

Widhan Chandra College

Govt Sponsored & Affiliated to KaziNazrulUniversity(w.e.f. 2015-2016)

ASANSOL - 713304
NAAC Accredited

Phone: 0341-2283020 Fax: 0341-2283058

Established: 1961

১লা জুলাই বারে বারে তাই একটা কথাই বলে মানুষ জাতিটা, মাথা উঁচু করে, সোজা পথে যেন চলে ।

Dr. Bidhan Chandra Roy

Born: 1st July 1882

Died: 1st July 1962

"By dint of hard work for the country rendered in a spirit of selfless service may you march ahead with hope and courage as torch bearer of a peaceful revolution. Remember that in this dynamic world you must go forward or else you will be left behind."

Dr. Bidhan Chandra Roy

ABOUT THE COLLEGE

Bidhan Chandra College (Government Sponsored), Asansol, District-Paschim Bardhaman, West Bengal is a co-education institute of repute established in the year 1961. The member of the Asansol Educational Development Committee, a Relief Fund and Welfare Society took initiative in founding this college and Sri Sasthi Narayan Gorai donated the sum of Rs. 1,11,111 (One lakh Eleven Thousand One hundred and Eleven) to support their noble cause. The institution owes its name to Dr. Bidhan Chandra Roy, an illustrious son of Bengal and one of the early Chief Ministers, and its foundation stone was laid by none other than Dr. Sarvapally Radhakrishnan, an internationally acclaimed scholar of Indian Philosophy and the then Vice President of India, Since then, we have been one of the major higher - educational institutes of West Bengal, affiliated to the Kazi Nazrul University and approved by University Grants Commission. Located in an urban area of the still most significant industrial zone (Asansol-Burnpur) of the state, our college is spread across its main campus of 27.10 bighas of land adjaccent to the Budha Water Supply Tank and The Missionaries of Charity - Nirmal Hriday Home for the Orphans. In addition, recently institute has started the construction for new social science and commerce block at it's annexed space of 2.06 acres.

At present, the college runs in three sections (morning, day and evening), offering various under graduate courses (both honours and general course) in the arts, science and commerce streams alongwith the post graduate course in English. Institution also provide professional courses like BBA and BCA.

We have also been successful in establishing a Study Centre of Indira Gandhi National Open University in our campus for providing people with the opportunity of higher education through distance mode. Additionally, we retain in -house computer centre in professional agreement with DOEACC.

It is the strategic location of the college which has helped us develop a uniquely urban-rural characteristic. A multilingual cosmopolitan ambience with and admirable mixture of first generation learners belonging to the SC, ST, and OBC categories can be observed in our campus very easily. Children of the labours' of SAIL-ISP, Burnpur are one of the chief beneficiaries of our college. We also cater the educational need of the minority communities, especially the Muslims. We are also proud of having more than fifty percent girl students. Above all, we feel privileged in receiving every year a good number of students from the nearest state jharkhand and district of Bankura and purulia.

Our aim has been treat all of our students as equal and create an environment fo brotherhood and solidarity among them. We always try to endow them with a well - balanced personality by taking care not only of their academic but also of co-curricular needs.

From President's Desk:

Sri Tapas Banerjee
President, Governing Body
Bidhan Chandra College
Asansol - 713304

It is a matter of great pleasure that Bidhan Chandra College, Asansol, a premium academic Institution of the Asansol-Durgapur Industrial zone, is publishing the college prospectus in view of the admission to the degree courses of the session 2018 – 19. This college is the one of the higher education Institution in West Bengal which was founded in the name of the eminest physician, former Chief Minister of our State and one of the makers of Modern India, Dr. Bidhan Chandra Roy, in the year 1961. And none other than Dr. Sarvapalli Radhakrishnan, the great teacher, leading Philosopher and the then Vice President of India, came straight to Asansol to lay the fiundation stone of thuis college.

With the rich heritage Bidhan Chandra College has been following since its establishment the footshep these two visionaries and disseminating knowledge among the youth across class, caste, gender and religion, with a special focus on pupils of minority and backward class and caste background. The reach of this goal has been extended beyond the surrounding areas to different places. Amidst every kind of odds and ups and downs the different wings of the college have been pursuing tghis objective with unflinching efforts. Now, the commencement of every new academic session brings new faces with new hopes and the entire college community earnistly look forwward to welcome young aspirant batch of new students in different discipline. I extend my wholehearted support and good wishes to the new comers. To quote Radhakrishnan: let "knowledge, beauty and love.... be revealed" in each of them.

