

VISION OF THE COLLEGE

The vision of our college is to energize the human capital of the hinterland of the college by setting new standards for excellence, access, and stewardship for a new era. Our goal is to produce enlightened citizens who will boldly lead India to her rightful place in the global family, based on the ancient wisdom of her past, her all round innovative superiority of the present, assuring a glorious future of harmony.

MISSION OF THE COLLEGE

To realize the vision of our college we are committed to provide an academically rich, multi cultural learning experience that prepares all its students to realize their goals, pursue meaningful lifework, and to be socially responsible contributors to their communities, locally and globally.

By communicating the above to our students, teachers, staff and all stakeholders we hope to achieve a new educational landscape. It will be sustained by the fusion of intellectual energy, global perspective, and a knowledge-driven economy. Some key elements to help in this effort are the Principal's Welcome Address, the prospectus of our college, counseling provided to all students, and several orientation meetings with all relevant personnel. It promises to transform not only the college but also the entire region we serve. Its value will be measured by the generations of Indian youths who achieve success and become productive members of the work force, as well as responsible citizens of the region without regard to background, birthright, or circumstances.

AIMS OF THE COLLEGE

- To have robust and accurate self assessment which leads to real improvement
- To enable outstanding success for all of our learners
- To carry out rigorous action planning and monitoring
- To achieve very high satisfaction for all of our learners, parents, staff and other stake holders

VALUES OF THE COLLEGE

- * Individual and collective excellence
- * Diversity, equity, and social justice
- * Collegiality and collaboration
- * Inspiring learning
- * Responding to community needs
- * Achieving goals
- * Transforming lives
- * Celebrating achievement

BELIEFS OF THE COLLEGE

- * An educated, disciplined and dedicated citizenry is vital for a democratic society.
- * All people are entitled to a high-quality education, grounded in sensitivity to individual dignity, professional integrity, and a positive and nurturing environment.
- * Technology should be used to improve the quality of teaching and learning, research and scholarship, and outreach to the state, nation, and the world.
- * Interdisciplinary programmes should be used to enhance human learning, solidarity and coordination across the life span.

OBJECTIVES OF THE COLLEGE

The underlying aim for the enhancement of the literacy rate and the level of awareness about the different problems related to social, political, cultural and economic nature among the people of this rural-based semi-urban area had led to the socially and economically well established, generous people of the decade of 60's to open a college with a very few students, hardly 3 or 4 teachers, 2 or 3 non-teaching staff, 2 or 3 rooms with average space. Given the socio economic condition of this area surrounded by the college where nearly 20%-30% people lying in and round the poverty line and approximately 20% drop out candidates every year mainly due to poor economic conditions.

The college therefore, endeavours to provide a better learning opportunity, value and retain a real care for the less able and under-privileged section of the society so that may develop into self supporting individuals.

History of the locality

The civilisation of Andul was developed by the side or the pious river Saraswati about 700 years ago. According to the most popular belief, 500 years ago when Lord Sri Chaitanya Mahaprabhu launched the sankirtan movement of the congregational chanting of the holy names of the Lord Krishna, he came to Andul. Sri Chaitanya, whose blessed feet have walked on and sanctified the soil of this place, led to this place being called as "Ananda Dhuli"(Happy land), ultimately from which the name "Andul" was derived.

History of the college

About 50 years ago, Dr. Tinkari Ghosh gifted some of his land and a building to start this college. The dream of the college could not have culminated into reality but for the voluntary donation by the education loving people of the locality, raised by the untiring, selfless benevolent group under the name of 'Karmi Sangha'.

Dr. Tinkari Ghosh designated the college in the name of his Guru, The saint, Prabhu Jagatbandhu who was famous as Neo-Gauranga or the new form of Sri Chaitanya and his teaching of Non-violence, truthfulness, self-restraint, self-control and utmost- commitment for social well-being flooded the Eastern Bengal in the late nineteenth century and the early twentieth Century. His most famous disciple Sri Mahanambata Brahmachari, laid the foundation stone of this college who represented India in the second World Fellowship of Faith i.e. Viswadharmamahasabha in 1933 in Chicago, USA.

