC/ST/OBC and Tutorial classes for all.
- ↻ Girl Students are successful in availing the Kanyashree Prakalpa.
- ↻ Fee Concession to the poor and meritorious students.
- ↻ Academic assistance to differently abled students.
- ↻ Special benefits to SC/ST/Girsl and Meritorians Students
- ↻ Student friendly and computerised office.
- ↻ Women s Cell, Grievance Cell , Students welfare Cell of the college are very active.
- ↻ Programmes by NSS and NCC units of the college.
- ↻ Annual Parent Teachers Meet and regular interactive sessions with guardians.
- ↻ Publication of College Newsletter, College Magazine and College Academic Journal Pragya
- ↻ Registered Alumni Association – Punarnava.
- ↻ Participation of students in different cultural events.
- ↻ Minor Research Projects undertaken by the faculties of the college.
- ↻ Post Graduate Centre of Directorate of Distance Education of Vidyasagar University (DDEVU).

HOW TO REACH !

Khudiram Bose Central College

Road Map

Nearest landmarks	: Scottish Church School
Near Railway Station	: Bidhannagar
Nearest Metro Station	: Sovabazar sutanuti
Nearest Fary Servive	: Ahiritola / Sovabazar
Nearest University	: Calcutta University
Nearest Circular Rail	: Baghbazar

ABOUT THE COLLEGE

Location of the College :

Khudiram Bose Central College is situated on Bidhan Sarani. It is between Bethune College and Scottish Church School. As the college is located on the main road, the students of this college enjoy quick availability of transport to any part of the city. Another conveyance the students enjoy is the easy access to Metro Station and Bidhan Nagar Railway Station.

CU Affiliation:

Khudiram Bose Central College is affiliated to University of Calcutta.

UGC Affiliation:

The college has received UGC affiliation under section 2F and 12B of the UGC Act in 1965. Due to this the college has become eligible to receive central assistance and grants for further development.

College Hours:

The B.A. / B.Sc. classes are held from 10.00 a.m. to 4.30 p.m. and the B.Com. classes are held from 11.30 a.m. to 4.30 p.m. (The class our may change this year). Office is open from 10.00 a.m. to 4.30 p.m. The College Library is open during the college hours.

Academic Session:

The academic session of the college is normally from July to June of next year. But a new change has been introduced by University of Calcutta from 2018. CU has introduced a three years semesterwise undergraduate courses. So for 1st year their will be two semesters Semester-I (July - December) & Semester - II (January - June). Classes for 2nd and 3rd year begins as per CU old rules, within one week of the completion of theoretical examination under Calcutta University. Students of 2nd and 3rd Year have to take provisional admission before their classes begin.

Aims and Objectives:

The college always keeps in focus its motto self reliance. Every effort is taken by all the members of this college to enhance quality. The basic aim of our college is to provide the students with a need to face challenges in the job market. Every effort is taken to provide career guidance to the students. However, in its stride to equip the students with a sound career the college also builds humaneconsciousness in the students.

TEACHING METHODOLOGY

The teachers of this college take a deep interest in the academic orientation of the students. The basic objective behind teaching methodology is to maximise student performance. The teachers strictly follow the academic calendar prepared by them at the beginning of each academic year. Another major advantage that helps the students is teacher accessibility beyond the boundary of the classroom - - the students are most welcome to come to the teachers any time, within the college hours, with their problems. Besides the teachers also have adopted following modern methods of making the classroom teaching more interesting and interactive. The methods are as follows:

Audio- Visual Presentation:

In order to make the learning process more interesting and interactive the classes are often conducted by the projector. The classes of the department of Journalism and Mass Communication , Geography and IT part of Commerce are also being conducted with the help of computers. These departments have separate computer laboratories.

Educational Tours:

As per CU norms the Geography department of the college conducts an excursion tours every year for their students as part of their course requirement. But the department of Political Science and Education also started conducting educational tours since 2012. In last few academic sessions, the department of History visited *Indian Museum*. The department of English visited *Birla Museum and Technology*, the department of Political Science visited *Bidhan Sabha* and the department was joined by JMC, Hindi and Education departments of the college. Also another educational tour was jointly conducted by the department of Journalism and Mass Communication and Political Science to Birla Museum. Apart from Geography, these tours are sometimes totally financially supported by college and sometimes they are self-financed tours by the departments. Last year the Department of Commerce took their students to SBI Samriddhi Bhavan and visited their Archive Section.

Inter departmental Programmes:

In order to enrich the campus life and develop quality teaching among the students, the departments like JMC, Pol.Sc., Education, English organises inter departmental and collaborative programmes and provides the scope of knowing each other well and thereby building a sense of community participation among them.

Film Screening:

Another new mode of teaching adopted by few departments of the college is to show films to the students relevant and based on the theme related to their course. For

example, the department of English organises Classic English Movies; the department of JMC prepares and shows documentary and shortfilms. The department of Political Science also organises film screening based on political relevance for their students.

Dramatised Version of Teaching:

The department of Hindi has adopted new process of teaching and learning in the way of drama enactment on a piece or novel based on and from their syllabus. For example, in recent past a drama was enacted by the department students on the piece named “*Bholaram ka Jeev*” . The drama was enacted on the occasion of Swami Vivekananda s 150th Birth Anniversary Programme.

Wall Magazine:

These magazines are for students. The students are assisted and insisted by the teachers to enhance their creative mind and talents in form of these magazines where they are required to search materials from internet, showcase thought provoking write-ups and information. Different department have their own wall magazines. The names of the wall magazines are as follows:

Department of Education ---- EDUCATUM

Department of Political Science ---- AGRADUT

Department of Journalism & Mass Comm. --- DIGANTA

Department of Commerce --- SAPTAPARNI

Department of Bengali ---- BANGLA BIBHAGIO PATRIKA

Department of History ---- UTTARAN

Department of Hindi --- ABHIVYAKTI

Department of English ---- MOHANA and also CHOKHER ALOE VISION BEYOND (Since 2010, it started publishing its own departmental magazine in which not only English departments but also other departments are welcome to contribute to this magazine.)

Publication:

The College annually publishes Students Magazine - THE LIGHT in which the students can contribute any Article, Paper, Poem, Story, Drawings etc. in any language of their choice. The teachers also boost up their students to contribute which in a way enriches their writings skills.

INFRASTRUCTURAL AND OTHER FACILITIES IN THE COLLEGE

Library :

The college library tries to provide information to the students for developing their sphere of knowledge. The collection of books in the library is in keeping with the subjects of humanities, science and commerce taught in the college. The total collection of library books is more than 19,000 with the assistance of UGC, W.B. Govt. Book Grant and College Fund. There are books on various subjects of humanities, science, commerce and general areas. Books on different competitive exams are also in the library. The students who have Honours can issue up to five books and students in the General course can issue up to three books at a time. No other college provides this facility to its students.

Virtual and Smart Class Rooms :

The College has well equipped virtual and smart class rooms.

Wi-Fi Campus :

Our college provides the facility of Wi-Fi in the entire premises of the College

Kanyashree Prakalpa:

Monetary grant under Kanyashree Prakalpa of the Govt. of West Bengal is offered to girl students who fulfil the requisite criteria. Forms may be obtained from college office. Prof. Sheuli Biswas Adhikary, Department of Education and Professor Prinkya Sengupta, Department of Geography jointly is in charge of this unit.

Tutorial Classes:

Each department has Tutorial Classes for the students.

Parent Teachers Meet:

The college arranges Parents Teachers meeting once a year usually in the month of Dec/Jan for all the students. Each department also holds parent teachers meet as and when required.

Counseling:

The college arranges counseling for students who cannot handle the pressure of their syllabus. Through counselling the student is able to overcome his/her problem.

Fee Concession:

There is a system of fee concession for needy but academically promising students. There is a committee to consider the issue of fee concession to needy and meritorious students.