From Principal Desk:

Dr. Falguni Mukhopadhyay Principal Bidhan Chandra College Asansol - 713304

Where the mind is without fear and the head is held high Where knowledge is free.....

As one of the premiere institutes of the district of PaschimBardhaman, Bidhan Chandra College, Asansol, has long been engaged in the dissemination of knowledge and culture amongst the students of mainly the borderlands of West Bengal, Jharkhand and Bihar. The college is proud of its rich heritage, as the only college being named after the founder of Modern Bengal, Dr. Bidhan Chandra Roy, during his lifetime. Its foundation stone was also laid by none other than Dr. SarvapalliRadhakrishnan.Recently our institute has entered into a new phase of cultivation of knowledge with its accreditation by the National Assessment and Accreditation Council under University Grants Commission.

Rabindranath Tagore had said "Educational activities can flow like blood circulation system in a living organism only through the close kinship between teacher and student." This college always nurtures for a strong bondage between teachers and students to make it a 'home away from home' for our dear learners. We prepare our students to become confident, to take on the best in the world, at the same time remaining concerned to their roots. In this globalized world, boundaries are becoming blurred, in the way of perfect transmission of knowledge and skills. Our endeavor is to prepare our talents to take fullest advantage of this opportunity. We ask each of our students to promise to maintain a high record of achievement which has been the legacy of Bidhan Chandra College.

Our main emphasis is on teaching and learning with special thrust on promotion of research activities. The college imparts an environment to encourage innovative learning and teaching practices. Over the years our academic standard is persistently improving. Besides curriculum our talents are honed through amalgamation of games, sports and other cultural activities. We are the Joint Winner in University T-10 Cricket Championship 2017 and our NCC students bag medals and awards in state and national levels.

Special provisions for under-privileged section of the society got prominence in the mind of constitution makers. We here at Bidhan Chandra College make every effort to support poor and downtrodden section of the society with special emphasis on minority and women education. The number of ourgirl students is higher than their male counterpart, in the current academic session and we are leading the struggle towards elimination of gender gap in education. Our alumni comprises of eminent personalities from different walks of life. The Alumni Association is very active in support and assistance to the college. The past pupils, spread all over the globe, have shown their credentials in almost every field of activities.

In fifty seven years of glorious journey we have achieved a lot but still a lot more remain to be achieved and pursued: for life is all about growing and improving and getting better.

At this crucial juncture, all the wings of our college promise to welcome each and every newcomer to a cordial environment of learning and sharing.

With best wishes
Dr. FalguniMukhopadhyay
Principal

VISION OF THE COLLEGE

"To promote good physical and mental health, development of pupils' attitude and inculcation of the discipline of a resposible citizen and to create a class of intellectually morally sound and committed citizens, who will become a human resource of high calibre, to cater to the needs of the society and the country as a whole in accordance with our motto "sa vidya ya vimukttaye" means "Knowledge Liberates".

MISSION OF THE COLLEGE

- * Spreading higher education in an area of rural backwardness.
- * To accord priority to the education of women, minority section, as well as Scheduled Tribe and Scheduled caste and other vulnerable sections of society.
- * To appreciate and respect all faiths, foster self and community development and promote religious harmony leading to national integration.
- * To promote value based education.
- * To create a teaching learning environment conducive to the pursuit of higher knowledge, relevant skills and experience.
- * To continue efforts to include new developments in education into the curriculum so as to promote academic advancement leading to national development.
- * To promote awareness on ecological and environmental issues.
- * To effect changes in the curriculum with information and communication technology.
- * To develop skilled personnel through vocational and entrepreneurial education.
- * To create research environment which can lead to consultancy and extension.
- * To sensitize the students on socio-economic issues with special focus on human rights and gender issues.
- * To develop entrepreneurial motivation among students.

Make avenues for the future generation of the rural area to become a self-competent human being.

MANDATORY DUTY OF EVERY STUDENT

The college keeping up with the world wide campaign of "go green" has initiated a novel practice, Every student of the college has been asked to donate a plant in the student tenure and hence play a vital role in enhancing greenery of the college.

GOVERNING BODY

The Governing Body of the college is the prime authority for undertaking the top-most decisions (both academic and administrative) in the college. It takes the aid of various advisory statutory and non-statutory committees, for smooth and effective functioning.