So this college possess a very rich heritage both historically and culturally and the present management and staff are trying their best to preserve this golden history and run the college properly.

Hinterland of the college

Andul is one of the rapidly developing towns in the Block Sankrail under the Sadar Subdivision in District of Howrah, West Bengal. It is a hub of the commercial and industrial activity, but the adjacent areas are rural in nature.

Students come from a big hinterland to this college. The hinterland extends towards south up to Mecheda with a distance of 50 km, towards North up to Howrah proper with a distance of 10 km and to west up to Bagnan with a distance of 40 km. To the east flows river Bhagirathi-Hugli, a distributary of Ganga just 5 km away from the college.

The area is on the floodplain of river Ganga, Damodar and Rupnarayan. Seasonal flood and bank erosion of rivers are the main natural hazards here. People are mainly farmers. In addition, this area has varied occupational structure with carpenters' hub, tailors' hub, potter's colony, Zari workers' colony and small to medium scale industries. The tailors and the Zari workers are mainly Muslims. In the locality of the college, people are engaged mainly in tertiary occupation. Both in the rural and urban area the percentage of people of Scheduled Caste and Other Backward Classes are noteworthy. So students of this college come from a varied socio-cultural and economic background.

ABOUT THE COLLEGE

The Beginning:

Dr. Tinkari Ghosh, MB, gifted some of his land and a building to start the college. This self-effacing man ensured that no hint of his generosity should be publicized. An organizing committee comprising Principal Bijoy Krishna Bhattacharyya, Prof. Bipin Krishna Ghosh, Sri Bijoyananda Chatterjee, Dr. Renu Bhusan Chatterjee and Sri Harigopal Bhattacharyya (Secretary) was set up to run the college. The dream of the college could not have culminated into reality but for the voluntary donation by the education loving people of the locality, raised by the untiring, selfless benevolent group under the name of 'Karmi Sangha'. Later on, the Science Building was constructed with the money and materials donated by generous Surath Mohan Paul. Dr. T. K. Ghosh made a gift to the college some of his landed property and Surath Mohan also executed a trust deed between N. C. Paul (Bricks) Pvt. Ltd. and the college making in a perennial source of income-of-the-college. Decades later, on the western side of the campus, the building was constructed under the scheme of MPLAD fund of Hon'ble M.P Mr. Swadesh Ranjan Chakraborty. Mr. Chakraborty further allotted Rs. Ten lakhs from the same fund for setting up computer facilities in the college. The first President, founder secretary and the first Principal of the college were Mr. Saila Kumar Mukherjee, Ex-Finance Minister, Govt, of West Bengal, Harigopal Bhattacharyya, an eminent scholar of the locality and Prof. Banibhusan Dasgupta, respectively. The entire process of establishing this much needed college in a semi-urban, scheduled caste constituency was executed with the blessings of Prof. Bijoy Krishna Bhattacharyya, an eminent educationist on 31st December, 1963.

Journey towards Progress with Commitment:

55 years back the college started with a very few students, hardly 3 or 4 teachers, 2 / 3 non-teaching staff, 2 or 3 rooms with average space. Though this co-educational college was started in the humble way, it withstood all the difficulties and has now come one of the leading colleges in Howrah District. All credit goes to the students, teaching and non-teaching staff of the college. From the very inception of this college, a unique tradition of cordial relationship among students, teaching and non-teaching staff exists which very few colleges can boast of. The college has an attractive campus view with four buildings forming an almost rectangular structural pattern around a lush green ground surrounded by a concrete road. Adequate infrastructure facilities are available for the current load, and its growth has kept pace with academic expansion. Enough well-ventilated classrooms, separate common rooms for the teaching and non-teaching staffs as well as for boys and girls, sufficient restrooms, a health care centre, and a subsidized canteen all in concert with a large play-ground create a wonderful campus in an impoverished, rural setting. A computerized online financial and admission system constitute best practices in administration.