Students Health Home:

Khudiram Bose Central College is an institutional member of Students Health Home. The college makes arrangement for the students to avail themselves of modern and free treatment facilities in the students health home at heavily subsidized rate. The nearest centre is S.A.Jaipuria College. The students get medical advice in different fields --- Eye, Dental, ENT, Skin, Orthopedics, Neurology, Cardiology, Psychiatry, Gynecology, Medicine and Surgery. The health home is open from 4.00 p.m to 6.00 p.m. Monday to Friday and from 3.00 p.m to 5.00 p.m on Saturday.

Canteen:

The college has a subsidized canteen that offers a wide range of food. The college ensures that the quality of food is never compromised.

Students Union:

The college has a democratically elected students body. The students union and the college administration share a very happy relation and the union plays a major role in maintaining healthy atmosphere in the college. The suggestion and opinions of the students union are instrumental to the development of the college. This body also plays a key role in ensuring that students maintain discipline in the college.

The students union of this college plays a very positive role in serving the community. KBCC Students Union has its own slogan Union by the students, for the students, of the students . The Students Union also organises Freshers Welcome, Saraswati Puja, Annual Social Function and Annual Sports.

Multi Gym :

The college also has the Multigym facility for its students

College Websites:

The college has its own website: www.khudirambosecentralcollege.com. All important notices are published in the website for the benefit of the students.

Miscellaneous :

The College has its own auditorium in the name of our distinguished Alumnus Baghajatin

DIFFERENT CELLS & ITS ACTIVITIES

SL. No.	Name of the Cell/ Mommitlee	Year of Establishment	Name of the Cell Incharge/ Co-Ordinator	Activities
1.	Career Counseling Cell	January, 2010	Prof. Dalia Pramanik, <i>Deptt. of Education</i> & Dr. Chandrani Dutta, <i>Deptt. of Commerce</i>	<ul style="list-style-type: none"> ✦ Career Fair (4th - 5th Feb, 2011) ✦ 5 days workshops on NDA CDS Course by EDGE (12th Sept - 16th Sept, 2011) ✦ 2 days Grooming Course, Interview skills and CV writings by ICFAI (23rd - 24th Sept, 2011) ✦ One day Extension Lecture on Cost Accounting by ICWAI (26th Sept, 2011)
2.	Placement Cell	2008	Prof. Dalia Pramanik, <i>Deptt. of Education</i> & Dr. Chandrani Dutta, <i>Deptt. of Commerce</i>	<ul style="list-style-type: none"> ✦ This cell arranges campus interviews for the Passed out or Part III appeared students of the college and helps the students to search good job and other employment opportunities. ✦ In past academic session leading companies like WIPRO, Shree automobiles, and like visited the campus and selected students of the college for their companies.
3.	Students' welfare and Grievance Redressal Cell	2008	Prof. Anamika Nandy, <i>Deptt. of History</i>	<ul style="list-style-type: none"> ✦ There is a grievance box in the first floor of the college. ✦ Students are free to express their suggestions, opinion and make complaints without least hesitations. ✦ This cell treats all critical inputs, suggestions and complaints made by students as a measure by which the college can make qualitative progress.
4.	Women's Cell	September, 2015	Prof. Shubhra Upadhyaya, <i>Deptt. of Hindi</i>	<ul style="list-style-type: none"> ✦ The inaugural ceremony of the cell took place on 13th March, 2015 ✦ There is a letter box in the first floor of the college. ✦ Primary focus of the cell to organise gender sensitization programme and look after any problem (like sexual harassment, gender discrimination) faced by any women students and staffs of this college ✦ The brochure of women cell has detail information.

SL. No.	Name of the Cell/ Mommittee	Year of Establishment	Name of the Cell Incharge/ Co-Ordinator	Activities
5.	Alumni Association Punarnava	April, 2012	Dr. Shilpa Nandy, <i>Depth. of Political Science</i>	<p>✦ In April, a cultural programme of alumni was organised where ex-Principals, teachers, staffs. Students reunited.</p> <p>✦ A fair - cum exhibition was also conducted on this occasion where students of this college and others outside the college also participated.</p> <p>✦ This fair was sponsored by Ministry of Consumer Affairs, West Bengal and Hon'ble Minister Sri Sadhan Pandey inaugurated the programme.</p> <p>✦ The cell is in process of making the committee registered as per W.B. Societies Registration Act, 1961.</p>
6.	Publication	2011	Dr. Shilpa Nandy, <i>Depth. of Political Science</i>	<p>✦ Since 2011, College News letter is being published annually.</p> <p>✦ College Magazine is published annually</p> <p>✦ College Academic Journal - Pragma with ISSN 2454-5279</p>
7.	Cultural	2015	Prof. Debalina Bhattacharya, <i>Depth. of History</i>	✦ Organises Basanta Utshab, Panchishe Baishakh in collaboration with Deptt. of Bengali, cultural programmes on National Youth day and like.
8.	Anti Sexual Harrassment Cell	2018	Dr. Subir Kumar Dutta, <i>(Principal), Chairman of the Committee</i>	✦ Organised a one day awareness programme with SWAYAM (NGO) in 2018

SPORTS CALENDAR		
Month	Event	Category
August	Football	(Inter-Class)
Aug (last week)	Badminton	
Sep (Tentative)	T.T.	
Sep (Tentative)	Carrom	
October (last week) / Nov (1st Week)	Cricket	(Inter-Class)
Within 18-23 Dec	Athletics	(Annual Sports)

DIFFERENT WINGS OF COLLEGE

NSS:

The college has its own NSS unit. The NSS (National Service Scheme) is under the Ministry of Youth Affairs & Sports, Govt. of India. Students becoming members of this unit are given the opportunity to participate in various in- station and out- station programmes. These programmes help the students not only to develop their personality but also serve the needy sections of the society. The certificate that a student gets after the end of each programme will help them both in their higher studies and the job sector. *Prof. Raja Ghosh, Deptt. of Geography* is the programme officer of this unit.

NCC:

The college started its own N.C.C Unit in 2003. The N.C.C unit of this college is affiliated to 19 Bengal Battalion, Unit 2. Classes are held at Fort William generally on Sunday morning. Band C Certificates are issued to the N.C.C Cadets. C Certificate exams are held at the end of second and third year respectively. C Certificate holders get priority in Army Sector Interview Board. *Prof. Jyoti Singh, Deptt. of Economics* is in charge of this unit.

Games and Sports:

The College organises a sports meet generally at the end of winter season. Students as well as teaching and non- teaching staff of the college actively participate in the sports meet. Prizes and Certificates are given to first, second and third position holders. The college hosts different Non Government Inter College Athletics and Football Tournament of Kolkata District sponsored by Govt. of West Bengal.

This department also organises annual sports in the month of Dec/Jan. The students of our college participate in several sports meet at University, District, State and National level and are able to secure champion position under the efficient guidance of the sports committee. *Dr. Sriparna Dutta, Deptt. of English* is in charge of this unit.