G. B. Members:

- 1. Mr. Tapas Banerjee (President & Govt. Nominee)
- 2. Dr. Falguni Mukhopadhyay (Principal & Secretary, G.B.)
- 3. Mr. Tapan Banerjee (Govt. Nominee)
- 4. Dr. Sanjiv Pandey (WBSCHE Nominee)
- 5. Dr. Anindya Sekhar Purakayastha (University Nominee)
- 6. Mrs. Sanchita Hazra (University Nominee)
- 7. Prof. Sreemanta Sarkar (Teachers' Representative)
- 8. Dr. Saumen Chakraborty (Teachers' Representative)
- 9. Dr. Pradip Kumar Maji (Teachers' Representative)
- 10. Mr. Subir Dhibar (Non -teaching Representative)

STONE LAYING CEREMONY of SOCIAL SCIENCE and COMMERCE BLOCK

IQAC

IQAC is a significant administrative body in the college. It is responsible for all quality matters. It initiate plan and supervise various activities that are necessary to increase the quality of the education imparted in the college. The role of IQAC in maintaining quality standards in teaching, learning and evaluation thus becomes very curcial.

IQAC Members

Dr. Falguni Mukhopadhyay Principal, Chairperson
Dr. Chandrachur Das Associate Prof., Co-ordinator

Dr. Gautam Mukherjee

Dr. Subhadeep Ray

Associate Prof.

Dr. Sujit Kr. Bera

Associate Prof.

Associate Prof.

Associate Prof.

Sri. Sreemanta Sarkar

Associate Prof.

Assistant Prof.

Sri. Amitabha Mukhopadhyay
Assistant Prof.
Dr. Pradip Kumar Maji
Assistant Prof.
Assistant Prof.
Assistant Prof.

Mr. Tapan Banerjee
Govt. Nominee, G.B.
A.K. Dasgupta Chair Prof. V.U
Dr. Amitava Basu
Principal, BB College
Dr. Ashis Kumar De
Principal, TDB College
Dr. Sujoy Das
Asst.Prof, Suri Vidyasagar College
Dr. Sanjib Pandey
Assistant Prof., B.B.College

Mr. Debabrata Banerjee CA
Mr. Tripurari Roy. Manager Sales, L.I.C.
Mr. Subir Dhibar Typist

Mr. Wahadia Islam Student Representative

NAAC PEER TEAM CHAIRMAN, PRINCIPAL AND HONOURABLE VICE CHANCELLOR, KNU

STRUCTURE OF DEGREE COURSES

COURSES OFFERED

Section: Morning

Pure-Science B.Sc Program course in Physics, Chemistry and Mathematics

Section: Day

B.A.Hons	B.Sc.Hons	Professional Studies	Post Graduate
1.Bengali 2.Economics 3.English 4.Geography 5.Hindi 6.History 7.Philosophy 8.PoliticalScience 9.Sanskrit 10.Urdu	1.Chemistry 2.Economics 3.Geography 4.Mathematics 5. Physics 6.Zoology	1.B.B.A 2.B.C.A	1.English

Along with Hons. courses Bio-Science B.Se Program course in Zoology , Botany and Chemistry

Section: Evening

B.Com Hons.

Accountancy
 Taxation

FACILITIES AVAILABLE

The college provides excellent facilities in its effort to promote all round growth of each student. The college has ample opportunities and co-curricular activities.

.1. MERIT SCHOLARSHIP

A tiny token of appreciation, a petite encouragement, a small assistance and a tiny boost is some times, what is all desired for the well being of a student. Observing this and nurturing the practice of catering quality education, the college authorities have decided upon initiating a "MERIT SCHOLARSHIP" as a gesture of recognition of its efforts towards the dissemination of education in the society. The college will softly recognize the efforts of the pupil attaining the highest marks in every honours course in the final year, with a scholarship reward and in the process stimulate all other students to thrive more for triumph. In addition, as an effort to inspire students in classroom teaching and to demolish once and for all, the malpractice of tutoring outside, the college has also decided upon to felicitate the learner with the highest attendance with a token award.

Along with these scholarship the college is already honouring the best student in commerce stream with Karabi Basu Memorial Award and the best student in science and arts stream with the Sabitri Basu Memorial Award.

2. COMPULSARY COMPUTER EUCATION COURSE:

Bidhan Chandra College Computer Centre is in technical collaboration with the Institute of Computer Engineers (India), a unit of Techno India Group, is on of the frontline organization in the field of computer education in Eastern India. Bidhan Chandra College Computer centre is fully accredited by National Institute of Electronics and Information Technology, Govt. of India since 1993. The college and the Institute of Computer Engineers (India) have jointly decided to ensure compulsory computer education for each student at a subsided rate, considering the individual student's preference.

