

SETH ANANDRAM JAIPURIA COLLEGE

-a foundation for life

Vidya Amritam Bhava

PROSPECTUS 2024

10, Raja Naba Krishna Street, Kolkata - 700005
Phone Number:- 033-2555 3647 / 4722 / 4117
Website: www.sajaipuricollege.ac.in
E-mail : sajaipuricollege@gmail.com

SETH ANANDRAM JAIPURIA

Padmabhushan Seth Mangturamji Jaipuria (1901-1978), who founded the College in his father's name, **Seth Anandram Jaipuria**, wished the institution to grow into a centre of unbound academic excellence by fostering a spirit of multiculturalism reflective of India's diversity in unity. Accordingly, the VISION and MISSION of the College have been formulated as follows:

VISION

The college logo proudly displays the phrase "*Vidya Amritam Bhava*", reflecting the belief that knowledge fuels humanity's progress beyond life: Engaging in academics is an enjoyable journey that inspires and unleashes the potential hidden within every individual. Padmabhushan Seth Mangturamji Jaipuria (1901-1978), the esteemed founding father of the college, envisioned the institution as a center of unbounded academic excellence. He sought to cultivate an atmosphere that celebrates India's rich cultural diversity and embodies the spirit of unity amidst this diversity.

The college's mission is to provide a comprehensive education that caters to a wide range of students, equipping them with essential skills and knowledge for the modern world. To

achieve this, the institution focuses on the integration of information and communication technology (ICT) into its teaching, learning, and management processes. This approach fosters learning that empowers students to excel in an increasingly interconnected global community.

In addition to embracing ICT, the college is committed to creating an eco-friendly campus, promoting environmental awareness and sustainable practices among students, faculty, and staff. This green initiative enhances the college's physical environment and reinforces its role as a responsible educational institution dedicated to preserving the planet for future generations.

Collaboration is another key aspect of our vision, as we seek to forge partnerships with other educational institutions and organizations to provide students with diverse perspectives and opportunities for experiential learning. These collaborations will contribute to our students' overall development as well-rounded individuals.

Gender equality is a core value at the college, which strives to create an inclusive environment where all students can thrive regardless of their gender identity. This commitment extends to promoting equal opportunities for learning, growth, and achievement, as well as fostering a culture of respect and understanding among all members of the college community.

The college aims to provide a holistic education that nurtures the intellectual, emotional, social, and physical development of its students. By offering a supportive and stimulating learning environment, the institution empowers its students to reach their full potential, preparing them to become responsible, compassionate, and successful leaders in an ever-changing world.

MISSION

Seth Anandram Jaipuria College aspires to be a leading institution in higher education, fostering intellectual growth, critical thinking, creativity, and lifelong learning for our diverse student population. Our primary educational aims and objectives focus on nurturing well-rounded, responsible, and enlightened global citizens who contribute positively to society. To achieve these aims, we provide a comprehensive range of academic programs that emphasize interdisciplinary learning, innovation, and research. Our faculty is dedicated to delivering a rigorous, cutting edge curriculum that equips students with the knowledge and skills

necessary for success in their chosen fields. We also recognize the importance of extracurricular activities in promoting personal growth, leadership, and teamwork. Therefore, we offer a wide array of clubs, sports, and cultural events that cater to the diverse interests and talents of our students. We are committed to creating a safe, inclusive, and supportive learning environment that respects and values the uniqueness of each individual. Our college embraces diversity, equity, and inclusion initiatives, ensuring that all students, staff, and faculty have equal opportunities to thrive academically and professionally. Our policies and practices foster a culture of respect, empathy, and collaboration, enabling everyone to reach their full potential. Access to high-quality education for all, regardless of financial or social backgrounds, is at the core of our mission. We strive to provide affordable education while maintaining excellence in teaching and learning. Our financial aid programs, scholarships, and flexible payment options ensure that a diverse range of students can benefit from our offerings. In addition, we actively engage with local communities, schools, and businesses to promote access to higher education and facilitate seamless transitions for students.

Through these endeavours, Seth Anandram Jaipuria College remains dedicated to empowering our students to become responsible, compassionate, and innovative leaders who make a positive impact on the world.

Welcome To Our College

SETH ANANDRAM JAIPURIA COLLEGE

Morning (Girls'), Day (Co-ed), Evening (Boys')

10, Raja Naba Krishna Street, Kolkata – 700005

Phone Number:- 033-2555 3647 / 4722 / 4117

Website: www.sajaipuricollege.ac.in

E-mail : sajaipuricollege@gmail.com

Message From the Teacher-in-Charge

Prof. Nandita (Sen) Chakraborty

To be appointed as the Teacher-in-charge for Seth Anandaram Jaipuria College, my workplace for almost four decades, I am filled with gratitude, humility and a strong desire to work at my level best to uphold the values for which the college stands.

With three sections — Morning, Day and Evening, and one strong Governing Body, S.A. Jaipuria College provides a wonderful ambience for both academic & administrative purposes. Affiliated to the University of Calcutta, S.A. Jaipuria College adheres to the UGC NEP 2020 Guidelines and is currently offering the 4-year UG Course with the option of multiple exits.

Offering B.A. Major, B.Com. Major, B.Sc. Major and ample choice of subjects for the Minors and Multidisciplinary Courses, the college aims at imparting holistic education to students. We, at S.A. Jaipuria College, take pride in stating that we provide an environment of multiculturalism and egalitarianism. I strive to retain the various financial aid programs, scholarships, and as well as flexible payment options to ensure that students from impoverished and marginalised sections of society benefit.

The 18 laboratories, free WI-FI zone, ICT enabled Smart classrooms, an audio-visual Room, and various other modern technologies enable us to keep pace with the changes in the academic paradigms and make the students globally competent. The college offers a wide array of clubs, sports, and cultural events and co-curricular activities not only bring to the forefront the diverse interests and talents of our students, but they also help in promoting individual growth, leadership and camaraderie.

Though we are situated amongst the bustle and cacophony of a busy street in North Calcutta, we have an aesthetically appealing curate lawn and small stretches of garden; our green initiative aims at conserving natural resources, and sensitising faculty, students and staff about the need for protection of environment for a sustainable and healthy future.

Gender equality has always been a core value at S.A. Jaipuria College and I will constantly monitor gender mainstreaming in relation to both teaching and administrative procedures.

I look forward to working hard and helping S.A. Jaipuria College reach new heights.

Sincerely,

Prof. Nandita (Sen) Chakraborty

In Memoriam

Seth Anandram Jaipuria College is known for many reasons. Apart from academia, sports and cultural spirit - it is also the college where the freedom of expression is held in high esteem. This freedom comes from the inner strength and fortitude to have a view -a flexible and open one and to be able to defend it righteously. In the last year we had the misfortune to lose two such voices – one more articulate with verbal expressions and the other more fluent with the pen.

remember and regard her as an invaluable asset.

Prof. Rekha Singh served this institution till 25th June, 2023, her last moments. She was a meritorious student and a protector of the free voice. Her guidance to her beloved students went much further than the restricted syllabus. Her untimely loss and the fact that almost till her final sleep, she was an active and highly esteemed faculty member, makes it simply more agonizing. The institution will forever

Dr. Dipankar Das served this institution till his final rest, 3rd July, 2023. Dr. D. Das was more than an economics professor. His knowledge and writing skills were wide and varied. His wistful smile and eponymous mode of address made him unique in many ways. The Department and institution rues his sudden loss. The void created will probably never be filled up fully. The writer -academic will be mourned by the college with the highest degree of deference.

About the College (1945-2024)

Seth Anandram Jaipuria College, a government-aided institution affiliated with the University of Calcutta, was established in the pre-independence era by Padmabhushan Seth Mangtaramji Jaipuria. His father, Seth Anandram Jaipuria, hailed from Jaipur, Rajasthan. The college was inaugurated by Pandit Jawaharlal Nehru on 22nd December 1945. Each year, the Foundation Day is commemorated with an Annual Seth Anandram Jaipuria Memorial Lecture featuring esteemed speakers from various fields.

Initially a Trustee college, the institution transitioned to a democratic Governing Body in 2022 under the directives of the State Government. The Governing Body comprises the President (MP Sri Sudip Bandyopadhyay), the Principal, teacher and non-teaching representatives, educationists from other city colleges, and a government official from the Department of Higher Education. Unique in Kolkata, Jaipuria College operates in three shifts under one administration. With over 4000 students per year, it offers Arts, Science, and Commerce courses across 21 Honours programmes. The college has 170 experienced faculties, 31 classrooms, and 12 laboratories within its four-story building, which includes two 10-capacity lifts and a lawn. Expansion is limited by space constraints. Outdoor sports facilities are provided through a MoU with a nearby sports club – *Shyampark Football Coaching Center*. The college has steadily advanced its ICT infrastructure for teaching, learning, and administrative tasks, especially in the wake of COVID-19. The integration of online classes, exams, Google Classroom, webinars, Google Meet, TeamLink, virtual meetings, and digital cultural events signifies a new digital era. In 2022, a biometric attendance system for teachers and staff was implemented, partial automation of the library was completed, and the admissions process became fully automated.

Jaipuria College is notably inclusive, not only through government-mandated seat reservations but also via student-friendly measures. English, Bengali, and Hindi languages and literatures are taught in a bilingual mode of instruction. Among the three shifts, one is exclusively for girls, one for boys, and one is co-ed. Flexibility exists between shifts, with common classes held at certain points to optimize time, space, and faculty resources. Jaipuria College is a distinguished institution that stands out among its peers in providing exceptional education and opportunities for students from diverse backgrounds.

Our Laboratories

Awards Received by the College in the last Academic Year

**Post Graduate Programmes Under RBU
(Centre for Distance and Online Education)**

 SETH ANANDRAM JAIPURIA COLLEGE
10, RAJA NABAKRISHNA STREET, SHOVBABAZAR, KOLKATA, 700005
Morning (Only Girls) Day (Co-ed) Evening (Only Boys)

RABINDRA BHARATI UNIVERSITY (RBU)

STUDY CENTER OF PG COURSES (DISTANCE MODE)
LSC CODE :69

COURSES OFFERED

- ENGLISH
- BENGALI
- HISTORY
- EDUCATION
- ENVIRONMENTAL STUDIES

 www.sajipuriacollege.ac.in

Members of the Governing Body

PRESIDENT

Sri Sudip Bandhopadhyay
Honourable MP, Kolkata North

Prof. Nandita Sen Chakraborty
Teachers-in-Charge, Seth Anandram Jaipuria College

Dr. Asis Kumar Ghosh
Govt. Nominee
Joint Director of Public Instructions

Dr. Amit Kr Chatterjee
Govt. Nominee, Teacher-in-Charge (Retired) Maharaja Manindra College, Kolkata

Dr. Md T Haque
Nominee of WBSCHE,
Principal, Umeschandra College

Dr. Natasa Dasgupta
Calcutta University Nominee,
Principal, Krishnagar Womens' Girls College

Dr. Sudip Kr. Acharyya
Professor, Department of Pure Mathematics,
University of Calcutta

Dr. Minakshi Roy
Govt. Nominee, Former Pro-VC Finance, University of Calcutta

Dr. Suraj Prasad Shah
Teachers' Representative,
Associate Professor

Dr. Avijit Chatterjee
Teachers' Representative,
Librarian

Sri Ramanand Roy
NTS Representative
Night-Watchman

Erstwhile Reconstituted Members Of The Governing Body

Prof. Debasis Das
University Nominee
Registrar, Calcutta University

Prof. Krishnendu Acharya
University Nominee
HOD (Botany), Calcutta University

Peer Team Visit- 2023

Rooftop

Physics & Electronics Lab

Computer Science Dept.