CALENDER OF IMPORTANT EVENTS

JANUARY <div>12</div> <p>National Youth</p> <div>23</div> <p>Netaji's Birthday</p> <div>24</div> <p>C.U. Foundation</p> <div>26</div> <p>Republic Day</p>	FEBRUARY <div>21</div> <p>International Mother Language Day Org. by Language</p> <div></div> <p>Saraswati Puja Org. by Student's Union</p>
MARCH <div></div> <p>Reunion – Punarnava Org. by KBCC Alumni Association</p>	APRIL <div></div> <p>Uniersity Examination</p>
MAY <div>09</div> <p>Pachishe Baisakh – Rabindra Jayanti Org. by Cultural Committee & Beng.</p>	JUNE <div></div> <p>Semister Examination</p>
JULY <div>31</div> <p>Munshi Prem Chand Divas Org. by Hindi Department</p>	AUGUST <div>15</div> <p>Independence Day Org. by NCC</p>
SEPTEMBER <div>05</div> <p>Teacher's Day Org. by Student's</p> <div>14</div> <p>Hindi Divas Org. by Hindi Department</p>	OCTOBER <div></div>
NOVEMBER <div></div> <p>Semister Examination</p>	DECEMBER <div></div> <p>Khudiram Bose Memorial Lecture & Annual Prize</p> <div></div> <p>Annual Sports & Parent- Teacher's Meet</p>

MEMORIAL PRIZES AND AWARDS

- ✦ **Khudiram Bose Memorial Prize:** given to the student securing highest marks in the College in the nal CU Exams.
- ✦ **Charubala Chaudhuri Memorial Prize:** Female Topper of the college. This prize is being contributed by Sri Asok Chudhuri, President, Governing Body of the college
- ✦ **Nalinibala Dutta Memorial Prize:** Topper in Commerce Stream. This prize is being contributed by Dr. Subir Kumar Dutta, Principal of the college.
- ✦ **Srikant Upadhyaya Memorial Prize:** Topper in Hindi Part III Exam. This prize is contributed by Dr.Shubhra Upadhyaya, Deptt. of Hindi of the college.
- ✦ **Pandit Ramagya Prasad Dwevedi Memorial Prize:** Female Topper in General Stream. This prize is contributed by Dr. Shubhra Upadhyaya, Deptt. of Hindi of the college.
- ✦ **Seema Nandy Memorial Prize:** Highest Marks Securing in CU Part III Exams in Political Science. This prize is contributed by Prof. Shilpa Nandy, Deptt. of Political Science of the college.
- ✦ **Dilip Kumar Nandy Memorial Prize:** Highest Marks Securing in CU Part II Exams in Political Science.
- ✦ This prize is contributed by Prof. Shilpa Nandy, Deptt. of Political Science of the college.
- ✦ **Deepak Krishna Bose Memorial Prize:** Highest Marks Securing in CU Part III Exams in English. This prize is contributed by Prof. Sriparna Dutta, Deptt. of English of the college.

RESEARCH

Completed

A UGC Sponsored Minor research project Under XIth Plan was awarded to the Department of Political science. The principal investigator of the project was Prof. Shilpa Nandy. The title of the project was Socio-Economic and Political Status of Fisherwomen Community: A study of Purba Midnapore and South 24 Parganas District in West Bengal. The Project has been successfully completed.

Grand

- ✦ Prof. Raja Ghosh, Department of Geography has received a UGC Sponsored Minor Research Project in 2016.
- ✦ Prof. Sheuli Biswas (Adhikary), Department of Education has also received a UGC sponsored Minor Research project.

PUBLICATIONS

Books Published by the college in recent past:

- ✦ Pragaya : Academic Journal with ISSN 2454-5279
- ✦ The Light : Student Magazine
- ✦ Apne Apne Ajneya --- Department of Hindi
- ✦ Swalpoalochito : Rabindranath Tagore: Department of Bengali
- ✦ Vigyan Bhabnai Swami Vivekananda
- ✦ Science and Nationalism in Colonial Bengal --- Department of History
- ✦ Reading History : Essays on History and Culture in Early Twentieth Century Bengal- Department of History
- ✦ Final Report of Minor Research Project
- ✦ Career Report --- Career Counseling & Placement Cell
- ✦ KBCC Photo Album --- A Journey Through Lens
- ✦ Brochure of Women s Cell
- ✦ News Letter of Women's Cell --- Aparajita
- ✦ Corporate Governance & CSR in the focus of Companies Act 2013 and Tax Reform: a Common Tool to Boost up the society and Economy

NEWS LETTER

Since 2012, the college started publishing Annual Newsletter where all the past and forth coming events of the college are mentioned. The 2013 issue laid special emphasis on Khudiram Bose (Founder of the College) as it was his 160th Birth Anniversary. Also 2014 & 2015 issues were published.

CENTRE OF POST GRADUATION OF DDEVU

The college is the centre of post graduation of Directorate of Distance Education of Vidyasagar University (DDEVU). The P.G subjects includes MA: Bengali, English, History, Political Science, Sanskrit; M.Com and M.SC in Geography. Prof. Arup Bhattacharya, Deptt. of Political Science is the Co-ordinator of DDEVU.

SEMINARS AND WORKSHOPS (Last Five Years)

Seminars are organised in the college and the students have a very positive role in organization of such seminars and workshops. These seminars and workshops are conducted by different departments of the college and experts from different universities, colleges and also other sectors are invited so that students get an exposure in diverse areas of their subject. Seminars within the departments are also held where students present papers before the whole class. These intra departmental seminars are arranged by the concerned departments so that the students learn how to do research work. Apart from seminars and workshops teacher exchange programmes are arranged by different departments. Teachers from other colleges come occasionally to take classes

and vice versa. This gives the students an opportunity to know the teaching strategy practiced in other colleges.

In the recent past the following seminars and workshops were held in the college:

Department of Bengali

- ✦ A One day extensio lecture organised by Bengali Depargment on Rabindranath Tagore's Sahajpath and Biodiversity in 2014.

Department of English

- ✦ One Day International Interactive session by an eminent Professor Wim Borsboom on Linguistics and Phonological System in 2016.

Department of Commerce

- ✦ One Day National-Level UGC Sponsored Seminar on Corporate Governance & CSR in the focus of Companies Act 2013 and Tax Reform: A Common Tool to Boost up the society and Economy in collaboration with The Institute of Cost Accountants of India (Statutory Body under an Act of Parliament) at Seminar Hall of The ICAI, CMA Bhawan, 12,Sudder Street, Kolkata-700016.

Department of Political Science

- ✦ One day Awareness Programme on Consumer Affairs was conducted by the Consumer Affairs Department, West Bengal in the college and the programme was organised under the initiative of Prof. Arup Bhattacharya, Deptt. Of Political Science and Prof. Arabinda Mridha, Deptt. Of Commerce in 2015.
- ✦ Department of Political Science organised a One Day UGC Sponsored National Level Seminar on "Contemporary Relevance of Swami Abhedananda in the context of Human Emancipation and Value System" in Collaboration with Ramakrishna Vedanta Math, Kolkata at College Campus, 2016.
- ✦ Ond Day National Level Seminar on E Waste management under Ministry of I&T in collaboration with DISHSA --- A Digital India initiative in 2017.The Speaker was Sri Sasanka Dev, Secretary DISHA in 2017.
- ✦ One Day Special lecture Organised in collaboration with West Bengal Political Science Association on Economic Federalism in 2018. The renowned economist prof Ratan Khasnabis delivered the lecture
- ✦ Two Days National Seminar on Use of Scientific and technical terminology in IR organised in collaboration with CSTT, MHRD, New Delhi, 2018.

Others Collaboratie Seminars

- ✦ One day Awareness Programme on Anti Sexual Harrassment cell in collaboration with SWAYAM on 13th March, 2019.
- ✦ One day Workshop for the students was organised by Anti Sexual Harrassment cell on 7-8th April, 2019.
- ✦ A Workshop was organised by Career Counseling Cell in collaboration with La Martiniere Seomp Society for the Students.

SUBJECT COMBINATION IN HONOURS GENERAL COURSE OF STUDIES

- The choice of subjects in both Honours and General course of studies is as per Choice
- Based Credit System (CBCS) introduced by University of Calcutta from session 2018 – 19.
- A candidate seeking admission to B.A. General Stream has to study two Core Courses and one Generic Elective. Combinations for General Course of study have been done following the pattern of two Core Courses and one Generic Elective subject.
- A candidate taking up Honours need to select two Generic Elective subjects along with the desired Honours course. Combinations for Honours Course of study have been done following the pattern of one Honours subject and two Generic Elective subjects.
- Candidates are requested to go through the combinations very carefully before selecting their desired combination.