3.NCC

Interested students are offered to join the NCC wing of the college, which not regularly conduct multiple social activities but also undertake different training programs for self development successfully. The college is proud of the fact that the cadets of NCC have achieved various awards at the district, state and national levels. A good number of NCC cadets have acquired jobs in various sectors in each year.

4. NSS

NSS (Unit I and Unit II) provides opportunities to the students to participate in various social work viz. Literary Drive, Vaccination, Cleaning adjacent area of the college, Health check-up camp, Blood donation camp, etc. The college adopted the scheme run by Central Ministry of Education from the very first day of starting the NSS.

5.FREESHIP

The college provides students' full and half freeship, to a maximum of 10% of total students admitted in a respective class strictly on merit – cum – means basis. Students securing 50% (for boys) and 45% (for girls) marks in aggregate in last examination may apply.

6. COLLEGE LIBRARY

The college Library is fully automated with internet facility and equipped with rich collection of over 33500 books. Through WEBOPAC system students can check the collections of the library from any place by logging into the college website.

7. LAB FACILITIES

College provides well equipped laboratories in all its science departments. Besides this, college also provides computer laboratories in Mathematics, Physics, and Geography departments. Department of Commerce has a well-equipped computer lab with more than twenty computers.

8. SEMINAR ROOM

The college has seminar rooms with sufficient capacity to organize various events.

9. SMART CLASSROOM

The college has Language Lab and E-classrooms which enables the teachers to use various teaching aids which facilitates the teaching-learning process. In addition, different departments also have ICT enable classrooms.

COMPUTER LABORATORY

NCC MARCH

TEACHING FACULTY

PRINCIPAL

Dr. FALGUNI MUKHOPADHYAY

M.A., *Ph.D*.

State Aided College Teacher State Aided College Teacher

Dr. Swapan Kumar Dey
Mr. Amitabha Mukhopadhyay
Mr. Dipankar Arosh
Dr. Barnali Pramanik
Ms. Ankita Roy
Miss Dolon Chatterjee
Mr. Jayanta Narayan Bhattacharya

Ms.	Kousturi	Chatterjee
Ms.	Anwesha	Bandopadhyay

Dr. Chandrachur Das	
Dr. Sutapa Adhikary	
Dr. Pradip Kumar Maji	
Dr. Sujit Kumar Bera	
3	
Dr. Tapan Kumar Si	
Dr. Sk. Md. Samim Akhtai Dr. Kanika Ghosh	r

Dr. Monoranjan Ghosh
Mr. Dipak Kumar Mondal
Mr. Subodh Kant Prasad
Mr. Debabrata Chakraborty
Mr. Ujjwal Chowdhury
Ms.Pinki Gorai
Mr.Dinesh Maji
Miss. Rajashree Upadhyay
Mr. Subhraiyoti Chakraborty

Mr.	Sreemanta Sarkar
Ms	Sanchita Basak

Dr. Subhadeep Ray
Dr. Trayee Sinha
Dr. Arup Ratan Basak
Dr. Sanjukta Banerjee
Ms. Jayati Ganguli
Mr. Sujov Achariya

Ms.	Priyanka Kar Roy
	Moumita Das
Ms.	Soumi Sengupta
	Sougata Maii

Dr. Vijay Narain
Ms. Rinku Shah
Mr. Nishikant Tiwary
Dr. Mousmi Singh
Dr. Alam Sheikh

Department of Bengali

Department of Bengan	
M.A., M.Phil, Ph.D.	Associate Professor
M.A.	Assistant Professor
M.A., B.Ed	Assistant Professor
M.A., M.Phil, B.Ed, Ph.D	Assistant Professor
M.A	State Aided College Teach
M.A	State Aided College Teache
MA, B.Ed	State Aided College Teacher

Department of Botany *M.Sc*

M.Sc, B.Ed

Department of Chemistry	
M.Sc., Ph.D.	Associate Professor
M.Sc., Ph.D.	Associate Professor
M.Sc., Ph.D.	Assistant Professor
MSc Ph D	Associate Professor

M.SC., FH.D.	Associate Frojessor
M.Sc., Ph.D.	Assistant Professor
M.Sc., Ph.D.	Associate Professor
M.Sc., Ph.D.	Assistant Professor
M.Sc., Ph.D.	Assistant Professor
M.Sc, Ph.D.	Assistant Professor