Food & Nutrition Dept.

Zoology Lab

Hindi Dept.

Chemistry Dept.

Peer Team Visit- 2023

Gym

Faculty Meet

Alumni Meet

Cultural Program

Cultural Program

Cultural Program

Exit Meeting

Faculty Members

Department of English

Morning Section

Dr. Mou Chattopadhyay	M.A., Ph.D.	Associate Professor (HOD)
Rajiv Roy	M.A.	Associate Professor
Sraboni Chakraborti	M.A., B.Ed.	SACT
Sirshendu Bhaumik	M.A.	SACT
Ananya Bhattacharyya	M.A., M.Phil.	SACT

Day Section

Dr. Srimanti Chowdhuri	M.A., M.Phil., Ph.D.	Associate Professor
Barnali Pain	M.A.	Associate Professor (HOD)
Dr. Ashis Biswas	M.A., Ph.D.	Assistant Professor
Dr. Amit Lahiri	M.A., Ph.D.	SACT
Madhuchhanda Roy	M.A.	SACT

Department of Hindi

Morning Section

Dr. Sanjoy Roy	M.A., Ph.D.	Assistant Professor
Dr. Renuka Singh	M.A., Ph.D.	Assistant Professor
Dr. Jyotsana Pandey	M.A., M.Phil, Ph.D.	SACT (HOD)
Aditya Kumar Giri	M.A., M.Phil	SACT

Day Section

Dr. Suraj Prasad Shah	M.A., Ph.D.	Associate Professor (HOD)
Dr. Archana Dwivedi	M.A., M.Phil., Ph.D.	Assistant Professor
Dr. Sarada Banerjee	M.A., Ph.D.	Assistant Professor
Manish Pandey	M.A.	SACT

Department of Bengali

Morning Section

Dr. Sarmistha Sardar	M.A., M.Phil., Ph.D.	Associate Professor
Dr. Arnab Saha	M.A., Ph.D.	Assistant Professor (HOD)
Payel Mukherjee	M.A.	SACT
Avishek Gupta	M.A., M.Phil.	SACT
Rozina Khatun	M.A., M.Phil.	SACT
Dr. Rakhi Mukherjee	M.A., Ph.D.	SACT

Day Section

Dr. Debadyuti Bandyopadhyay	M.A., Ph.D.	Associate Professor
-----------------------------	-------------	---------------------

Dr. Kaushik Halder	M.A., Ph.D.	Assistant Professor (HOD)
Dr. Sanchari Dutta	M.A., B.Ed., Ph.D.	SACT
Dr. Arpita Chakraborty	M.A., M.Phil., Ph.D.	SACT
Dr. Arghyadip Bandyopadhyay	M.A., Ph.D.	SACT

Evening Section

Dr. Subrata Chandra	M.A., Ph.D.	Associate Professor
---------------------	-------------	---------------------

Department of History***Morning Section***

Arup Mitra	M.A., M.Phil.	Assistant Professor
Suranjana Ganguly	M.A., B.Ed., M.Phil.	SACT

Day Section

Dr. Bonobehari Mandal,	M.A., M.Phil., Ph.D., M.Ed.	Associate Professor (HOD)
Dr. Suparna Bhattacharyya	M.A., Ph.D.	Assistant Professor
Dr. Baijayanti Chatterjee	M.A., M.Phil., Ph.D.	Assistant Professor

Department of Political Science***Morning Section***

Dr. Saheli Bose	M.A., M.Phil., Ph.D.	Assistant Professor (HOD)
Baishakhi Bhattacharya	M.A.	SACT
Swagata Bhattacharjee	M.A.	SACT

Day Section

Santanu Sengupta	M.A., M.Phil.	Associate Professor (HOD)
Dr. Siddhartha Dasgupta	M.A., Ph.D.	Assistant Professor
Dr. Monalisa Mohanta	M.A., Ph.D.	SACT
Soma Bhattacharya	M.A.	SACT

Department of Philosophy***Morning Section***

Md Javed Hassan	M.A., M.Phil.	Assistant Professor
Sukanta Sarkar	M.A., B.Ed., M.Phil.	Assistant Professor (HOD)
Surajit Barua	M.A.	Assistant Professor
Dr. Jigmey Dorje Lama	M.A., Ph.D.	Assistant Professor
Chandrima Paul	M.A., M.Phil.	SACT

Department of Education***Morning Section***

Dr. Chandra Mukherjee	M.A., M.Phil., Ph.D.	Assistant Professor
Goutam Mondal	M.A.	Assistant Professor (HOD)
Nitu Kanrar(Roy)	M.A.	SACT

Department of Food & Nutrition***Morning Section***

Debarati Das	M.Sc.	SACT
Dr. Asima Bhanja	M.Sc., Diploma in Dietetic, Ph.D.	SACT (HOD)
Dr. Swati Banerjee	M.Sc., Ph.D.	SACT
Beauty Dey Chowdhury	M.Sc.	SACT
Madhumanti Goswami	M.Sc.	SACT
Debasmita Chatterjee	M.Sc.	SACT

Department of Geography***Morning Section***

Sharmi Bhattacharya	M.Sc.	SACT
Debadyuti Mitra	M.Sc., B.Ed.	SACT
Gourab Roy	M.Sc., B.Ed.	SACT

Day Section

Alo Guha	M.Sc.	SACT(HOD)
----------	-------	-----------

Department of Psychology***Morning Section***

Sharmistha Sadhukhan	M.A.	SACT
Dr. Piyaly De	M.A., Ph.D.	SACT (HOD)
Bidisha Mitra	M.Sc., M.Phil.	SACT
Pousali Banerjee	M.Sc.	SACT
Prait Chakraborty	M.A.	SACT

Department of Journalism and Mass Communication***Day Section***

Dr. Abir Chattopadhyay	M.A., Ph.D.	Associate Professor
Arup Ratan Acharjee	M.A., M.Phil.	SACT (HOD)
Sudarshan Basak	B.Com, Diploma in Software Development	SACT

Department of Economics***Morning Section***

Santa Dutta	M.Sc.	SACT
Dr. Ankita Ghosh	M.Sc., Ph.D.	SACT

Day Section

Nandita Sen Chakraborty	M.A., M.Phil.	Teacher-in-Charge
Jaydip Dutta	M.Sc., MBA	Associate Professor (HOD)
Dr. Gargi Basu	M.Sc., Ph.D.	Assistant Professor
Durba Ahamed	M.Sc.	Assistant Professor
Sreeja Patra	M.Sc.	SACT

Evening Section

Koyel Chakraborty	M.Sc. (Economics)	SACT
Pulkit Agarwal	M.A. (Economics)	SACT

Department of Statistics***Day Section***

Dr. Dipika Patra	M.Sc., Ph.D.	SACT (HOD)
Biswadeb Banerjee	M.Sc.	SACT

Department of Mathematics***Morning Section***

Himangshu Bhattacharjee	M.Sc.	SACT
Pallavi Kundu	M.Sc.	SACT
Riya Chakraborty	M.Sc., B.Ed.	SACT
Anindita Mukherjee	M.Sc.	SACT

Day Section

Dr. Sukdev Dutta	M.Sc., Ph.D.	Associate Professor
Dr. Amit Kumar Pal	M.Sc., Ph.D.	Associate Professor
Dr. Anindita Basu	M.Sc., Ph.D.	Associate Professor
Dr. Subrata Bhakta	M.Sc., M.Phil., Ph.D.	Assistant Professor
Dr. Amit Sarkar	M.Sc., B.Ed., Ph.D.	Assistant Professor (HOD)
Gouri Shankar Dey	M.Sc., B.Ed.	SACT
Ananya Banerjee	M.Sc.	SACT

Evening Section

Surajit Bhattacharya	M.Sc., B.Ed.	SACT
Jayanta Kamila	M.Sc.	SACT

Department of Physics**Day Section**

Dr. Swati Midda	M.Sc., Ph.D.	Associate Professor
Dr. Tanushree Sahu	M.Sc., Ph.D.	Associate Professor
Dr. Arabinda Chowdhury	M.Sc., Ph.D.	Associate Professor (HOD)
Dr. Kalipada Das	M.Sc., Ph.D.	Assistant Professor
Shekhar Dey	M.Sc.	Assistant Professor
Dr. Vikram Bhagat	M.Sc., Ph.D.	Assistant Professor
Goutam Anchalia	M.Sc., B.Ed.	SACT

Department of Chemistry**Day Section**

Manisha Ukil	M.Sc., M.Phil.	Associate Professor
Dr. Dipanwita Guha Bose	M.Sc., Ph.D.	Associate Professor
Dr. Anwesha Bhattacharya	M.Sc., Ph.D.	Associate Professor
Dr. Nilasish Pal	M.Sc., Ph.D.	Associate Professor
Dr. Dinesh Chandra Ghosh	M.Sc., Ph.D.	Associate Professor
Dr. Monirul Islam	M.Sc., B.Ed., Ph.D.	Assistant Professor(HOD)
Dr. Sudeshna Sawoo	M.Sc., M.Tech., Ph.D.	Assistant Professor

Department of Computer Science**Day Section**

Pritam Ghosh	MCA	SACT
Oindrilla Ghosh	M.Sc.	SACT
Ashis Majumdar	MCA, M.Tech.	SACT
Chaitali Patra	M.Sc.	SACT (HOD)
Jayeeta Pyne	M.Sc.	SACT

Department of Electronics**Day Section**

Sajal Sarkar	M.Tech	SACT
Dr. Alakananda Das	M.Sc., M.Tech, Ph.D.	SACT

Department of Zoology**Day Section**

Dr. Ipsita Chanda	M.Sc., Ph.D.	Associate Professor (HOD)
Dr. Arpita Rakshit	M.Sc., Ph.D.	Assistant Professor
Dr. Shanta Adak	M.Sc., Ph.D.	SACT
Dr. Soumi Nandi	M.Sc., M.Phil., Ph.D.	SACT
Susmita Das	M.Sc.	SACT

Mowmita Saha	M.Sc.	SACT
Supriyo Acharya	M.Sc.	SACT

Department of Botany**Day Section**

Dr. Indrani Das	M.Sc., Ph.D.	Associate Professor (HOD)
Dr. Ashim Chakraborty	M.Sc., Ph.D.	Assistant Professor
Dr. Madhumita Mishra	M.Sc., Ph.D.	SACT
Tanima Das	M.Sc., M.Phil.	SACT

Department of Commerce**Morning Section**

Dr. Tarun Kanti Ghosh	M.Com., M.Phil., F.C.M.A., P.P.F., MBA, Ph.D.	Associate Professor (HOD)
Mrinmayi Sarker	M.Com., F.C.M.A.	SACT
Manas Chakraborty	M.Com., M.Phil, MBA	SACT
Chandrama Basu	M.Com.	SACT
Roma Jaiswal	M.Com., M. Phil.	SACT
Srabani Ghosh	M.Com., F.C.M.A.	SACT
Parichita Basu	M.Com., B.Ed., MBA	SACT
Sujit Bose	M.Com.	SACT
Pradipta Adhikari	M.Com., M.Phil.	SACT
Moushri Guha	M.Com., M.Phil.	SACT
Bonalata Das	M.Com., L.L.M.	SACT
Anindita Das	M.Com., B.Ed.	SACT
Satabdi Seth	M.Com.	SACT