SUBJECT COMBINATION IN HONOURS WITH CODE AND APPLICABLE FEES

HONOURS SUBJECT	GENERIC SUBJECTS				CODE (to be mentioned in Application Form)	FEE
	SEMESTER 1	SEMESTER 2	SEMESTER 3	SEMESTER 4		
	Generic 1	Generic 2	Generic 3	Generic 4		
BENGALI	History	Education	History	Education	BNG1	2635
	Political Science	Journalism & Mass Communication	Political Science	Journalism & Mass Communication	BNG2	4535
	Education	Political Science	Education	Political Science	BNG3	2635
	Physical Education	Political Science	Physical Education	Political Science	BNG4	4935
HINDI	Journalism & Mass Communication	Political Science	Journalism & Mass Communication	Political Science	HIN1	4535
	English	Education	English	Education	HIN2	2635
	Education	History	Education	History	HIN3	2635
	Education	Geography	Education	Geography	HIN4	4935

HONOURS SUBJECT	GENERIC SUBJECTS				CODE (to be mentioned in Application Form)	FEE
	SEMESTER 1	SEMESTER 2	SEMESTER 3	SEMESTER 4		
	Generic 1	Generic 2	Generic 3	Generic 4		
ENGLISH	History	Education	History	Education	ENG1	2635
	History	Physical Education	History	Physical Education	ENG2	4935
	Political Science	Journalism & Mass Communication	Political Science	Journalism & Mass Communication	ENG3	4535
	Geography	Bengali	Geography	Bengali	ENG4	4935
	Bengali	Education	Bengali	Education	ENG5	2635
	Bengali	Physical Education	Bengali	Physical Education	ENG6	4935
	Hindi	Education	Hindi	Education	ENG7	2635
	History	Bengali	History	Bengali	ENG8	2635
	History	Hindi	History	Hindi	ENG9	2635
POLITICAL SCIENCE	History	Education	History	Education	PLS1	2635
	English	Journalism & Mass Communication	English	Journalism & Mass Communication	PLS2	4535
	Bengali	Journalism & Mass Communication	Bengali	Journalism & Mass Communication	PLS3	4535
	Hindi	Journalism & Mass Communication	Hindi	Journalism & Mass Communication	PLS4	4535
	Education	English	Education	English	PLS5	2635
	Education	Bengali	Education	Bengali	PLS6	2635
	Education	Hindi	Education	Hindi	PLS7	2635
	Economics	History	Economics	History	PLS8	2635
EDUCATION	History	English	History	English	EDC1	2635
	History	Bengali	History	Bengali	EDC2	2635
	History	Hindi	History	Hindi	EDC3	2635
	Political Science	History	Political Science	History	EDC4	2635
	Political Science	English	Political Science	English	EDC5	2635
	Political Science	Bengali	Political Science	Bengali	EDC6	2635
	Political Science	Hindi	Political Science	Hindi	EDC7	2635

HONOURS SUBJECT	GENERIC SUBJECTS				CODE (to be mentioned in Application Form)	FEE
	SEMESTER 1	SEMESTER 2	SEMESTER 3	SEMESTER 4		
	Generic 1	Generic 2	Generic 3	Generic 4		
HISTORY	Political Science	Education	Political Science	Education	HIST1	2635
	English	Political Science	English	Political Science	HIST2	2635
	Bengali	Political Science	Bengali	Political Science	HIST3	2635
	Hindi	Political Science	Hindi	Political Science	HIST4	2635
	Education	English	Education	English	HIST5	2635
	Education	Bengali	Education	Bengali	HIST6	2635
	Education	Hindi	Education	Hindi	HIST7	2635
JMC	English	Political Science	English	Political Science	JMC1	6235
	Bengali	Political Science	Bengali	Political Science	JMC2	6235
	Hindi	Political Science	Hindi	Political Science	JMC3	6235
GEOGRAPHY	Political Science	Economics	Political Science	Economics	GEO1	7445
	Economics	Education	Economics	Education	GEO2	7445
ACCOUNTANCY	Principles of Management				ACN1	3995
	Financial Accounting – 1					
	Micro Economics I & Statistics					
	Business Laws					

SUBJECT COMBINATION IN GENERAL WITH CODE AND APPLICABLE FEES

Core Course 1	Core Course 2	Generic Elective	Combination Code (To Be Mentioned In Admission Form)	Fees
English	Political Science	History	GR 1	2285
Bengali	Political Science	History	GR 2	2285
Hindi	Political Science	History	GR 3	2285
English	History	Political Science	GR 4	2285
Bengali	History	Political Science	GR 5	2285
Hindi	History	Political Science	GR 6	2285
English	Political Science	Education	GR 7	2285
Bengali	Political Science	Education	GR 8	2285
Hindi	Political Science	Education	GR 9	2285
English	Education	Political Science	GR 10	2285
Bengali	Education	Political Science	GR 11	2285
Hindi	Education	Political Science	GR 12	2285
English	Political Science	Physical Education	GR 13	4585
Bengali	Political Science	Physical Education	GR 14	4585
Hindi	Political Science	Physical Education	GR 15	4585
English	History	Physical Education	GR 16	4585
Bengali	History	Physical Education	GR 17	4585
Hindi	History	Physical Education	GR 18	4585
English	Physical Education	History	GR 19	4585
Bengali	Physical Education	History	GR 20	4585
Hindi	Physical Education	History	GR 21	4585
English	Geography	Political Science	GR 22	4585
Bengali	Geography	Political Science	GR 23	4585
Hindi	Geography	Political Science	GR 24	4585
English	Political Science	Geography	GR 25	4585
Bengali	Political Science	Geography	GR 26	4585
Hindi	Political Science	Geography	GR 27	4585
English	Geography	Education	GR 28	4585
Bengali	Geography	Education	GR 29	4585
Hindi	Geography	Education	GR 30	4585
English	Education	Geography	GR 31	4585

Core Course 1	Core Course 2	Generic Elective	Combination Code (To Be Mentioned In Admission Form)	Fees
Bengali	Education	Geography	GR 32	4585
Hindi	Education	Geography	GR 33	4585
English	Journalism And Mass Communication	Political Science	GR 34	4185
Bengali	Journalism And Mass Communication	Political Science	GR 35	4185
Hindi	Journalism And Mass Communication	Political Science	GR 36	4185
English	Political Science	Journalism And Mass Communication	GR 37	4185
Bengali	Political Science	Journalism And Mass Communication	GR 38	4185
Hindi	Political Science	Journalism And Mass Communication	GR 39	4185
English	Geography	Economics	GR 40	4795
Bengali	Geography	Economics	GR 41	4795
Hindi	Geography	Economics	GR 42	4795
English	Economics	Geography	GR 43	4795
Bengali	Economics	Geography	GR 44	4795
Hindi	Economics	Geography	GR 45	4795
Political Science	History	Education	GR 46	2285
Political Science	Education	History	GR 47	2285
History	Education	Political Science	GR 48	2285
Geography	Economics	Political Science	GR 49	4795
Geography	Political ScIENCE	Economics	GR 50	4795
Political Science	Economics	Geography	GR 51	4795
Geography	Education	Political Science	GR 52	4585
Geography	Political Science	Education	GR 53	4585
Education	Political Science	Geography	GR 54	4585
	B.com.	General		
B.com. General	Principles of Management		GR 55	3345
	Financial Accounting – 1			
	Micro Economics I & Statistics			
	Business Laws			

**** Subject combination with Geography and Economics are to be treated as B.Sc. General**

A. FEES PAYABLE AT THE TIME OF ADMISSION

SL. NO.	COURSE	FEE
1	B.COM. HONS	3995
2	B.COM. GEN.	3345
3	B.A. HONS. With JMC GEN.	4535
4	B.A. HONS. With GEOG GEN.	4935
5	B.A. HONS. With PHYSICAL EDUCATION GEN.	4935
6	B.A. HONS. Without Any LAB.	2635
7	JOURNALISM & MASS COMMUNICATION HONS.	6235
8	B.A. GEN. With JMC GEN.	4185
9	B.A. GEN With GEOG GEN.	4585
10	B.A. GEN With PHYSICAL EDUCATION GEN.	4585
11	B.A. GEN Without Any LAB.	2285
12	GEOGRAPHY HONS.	7445
13	B.SC. GEN	4795