Department of Commerce

M.Ĉom., Ph.D.	Associate Professor
M.Com.	Associate Professor
M.Com.B.Ed.	Assistant Professor
M.Com.	State Aided College Teacher
M.Com.	State Aided College Teacher
M.Com., M.Phil	State Aided College Teacher
M.Com, B.Ed.	State Aided College Teacher
M.Com.	State Aided College Teacher
MCA	State Aided College Teacher

Department of Economics

M.A.	Associate Professor
MA	State Aided Čollege Teacher

Department of English

M.A., Ph.D.	Associate Professor
M.A., M.Phil, Ph.D.	Assistant Professor
M.A., Ph.D	State Aided College Teacher
M.A., Ph.D.	State Aided College Teacher
M.A., M.Phil	State Aided College Teacher
M.A., B.Ed	State Aided College Teacher

Department of Geography

M.A.	State Aided College Teacher
M.A.	State Aided College Teacher
M.A.	State Aided College Teacher
M.A	State Aided College Teacher

Department of Hindi

M.A., Ph.D.	Associate Professor
M.A., M.Phil.	Assistant Professor
M.A.	State Aided College Teacher
M.A., Ph.D.	State Aided College Teacher
M.A., Ph.D.	State Aided College Teacher

Ms. Sudeshna Banerjee
Ms. Rituparna Sarkar
Mr. Dipankar Naskar
Mr Suvendu Saha

Mr. Indubaran Mandal Dr. Santu Dey Mr. Abhijit Konar Mr. Bhaskar Chatterjee Mr. Utpal Maji

Dr. Susmita Chakraborty Ms. Bula Debnath Mr. Biltu Mukherjee

Dr. Gautam Mukherjee Dr. Saumen Chakraborty Dr. Sudipta Roy Mr. Ajay Kumar Sharma Mr. Apurba Paramanik Dr. Amit Banerjee

Dr. Sarvera Sharma Dr. Amrita Banerjee Ms. Mousumi Ash Ms. Ronita Bhattacharya Ms. Manju Gorai

Mr. Joynal Mandal Mr. Bipadtaran Ruidas Ms. Payel Ganguly Mr. Mantu Choubey Ms. Anita Mandal

Ms. Sohana Parween Ms. Zahida Parween Md. Tanweer Ms. Saba Parween Dr. Sakil Ahmed Khan Mr. Nadim Akhtar

Ms. Sreenita Ghosh

Ms. Sriparna Roy Ms. Nibedita Kar Karmakar Ms. Sagarika Mukherjee

Ms. Debdyuti Sengupta Ms. Manjulika Dey

LIBRARIAN

Department of History

M.A., B.Ed Associate Professor M.A., M.Phil Assistant Professor M.A., M.Phil Assistant Professor M.A., M.Phil Assistant Professor

Department of Mathematics

M.Sc.Assistant Professor M.Sc., Ph.DAssistant Professor State Aided College Teacher M.Sc., B.Ed State Aided College Teacher *M.Sc.*, *B.Ed* State Aided College Teacher M.Sc.

Department of Philosophy $M.\bar{A}., B.Ed, M.Phil, Ph.\bar{D}.$

M.A., M.Phil Assistant Professor *M.A., B.Ed* State Aided College Teacher **Department of Physics** *M.Sc., Ph.D.* Associate Professor M.Sc., Ph.D. Assistant Professor M.Sc., Ph.D. Assistant Professor

Associate Professor

M.Sc.Assistant Professor Assistant Professor M.Sc.Assistant Professor M.Sc., Ph.D

Department of Political Science

M.A., Ph.D.Associate Professor M.A., Ph.D.Assistant Professor M.A.State Aided College Teacher M.A.State Aided College Teacher M.A.State Aided College Teacher

Department of Sankrit

M.A.Assistant Professor M.A., M.Phil Assistant Professor M.A.State Aided College Teacher *M.A., B.Ed* State Aided College Teacher *M.A., B.Ed* State Aided College Teacher

Department of Urdu

M.A.State Aided College Teacher M.A.State Aided College Teacher M.A.State Aided College Teacher M.A.State Aided College Teacher *M.A., Ph.D.* Guest Teacher Guest Teacher

Department of Zoology

M.Sc.State Aided College Teacher M.ScState Aided College Teacher M.Sc., M.Phil State Aided College Teacher State Aided College Teacher M.Sc

Environmental Studies

M.Sc. State Aided College Teacher M.Sc. State Aided College Teacher

Mr. Biswajit Bhattacharyya M.L.I.S., M.Phil.