Day Section

Dr. Radhanath Pyne	M.Com., L.L.B., A.C.M.A., PGDMM, Ph.D.	Associate Professor (HOD)
Anil Kr. Saha	M.Com., M.Phil.	Associate Professor
Saba Parveen	M.Com.	Assistant Professor
Dr. Madhusudhan Saha Roy	M.Com., L.L.B., Ph.D.	SACT
Ipsita Goswami	M.Com.	SACT
Rajesh Misra	M.Sc. (Computer Science), M.Tech.	SACT
Pampa Jana	M.Com.	SACT
Jayendra Singh	M.Com.	SACT

Evening Section

Pijush Kumar Basu	M.Com., M.Phil.	Associate Professor (HOD)
Apurba Kumar Kundu	M.Com.	SACT
Santanu Mallick	M.Com.	SACT

Sangita Sen	M.Com.	SACT
Shuvendu Roy Chowdhury	M.Com.	SACT
Sutrishna Sarkar	M.Com., M.Phil.	SACT
Ritwik Halder	M.Com., L.L.B, MPSM	SACT
Debasish Chandra	M.Com.	SACT
Animesh Chandra Pal	M.Com., B.Ed.	SACT
Rupam Basu	M.Com.	SACT
Indrani Majumder	M.Com., MBA	SACT
Ashirbani Bardhan	M.Com., M.Phil., MBA	SACT
Dr. Avik Chattopadhyay	M.Com., MBA, M.Phil., Ph.D.	SACT
Mahasweta Chakraborty	MBA	SACT
Sreemoyee Datta	M.Com., M.Phil.	SACT
Satabdi Dey	M.Com., M.Phil.	SACT
Debaleena Dutta	B.Com., L.L.B, L.L.M, PGD in Counselling and Stress Management	SACT
Sanjiv Jaiswal	M.Com.	SACT

Department of Sports & Games

Banamali Mondal	M.P.Ed., NIS, FTO(Athletics), STO(kho-Kho)	Physical Instructor, SACT
Baisakhi Shaw	M.P.Ed.	Gym trainer (for Girls)

Library

Dr. Sohini Sengupta	MLIS, M.Phil., Ph.D.	Librarian (Morning)
Mrinal Kanti Saha	M.Com., B.Ed., LIS	Librarian (Day)
Dr. Abhijit Chatterjee	MLIS, Ph.D.	Librarian (Evening)

Non-Teaching Staff

Library Staff

Parthamay Karmakar	Literate Bearer (Casual)(Morning)
Jaya Mukherjee	Bearer (Day)
Dipak Kumar Majumder	Bearer (Evening)

Technical Staff

Name	Department	Name	Department
Kamala Ghosh (Casual)	Food and Nutrition	Debasish Das (Casual)	Physics
Leema Saha (Casual)	Psychology	Soumodeb Banerjee (Casual)	Physics
Biswajit Pal	Chemistry	Sumit Sengupta (Casual)	Botany
Manas Chatterjee	Chemistry (Casual)	Sanjoy Roy (Casual)	Zoology
Rohit Sonkar	Computer Science		

Office Staff

Morning Office

Gour Hari Sheet	Ishani Das (Casual)	Soma Samaddar (Casual)
-----------------	---------------------	------------------------

Day Office

Head Clerk (Vacant)	Prosenjit Dey	Puja Das
Ranjan Gupta	Milton Naskar	Biswajit Barua
Aloke Das	Saikat Biswas	Tubun Bhattacharjee
Panna Chowdhury (Casual) (Principal Office)	Abhijit Das (Casual)	Munmun Dey
Sukanta Dey (Casual)	Soumita Roy Chowdhury (Casual)	Ranjit Roy (Casual)
Ratan Saha (Casual)	Samar Bhattacharjee (Casual)	Ganesh Bahadur

Evening Office

Bikash Dutta	Ramananda Ray	Jishnu Roy (Casual)
Rahul Jha	Santosh Singh (Casual)	

Staff room

Dipak Kumar Ojha (Morning)	Loknath Yadav (Day)	Bokunath Yadav (Evening)
----------------------------	---------------------	--------------------------

Sweeper

Arvind Ram (Casual)	Chandan Paswan (Casual)	Rina Ghosh (Casual)
Narayan Paswan (Casual)		

Watchman

Deb Kumar Ghosh	Samir Ganguly (Casual)	
-----------------	------------------------	--

Govt. Notice for Admission

**Government of West Bengal
Department of Higher Education
College Sponsored Branch
Bikash Bhavan, 6th Floor, Salt Lake, Kolkata-700091**

NOTIFICATION

Memo. No. 375 –Edn (CS)/10M-95/14

Dated: 19th June 2024

The competent authority in the State Government has decided to introduce Centralised Online Admission to undergraduate courses in the 461 Government and Government aided General Degree Colleges/ Higher Education Institutions including Universities across the State of West Bengal for UG level courses for the academic session 2024–2025, **as per attached schedule.**

Exclusions from the Centralized Online Admission System: Presidency University, Jadavpur University, Autonomous Colleges, Minority Educational Institutes/Colleges, Training Colleges, Law, Colleges/Universities offering course like Fine Arts and Performing Arts, Crafts, Dance, Music, Colleges offering Engineering, Pharmacy, Nursing, Medical Courses and Self-financing/Private Colleges.

The Portal aims to provide opportunities to the students, to choose their desired course in the desired colleges via a single window platform and also to stop admission in multiple times by a single student at various colleges/ Universities so that maximum number of seats can be filled up in all Colleges/ Universities.

An Indian student can apply online through the following websites - <https://banglaruchchashiksha.wb.gov.in>, <https://wbscha.wb.gov.in> by clicking the “Centralised Admission” button or directly to <https://wbcap.in/>. **There is no Fee for Application.**

Any Indian student who has qualified (10+2) or equivalent examination from any recognized Board/ Council/ Equivalent body within the country, can apply for admission to the Undergraduate courses,

An applicant can apply for a **maximum of 25 programmes/ courses** in one or multiple Higher Educational Institutions across the State. An applicant can create a Preference List, Institution-wise and course-wise.

Students can take help of the 'Bangla Sahayata Kendras' for filling up their application form FREE OF COST, if needed. User Manual and Tutorials have been provided in the Portal for step by step guidance to the students.

Modalities:

Online Admission Process should be done strictly based on merit. Prospective students should not be called for counselling or verification of documents during the process of admission. No physical presence will be required at the Higher Education Institutions.

No charges shall be taken from students for scanning/ uploading of documents through the Centralised Admission Portal through 'Bangla Sahayata Kendras'.

Eligible Applicants will be notified directly through Portal through SMS and E-mail at each step. The applicant will also be able to see individual status through student's own dashboard.

Payment of fees for admission shall be done only through this Portal.

All Stakeholders shall adhere to the guidelines of COVID-19, issued by the Government from time to time.

However, the Netaji Subhas Open University shall follow the time schedule as per guidelines of Open Distance Learning as done last year.

This advisory does not apply to admission to Teachers' Training courses such as B.Ed, B.P.Ed, M.Ed., or M.P.Ed including PG courses etc., for which separate Notification will be issued.

This is issued with the approval of competent authority and will remain in effect until further order.

Enclosure: Schedule of Events

Sd/- S. Banerjee
Sr. Special Secretary

Memo. No. /1(38)–Edn (CS)/10M-95/14

Dated: 19th June 2024

Copy forwarded for information and taking necessary action to:

- 1) Director of Public Instruction, West Bengal, Bikash Bhavan, Kolkata-700091 - She is requested to send copy to each Govt./Govt. aided College for taking necessary action;
- 2) Registrar, University of Calcutta, College Street, Senate House, Kolkata- 700073;
- 3) Registrar, Jadavpur University, 188, Raja S.C. Mullick Road, Jadavpur, Kolkata- 700032;
- 4) Registrar, University of Burdwan, Rajbati, Burdwan, Pin-713104;
- 5) Registrar, University of Kalyani, Nadia, Pin-741235;
- 6) Registrar, Rabindra Bharati University, 56A, B.T. Road, Kolkata- 700050;

Annexure

Schedule of Events in Centralised Admission Programme 2024 *		
	Date	Event
	19 June 2024	Launching of the Portal by BratyaBasu, Hon'ble Minister-in-Charge, Higher Education Department, Government of West Bengal at 1.00 PM
Phase -I	24 June - 7 July 2024	Registration and Application
	12 July 2024	Publication of the College/Institution -wise & Course/Programme-wise Merit lists and Seat allotment
	12 - 18 July 2024	Admission against Seat allotment
	23 July 2024	Publication of Institution-wise & Course/Programme-wise Seat allotment in the Upgrade round.
	23 - 26 July 2024	Admission against Seat allotment in the Upgrade round.
	30 July - 6 August 2024	Physical verification of admitted candidates at the Institution level
	7 August 2024	Class will start for new session 2024-25
Phase -2 (Mop Up)	8 August 2024	Publication of Institution-wise & Course/Programme-wise vacancy lists across the State after the completion of the 1st Phase of the Centralised Admission, 2024 on 07.08.2024.
	8-17 August 2024	Applications in the Mop-up Phase from (1) Fresh applicants (2) Existing applicants of Phase-I, who (a) were not allotted any seat in Phase-I (b) cancelled their admission in Phase-I and (c) did not take admission after seat allotment in Phase-I
	20 August 2024	Publication of Merit list and Allocation list
	20-23 August 2024	Admission against Seat allotment
	27 August 2024	Publication of Institution-wise & Course/Programme-wise Seat allotment in the Upgrade round (Phase-2)
	27-30 August 2024	Admission against Seat allotment in upgrade round (Phase -2)
	3-7 September 2024	Physical verification of admitted candidates at the institution level after Mop-up Round at joining Classes

*Schedule is subject to modification in case of exigencies.