B. TUITION FEE

THREE MONTHS TUITION FEES MUST BE PAID AT THE TIME OF ADMISSION

TUITION FEE	⇒	AMOUNT IN RUPEES
B.COM GENERAL	⇒	60 PER MONTH
B.COM HONOURS	⇒	85 PER MONTH
B.A. GENERAL	⇒	50 PER MONTH
B.A. HONOURS	⇒	75 PER MONTH
B.SC. GENERAL	⇒	85 PER MONTH
B.SC. HONOURS	⇒	110 PER MONTH

- ⇒ Service charge of Rs 500/- be received from external agencies for verification and other works related to office.
- ⇒ Students who fail to comply with the Schedule notice related to form fill up, registration etc may be penalised with a fine of Rs 200/-.
- ⇒ The fees and charges are at the lowest and liberal. Concession is also granted to meritorious students.
- ⇒ Tuition fees for every month is payable by the 10th of that month after which a fine of Rs. 1/- per day will be charged up to the end of the month. The name of any defaulter will be struck off and the name of such a defaulting student will be restored only on payment of all arrear dues.
- ⇒ Payment shall always be made in cash to the designated bank.
- ⇒ No transfer certificate shall be issued to a student within a month of his admission or within the period of 30 days immediately after the date of Test Examination. However, the Principal may issue transfer certificate to any student at any time if the college considers it necessary in the interest of the College.

SEATS IN HONOURS SUBJECTS

SUBJECT	GEN	SC (22%)	ST (6%)	OBC-A (10%)	OBC-B (7%)	PH	TOTAL SEATS	PHYSICALLY HANDICAPPED
Bengali	44	18	5	8	6	1	82	1- Gen
Hindi	25	11	3	5	3	1	48	1- Gen
Education	25	11	3	5	3	1	48	1- Gen
Political Science	25	11	3	5	3	1	48	1- Gen
History	25	11	3	5	3	1	48	1- Gen
Geography	25	11	3	5	3	1	48	1- Gen
English	75	30	8	14	10	3	140	2- Gen, 1-SC
Journalism and Mass Communication	19	8	2	4	3	1	37	1- Gen
Accountancy	86	34	10	16	11	4	161	3- Gen, 1-SC
B.A General	162	65	18	29	20	9	303	5-Gen, 2-SC, 1-OBC-A, 1-OBC-B.
B.Com General	108	43	12	19	14	5	201	3-Gen, 1-SC, 1-OBC-A.
B.Sc General	94	38	11	18	12	4	177	3- Gen, 1-SC

GENERAL INFORMATION REGARDING ADMISSION PROCEDURE

- ✦ Candidates are asked to read the information carefully before filling up Admission Application Form.
- ✦ As per G.O of West Bengal No 804-Edn(CS)/10M – 95/14 dated 13.05.2019 “No physical presence will be required at the Colleges/University (if any).”
- ✦ All payments will be made online. Payment gateway for admission is HDFC Bank.
- ✦ Candidates who have passed H.S. or its equivalent examination in 2019 and in last five years are eligible for admission to First Year.
- ✦ 1ST Phase of Admission Forms to First Year B.A. /B.Sc./ B.Com will be available online from 27.05.2019 (after publication of H.S. result) to 07.06.2019 from the College admission website www.kbccadmissions.com
- ✦ Cost of Admission form is Rs: 250.00 only. Admission Form will only get registered after payment of Rs. 250.00 is made. Payment has to be made on line only.
- ✦ It is mandatory that candidate seeking admission to First year must have passed English of not less than 100 marks.

- ⇒ Aggregate marks shall be calculated by adding the marks in top 4 subjects, in order of marks, secured by candidate.
- ⇒ Marks in Compulsory Environmental Education / Studies shall not be considered for calculating aggregate marks.
- ⇒ If Environmental Science of 100 marks is studied as an elective subject it may be taken into consideration while calculating aggregate marks.
- ⇒ A candidate can take honours in subject not studied in Class XII if he / she studied the related subject in Class XII.

Honours in	Related Subjects in class XII
Education	Psychology/ Philosophy / Mathematics / Sociology / Economics / Political Science / History shall be treated as related subject.
Accountancy	Accountancy / Business Economics including Business Mathematics / Business Organisation / Mathematics / Business Mathematics / Economics / Statistics / Business Studies / Office Practice and Secretarial / Financial Accounting / Elements of Cost Accountancy and Auditing / Book Keeping / Commerce / Cost Accountancy & Principle of Management shall be treated as related subject.

- ⇒ Candidates will come for verification of documents on the first day of College. At time of verification candidates must bring with them two attested copies (Attestation to be done by Head of the Institution last Attended) of the following documents -
 - ⇒ Class X Admit Card
 - ⇒ Class XII Mark Sheet
 - ⇒ SC/ST/OBC-A/OBC-B/Other Minority Certificates (if any)
 - ⇒ Original Character Certificate from school last attended.
 - ⇒ 2 copies of recent passport size photograph. (not attested).
 - ⇒ Photocopy of AADHAR Card

All Original documents have to be produced for verification without which the process will not be completed.

⇒ SUBJECT COMBINATION IN HONOURS AND GENERAL COURSE OF STUDIES

- ⇒ The choice of subjects in both Honours and General course of studies is as per Choice Based Credit System (CBCS) introduced by University of Calcutta from session 2018 – 19.
- ⇒ A candidate seeking admission to B.A. General Stream has to study two Core Courses and one Generic Elective. Combinations for General Course of study have been done following the pattern of two Core Courses and

one Generic Elective subject.

- ⇒ A candidate taking up Honours need to select two Generic Elective subjects along with the desired Honours course. Combinations for Honours Course of study have been done following the pattern of one Honours subject and two Generic Elective subjects.
- ⇒ Candidates are requested to go through the combinations very carefully before selecting their desired combination.
- ⇒ Candidates are requested to go through the combinations very carefully before selecting their desired combination.

CRITERIA TO ISSUE ONLINE ADMISSION FORM IN HONOURS AND GENERAL. BENGALI HONS (Core), HISTORY HONS (Core), EDUCATION HONS (Core), POLITICAL SCIENCE HONS (Core), HINDI HONS (Core).

Candidates need to fulfill any one of the following conditions to get Admission Form in the above mentioned subjects

- ⇒ 45% in subject + 50% in aggregate
- ⇒ 55% in subject
- ⇒ 50% in aggregate if the candidate has not studied the subject in the previous qualifying examination.
- ⇒ SC /ST candidates – 40% marks in aggregate or 40% marks in subject or related subject

JOURNALISM AND MASS COMMUNICATION HONS (Core).

- ⇒ Candidates need to fulfill the following conditions to get Admission Form.
- ⇒ 55% and above in aggregate (best of 4) and 60% and above in any one language (Bengali or Hindi Or English)
- ⇒ SC /ST candidates – 40% marks in aggregate or 40% marks in subject or related subject

ACCOUNTANCY HONS.

- ⇒ Candidates need to fulfill the following conditions to get Admission Form.
- ⇒ Must have secured 55% and above in Accountancy at H.S. or its equivalent examination
- ⇒ Must have secured 50 % in aggregate
- ⇒ SC /ST candidates – 40% marks in aggregate or 40% marks in subject or related subject

GEOGRAPHY HONS (Core).

- ⇒ Candidates need to fulfill the following conditions to get Admission Form.

- ✦ Candidates securing 60 % and above in Geography at H.S. or its equivalent exam.
- ✦ SC /ST candidates – 40% marks in aggregate or 40% marks in subject or related subject

ENGLISH HONS (Core).