Department of BBA

Mr. Pratap Shankar Das M.B.A. State Aided College Teacher Mr. Kajal Goswami M. Com. State Aided College Teacher Mr. Santanu Mazumder M. Com., M.B.A. State Aided College Teacher Mr. Syed Md. Faisal Hammad M.B.A. State Aided College Teacher

Department of BCA

Mr. Apurba Das M.C.A., M.Tech (IT) State Aided College Teacher
Mr. Rajdip Chatterjee M.C.A. State Aided College Teacher
Ms. Gitanjali Roy Layak M.C.A. State Aided College Teacher

NON-TEACHING STAFF

PERMANENT STAFF

Ssri Madan Mohan Sengupta

Sri Prasanta Kumar Ghosh

Sri Haridas Mukherjee

Sri Dilip Kora

Sri Subir Dhibar

Sri Uttam Chakraborty

Sk. Rafiqul Islam

Sri LaxmanPaswan

Sri AkajuYadav

Smt Ashalata Dey

Sri Ratan Chakraborty

Sri Madhusudhan Dey

Sri Uday Mukherjee

Sri Swarup Banerjee

Sri Ashis Kumar Maji

Sri Bablu Gorai

Ms. Hena Kausar

FULL TIME AD-HOC STAFF

Sri Sukanta Sengupta

Sri Soumya Dasgupta

Sri Rajib Banerjee

Sri Swapan Kumar Roy

Sri Dipak Ojha

Smt. Jyotsna Chakraborty

Sri Manoj Basu

Sri Ranjit Kar

Sri Ashim Khawas

Sri Nibaran Roy

Sri Abhay Singh

Sk. Riyazuddin

Sri Shyamal Ghosh Sri Gouri Shankar Yadav

Sri Rajendra Thakur

Sri Dilip Kumar Chattopadhyay

Sri Sourav Deogharia

Sri Anujit Sengupta

Sri Arup Kumar Pal

Sri Ramasish Paswan

Sri Rajesh Shaw

Smt. Mamta Dome

Sri Shreekant Yadav

Sri Sasikant Paul

DEPARTMENT OF PROFESSIONAL STUDIES FULL TIME AD-HOC STAFF

Sri Soumyasanta Mitra Sri Manas Kumar Bandopadhyay Sri Ganesh Sharma Sri Gautam Kumar Paswan Smt. Milani Dawn Kum. Kalyani Senapati

Regulations relating to Under Graduate Courses of Study and Examinations under CBCS KAZI NAZRUL UNIVERSITY

Asansol, Paschim Bardhaman

UG (CBCS) Regulation 01:

Short Title, Application and Commencement:

These regulations may be called Regulations relating to Under Graduate Courses of Study and

Examination

Notwithstanding anything contained in any other rules or regulations in force relating to Under Graduate Courses of Study and Examinations of Kazi Nazrul University and its affiliated colleges for the students admitted during or after 2016-17 academic sessions Under Graduate Courses of Study and Examinations shall be guided by these regulations.

UG (CBCS) Regulation 02:

Definitn:

In this regulation the following definitions have been incorporated:

- 2.1 "University" means the Kazi Nazrul University established and incorporated under the Kazi Nazrul University Act, 2012 (West Bengal Act XIX. of 2012).
- 2.2 "College" means Non-Government College/State-aided College / Government College affiliated to this University.
- 2.3 "Under Graduate Courses of Study" '(UG)' means a three year/five year course of study divided into six/ten semesters, each of six months duration.
- 2.4 "Academic Session" means academic year from July to June.
- 2.5 "Year" means the period commencing on 1st day of July of a year and ending on 30th June of the next year.
- 2.6 "Semester" means a period of six months beginning from 1st day of July 31st day of December and 1st day of January to 30th day of June of each academic session containing 90 actual teaching days.
- 2.7 "Credit" means the unit by which the course work is measured. It is equivalent to one hour of teaching (Lecture or Tutorial) or two hours of Practical work/Field work per week for an entire semester. The mechanism for computation of credit in the form L-T-P (Lecture -Tutorial-Practical) is as follows:
 - 1 Lecture Hour (L) = 1 Credit
 - 1 Tutorial Hour (T) = 1 Credit
 - 2 Practical/Field Hours (P/F) =1 Credit
- 2.8 "Letter Grade" means an index of the performance of students in a course. Grades are allotted by letters E, A, B, C, D, P and F.
- 2.9 "Grade Point" means a numerical weight allotted to each letter grade on a 10 point scale.
- 2.10 "Credit Point" means the product of grade point and number of credits for a course.
- 2.11 "Semester Grade Point Average (SGPA)" refers to a measure of performance of a student in a semester. It is the ratio of total credit point secured by a student in various examinations appeared in the courses of a semester and the total course credits taken during that semester. It shall be expressed up to two decimal places.
- 2.12 "Grade Card or Transcript" means a certificate issued to all examinees after every semester displaying the course details along with SGPA of that semester.
- 2.13 "Cumulative Grade Point Average (CGPA)" refers to a measure of cumulative performance of students over all semesters. It is the ratio of total credit point secured by a student in various examinations appeared in the courses in all semesters and the sum of the total credits of all courses in all semesters. It is also expressed up to two decimal places.