UNIVERSITY OF CALCUTTA

Academic Calendar (Tentative) for B.A./B.Sc./B.Com. (Multidisciplinary/Major)

(Under CCF-2022) for the Academic Session 2024-2025

Course of studies	Commencement of classes	Filling up of form for university examination	Commencement of examinations (tentative)		Publication of result (tentative)
			Practical/ tutorial	Theoretical	
Semester-I	1st week of August, 2024	November, 2024	3rd week December, 2024	2nd week January, 2025	Within 45 days from the last date of Exam.
Semester-II	Within 7 days from the completion of 1st semester exam.	May,2025	4th week May,2025	2nd week June,2025	-Do-
Semester-III	Within 7 days from the completion of 2nd semester exam.	November, 2025	4th week November, 2025	2nd week January, 2026	-Do-
Semester-IV	Within 7 days from the completion of 3rd semester exam.	May, 2026	4th week of May, 2026	2nd week June, 2026	-Do-
Semester-V	Within 7 days from the completion of 4th semester exam.	November, 2026	4th week November, 2026	2nd week January, 2027	-Do-
Semester-VI	Within 7 days from the completion of 5th semester exam	May, 2027	4th week of May, 2027	2nd week June, 2027	-Do-
Semester-VII	Within 7 days from the completion of 5th semester exam	November, 2027	4th week November, 2027	2nd week January, 2028	-Do-
Semester-VIII	Within 7 days from the completion of 5th semester exam	May, 2028	4th week of May, 2028	2nd week June, 2028	-Do-

Subject Combinations under NEP

Stream	Major Subject (Shift)	Choice** of Minor Subjects (Applicants may choose two (2) Minor subjects taking not more than one subject from any one group)	Eligibility /Restriction †
B.A. (Multi-disciplinary)	B.A. (Multi-disciplinary) (Morning)	Option 1: History(II) (Core)+Geography (VI) (Core)+Education (I) (Minor)	
		Option 2: History(II) (Core)+Geography (VI) (Core)+Political Science (I) (Minor)	
B.A. (Major)	Bengali (Morning/Day)	A. Education (I)	English Minor • Must have scored a minimum of 50% in English
		B. History (II)	
		C. Political Science (V)	
		D. Geography/ Psychology/ Philosophy/ Journalism & Mass Com.(VI)	
		E. English (VII)	
		F. Hindi (VIII)	
	English (Morning/Day)	A. Education (I)	
		B. History (II)	
		C. Economics(IV)	
		D. Political Science (V)	
		E. Geography/ Psychology/ Philosophy/ Journalism & Mass Com. (VI)	
		F. Hindi/ Bengali (VIII)	
Education (Morning)	A. Political Science	English Minor • Must have scored a minimum of 50% in English	
	B. Geography/Psychology/Philosophy(VI)		
	C. English (VII)		
	D. Bengali/Hindi (VIII)		
	E. History (II)		
Hindi	A. Education (I)	English Minor	
	B. History(II)	• Must have scored a	

	(Morning/ Day)	C. Political Science(V)	minimum of 50% in English
		D. Geography/Psychology/Philosophy/ Journalism &Mass Comm. (VI)	
		E. English (VII)	
		F. Bengali (VIII)	
	History (Day)	A. Education(I)	English Minor • Must have scored a minimum of 50% in English
		B. Political Sc. (V)	
		C. Geography/ Philosophy/ Journalism & Mass Comm. (VI)	
		D. English (VII)/ Bengali (VIII)/ Hindi(VIII)	
	Journalism and Mass Comm. (Day)	A. History (II)	English Minor • Must have scored a minimum of 50% in English
		B. Economics (IV)	
		C. Political Science (V)	
		D. English (VII)/ Bengali (VIII)/ Hindi(VIII)	
	Philosophy (Morning)	A. Education (I)	English Minor • Must have scored a minimum of 50% in English
		B. History (II)	
		C. Political Science (V)	
		D. English (VII)	
		E. Bengali/Hindi (VIII)	
	Pol. Science (Morning/ Day)	A. Education (I)	English Minor • Must have scored a minimum of 50% in English
		B. History (II)	
		C. Geography/Psychology/ Philosophy/ Journalism & Mass Comm. (VI)	
D. English (VII)			
E. Bengali/Hindi (VIII)			
Psychology (Morning)	A. Education (I)	English Minor • Must have scored a minimum of 50% in English	
	B. History (II)		
	C. Political Science (V)		
	D. English (VII)		
	E. Bengali/Hindi (VIII)		

**** Actual allotment of Minor will be done after completion of admission subject to merit rank of the applicant and seat availability.**

† For List of Eligibility Criteria for Minor Subjects, see next page.

Subject Combinations under NEP

Stream	Major Subject (Shift)	Choice** of Minor Subjects <i>(Applicants may choose two (2) Minor subjects taking not more than one subject from any one group)</i>	Eligibility † /Restriction	
B.Sc. (Major)	Chemistry (Day)	A. Physics (I) - Compulsory		
		B. Mathematics (II) - Compulsory		
	Computer Science (Day)	A. Mathematics (II) - Compulsory		
		B. Physics (I)/ Electronics (IV)/ Statistics(VII)		
	Economics (Day)	A. Mathematics (II) - Compulsory		English Minor
		B. Statistics (VII)/ Computer Science (VII) / Political Science (V)/ Journalism & Mass Comm.(IV)		<ul style="list-style-type: none"> • Must have scored a minimum of 50% in English
		C. English(VII)/ Bengali(VIII)/ Hindi(VIII)		
	Food & Nutrition (Morning)	A. Chemistry (III) - Compulsory		
		B. Zoology(I) or Botany (IV)/ English(VII)/ Bengali(VIII)/ Hindi(VIII)/ Education(I)		<ul style="list-style-type: none"> • Must have scored a minimum of 50% in English
	Mathematics (Day)	A. Physics (I)		
		B. Chemistry (III)		
		C. Electronics(V)		
		D. Statistics (VII)		
		E. Computer Sc. (VIII)		
F. Economics (IV)				
Physics (Day)	A. Mathematics (II) - Compulsory			
	B. Computer Sc. (VIII) / Electronics (V) / Chemistry (III)/Statistics (VII)			
Psychology (Morning)	A. Zoology(I)	<ul style="list-style-type: none"> • 		
	B. Chemistry(III)			
	C. Botany(IV) / Food & Nutrition (IV)			
Zoology (Day)	A. Chemistry (III) - Compulsory			
	B. Botany (IV) - Compulsory			

B.Com. (Major)	Morning/ Day/ Evening	As per Latest Calcutta University Notifications (No Choice to be given at the time of application)
B.Com. (3 Years Degree)	Evening	As per Latest Calcutta University Notifications (No Choice to be given at the time of application)

**** Actual allotment of Minor will be done after completion of admission subject to merit rank of the applicant and seat availability.**

† For List of Eligibility Criteria for Minor Subjects, see next table.

Eligibility Criteria for Minor Subjects

Minor Subjects	Eligibility Criteria (in 10+2 examination)
Chemistry	Must have passed in Chemistry
Computer Sc.	Must have passed in Mathematics & (Computer Sc./ Physics/Statistics)
Physics	Must have passed in Physics and Mathematics
Statistics	Must have passed in Statistics/Mathematics
Mathematics	Must have passed in Mathematics
Electronics	Must have passed in Mathematics & (Physics/Electronics)
Zoology	Must have passed in Zoology/ Biology/ Bio-Technology
Botany	Must have passed in Botany/Biology/Bio-technology
Food & Nutrition	Must have passed in Chemistry
English	Must have scored minimum 50% in English
Any other Subject	Must have passed in that Subject (if studied)

Note: These restrictions will not be applicable for IDCs.

Department-wise Seat Allotment of Admission 2024-2025

Sl. no.	Shift	Department	GEN	SC	ST	OBC-A	OBC-B	EWS	Total
1	Morning	B.A. (Multi-disciplinary)	22	11	3	5	3	5	49
2	Morning	Bengali	28	15	4	7	5	7	66
3	Morning	Education	16	08	2	4	3	4	37
4	Morning	English	29	15	4	7	5	7	67
5	Morning	Hindi	30	15	4	7	5	7	68
6	Morning	Philosophy	28	15	4	7	5	7	66
7	Morning	Political science	30	15	4	7	5	7	68
8	Morning	Psychology	13	06	2	3	2	3	29
9	Morning	B.Com. (Major)	158	77	21	35	25	35	351
10	Morning	Food & nutrition	20	10	3	4	3	4	44
11	Day	Bengali	28	15	4	7	5	7	66
12	Day	English	29	15	4	7	5	7	67
13	Day	Hindi	34	17	5	8	6	8	78
14	Day	History	38	18	5	8	6	8	83
15	Day	Journalism and mass communication	19	09	3	4	3	4	42
16	Day	Political science	42	20	6	9	6	9	92
17	Day	B.Com.(Major)	79	39	11	18	12	18	177
18	Day	Chemistry	36	18	5	8	6	8	81
19	Day	Computer science	18	09	3	4	3	4	41
20	Day	Economics	38	18	5	8	6	8	83
21	Day	Mathematics	41	21	6	10	7	10	95
22	Day	Physics	36	18	5	8	6	8	81
23	Day	Zoology	12	05	1	2	2	2	24
24	Evening	B.Com.(Major)	199	97	26	44	31	44	441
25	Evening	B.Com. (Multi-disciplinary)	77	38	10	17	12	17	171
Total			1099	543	150	248	177	248	2465

Academic Performance of the College

Course Structure	Course Structure-wise Pass Percentage							Average Pass Percentage
	2017	2018	2019	2020	2021	2022	2023	
B.Com. (CBCS)				97.35	98.6	94.27	64.69	88.73
B.A. /B.Sc. (CBCS)					98.19	86.17	73.94	86.10
B.Com. (Part III)	61.21	71.53	77.51					70.08
B.A./B.Sc. (Part III)	71.91	78.45	78.56	98.12				81.76
Average Pass Percentage	66.56	74.99	78.04	97.74	98.40	90.22	69.32	

Academic Performance of the College University Rank Holders' List

CANDIDATE NAME	SUBJECT	PASS OUT	RANK
BAISHAKHI DASGUPTA	FNTA	2023	1 st
RASHMI KUMARI	FNTA	2023	10 th
RANITA CHAKRABORTY	FNTA	2020	4 th
CHANDRIMA ROY	FNTA	2020	9 th
PRIYA KUMARI RAJAK	HINA	2020	2 nd
RUBY CHOUBEY	HINA	2020	5 th
ABHISHEK KUMAR	JORA	2020	1 st
PRERONA SADHUKHAN	PSYA	2020	7 th
KANCHAN GUPTA	PSYA	2020	8 th
ANIRUDDHA DE	ZOOA	2020	10 th
ABHISHEK KUMAR SHAW	CEMA	2019	9 th
SUBHRANIL MUKHERJEE	CMSA	2019	2 nd
SARBANI ROY	PSYA	2019	2 nd
DEBASMITA DUTTA	PSYA	2019	9 th
SHARBANI BHANJA CHOWDHURY	CEMA	2018	2 nd
SAYANTAN CHATTERJEE	CEMA	2018	6 th
SAYANTANI ROY	CEMA	2018	7 th
NAGMA KASMI	FNTA	2018	8 th
SUSMITA SEN	FNTA	2018	9 th
NANDINI SHAW	HINA	2018	2 nd
DIMPLE SHAW	HINA	2018	3 rd
KOHINOOR SEKH	HINA	2018	9 th
SONAM SHAW	HINA	2018	10 th
SUBHAJIT PAL	JORA	2018	1 st
AVIK BISWAS	PLSA	2018	8 th
AMIT KUMAR MANNA	CEMA	2017	1 st
RAYESHA SHAW	CMSA	2017	1 st
NISHA KUMARI SHARMA	HINA	2017	1 st
SUJATA KUMARI SHAW	HINA	2017	3 rd
SANTOSH SHAW	HINA	2017	4 th
ROHIT SHAW	HINA	2017	8 th
PRAVEEN KR DAS	HINA	2017	9 th
AMIT KR SINGH	HINA	2017	10 th

Department-Wise Academic Performance of the College For Final Year University Examination (CBCS) - 2023

Stream	Honours	No. of Students Appeared	No. of Students Qualified	Pass Percentage
B.A.	General	34	09	26.47
B.A.	English	90	68	75.56
B.A.	Bengali	52	34	65.38
B.A.	Hindi	78	65	83.33
B.A.	Education	19	12	63.16
B.A.	Philosophy	10	06	60.00
B.A.	Political Science	92	76	82.61
B.A.	Journalism and Mass Communication	27	27	100
B.A.	History	47	43	91.49
B.A.	Psychology	22	22	100.00
B.Sc.	Food & Nutrition	30	24	80.00
B.Sc.	Economics	33	29	87.88
B.Sc.	Psychology	2	1	50.00
B.Sc.	Physics	31	21	67.74
B.Sc.	Chemistry	50	24	48.00
B.Sc.	Mathematics	51	26	50.98
B.Sc.	Computer Science	29	27	93.10
B.Sc.	Zoology	13	11	84.62
B.Com.	Honours	676	470	69.53
B.Com.	General	85	20	23.53

Registration and Migration

Registration

Students joining the college are required to get their names to be registered with the University of Calcutta immediately after admission is over. They must, for the purpose, fill in the prescribed form and signs (available at the college office) and submit the necessary documents (scanned copy) in support of the application for the purpose of Registration under the University of Calcutta. It may be noted that *without registration, students will not be allowed to appear in the University examination.*

Migration Certificate

Students coming from other States-Board/Council/University; *other than West Bengal Council of Higher Secondary Education (WBCHSE), CBSE, ISE, NOI, WBMBSSE, and WBRMV* must submit the original migration certificate to the college office within one month of the admission and treated as provisionally admitted student till the admission has to be confirmed by the University of Calcutta.