- ✦ Candidates need to fulfill the following conditions to get Admission Form.
- ✦ 55% in subject.
- ✦ SC /ST candidates – 40% marks in aggregate or 40% marks in subject or related subject

B. A. GENERAL

- ✦ Candidates need to fulfill the following conditions to get Admission Form.
- ✦ As per CU norms

B. SC. GENERAL

- ✦ Candidates need to fulfill the following conditions to get Admission Form.
- ✦ 40% and above in aggregate
- ✦ S.C / S.T – as per CU norms

B.COM.GENERAL

- ✦ Candidates need to fulfill the following conditions to get Admission Form.
- ✦ 35% in aggregate and minimum 45 in Accountancy. S.C / S.T – as per CU norms

PATTERN OF EXAMINATION UNDER CALCUTTA UNIVERSITY

B.A., B.SC. HONOURS

Part - I Examination (at the end of first year)	Part - II Examination (at the end of second year)	Part - III Examination (at the end of third year)
Hons, Papers I&II 100x2 = 200	Hons, Papers III&IV 100x2 = 200	Hons. Paper V,VI,VII & VIII 100x4=400
Elective Subjects (First Paper of 100 Marks each of two General Subjects) = 200	2x2x100=400 100 marks each of Two General Subjects) Elective Subjects (2nd & 3rd paper of	ENVS - 100
Compulsory English - 50 (MIL) - 50		
Total 500	Total 600	Total 500

B.A., B.SC. GENERAL

Part - I Examination (at the end of first year)	Part - II Examination (at the end of second year)	Part - III Examination (at the end of third year)
Part - I Examination (at the end of first year)	Part - II Examination (at the end of second year)	Part III Examination (at the end of third year)
Elective Subjects (1st paper of 100 marks each of three elective Sub- jects) 100x3 = 300	Elective Subjects (2nd & 3rd papers of 100 marks each of three Elective subjects) marks 2x3x100=600	Elective Subjects - (4th paper of 100 each of three elective Subjects) 3x100=300
Compulsory English 50 (MIL) 50		ENVS 100
Total 400	Total 600	Total 400

CBCS PATTERN

Course Structure for B.A./B. Sc./B.Com. (Major)

Course Components	No. of Courses
Core Course (CC)	14
Generic Elective (GE)	4*
Discipline Specific Elective (DSE)	4
Ability Enhancement Compulsory Course (AECC)	2
Skill Enhancement Elective Course (SEC)	2
Total no. of courses	26

*Covering two subjects

Credit Structure for B.A./ B. Sc./ B.Com. (Major) Courses

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

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

Semester-wise Courses for B.A./ B. Sc./ B.Com (Major)

Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
Core Course (CC)	2TH+2P/TU CC-1 & 2	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-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	5 × 100 =500	5 × 100 =500	4 × 100 =400	4 × 100 =400
Total Credits	20	26	26	24	24

TH= Theory P= Practical TU=Tutoria

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

B.COM. HONOURS & GENERAL COURSE CURRICULUM / STRUCTURE B.COM. HONOURS COURSE STRUCTURE UNDER SEMESTERISED CBCS YEAR I: SEMESTER- I

		Marks	Credit Hours
AECC 1.1Chg	Language: Communicative English - 50 Indian Language - 50	100	2
GE 1.1 Chg	Microeconomics I & Statistics (50+50)	100	6
CC 1.1 Chg	Business Laws	100	6
CC 1.2 Chg	Principles of Management	100	6
CC 1.1 Ch	Financial Accounting - I	100	6
		26	

Year 1: Semester II

		Marks	Credit Hours
GE 2.1 Chg	E-Commerce & Business Communication (50+50)	100	6
CC2.1 Chg	Company Law	100	6
CC 2.2 Chg	Marketing Management and Human Resource Management	100	6
CC 2.1Ch	Cost and Management Accounting - I	100	6
		24	

Year 2: Semester III

		Marks	Credit Hours
SEC 3.1 Chg	Information Technology & Its Application in Business (Theory -50 + Practical- 50)	100	4
GE 3.1 Chg	Business Mathematics & Statistics	100	6
CC3.1 Ch	Financial Accounting II	100	6
CC3.2 Ch	Indian Financial System	100	6
		22	

Year 2: Semester IV

		Marks	Credit Hours
GE 4.1 Chg	Microeconomics II & Indian Economy (50+50)	100	6
CC 4.1 Chg	Entrepreneurship Development and Business Ethics	100	6
CC 4.1 Ch	Taxation I	100	6
CC 4.2 Ch	Cost and Management Accounting -II	100	6
		24	

Year 3: Semester V

		Marks	C r e d i t Hours
CC 5.1Ch	Auditing & Assurance	100	6
CC 5.2 Ch	Taxation II	100	6
DSE 5.1 A*	Economics II and Advanced Business Mathematics	100	6
DSE 5.2 A*	Corporate Accounting	100	6
		24	

Options:

- ✚ Or DSE 5.1 M (Consumer Behaviour and Sales Management -50+50) & DSE 5.2 M (Product & Pricing Management and Marketing Communication (50+50)
- ✚ Or DSE 5.1T (Public Finance and Taxation) & DSE 5.2 T (Direct Tax: Laws and Practice)
- ✚ Or DSE 5.1 e-B (Fundamentals of Computer) & DSE 5.2 e-B DBMS and System Analysis & Design (50+50)

Year : Semester VI

		Marks	Credit Hours
AECC 6.1Chg	Environmental Studies	100	2
SEC 6.1Chg	Computerised Accounting and e-Filing of Tax Returns	100	4
CC 6.1 Ch	Project Work	100	6
DSE 6.1 A**	Financial Reporting and Financial Statement Analysis	100	6
DSE 6.2 A**	Financial Management	100	6
		24	

Chg: Common for Honours and General; Ch: Core Course for Honours

Options:

- ✚ Or DSE 6.1 M (Retail Management and Marketing of Services (50+50) & DSE 6.2 M (Rural Marketing and International Marketing (50+50)

- ↗ Or DSE 6.1 T (Indirect Tax: Laws and Practices) & DSE 6.2 T (Tax Procedures and Planning)
- ↗ Or DSE 6.1 e-B (Internet & www and Functional e-Business System (50+50)
- ↗ & DSE 6.2 e-B(Computer Applications and e-Business Applications – Practical (50+50)

Summary for B.Com. Hons.

		Marks	C r e d i t Hours
Ability Enhancement Compulsory Course (AECC)	Two Papers	200	2 x 2 = 4
Skill Enhancement Elective Course (SEC)	Two Papers	200	2x4 = 8
Generic Elective (GE)	Four Papers	400	4 x 6 = 24
CORE COURSE (CC)	F o u r t e e n Papers	1400	14x 6 = 84
Discipline Specific Elective (DSE)	Four Papers	400	4 x 6 = 24
		2600	T o t a l 144

B. B.Com. General Course Structure under Semesterised CBCS

Year I: Semester I

		Marks	Credit Hours
AECC 1.1Chg	Language: Communicative English - 50 Indian Language - 50	100	2
GE 1.1 Chg	Microeconomics I & Statistics	100	6
CC 1.1 Chg	Business Laws	100	6
CC 1.2 Chg	Principles of Management	100	6
CC 1.1 Cg	Financial Accounting - I	100	6
		26	

Year 1: Semester II

		Marks	Credit Hours
GE 2.1 Chg	E-Commerce & Business Communication (50+50)	100	6
CC 2.1 Chg	Company Law	100	6
CC 2.2 Chg	Marketing Management & Human Resource Management	100	6
CC 2.1Cg	Cost and Management Accounting I	100	6
		24	

Year 2 : Semester III

		Marks	C r e d i t Hours
SEC 3.1 Chg	Information Technology & Its Application in Business (Theory -50 + Practical- 50)	100	4
GE 3.1 Chg	Business Mathematics & Statistics	100	6
CC 3.1 Cg	Financial Accounting II	100	6
		16	

Year 2: Semester IV

		Marks	Credit Hours
GE 4.1 Chg	Microeconomics II & Indian Economy (50+50)	100	6
CC 4.1 Chg	Entrepreneurship Development and Business Ethics	100	6
CC 4.1 Cg	Taxation I	100	6
CC 4.2 Cg	Cost and Management Accounting -II	100	6
		24	