- 2.15 "Executive Council" means the Executive Council of Kazi Nazrul University.
- 2.16 The words and expressions used but not defined shall be interpreted to have the same meaning as they have in Kazi Nazrul University Act (West Bengal Act XIX. of 2012) and Kazi Nazrul University Statute.

UG (CBCS) Regulation 03:

Regulations relating to UG Courses of Studies and Examinations

- 3.1 Courses of Study
- **3.1.1** There shall be two courses of study leading to B.A./B.Sc./B.Com. and each courses of study shall be of six semester duration. One type shall be termed as "Honours Course" and the other as "Program Course".
- 3.1.2. The admission to UG Degree Courses of study, Honours and Program, will be governed by the guidelines of the University and the H.E Department of Govt. of West Bengal as and when framed.

 3.1.3. A Candidate shall be allowed to pursue any one of the Undergraduate Degree courses of the
- **3.1.3** A Candidate shall be allowed to pursue any one of the Undergraduate Degree courses of the University (not more than one) at a time.
- 3.2 Types of Courses, Distribution of Courses and Credits:
- 3.2.1 Under the two Courses of Study, Honours Course and Program Course, there shall be different types of courses.
- **A)** Core Course (CC): A course, which should compulsorily be studied by a candidate admitted to a discipline under a course of study as a core requirement of the discipline is termed as a Core course.
- A) Core Course (CC): A course, which should compulsorily be studied by a candidate admitted to a discipline under a course of study as a core requirement of the discipline is termed as a Core course. For Honours Course of Study there shall be 14 Core courses and for Program Courses of Study, there shall be 8(Eight) Core Courses under Arts and Commerce faculty and 12 (Twelve) core courses under Science Faculty.
- **B)** Elective Course: Generally a course which can be chosen from a pool of courses and which is very specific or specialized or advanced or supportive to the discipline a student is admitted to or which provides an exposure to some other discipline or nurtures the candidate's proficiency in called an Elective Course.

Discipline Specific Elective (DSE) Course: An Elective course offered by a discipline is referred to Discipline Specific Elective course.

For Honours Courses of Study and Program Courses of Study 4(Four) DSE courses are to be taken except the Program Courses of Study under Science Faculty where 6(Six) DSE courses are to be taken out of a pool given for the different semester Courses.

Further, DSE may include an elective course designed to acquire special/advanced knowledge, such as supplement study/support study to a project work and a candidate can study such a course on his or her own with an advisory support by a teacher/faculty member. Such a course is called dissertation/project.

Generic Elective (GE) Course: An elective course chosen generally from a discipline other than the main discipline, i.e., interdisciplinary in nature, with an intention to seek exposure is called a Generic Elective. For Honours Courses of Study 4 Generic Elective Courses are to be taken out of a pool created for this purpose. For Program Courses of Study, 2(Two) Generic Elective courses (for BA and B.Com) are to be taken out of a pool created for this purpose.

A core course offered in a discipline may be treated as an elective by other discipline/subject and vice versa and such elective course may also be referred to as Generic Elective.

C) Ability Enhancement Courses (AEC): AEC are the courses which are based on the content that leads to knowledge enhancement and personality development of the students..

AEC Elective:

- a. Environmental Studies (ENVS)
- b. English/ MIL

These are mandatory for both Honours and Program Courses of Studies. These courses will generally be of 2 credits except environmental studies which is of 4 credits.

AEC Core:

AEC Core Courses are meant only for B.A and B.Com Courses of Study. These courses will generally be of 6 Credits.