Such students must at once apply as early as possible to their own Board/ Council/ University which they have left, for migration certificate/ permission to join Calcutta University for study. After submission of Migration Certificate, they are required to apply to the Registrar of the University of Calcutta, in the prescribed form for the approval of their admission along with the prescribed migration fees.

It should be noted that **Transfer Certificates can not be issued to the provisionally admitted-student on migration** from other Board/Council/University before their admission is formally approved by the University of Calcutta. He/she may discontinue the course with prior submission of letter to college office.

Fees Structure for Major/ Multi-disciplinary Course under NEP Semester-I in the session 2024-2025

All Fees/Charges are subject to change. Please follow the website.

Please Note that the Fees for Minor and IDC Subjects will be taken at the time of semester form fill-up.

Stream	Course	Major Subject	Standing Charges	Tuition Fees	Major Sub Lab Fees	Caution money One time(Refundable)	C.U. Charges (One time)	Identity Card (One time)	Total (Rs.) Excluding Minor & IDC Lab Fees
B.COM. Multi-disciplinary	B.Com. Multi-disciplinary	NA	2200	360	0	500	170	50	3280
B.COM. Major	B.Com Major	NA	2200	510	0	500	170	50	3430
B.A. Multi-disciplinary	B.A. Multi-disciplinary	NA	2200	300	0	500	170	50	3220
B.A. Major	Bengali	Bengali	2200	450	0	500	170	50	3370
	Education	Education	2200	450	0	500	170	50	3370
	English	English	2200	450	0	500	170	50	3370
	Hindi	Hindi	2200	450	0	500	170	50	3370
	History	History	2200	450	0	500	170	50	3370
	Journalism and Mass Communication	Journalism and Mass Communication	2200	450	2500	1000	170	50	6370
	Philosophy	Philosophy	2200	450	0	500	170	50	3370
	Political Science	Political Science	2200	450	0	500	170	50	3370
	Psychology	Psychology	2200	450	2500	1000	170	50	6370
B.Sc. Major	Chemistry	Chemistry	2200	660	500	1000	170	50	4580
	Computer Science	Computer Science	2200	660	4000	1000	170	50	8080
	Economics	Economics	2200	660	0	0	170	50	3080
	Food and Nutrition	Food and Nutrition	2200	660	2500	1000	170	50	6580
	Mathematics	Mathematics	2200	660	500	500	170	50	4080
	Physics	Physics	2200	660	500	1000	170	50	4580
	Psychology	Psychology	2200	660	2500	1000	170	50	6580
	Zoology	Zoology	2200	660	2500	1000	170	50	6580

Fees of IDC Subjects

Subject	Per Semester (Rs.)
Physics (Non Lab)	50
Chemistry (Non Lab)	50
Food & Nutrition (Lab)	200
Psychology (Lab)	300
Computer Sc. (Lab)	800
Journalism (Lab)	200
Zoology (Lab)	300
Statistics (Lab)	300
Botany (Lab)	200
Geography (Lab)	300
Electronics (Lab)	300
Mathematics (Non Lab)	50
Bengali (Non Lab)	50
English (Non Lab)	50
Hindi (Non Lab)	50
History (Non Lab)	50
Political Sc. (Non Lab)	50
Philosophy (Non Lab)	50
Education (Non Lab)	50
Economics (Non Lab)	50
B.Com. Major (Non Lab)	50
B.Com Multidisciplinary (Non Lab)	50

Laboratory Fees of Minor Subjects

Subjects	Per Semester (Rs.)
a) Physics	500
b) Chemistry	500
d) Food & Nutrition	2500
e) Psychology	2500
f) Computer Sc.	4000
g) Journalism	2500
h) Zoology	2500
j) Statistics	500
k) Botany	300
l) Geography	500
m) Electronics	500
n) B.Com. Major IT Practical	500 (2nd Semester Only)
o) B.Com. Multidisciplinary IT Practical	500 (2nd Semester Only)

Note: Laboratory Caution Money is payable by every student for Laboratory-based subjects at the beginning of the session. It is refunded at the end of the course, after breakages have been paid for. Students depositing such caution money must apply for refund within a year from the date they cease to be students of the College, failing which the said amount is liable to be forfeited and the same will be transferred to the Development Fund of the College. No application for refund is entertained unless the relevant deposit receipt is submitted. Where the breakage exceeds the amount of the Caution Money, the excess amount shall be paid by the student. The same rules as regards Library Caution Money apply in the matter of refund.

The College Authority directs the students to pay the tuition fees semester wise. Tuition fees for each semester should be cleared by the 15th day of the first month of the said semester. The said semester are July to December; January to June.

Note: College Fees & Deposits will be accepted only online mode through college portal by log in with students' user id and password on all days.

International Yoga Day Celebration 21.06.2024

Provision for Financial Aid to Students

Students' Aid Fund

Students can apply to the Principal with recommendation from the General Secretary and Finance Secretary of the Students' Council for a lump sum grant of not more than Rs 1000 for payment of fees or other educational expenses. Only the poor and needy students may apply for this.

Tuition Fees

Students from weak financial background, may apply to the Principal through the H.O.D. , in the prescribed format along with necessary documents , for concession in Tuition Fees. Good attendance and examination result shall be considered in granting this concession in different slabs of 50% , 75% or 100%.

College Welfare cum Meritorious Fund

This fund for students is meant only for special or urgent purposes like Medical Need, Travel Allowance, or Participation in approved Programmes. In either case, such prayers have to be granted by the concerned Department of the College.

Course Structure for B.A. / B.Sc. Multidisciplinary Courses of Studies (Three Years)

Under Curriculum and Credit Framework, 2022 in Academic Session 2024-2025

(Notification No: CSR/04/2023 dated on 23/06/2023)

	CC1	CC2	Minor	IDC	AEC	SEC	CVAC	Summer Internship	Total Credit
Semester	8x4= 32	8x4= 32	6x4= 24	3x3=9	4x2= 8	3x4=12	4x2=8	1x3= 3	128
1	1x4= 4 3TH+ 1P/TU	1x4= 4 3TH+ 1P/TU		1x3=3 2TH +1P/TU	1x2= 2 2TH +0P/TU	1x4= 4	2x2=4		21
2	1x4= 4 3TH+ 1P/TU	1x4= 4 3TH+ 1P/TU		1x3=3 2TH +1P/TU	1x2= 2 2TH +0P/TU	1x4= 4	2x2=4		21
3	1x4= 4 (3TH+ 1P/TU)	1x4= 4 3TH+ 1P/TU	1x4= 4 3TH+1P /TU	1x3=3 2TH +1P/TU	1x2= 2 2TH +0P/TU	1x4= 4			21
4	2x4=8 4x(3TH+ 1P/TU)	2x4= 8 2x(3TH+ 1P/TU)	1x4= 4 (3TH +1P/ TU)		1x2= 2 2TH +0P/TU				22
5	2x4= 8 2x(3TH+ 1P/TU)	1x4= 4 3TH+ 1P/TU	2x4= 8 2x(3TH+ 1P/TU)						20
6	1x4= 4 (3TH+ 1P/TU)	2x4= 8 2x(3TH+ 1P/TU)	2x4= 8 2x(3TH+ 1P/TU)						20
Credits	8x4= 32	8x4= 32	6x4= 24	3x3= 9	4x2= 8	3x4= 12	4x2= 8	1x3= 3	128
Marks	8x100= 800	8x100= 800	6x100= 600	3x75= 225	4x50= 200	3x100= 300	4x50= 200	3x25= 75	Total Marks =3200

Marks= 25 marks per credit. Total Credit= 125+3(for summer internship) =128

Course Structure for B.A. / B.Sc. Honours/ Honours with Research (Four Years)

Under Curriculum and Credit Framework, 2022 in Academic Session 2024-2025

(Notification No: CSR/05/2023 dated on 23/06/2023)

	DSSC/Core (Major)	Minor (m1 & m2)	IDC	AEC	SEC	CVAC	Summer Internship	Dissertation/ Research work	Total Credit
Semester	22x4= 88	8x4= 32	3x3= 9	4x2= 8	3x4=12	4x2=8	1x3=3	(1x4= 4)+ (1x8= 8) = 12	172
1	1x4= 4 3TH+1P/TU	1x4= 4 (m1) 3TH+1P/TU	1x3= 3 2TH +1P/TU	1x2= 2 2TH +0P/TU	1x4= 4	2x2=4			21
2	1x4= 4 3TH+1P/TU	1x4= 4 (m1) 3TH+1P/TU	1x3= 3 2TH +1P/TU	1x2= 2 2TH +0P/TU	1x4= 4	2x2=4			21
3	2x4= 8 2x(3TH+ 1P/TU)	1x4= 4 (m2) 3TH+1P/TU	1x3= 3 2TH +1P/TU	1x2= 2 2TH +0P/TU	1x4= 4				21
4	4x4= 16 4x(3TH+ 1P/TU)	1x4= 4 (m2) 3TH+1P/TU		1x2= 2 2TH +0P/TU					22
5	4x4= 16 4x(3TH+ 1P/TU)	m1+m2 2x4= 8 2x(3TH+ 1P/TU)							24
6	3x4= 12 3x(3TH+ 1P/TU)	2x4= 8 m1+m2 2x(3TH+1P/TU)							20
7	4x4= 16 4x(3TH+ 1P/TU)							1x4*	20
8	3x4= 12 3x(3TH+ 1P/TU)							1x8 *	20
Credits	22x4= 88	8x4= 32	3x3= 9	4x2= 8	3x4=12	4x2=8		(1x4)+(1X8)= 12	169+3= 172
Marks	22x100= 2200	8x100=800	3x75= 225	4x50= 200	3x100= 300	4x50 = 200		1x100+1x200= 300	Total Marks =4300

Marks= 25 marks per credit. Total Credit= 169+3(for summer internship) =172

*Students who will not pursue Dissertation/ Research work then the candidate will have to study additional 1 DSC/Core paper of 4 credits in the 7th semester & 2 DSC/ Core papers of 4 credits each in the 8th semester.

Minor courses will come from two subjects of same broad discipline as Major (m1,m2).