Year 3: Semester V

		Marks	Credit Hours
CC 5.1 Cg	Auditing & Assurance	100	6
DSE 5.1 A*	Taxation II	100	6
DSE 5.2 A*	Corporate Accounting	100	6
		18	

Options:

- ✚ Or DSE 5.1 M (Consumer Behaviour and Sales Management -50+50) & DSE 5.2 M (Product & Pricing Management and Marketing Communication (50+50)
- ✚ Or DSE 5.1T (Public Finance and Taxation) & DSE 5.2 T (Direct Tax: Laws and Practice)
- Or DSE 5.1 e-B (Fundamentals of Computer) & DSE 5.2 e-B DBMS and System Analysis & Design (50+50)

Year 3: Semester VI

		Marks	Credit Hours
A E C C 6.1Chg	Environmental Studies	100	2

SEC 6.1 Chg	Computerised Accounting and e-Filing of Tax Returns	100	4
DSE 6.1 A**	Financial Reporting and Financial Statement Analysis	100	6
DSE 6.2 A**	Financial Management	100	6
		18	

Chg: Common for Honours and General; Cg: Core Course for General

Options:

- Or DSE 6.1 M (Retail Management and Marketing of Services (50+50) & DSE 6.2 M (Rural Marketing and International Marketing (50+50)
- Or DSE 6.1 T (Indirect Tax: Laws and Practices) & DSE 6.2 T (Tax Procedures and Planning)
- Or DSE 6.1 e-B (Internet & WWW and Functional e-Business System (50+50) & DSE 6.2 e-B (Computer Applications and e-Business Applications – Practical (50+50)

Summary for B.Com. General

		Marks	Credit Hours
Ability Enhancement Compulsory Course (AECC)	Two Papers	200	2 x 2 = 04
Skill Enhancement Elective Course (SEC)	Two Papers	200	2x4 = 08
Generic Elective (GE)	Four Papers	400	4 x 6 = 24
CORE COURSE (CC)	E l e v e n Papers	1100	11 x 6 =66
Discipline Specific Elective (DSE)	Four Papers	400	4 x 6 = 24
		2300	Total 126

Candidates, both Honours and General, in all three streams Arts, Science, Commerce have to take up Compulsory English of 50 marks and MIL (Bengali or Hindi) of 50 marks in the First Year and ENVS of 100 Marks in the Third Year.

RULES AND REGULATIONS

Attendance

- ✦ The minimum percentage for appearing as a collegiate student in the CU exam is 75% of total number of classes held in that academic session.
- ✦ Students must ensure that they have acquired the required percentage of attendance. Calcutta
- ✦ University may condone shortage of percentage, but not less than 60% on payment of a fee, to the University in special cases. The college is very particular about the attendance percentage and expects students to attend classes.
- ✦ Students who do not have the required attendance will not be allowed to sit for Mid -term Test and College test.
- ✦ In any case if student fails to attend classes for seven days continuously without any information to the college, his name will be cancelled and college may take appropriate actions.
- ✦ In case of medical emergency if any student does not attend classes regularly the student or the guardian is liable to inform or provide necessary document to the college at the time of his / her illness. Further no such medical documents will be entertained.
- ✦ After every three months, attendance record of the students are published and if any students are asked to bring his/her guardian due to short percentage and if he / she does not do so, his/her name will be cancelled and college authority may take strict action.

Library

- ✦ The College library is open during the College hours.
- ✦ Books are issued for ten days and may be re-issued for another ten days, if there is no demand. A fine of 50 paise per book per day has to be paid if there is any delay in returning books after time period is over.
- ✦ Cases of mutilation if any, must be brought immediately to the notice of the Librarian otherwise the last borrower will be held responsible.
- ✦ Library deposit will be refunded only if books are returned in good condition.
- ✦ loss of library card must be informed immediately to the Librarian and a duplicate card will be issued against a formal application and fine of Rs. 1 (/)-only.
- ✦ Students have to take Library Clearance Certificate from the library before filling up their University examination forms. This Certificate will be issued only after books are returned to the library and library cards deposited.
- ✦ library Card is non-transferable.

Important Information

- ↪ Bus and tram fare Concession are always arranged in eligible cases.
- ↪ Railway concessions are always granted both for home going and seasonal tickets.
- ↪ Concessions including free and half free studentship are always considered on the basis of merit.
- ↪ All enquires should be made in the College Office and not directly to the Principal.
- ↪ Students must take care not to damage College property and shall not paste posters in classrooms, office, library and interior walls of College building.
- ↪ For breach of discipline or misconduct within or outside the precincts of the College, the Principal may take any necessary disciplinary measure against any student, including forced transfer.

TEACHING STAFF

Principal

Dr. Subir Kumar Dutta, M.Com, L. L. B., M.Phil, AICWA, Ph.D

ARTS

Department of Bengali

Dr. Subrata Kumar Mallik, M.A., Ph.D

Prof. Bishnu Sikder, M.A.

Prof. Sarmistha Sinha, M.A.

Prof. Soma Paul, M.A.

Department of Education

Prof. Dalia Pramanik, M.A., M.Phil

Prof. Sheuli Biswas (Adhikary), M.A., B.Ed, M.Phil

Prof. Santu Kar, M.A.

Department of English

Dr. Sriparna Dutta, M.A., M.Phil, Ph.D, PGCTE

Prof. Kakoli Sengupta, M.A., M.Phil.

Prof. Somnath Bhattacharya, M.A.

Prof. Rajdeep Mondal, M. A.

Prof. Medhashree Talapatra, M.A.

Department of Hindi

Dr. Shubhra Upadhyaya, M.A., Ph.D

Prof. Swathi Sharma, M.A.

Dr. Rudraksha Panday, M.A., Ph.D

Prof. Madhu Singh, M.A.

Prof. Rahul Gond, M.A.

Department of History

Prof. Anamika Nandy, M.A., M.Phil

Prof. Payel Nandi - M.A.

Prof. Debalina Bhattacharya, M.A., M.Phil Department of

Journalism and Mass Communication

Prof. Tapasi Ghosh, M.A.

Prof. Koel Chakraborti, M.A.

Prof. Arundhanti Chakraborty, M.A.

Prof. Mousumi Dutta, M.A.

Prof. Payel Basu - M.A.

Department of Physical Education

Prof. Chapal Pandey, M.P Ed, M.Phil

Prof. Subimal Deb, Diploma in Coaches Association of Bengal (SAI), B.P.E.D.

Department of Political Science

Dr. Shilpa Nandy, M.A., M.Phil, Ph.D.

Prof. Somiran Das, M.A.

Prof. Tapas Barman, M.A.

Prof. Sk. Saddam Hossen, M.A.

SCIENCE

Department of Geography

Prof Raja Ghosh, M.Sc, B.Ed

Prof Priyanka Sengupta, M.Sc, B.Ed

Prof. Sumit Panja, M.Sc.

Prof. Riya Chakraborty, M. A.

Prof. Soumi Mitra, M.Sc.

Prof. Pritam Ghosh, M.Sc.

COMMERCE

Prof Arabinda Mridha, M.Com, M. Phil, MBM

Dr. Chandrani Dutta, M.Com., Ph.D.

Prof Tapan Kumar Dutta, M.Com, Kobid

Prof Sreedam K. Biswas, M.Sc.

Prof Arnab Basu, M.Com.

ECONOMICS

Prof. Jyoti Singh, M.A.