- a. English
- b. Bengali/ Hindi/Urdu/Alternative English

D) Skill Enhancement Courses (SEC): For the purpose of skill enhancement of a student in respect with his/her selected discipline and to widen the job opportunity in the global market SEC courses are introduced.

Minimum 2 Skill Enhancement Courses for Honours Courses of Study and 4 Skill Enhancement Courses for Program Courses of Study are to be taken. These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based knowledge and should contain both theory and lab/hands-on-training/field work. The main purpose of these courses is to provide students life-skills in hands-on mode so as to increase their employability.

Honours Course of Study has to pursue 142 credits in six semesters and similarly a student of Program Course has to complete 122 credits.

3.3 Eligibility to appear in the examination and examination details:

- **3.3.1** In the semester system, the Three year under-graduate Examinations will be held in six parts
- (i) The First and Second Semester for the first year students and (ii) The Third & Fourth Semester for the second year students and (iii) Fifth & Sixth Semester for the third year students. In case of a Five Year Course of Studies, it will be extended by another two years and will be held in ten semesters. In case of a three year degree course of studies the academic sessions including the examinations for first, third and fifth semester are July to December and that for second, fourth and sixth semester are January to June. But in case of a five year degree course of studies, the academic sessions including the examinations for first, third, fifth, seventh and ninth semester are July to December and that for second, fourth, sixth, eighth and tenth semester are January to June.
- **3.3.2** A candidate shall be eligible for appearing at any of the Semesters of U.G. Examination, fulfilling the following two essential conditions:

Minimum 75% attendance of lectures delivered. Submission of stipulated fees as prescribed by the University

In case of non-fulfilment of the first condition mentioned above the candidate is to take re-admission in the subsequent year.

3.5 Results

3.5.1 Grading on 10 point scale

Based on the performance of students, each student will be awarded *Grade* at the end of the semester following seven point grading system. The letter grades and the corresponding grade points are as follows:

Qualification	Grade	% of Marks	Point
Excellent	E'	90 - 100	10
Very Good	'A'	80- 89	9
Good	'B'	70 - 79	8
Fair	'С'	60 - 69	7
Average	'D'	50- 59	6
Pass	'P'	40 - 49	5
Fail	'F'	Below 40	0

*Further there shall be another grade 'I' (with Point 0) for students for whom disciplinary actions remain pending.

3.5.2 Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA)

$$\textit{SGPA} = \frac{\sum_{i=1}^{n} \text{Ci Gi}}{\sum_{i=1}^{n} \text{Ci}}$$

The Semester Grade Point Average (SGPA) will be computed in each semester as per the following formula

$$CGPA = \frac{\sum_{i=1}^{n} * Ci Si}{\sum_{i=1}^{n} * Ci}$$

 C_t = The number of credits allotted to a particular course

Ct = is the Grade points corresponding to the grade awarded for the corse

I =1,2,....., n represent the number of curses in which a student is registered in the concerned semester. The SGPA is rounded off to two decimal places.

The Cumulative Grade Poin Average (CGPA) wil be computed at end of each semester as per the following formula

$$\textit{CGPA} = \frac{\sum_{i=1}^{n} * \text{ Ci Si}}{\sum_{i=1}^{n} * \text{ Ci}}$$

 C_t = is the total credits of the corresponding semesters.

 S_t = is the SGPA of the corresponding semesters

I = 1,2,.....n represent the number of courses in which a student is registered in the concerned semister. The CGPA is rounded off to two decimal places.

DIFFERENT ACTIVITIES OF OUR COLLEGE

FLAG HOSTING ON 15TH AUGUST

TREE PLANTATION

STAFF PICNIC

CORONA AWARENESS PROGRAM by COLLEGE

DISTRIBUTION OF BLANKET AT CHESHIRE'S HOME by NSS

CLEAN ASANSOL

PREPARATION OF HAND SANITISER

CERTIFICATE AWARDED TO THE BLOOD DONOR by
HONOURABLE PRESIDENT

INTER COLLEGE CRICKET TOURNAMENT INAUGURATED by V.C,KNU

OUR STUDENT in YOUTH PARLIAMENT

SCIENCE AWARENESS CAMP

MERIT SCHOLARSHIP GIVING CEREMONY

Blood Donation Camp by NCC Unit

Sanitizer handed over to the Super, District Hospital Asansol by Hon'ble President

Celebration of Bhasa Sahid Dibas