Course Structure for B.Com. (Three Years) Degree Course of Studies

Under Curriculum and Credit Framework, 2022 in Academic Session 2024-2025

(Notification No: CSR/06/2023 dated on 23/06/2023)

Semester (I – VI)	MDC (Core/Major)	MDC (Minor)	Inter-Disciplinary	AEC**	SEC	VAC**	Internship	Total Credit
	88 Credits (22 Papers x 4 credits)	32 Credits (8 papers x 4 credits)	9 Credits (3 papers x 3 credits)	8 Credits (4 papers x 2credits)	12 Credits (3 papers x 4 credits)	6 Credits (2 papers x 4 credits)	3 Credits	163 Credits
I	1x4 =4	1x4=4	1x3=3	1x2=2 (MIL 1)	1x4=4	1 x4 Or 2x2=4 (ENVS)		21
II	1x4 =4	1x4=4	1x3=3	1x2=2 (Eng 1)	1x4=4	1 x4 Or 2x2=4 (NSS / NCC)	3 #	21 + 3 #
III	2x4=8	1x4=4	1x3=3	1x2=2 (Eng 1)	1x4=4			21
IV	4x4=16	1x4=4		1 x2=2 (MIL 2)			3 #	22 + 3 #
V	4x4=16	1x4=4						20
VI	4x4=16	1x4=4					3 #	20 + 3 #
Total for 6 Semesters	16 x 4 =64	6 x 4 =24	3 x 3 =9	4 x 2 = 8	3 x 4 =12	2 x 4 =8	3 #	125 +3 # = 128

**AEC and VAC Papers are Common for All UG Programmes (B.A., B.Sc., B.Com.),

Students are allowed to take up Internship anytime during Semester II/ IV/ VI. On completion of Internship and production of a certificate from the competent authority / Principal of the College concerned, Credit for Internship will be given.

**Course Structure for B.Com. (Four Years) Honours/Honours with Research
Under Curriculum and Credit Framework, 2022 in Academic Session 2024-2025**

(Notification No: CSR/06/2023 dated on 23/06/2023)

Semester (I – VIII)	DSC (Major) 88 Credits (22 Papers x 4 credits)	Minor 32 Credits (8 papers x 4 credits)	Multi-Disciplinary 9 Credits (3 papers x 3 credits)	AEC** 8 Credits (4 papers x 2credits)	SEC# 12 Credits (3 papers x 4 credits)	VAC** 6 Credits (2 papers x 4 credits)	Internship 3 Credits	Dissertation / Research Project 12 Credits (3 papers x 4 credits)	Total Credit 163 Credits
I	1x4=4	1x4=4	1x3=3	1x2=2 (MIL 1)	1x4=4	2+2			21
II	1x4=4	1x4=4	1x3=3	1x2=2 (Eng 1)	1x4=4	2+2	3 #		21 + 3 #
III	2x4=8	1x4=4	1x3=3	1x2=2 (Eng 1)	1x4=4				21
IV	4x4=16	1x4=4		1 x2=2 (MIL 2)			3 #		22 + 3 #
V	4x4=16	1x4=4							20
VI	4x4=16	1x4=4					3 #		20 + 3 #
VII	4x4=16	1x4=4						1x4=4 (Research Method) x 4Credits and Research /	24
VIII	2x4=8	1x4=4						Dissertation 8 Credits Or *2 Papers x 4 Credits=8	20
Total for 8 Semesters	22 x 4 =88	8 x 4 = 32	3 x 3 =9	4 x 2 = 8	3 x 4 =12	2 x 4 = 8	3 #	12	169 +3 # = 172

**AEC and VAC Papers are Common for All UG Programmes (B.A., B.Sc., B.Com.).

Students are allowed to take up Internship during Semester II/ IV/VI semester. On completion of Internship and production of a certificate from the competent authority / Principal of the College concerned, Credit for Internship will be given.

Note: Honours students' not undertaking research will do three courses for 12 credits in lieu of a research project/dissertation.

Various curricular or Co-curricular Activities of Students

Our students participate in various curricular and co-curricular activities throughout each session. Commendable performance in such intra and inter college events are invariably recognised and rewarded. A few of them are enlisted below.

Student Name	Department	Achievements
Ankita Das	English	Won two Gold medals, one trophy for Runner's up, one Bronze medal, one Judge's Referee trophy in the International Karate Championship .
Sneha Patra Sreya Banerjee	B.Com.	Bagged 1 st Prize and 3 rd Prize respectively in an Inter-College Cultural Competition titled Elaan 2024 , organized by Jogamaya Devi College
Shreya Banerjee Ronit Dawn Gourab Dawn	B.Com.	Performed in the Inter College Drama Competition-2024 on the Occasion of Shakespeare Day
Paulami Das Trina Sadhukhan Anoushka Raha Titli Khatua Anushka Nandy	English	
Vineet Kumar Aryan Raj Shaswat Animesh	Political Science	Performed in a Street Play Competition-2024 , at Bhawanipur Education Society College..
Rohan Mojumdar Debanjali Roy	English	Performed in Quiz Competition-2024 organized by Jogamaya Devi College.
Agnija Pal	Computer Science	Got 1st Prize in INNOVARIUM-2023 (Event: Bit Overflow) organized by Scottish Church College.
Shuvam Mondal	English	Won 2nd Prize in Creative Writing Competition-2023 at Scottish Church College.
Raunack Maitra	Political Science	Received Governor's silver Medal- 2022 for excellent service and discharge of duty in NCC.
Fahmeed Mustafa	Economics	Student Intern at Friedrich Alexander Universität Erlangen – Nürnberg
Alekhaya Chakraborty Nishan Banerjee Satyaki Basak	Economics	Won 2nd Prize in Inter-College Paper Presentation, 2023 under the Seminar theme "Managing Indian Economy in the 21 st Century-Challenges and Prospects", organized by Dept. of Economics, Vidyasagar College.
Sujan Dutta	Mathematics	Won 3rd Prize in Talk Theatre in JUBILATION-2022 , organized by Seth Anandram Jaipuria College.
Subhrojyoti Sengupta	Mathematics	Won 2nd Prize in Talk Theatre in JUBILATION-2022 , organized by Seth Anandram Jaipuria College.
Sujan Dutta Soumyadip Pal	Mathematics	Secured 2nd Position in Inter-College Quiz Competition "QUIZATHON" on the occasion of Pi day, organized by Dept. of Mathematics, Asutosh College.

Various curricular or Co-curricular Activities of Students

Different Academic Activities

Organizers	Conference/Seminar/ Workshop/Contest	Topic	Date
Nature Club with IQAC	Online Poster Competition & Content Writing Contest	Save our Environment for better tomorrow	5 th June, 2024 - 5 th July, 2024
Depts. of English, Hindi & Bengali	Special Lecture	Debates Regarding Translation Policy and Collaboration, Publication; The Market of Translated Works	3 rd June, 2024
Depts. of English, Hindi & Bengali	Special Lecture	Cultural Approach to Translation	27 th May, 2024
Depts. of English, Hindi & Bengali	Special Lecture	Linguistic Approach to Translation	21 st May, 2024
Depts. of English, Hindi & Bengali	Special Lecture	Literal Translation/ Free Translation/Transcreation From Hindi	15 th May, 2024
Depts. of English, Hindi & Bengali	Special Lecture	Literal Translation/ Free Translation/Transcreation From Bengali	10 th May, 2024
Depts. of English, Hindi & Bengali	Special Lecture	Translation and Interpretation in a Multilingual Society	6 th May, 2024
Dept of Physics	Invited Lecture	The Physics of Radiation Oncology Therapy and Its Job Prospects	22 nd January, 2024
Dept. of English	Special Lecture	Innovative Ways of Reading Literature and Cultural Studies	10 th January, 2024
IQAC	Lecture	Digital Learning	6 th January, 2024
Dept. of Political Science	Prof. D.K. Bose Memorial Annual Lecture	Theoretical Discourses and Global Politics: The Challenges	5 th December, 2023
Dept. of Psychology	Mental Health Awareness Programme	Mental Health is a Universal Human Right	30 th November, 2023
Gender Sensitization Cell with IQAC	Special Lecture	Empowerment of Gendered Self Through Tagorean Lens	16 th October, 2023
West Bengal Political Science Association	Conference	21 st Annual Conferences and Annual General Meeting - 2023	24 th June, 2023
Gender Cell, Education, Economics Dept. with IQAC	National Level Seminar	Gender Sensitisation	7 th June, 2023
Nature's Club, NSS Unit, Zoology, Botany Dept. with IQAC	Seminar	Save Nature – World Environment Day	5 th June, 2023

Dept. of Computer Science & Electronics	Seminar	Techtonic – one day seminar on IoT & Data Science	31 st May, 2023
Dept. of English	Lecture	Future Prospects of English Studies: Academia and Beyond	29 th May, 2023
Dept. of Chemistry (sponsored by Royal Society of Chemistry, London)	State Level Seminar	Chemistry Behind Phytochemicals and Their Medicinal Importance in Curing Various Diseases of Human Being	22 nd May, 2023
Dept. of History & Political Science	Inter- departmental Seminar	India's Kashmir Conundrum: the Genesis of the dispute	15 th May, 2023
Dept. of Hindi	Seminar	“तुलसी हमारे पाठ्यक्रम में हिंदी कहानी: उद्भव और बिकाश”	11 th May, 2023
Dept. Of Psychology	Special Lecture	Prosody and Unconscious : A Reading of Cinema	10 th May, 2023
Dept. of History & Political Science	Inter- departmental Seminar	Emergence of Bangladesh: he Indian Dimension	4 th May, 2023
Dept. of English		Shakespeare's Women: A Conclave	2 nd May, 2023
University of Calcutta	Seminar cum Workshop	Sports as a Profession for Women Impetus and Impediments – sponsored by National Commission for Women	27 th April, 2023
Dept. of English	Special Lecture	Australia and Australianness : David Malouf's writing and 'Revolving Days	31 st March, 2023
Dept. of English	Prof. Jaba Chatterjee Memorial Lecture	Women's Autobiography	2 nd December, 2022
Dept. of English	A Table Talk	Plurality of Women's Experience across Spatio-temporal Frames	29 th November, 2022
Dept. of Food and Nutrition	Seminar	Pregnancy and neonatal Care	21 st September, 2022
Dept. of Commerce with IQAC	Seminar	Quality Approach to Teaching Learning in Commerce Education	13 th May, 2022

Academic Activities other than Seminars/ Workshops

- a) Literature is never complete without imaginative flight of young minds. The *students of English Honours (Day)* channelized their creative imagination to form a group of such thoughtful people called **The Literary Trump**. This journey began on September 23, 2016 and awaits fresh minds to join in the creative endeavour with each passing year.
- b) In compliance with the **Nutrition Week** observed by WHO every year in the first week of September, the *Food & Nutrition Department in the morning shift of the college*, celebrates a Nutrition Day within the stipulated week. The day is marked by display of posters and models, setting up of food stalls with cheap, nutritious items and common health check-ups. At the end of the day, students winning the recipe contest and poster drawing competition are duly awarded. The department organized **Recipe Contest** from 6th to 17th of September to celebrate the National Nutrition Month, 2022 and the motto was “Poshan Abhiyan”- an overarching approach to holistic health. This year the department celebrated “Poshan Maah” by organizing Departmental seminar, Diet Counselling cell, Awareness Programme in September, 2023 and Food Stalls on 29th September, 2023.
- c) The Morning Shift of SAJC under the initiative of Shift-in-Charge Dr. Mou Chattopadhyay and Conveners Dr. Tarun Kanti Ghosh, Dr. Baijayanti Chatterjee and Dr. Arnab Saha also organises a **Study Circle consisting of a series of talks/lectures** delivered by the Professors of different departments.
- d) Business Management department of University of Calcutta organized a One-day **Seminar cum Workshop on Sports as a Profession for Women: Impetus and Impediments** in our college premises on 27th April, 2023. Jaipuria College considers it a privilege to that it had been assigned to play the role of a nodal centre for the North Kolkata Colleges, affiliated to the Calcutta University.
- e) Under the initiative of the Principal Dr. Asok Mukhopadhyay and Psychology department of Jaipuria College, **a counselling cell for our students** is opened in this year in the college premises.