Teachers interact with students and parents tirelessly, whether to help the slow learners or to offer academic guidance, in addition to tutorials and remedial classes. Our academic calendar and modularized syllabi keeping in pace with the new CBCS system promote maximum success, as do the open access library system and the departmental libraries. Interactive sessions after regular classes help to enhance the learning process. All the Science Departments have well-equipped laboratories as the fundamental unit of the curriculum.

Field trips, though limited to only a few courses, are also effective. Excursions to chosen sites open new doors of experience for the generally deprived students, while access to the internet encourages them to experience the world and beyond. A variety of seminars broaden their perspective, even as group activities foster team spirit and sharpen social skills. The college has been able to maintain its own identity and a good academic standard as reflected in teaching and University Examination results. Most of the students who come to study in this college have been able to establish themselves in different spheres of life.

The College encourages the students to participate in sports (both indoor and outdoor) by providing all sorts of equipments for sports and games activities. 16 station Gym has been installed in the college for the development of physical strength of the general students at a nominal charge. We take great pride in our extension activities which are mainly executed through the NSS and NCC programmes. Many are done in partnership with other organizations. During the last three years, 100 student volunteers have rendered their service by building roads, working on health awareness campaigns, planting fruit bearing trees etc, in neighbouring village Kalitala, Alampur. Local communities are happy to be involved since the benefits reaped by such activities enrich both the college and its rural neighbours.

A Placement Cell and a Women's Cell have become operational. Our Alumni Association is also doing well for several years.

Since 2004 our institution has been a dynamic study centre for Netaji Subhas Open University and from 2019 we have initiated the study centre of Indira Gandhi National Open University promoting advanced education among a large non-regular student body.

By creating a friendly atmosphere, the Governing Body has been a most effective tool in the college activities. Thanks to transparent governance, the leadership has fostered active participation in a decentralized administrative governance, all of which results in a college whose success goes far beyond its very real limitations and impediments.

It is matter of pride for us that the UGC NAAC Peer Team visited our college-on-March-2008 for the first cycle of accreditation and accredited us (CGPA-2.74/4, B-Grade). Thereafter, Annual Quality Assessment Reports had been sent every year to-the-NAAC.

We are proud to announce that UGC NAAC Peer Team Visited our college from 27th to 29th November, 2014 for the second cycle of accreditation and accredited us CGPA-2.85/4, B-Grade. We are honoured to mention that our college scored the highest marks in the said session in Howrah District (Ref. To UGC List of College Scores in NAAC Visit Cycle: I 2014).

An important journey was started since 2015 for the rapid development of infrastructure of the college needed for academic development through the introduction of new subjects, Honours and Post graduate (PG) courses etc. We have been able to introduce PG courses in Bengali, Geography and Mathematics, Honours courses in Chemistry, Education and Sanskrit, new subjects like Food and Nutrition, Zoology and Sociology. A solar power plant has been installed in the college. Again, a (G+3) building namely Subarna Jayanti Bhavan has been constructed fully. Another (G+3) building funded by Govt of W.B. is also ready for taking classes and other purposes which solves largely the infrastructural bottlenecks of the college. The different types of academic related activities like national and international seminars sponsored by UGC, ICSSR, etc. Sports sponsored by DPI, Govt of W.B., etc have started. Due to these events/activities the college has entered into a new era of development.