Prof. Anuradha Banerjee, MSc., M. Phil

LIBRARIAN

Smt. Jayeeta Mullick, M.LISc, M.Phil

NON TEACHING STAFF

Sri Gopal Mukhopadhyay (Head Assistant)

Sri Narayan Mukherjee (Cashier)

Sri Gora Chand Banduri (Accountant)

Sri Sujit Deb (Library Clerk)

Smt. Sharmistha Mukherjee (Clerk)

Sri Sanjoy Ganguly (Electrician cum Caretaker)

Sri Jagannath Basak (Guard)

Sri Sovaram Murmu (Jamadder)

Smt. Namita Thapa (Lady Attendant)

Sri Suresh Das (Sweeper)

Sri Santanu Seth (Gate Keeper)

GOVERNING BODY

PRESIDENT

Sri Asok Chaudhuri

(Ex - Principal, Maharaja Manindra Chandra College)

SECRETARY

Dr. Subir Kumar Dutta

(Principal, Khudiram Bose Central College)

GOVERNMENT & W. B. STATE COUNCIL OF HIGHER EDUCATION NOMINEES

Sri Debasish Mallick, *Advocate, Arbitrator of Calcutta High Court*

Prof. Bimal Sankar Nanda, *Associate Professor of Charu Chandra Collge*

Dr. Subiresh Bhattacharya, *Principal, Shyamaprasad College*

UNIVERSITY NOMINEES

Prof. Siddhartha Majumder, *Associate Professor, City College of Commerce*

Dr. Krishnakali Basu Neogi, *Principal, Matiabruj College*

TEACHERS' NOMINEES

Dr. Subhra Upadhyaya

Dr. Sriparna Dutta

Prof. Raja Ghosh

NON - TEACHING NOMINEE

Sri Gopal Mukhopadhyay

STUDENTS' UNION NOMINEE

General Secretary, Students' Union

University of Calcutta

Academic Calendar for the B.A., B.S.C., B.Com., and B. Mus. courses of Studies
(Under CBCS with semester wise Examinations) for the Academic Session 2019-2020

SEMESTER	COMMENCEMENT OF CLASSES	FILLING UP OF FORM FOR UNIVERSITY EXAMINATION	INTERNAL ASSESSMENT (EXAMINATION) [BY THE COLLEGE]	COMMENCEMENT OF EXAMINATIONS (TENTATIVE)		PUBLICATION OF RESULT (TENTATIVE)
				PRACTICAL/TUTORIAL	THEORETICAL	
Semester-I	1 st week of July, 2019	November 2019	3 rd week of November 2019	4 th week of November, 2019	2 nd week of December, 2019	Within 45 days from the last date of Exam.
Semester-II	Within 7 days from the completion of 1 st semester exam.	May 2020	3 rd week of May 2020	4 th week of May, 2020	2 nd week of June, 2020	-Do-
Semester-III	Within 7 days from the completion of 2 nd semester exam.	November 2019	3 rd week of November 2019	4 th week of November, 2019	2 nd week of December, 2019	-Do-
Semester-IV	Within 7 days from the completion of 3 rd semester exam.	May 2020	3 rd week of May 2020	4 th week of May, 2020	2 nd week of June, 2020	-Do-
Semester-V (For B.Com. H/G only)	Within 7 days from the completion of 4 th semester exam.	November 2019	3 rd week of November 2019	4 th week of November, 2019	2 nd week of December, 2019	-Do-
Semester-VI (For B.Com. H/G only)	Within 7 days from the completion of 5 th semester exam.	May 2020	3 rd week of May 2020	4 th week of May, 2020	2 nd week of June, 2020	-Do-

[Signature]

Secretary

U. G. Councils

Course of Studies	Commencement of classes	Mid-term Exam	College Test	Result of College Test	Filling up of Form for University Exam.	Commencement of Examinations (Tentative)		Publication of Result (Tentative)
						Theoretical	Practical	
Part-I (only for 1+1+1 system)	NA	NA	NA	NA	1st week of April, 2020	B.Com (H+G): 3rd week of June, 2020 B.A./B.Sc. (H+G): 4th week of July, 2020 B.A./B.Sc./B.Com(Major): 4th week of July, 2020	B.A./B.Sc. (H+Major): 2nd week of August, 2020 B.Com (Major): 2nd week of August, 2020	Within 90 days from the last date of Exam.
Part-II (only for 1+1+1 system)	NA	NA	NA	NA	1st week of March, 2020	B.Com (H): 4th week of April, 2020 B.Com.(G): 2nd week of May, 2020 B.A./B.Sc.(H): 3rd week of May, 2020 B.A./B.Sc.(G): 4th week of May, 2020 B.A./B.Sc./B.Com.(Major): 3rd week of May, 2020	B.Com (H+G): 4th week of March, 2020 B.A./B.Sc.(H+Major)& B.Com(Major): 4th week of April, 2020 B.A./B.Sc.(G): 4th week of June, 2020	Do
Part-III (only for 1+1+1 system)	within 7 days from the completion of Part-II Exam.	1st week of January, 2020 1st week of January, 2020 1st week of January, 2020	1st week of January, 2020	3rd week of January, 2020	1st week of February, 2020	B.A./B.Sc./B.Com (H & Major) 1st week of April, 2020 B.A./B.Sc./B.Com (G) 3rd week of April, 2020	B.A./B.Sc./B.Com (H & Major): 1st week of March, 2020 B.A./B.Sc./B.Com(G): 4th week of March, 2020	Within June 2020
Part-I & II Supplementary Examination, 2019								
					January, 2020	February, 2020	March, 2020	May, 2020

[Signature]
Secretary

LIST OF HOLIDAYS

Sl. No.	Occasion	No. of Days
1.	New Year s Day (English)	01
2.	Fateh Duaz Doham	01
3.	Nctaji s Birthday	01
4.	University Foundation Day	01
5.	Republic Day	01
6.	Magh Utsav	01
7.	Saras wati Puja	02
8.	Doljatra	02
9.	Good Friday	01
10.	Easter Saturday	01
11.	Chaitra Sankranti	01
12.	New Year s Day (Bengali)	01
13.	May Day	01
14.	Birthday of Rabindranath Tagore	01
15.	Buddha Purnima	01
16.	Rathajatra	01
17.	Independence Day	01
18.	Janmastami	01
19.	Mahalaya	01
20.	Gandhi Birthday	01
21.	Id-UI-Fiter	01
22.	Jagadhatri Puja	01
23.	Gurunanak s Birthday	01
24.	Id-Uz-Zoha	01
25.	Muharram	01
26.	Viswakarma Puja	01
27.	Shivratri	01
28.	Principal s Discretion	02

Summer recess

Puja Vacation

Winter Vacation

Dates will be announced accordingly

Asper C.U. Rules

Asper C.U. Rules

Asper C.U. Rules

INDIA BANGLADESH WALK (23rd March to 29th March 2018)

Team of Bangladesh with Hon'ble MIC Sri Sadhan Pande, Governing Body Member Sri Debasish Mallick & Principal Dr. Subir Kumar Dutta

Faculty, Non Teaching Staff with Delegates

Our Team with General Secretary Sri Jiban Kr. Biswas, Krira Sansatha, Jhinaidaha, Bangladesh

Our Team performing at Mukti Yodha Mancha, Rajbari, Bangladesh

Our Team with Maharajji at Dhaka RKM

Our Team at Jhinaidaha

SWACHH BHARAT ABHIYAN

IMPORTANT EVENTS

Inugural Ceremony

Inugural Ceremony

Inugural Ceremony

Distinguished Guest Sri Sadhan Saha, Councillor with Principal and Sports In-Charge Dr. Sriparna Dutta

Inugural Ceremony

Students with Sports Committee & Principal

STUDENTS PARTICIPATION IN YOUTH PARLIAMENT

Department of Political Science Participated in District Level Youth Parliament Competition and Quiz Contest and Secured Best Lady Parliamentarian Prize and Stood Second in Quiz Contest

Hon'ble MIC Department of Education Sri Partha Chatterjee in the Inugural Ceremony

Marshall

Our Student receiving prize

150th Bith Anniversary Observation of Mahatma Gandhi by the Department of Political Science

College Foundation Day and Annual Prize Distribution Day

Independence Day

Khudiram Bose Memorial lecture (15th December)

National Youth Day

Prem Chand Jayanti (31st July)

Punarnava - Alumni Association

Punarnava - Alumni Association