A Special lecture
 On
'PROSODY OF UNCONSCIOUS: A READING OF CINEMA'
 will be delivered by
Prof Dr. Abir Chattopadhyay
 Department of Journalism & Mass Communication
 organized by Department of Psychology
 on 10/05/2022, Wednesday, from 9 A.M-11 A.M
 Venue: Room no 27

SETH ANANDRAM JAIPURIA COLLEGE

OUR COLLEGE IS NOW PROVIDING COUNSELLING AND MENTAL HEALTH SERVICES FOR OUR DEAR STUDENTS OF ALL SHIFTS

OUR APPOINTMENT -
 Email -
sa.jaipuria@gmail.com
 Or
 Directly contact us to the Psychology Department.

RECIPIE CONTEST
 National Nutrition Month 2022
 Dept. of Food and Nutrition
 Seth Anandram Jaipuria College

GPS Map Camera
 Kolkata, West Bengal, India
 33V 85th Naha Krishna St, Near Mahabharata Street, Sevakpala, Seokhabazar, Kolkata, West Bengal 700016, India
 Lat: 22.509607°
 Long: 88.369192°
 27/04/23 01:39 PM GMT +05:30

SHAKESPEARE'S WOMEN: A CONCLAVE
 MAY 24-25, 2023 (10:00 AM) onwards
 Department of English
SETH ANANDRAM JAIPURIA COLLEGE

Kolkata, West Bengal, India
 33V 85th Naha Krishna St, Near Mahabharata Street, Sevakpala, Seokhabazar, Kolkata, West Bengal 700016, India
 Lat: 22.509607°
 Long: 88.369192°
 27/04/23 01:39 PM GMT +05:30

Students participating in a workshop or activity, with a banner in the background.

Organized by Nature's Club, NSS unit and Department of Zoology, Botany with IQAC
 Seth Anandram Jaipuria College, Kolkata

June 5th

VENUE: LIBRARY HALL
 Patron: Dr. Anil Chatterjee, Principal, Seth Anandram Jaipuria College

Co-ordinators: Dr. Indrani Das, Department of Botany; Dr. Apurva Kulkarni, Department of Zoology

"Save Nature" WORLD ENVIRONMENT DAY

TECHNICAL

Department of Zoology & Botany

Workshop on "Save Nature" World Environment Day

Academic Journals / E-Magazine

Academic Journals of high repute featuring contributions from teachers and students are published at regular intervals by several departments of the college:

J Reader	A Multi-disciplinary Peer Reviewed Yearly ISSN Journal IQAC
Penscape (ISSN)	Department of English
Sphulinga	Department of Bengali
Drishti	Department of Philosophy
স্বাধীনতা পরবর্তী বাংলা উপন্যাস	Department of Bengali
LiterADDA (Web magazine)	Department of English
J – Anwasha (Students E-Book)	Department of History
বীক্ষণ (Student Magazine)	Department of Zoology

Research Activities

Department of Chemistry

Recent developments in high quality research works on basic and interdisciplinary science has added a drop of glory to the Department of Chemistry in Seth Anandram Jaipuria College.

One major project of **Dr. Nilasish Pal** on metal-organic framework and synthesis of porous material aimed for invention of new types of metal-chelates for gas adsorption, purification and catalysis. Many new equipments and techniques have been introduced to meet the purpose. Many new crystallographic data has been generated and solved from the newly found crystals of these metal-organic complexes.

Another major project of **Dr. Sudeshna Sawoo** on the synthetic use of near infrared dyes for non-invasive detection of cancer cells is also running in this department. These modified dye molecules would be promising transporter in selective delivery of drugs to the specific cancerous cells. Two sincere research scholars are currently working in these projects.

Dr. Monirul Islam is also pursuing his Minor Research Project on reaction kinetics in this department. The details of the research projects are given below:

Name of the Principle Investigator	Title of the project	Duration	Grant sanctioned	Funding Agency	Ongoing/ Completed
Dr. Nilasish Pal <i>Associate Professor</i>	Synthesis of pyridine based ligands and their utilization in the synthesis of porous materials. (Major)	Year 2014-17 (3 Years)	22.4 Lac	SERB-DST, New Delhi under Fast Track Scheme for Young Scientist	Completed
Dr. Nilasish Pal <i>Associate Professor</i>	Synthesis of pyridine and tetrazole based ligands and their utilization in designing of Metal Organic Framework. (Minor)	Year 2014-16 2 Years	5 Lac	UGC-ERO	Completed
Dr. Nilasish Pal <i>Associate Professor</i>	Exploring the chelating behaviour of 2-(2'-Pyridyl) imidazole based ligands towards the construction of Metal Organic Framework (Minor)	01-07- 2018 to 2023	2.95 Lac	WB-DST	Completed

Dr. Sudeshna Sawoo <i>Asst. Professor</i>	Development and use of polyethylene glycol (PEG) conjugated multifunctional cyanine dye for detection of cancer cells and targeted drug delivery. (Major)	3 Years	25.3 Lac	SERB-DST, New Delhi under Fast Track Scheme for Young Scientist	Completed
Dr. Monirul Islam <i>Asst. Professor</i>	Heteroaromatic N-Base ligands like 2,2'-bipyridyl and 1,10-Phenanthroline assisted chromic acid oxidation of some organic substrates in aqueous micellar sulphuric acid media: A Kinetic Study (Minor)	Year 2017-19 (2 Years)	75000/-	UGC Minor Research Project	Completed

Department of Mathematics

Name of the Principle Investigator	Title of the project	Duration	Grant sanctioned	Funding Agency	Ongoing/ Completed
Dr. Amit Kumar Pal <i>Associate Professor</i>	On Some Dynamical Model of Biological System (Minor)	Year 2017-19 (2 Years)	2.1 Lac	UGC Minor Research Project	Completed

Department of Zoology

Name of the Principle Investigator	Title of the project	Duration	Grant sanctioned	Funding Agency	Ongoing/ Completed
Dr. Arpita Rakshit <i>Assistant Professor</i>	Ecotoxicological Impact of Water Pollution on Different Consumable Fish (Minor)	Year 2017-18 (2 Years)	5.99 Lac	DHESTBT, Govt of West Bengal	Completed

Extra Curricular

The Students Council is a democratically elected body of students which has long been called the Students Union. It is now known as the Students Council, by the Govt. Order. It is a statutory body meant to serve the different needs of the students for the positive interest and regular progress of the College. It actively participates in and organizes various events like Annual Sports, Teachers Day, College Socials, Inter-College Competitions, Fresher's Welcome Programme, Blood Donation Camp. They are meant to voice the conscious, integrated opinions of the students to the concerned authority in a congenial manner.

The College Magazine encourages original thought and expression among the students. Magazines are published separately by the Morning, Day and Evening shifts. Besides these, separate **Wall Magazines** are also brought out by each of the three shifts. A few of them are presented below.

The Sports and Games Department of the college has attained a high degree of eminence by virtue of the tireless effort of its student community and the extremely active departmental personnel. As an outcome of this endeavour students of this college have had consistent success in various Inter-College, Inter-University, State, National and International level meets. In the year 2006, a Sports Board was formed for the betterment of and co-ordination among the students interested in sports and associated with co-curricular activities.

Achievements in Sports					
Event	Section	Competition	Organization	Place	Year
Table Tennis	Boys	Inter College	University of Calcutta	Runner Up	2018-2019
Table Tennis	Girls	Inter College	University of Calcutta	Champion	2018-2019
Kho-Kho	Boys	Inter College	Umange College	Champion	2022-2023
Athletics	Boys	Inter College District Sports Championship	State Education Department	1 Gold Medal (400 meters Race) 1 Gold Medal (800 meters Race) 1 Silver Medal (100 meters Race)	2022-2023
Athletics	Girls	Inter College District Sports Championship	State Education Department	1 Silver Medal (400 meters Race) 1 Silver and 1 Bronze Medal (800 meters Race)	2022-2023
Athletics	Boys	Inter College District Sports Championship	State Education Department	1 st Position (100 meters Race) 3 rd Position (200 meters Race) 2 nd Position (400 meters Race) 1 st Position (800 meters Race) 1 st Position (1500 meters Race)	2023-2024

Athletic Team 2022-23**Athletic Champions 2022-23**

Kho-Kho Boys Team

College Sports 2023-2024

Infrastructure

Library and Reading Room

The college has a well-equipped library with a spacious reading room under the charge of experienced Librarians. The books are classified according to the Dewey Decimal System and catalogued by the Card Index Method.

A good number of Indian and foreign journals, periodicals and magazines, both of general and specialized interests, are subscribed to by the Library for the use of teachers and students. A magazine corner too has been installed in the Library for the benefit of all. For home use, students may borrow one book (volume) at a time against the borrower's card and retain it for a fortnight. Honours students are permitted to borrow two books at a time. Students failing to return books within the permissible period are fined Rs. 2 for each day's delay and no book is further issued to them without Principal's permission. Books and magazines may also be borrowed against the Reference Card for use in the Reading Room in leisure period, but such books must on no account be taken out of the Reading Room. Borrowers are responsible for the books or magazines issued to them and they are strictly forbidden to lend them to others. Defacing books by scrubbing or any other way is liable to punishment. Books lost or damaged by the borrower will have to be replaced at his/her cost.

The different departments with rich collection of books cater to their own students through respective **Departmental Libraries**.

Computer facility

The college computer centre offers various courses in Computer Education. For anyone interested in combining professional skill in computers along with normal academic pursuit under one roof, this is a good option.

College Canteen

Our college Canteen is a hub of animated activity for the young Jaipurians. It's facilities are open to students of all three shifts of the College. It remains open from morning to late evening. Known for mouth-watering dishes at a reasonable price, the Canteen also caters to the basic requirement of teachers and non teaching staff in separate rooms. Efforts have been made recently to refurbish the Canteen by giving it a splash of colour and introducing sleek new furniture.

Book Stall

The college Book stall offers books and stationery at a reasonably lower price compared to the market rate. Every Jaipurian can avail of this facility. The Book Stall is a student-friendly outlet run exclusively for the interest of the students.

Students' Common Room

There are two spacious Common Rooms in the college- one for girls and the other for boys. Both are housed in the first floor of the building and both offer provisions for indoor games like Table Tennis, Carrom, Chess and the like.

Awards/ Stipends/ Concessions

The Late Professor Deepak K. Bose Memorial Award is awarded annually to two deserving students in the department of political Science. The award, founded by the family of the late teacher carries a monetary incentive to be expended on books. The award is given to the top scorers from the Department in the final year University Examination. The award ceremony is marked by a Memorial Lecture in honour of the Late Professor.

Seth Anandram Jaipuria Memorial Awards for Academic Excellence are presented to the highest scorer of each department in the final year University Exam. The presentation ceremony is held on the Foundation Day of the College on 22nd December every year.

Professor Jaba Chatterjee Memorial Awards are presented to the three toppers of the Department of English (Day) every year. The award ceremony is marked by a Memorial Lecture sponsored by our college in revered memory of the late Professor.

Professor Bani Bhushan Dasgupta Memorial Award is presented to the highest scorer in English (Honours) every year.