CHRONOLOGICAL ACHIEVEMENT

SI. No.	Event	Date
1.	Establishment	15 August, 1964
2.	Affiliation to Under Graduate courses under University of Calcutta	August, 1964
3.	Recognition under section 2(f) and 12(B) of the UGC Act 1936	17 th June, 1972
4.	Introduction of National Cadet Corps (NCC)	1968
5.	Celebration of Silver Jubilee	15 August, 1989
6.	Introduction of National Service Scheme	2003
7.	Introduction of Study Centre of NSOU (Netaji Subhas Open University)	2004
8.	First Cycle of NAAC Accreditation	28 March, 2008
9.	Initiation of Computerization of Office	2007
10.	Initiation of Computerization of Library	2007
11.	Starting of Online Admission	2011
12.	Celebration of Golden Jubilee	15 August, 2014
13.	Initiation of Enterprise Resource Planning	September, 2014
14	Commencement of publication of research journal Digonto by the Teachers' Council	2012
15	Commencement of NMEICT (National Mission on Education through Information and Communication Technology) drive under MHRD (Ministry of Human Resource Development)	November, 2014
16	Second cycle of NAAC Accreditation	3 rd March, 2015 valid up to 02March 2020
17	Affiliation to Post Graduate course in Geography under University of Calcutta	25 August, 2015
18	Qualified to get RUSA (Rashtriya Uchhatara Shiksha Abhiyan) Grant of Rs two Crore	12 May, 2015

Sl. No.	Event	Date
19.	Completion of construction of subarna Jayanti Bhavan	2017
20.	Installation of Solar Power Plant	2016
21.	DPI sports organised by the college	2016
22.	Starting of construction of another new building funded by Govt, of W.B.	2017
23.	Annual conference of Bengal Economic Association organised by the college (Sponsored by ICCSR, New Delhi)	2017
24.	UGC sponsored workshops/ seminar on FOSS / Economics / Commerce / Philosophy / others	2016-17
25.	Introduction of Post Graduate course in Bengali (affiliated by University of Calcutta)	2017
26.	Introduction of PG course in Mathematics (affiliated by University of Calcutta)	2018
27.	International Gold Medal won by our students, Puja Pramanik & Sourav Ghosh, in Karate Competition	2018
28.	National Human Rights Commission sponsored Training Programme on Human Rights Organised by the College.	2019
29.	Programme for studying Impact of Kanyashree Prakalapa Organised by Kanyashree Club	2019
30.	Health camp at the village organised by NSS Unit	2019
31.	Entrepreneurship Development Programme Organised by ED Cell	2019
32.	Eye checkup camp organised by Health Club	2019
33.	Introduction of Indra Gandhi National Open University	2019
34.	Eye Checkup Camp and Health Checkup camp organised by Health Club and NSS	2020

PRINCIPAL

Dr. Subrata Kumar Ray, M.Sc., M.A., Ph. D., SLET Qualified

BURSAR

Sri Rabindranath Ghorai, M. Com., M.LISC, B. Ed.

TEACHING STAFF- HUMANITIES

Department of Bengali

1. Prof. Aparna Dutta (Basu), Associate Professor, M.A.
2. Dr. Sudhangshu Kumar Sarkar, Assistant Professor, M.A., Ph. D., B.Ed., NET Qualified
3. Substantive Post: Vacant
4. Prof. Srijita Basu, M.A., NET Qualified
5. Dr. Suman Chatterjee, M.A., Ph.D. SACT
6. Prof. Bapi Das, M.A. M. Phil. NET Qualified SACT
7. Dr. Dipankar Das, M.A., M. Ph.D, NET Qualified SACT
8. Prof. Arpita Masanta, M.A., SET Qualified SACT
9. Prof. Brotojit Naskar, M.A., M. Phil, NET and SET Qualified SACT
10. Prof. Susmita Manna, M.A., SACT

Department of English

1. Prof. Indrani Chakraborty, Assistant Professor, M.A., M.Phil., NET Qualified
2. Prof. Sumit Kumar Bar, Assistant Professor, M.A., M. Phil, B. Ed., NET Qualified
3. Prof. Sharmistha Datta Mondal, M.A., P.G. Diploma in Journalism, NET Qualified SACT
4. Prof. Sabitabrata Ghosh, Lecturer, M.A., M. Phil., B. Ed., B. Muse, Special B.Ed SACT
5. Prof. Soumi Mukherjee Jetty, M. A., B. Ed. SACT
6. Prof. Somojyoti Banerjee, M.A., B.Ed., NET Qualified SACT