Professor Banibhushan- Amiyabhishan Memorial Awards are presented to the two most deserving students from First and Second year English (Honours) every year.

Mimi-Asok Mukhopadhyay Biological Science Endowment Awards are presented for attaining highest marks in Zoology (Honours) and Botany (General) every year in memory of Arundhati Mukherjee.

Late Anil Kr. Sen and Anju Sen Memorial Award is presented to the second highest scorer of the Department of Economics in the final year University Exam every year.

The Students' Fund Scheme renders financial assistance to deserving students to meet their tuition or Examination fees or to purchase books relevant to under graduate studies. The Fund is composed of contribution from University Grants Commission (if available), and also from the students.

Free Studentship and Half Free Studentship is granted every year on a merit-cum-means basis. The College notifies the date for submission of application and the list of necessary documents. The continuation of all stipends, aids and the like is subject to good conduct, regular attendance and satisfactory academic performance. Students enjoying any kind of Government Scholarship are not eligible to partake of this grant.

Railway Concession Forms can be obtained from the college office by outstation students and applications made in accordance with Railway guidelines.

Code of Conduct

1. Any failure to comply with the attendance-rule may ultimately lead to *loss of one academic year*.
2. Although the College does not insist on a formal dress code, it is expected that the students will *wear decent clothes within the college premises*, keeping in mind the sanctity and reputation of an academic institution. We leave the choice to the students, but the liberty should not be misused.
3. Use of *mobile phones in the classrooms/library/laboratory/corridor is strictly prohibited*. A breach of conduct may invite severe punishment like permanent confiscation of the mobile phone.
4. The Principal may in the interest of the institution require a student to leave the college without assigning any reason. In such a case transfer certificate will be issued free of charge.
5. Reports are sent to parents or guardians about the conduct and quality of work of the students. *The Principal invites co-operation of the students and their guardians in making the process of education fruitful and in maintaining general order of discipline*. All the Departments in the College regularly organize Parent-Teacher-Meeting. The Parents are apprised of the Academic Performance, Attendance and General Conduct of their Daughters/Sons.
6. Students of all three shifts should always carry *student's ID cards, Acknowledgement Cards and Produce such Cards at the entrance of the College*.

PASSED OUT STUDENTS ARE NOT ALLOWED TO ENTER THE COLLEGE PREMISES WITHOUT PERMISSION OF THE COLLEGE AUTHORITY.

7. Students are strictly prohibited from making noise on the college corridors and as a whole in the entire campus. No one can misuse the green space/the garden/the corridor for playing any kind of game. *Any act which disturbs the discipline of the college is treated as punishable offence.*

Internal Complaint Committee

The Internal Complaint Committee (ICC) of the College has been constituted as per UGC (Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and Students in Higher Educational Institutions) Regulations, 2015.

This committee is meant to deal with the issues of gender based violence and to conduct gender sensitization programme.

To lodge any complaint, please mail at iccsajc@gmail.com

To ensure authenticity, no anonymous complaints will be entertained.

List of Members of ICC

Name	Designation	Status
Dr. Srimanti Chowdhuri (Dutta Ray)	Associate Professor	Presiding Officer, ICC
Prof. Rajiv Roy	Associate Professor	Member
Dr. Indrani Das	Associate Professor	Member
Prof. Maria Fernandes	Educationist and Social Worker	External Member
Mrs. Swati Chatterjee	NGO Activist	External Member
Prof. Nandita Chakraborty	Teacher-in-Charge, Seth Anandram Jaipuria College	Member

Functions of the Committee:

- I. To formulate and recommend a Policy which shall indicate the activities to be undertaken by the committee as provided in the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 read the relevant Rules framed therein.
- II. To monitor the Policy of the organization from time to time.
- III. To ensure that the college authority complies with the duties as mentioned in Section 19 of Sexual Harassment of women at Workplace (Prevention, Prohibition and Redressal) Act, 2013
- IV. To do all such acts and deeds are required under the Act.

"We have begun to raise daughters more like sons....but few have the courage to raise our sons more like our daughters."

-Gloria Steinem

Grievance Committee

Kindly note that the college has a Grievance and Anti-Ragging Cell for the benefit of all students.

Do direct your appeals and observations to the official email id of the cell	<u>sajaipuria.grievance@gmail.com</u> <u>helpline@antiragging.in</u>
--	--

We will ensure that your concerns are duly addressed.

This small step will help us to make a ragging-free campus all around our country that will make students' life easier and safe to enjoy the college.

In any case you need help from us, kindly call our Helpline number.

National Anti Ragging Help Line:	<u>1800-180-5522</u>
Students can fill out their online undertaking on the link (Students only):	<u>https://www.antiragging.in/affidavit_registration_disclaimer.html</u>
You can fill in your compliances on the link (Authorities Only):	<u>https://antiragging.in/compliance_disclaimer.html</u>

Placement and Career Counselling Cell

The College has in place a vigorous **Placement and Career Counselling Cell**. Instituted in 2008, it has been instrumental in introducing students in various positions of renowned companies, through campus interviews. Career Counselling sessions are held at regular intervals to promote career options in diverse fields. Grooming Sessions and motivating lectures are also a part of the programme.

Placements accomplished in 2022-2023 are:

Name of the Company	No. of Students Recruited
TCS	67
ICCT	3
Amazon	12

Placements accomplished in 2023-2024 (ongoing) are:

Name of the Company	No. of Students Recruited
TCS	71

Grooming Session with Uddami India Foundation

National Cadet Corp Unit

The National Cadet Corps (NCC) unit of our College is affiliated to the West Bengal and Sikkim Directorate, Kolkata B Group. This course has become popular among the students as it develops a keen sense of discipline and qualities of leadership. The performance of our cadets during the last decade has been remarkable. Every year cadets join several National and State Level Camps on National Integration, besides Rock–Climbing Camp, and RD Parade at New Delhi / Kolkata, and Youth Exchange Programme.

The NCC unit of this college provides service to the nation from the last 55 year.

National Social Service Unit

National Social Service (NSS) now regarded as the third dimension of education (the first two being teaching/learning and research), provides ample scope to teachers and students to engage in extension activities like social and community service. NSS Volunteers are allowed to participate in different programs like Orientation Program, Special Camping Program, National Integration Camps, Youth Exchange Camps, R.D. Camps etc. it offers them the opportunity to manifest their dedication and commitment towards society.

The NSS unit of this college established in 2010 is affiliated to the University of Calcutta.

Cultural Programmes in 2022-23

Educational Tours in the Academic Session 2022-23

Educational Tours in the Academic Session 2023-24

79th Foundation Day Programme
22nd December, 2023

Student Week Celebration 2024

Inaugural Alumni Meeting 2024

Memorandum of Understanding

With Maharaja Srischandra College

With Maheshtala College

With Swami Vivekananda University

With Baruipur College

With THK Jain College

With Maulana Azad College

With Sri Gurudas Mahavidyalaya

With Maharaja Manindra Chandra College

Other Activities

Participation in Wildlife Awareness Rally by Zoology Dept, SAJC

Visit to the Institute for Indian Mother and Child by IQAC Members

Zoo visit with underprivileged children of our society by SAJC and Uran Welfare Society

International Yoga day Celebration 21.06.2023

Run for Unity, NCC Unit, SAJC

Plantation on 05.06.2023

Add-on Courses 2024

ADD ON COURSES

The college is all set to introduce Add On Courses (outside of regular 20 semesters) from this session. The courses are meant for skill development, employability, and research orientation. Choose your preferred course/ courses for enrichment of your studies.

Total duration of each course is 30 hours. Classes will be held for about two days a week. Total fees for each course is between Rs. 1500/- to Rs. 2000/-.

www.sajaiipuriacollege.ac.in
<https://forms.gle/yf8dMwYofcDz7t8n>

ENROLL NOW

LAST DATE: 25th APRIL 2024

- Mental Health and Awareness
- Food Processing
- Cell and Tissue Culture
- Mushroom Culture
- Fish culture
- Self Defence for Women

ADD ON COURSES

The college is all set to introduce Add On Courses (outside of regular 20 semesters) from this session. The courses are meant for skill development, employability, and research orientation. Choose your preferred course/ courses for enrichment of your studies.

Total duration of each course is 30 hours. Classes will be held for about two days a week. Total fees for each course is between Rs. 1500/- to Rs. 2000/-.

www.sajaiipuriacollege.ac.in
<https://forms.gle/yf8dMwYofcDz7t8n>

ENROLL NOW

LAST DATE: 25th APRIL 2024

- Spanish Language Learning
- French Language Learning
- Translation and Interpretation in a Multilingual Society
- News Presentation and Anchoring
- Still and Video Photography and Editing
- Eco tourism
- Soft skill development and personality grooming

ADD ON COURSES

The college is all set to introduce Add On Courses (outside of regular 20 semesters) from this session. The courses are meant for skill development, employability, and research orientation. Choose your preferred course/ courses for enrichment of your studies.

Total duration of each course is 30 hours. Classes will be held for about two days a week. Total fees for each course is between Rs. 1500/- to Rs. 2000/-.

www.sajaiipuriacollege.ac.in
<https://forms.gle/yf8dMwYofcDz7t8n>

ENROLL NOW

LAST DATE: 25th APRIL 2024

- SECURITY ANALYSIS AND STOCK TRADING
- APPLICATION OF AI IN BUSINESS
- EMPIRICAL ECONOMIC RESERVES
- METHODS AND DATA ANALYSIS

ADD ON COURSES

The college is all set to introduce Add On Courses (outside of regular 20 semesters) from this session. The courses are meant for skill development, employability, and research orientation. Choose your preferred course/ courses for enrichment of your studies.

Total duration of each course is 30 hours. Classes will be held for about two days a week. Total fees for each course is between Rs. 1500/- to Rs. 2000/-.

www.sajaiipuriacollege.ac.in
<https://forms.gle/yf8dMwYofcDz7t8n>

ENROLL NOW

LAST DATE: 25th APRIL 2024

- FASHION DESIGNING AND TECHNOLOGIES
- INTERIOR DESIGNING
- SOFT SKILL DEVELOPMENT AND PERSONALITY GROOMING
- JEWELLERY MAKING

Internship organized by/at our college 2024

Internship for 2nd semester students of Mathematics (Major)

Picture 1: Topic *Survey Sampling*, Mentor: **Dr. Dipika Patra**, Dept. of Statistics, Jaipuria College.

Picture 2: Topic *Numerical Methods in Python*, Mentor: **Dr. Kalipada Das**, Dept. of Physics, Jaipuria College.

Picture 3: Students are executing surveys at our college premises.

Internship for 2nd Semester students of Food & Nutrition (Major)

Picture 4 & 5: At *Training cum Production Centre for Fruit Products*, under Government of West Bengal

Internship organized by/at our college 2024

Internship for 2nd semester students of English (Major)

Picture 6: Topic *Content Writing & Research Methodology*, Mentor: *Prof. Dr. Indrani Sanyal*, Director, Centre for Comparative Religion & Culture, National Council of Education, Bengal.

Picture 7: At *Indian Museum*.

Picture 8: At *Central Library*

Internship for 2nd semester students of Psychology (Major) on *Stress & Behavioural Assessment of Primary Students*

Picture 9: Inaugural Session at Jadavpur Vidyapith under National Council of Education, Bengal.

Picture 10: *Dr. Piyaly De*, Dept. of Psychology, Jaipuria College, along with the Interns at the inaugural programme.

A Foundation for Life