Department of History

1. Prof. Suman Bandyopadhyay, Associate Professor, M.A., M. Phil., SLET Qualified
2. Prof. Nimai Chand Dan, Assistant Professor, M.A., M. Phil., B. Ed., SLET Qualified
3. Prof. Swastika Lama, M.A., (Gold Medilist) NET Qualified
4. Prof. Bishaka Chatterjee, M.A., SACT
5. Prof. Puspa Dutta (Chatterjee), Lecturer, M. A., B. Ed., SACT

Department of Political Science

1. Prof. Saumitra Chakraborty, Associate Professor, M.A.
2. Prof. Dhiraj Choudhury, M.A., NET Qualified
3. Prof. Rudra Bibhu Bhattacharyya, M. A., M. Phil., SACT
4. Prof. Chiranjit Bar, M.A., M. Phil. SET, NET Qualified SACT
5. Prof. Prosenjit Gayen, M. A., SACT

Department of Philosophy

1. Dr. Sutapa Ray, Associate Professor, M.A., Ph. Diploma in Yoga and Natascrspsthy
2. Prof. Animesh Adhikary, M.A.
3. Prof. Paromita Bose, M.A., SACT
4. Prof. Sriya Bhattacharya, M.A., NET Qualified B.Ed SACT
5. Prof. Rabeya Khatun, M.A., NET Qualified SACT
6. Prof. Anjali Mali, M.A., SACT

Department of Sanskrit

1. Prof. Ruma Banerjee, M.A., B.Ed., SACT
2. Prof. Debalina Mandal, M.A., M.Phil., NET Qualified SACT

Department of Education

1. Prof. Sharmistha Mukherjee, M.A., M.Phil., NET Qualified SACT
2. Prof. Patralekha Ghosh, M.A., SACT
3. Prof. Palash Kumar Patra, SACT

Department of Sociology

1. Prof. Srija Chatterjee, M.A., SACT
2. Prof. Sourav Das, M.A., SACT

Department of Commerce

1. Dr. Mukul Saha, Associate Professor, M.Com. (Gold Medalist), Ph. D.
2. Dr. Sandhya Ghosh (Pal), Associate Professor, M.Com., M. Phil., Ph.D., ACMA (ICWAI merit certificate holder), SLET Qualified
3. Dr. Santanu Das, M.Com., M.Phil., Ph.D., NET Qualified
4. Substantive Post: Vacant
5. Prof. Anjali Basu Mallick, M.Com., SACT
6. Prof. Sudipta Nag, M.Com., M.Phil., SACT
7. Prof. Yousuf Khan, M. Com., NET Qualified SACT
8. Prof. Soumen Saha, M. Com., M.Phil., NET Qualified SACT
9. Prof. Arka Sanyal, M. Sc., SACT

SCIENCE**Department of Physics**

1. Dr. Dolan Champa Saha, Assistant Professor, M.Sc., Ph. D., NET Qualified
2. Dr. Sanjib Kumar Kar, Assistant Professor, M.Sc., Ph.D., NET Qualified
3. Dr. Kisor Mukhopadhyay, Associate Professor, M.Sc., Ph.D., NET Qualified
4. Prof. Promita Howli, Assistant Professor, M. Sc., NET Qualified
5. Prof. Arpita Adak, M.Sc., SACT
6. Sri Gobinda Chandra Ghosh, Instrument Keeper (GLT), BSC (Hons)

Department of Chemistry

1. Dr. Kakoli Banerjee, Associate Professor, M.Sc., Ph. D., NET Qualified
2. Dr. Santarupa Thakurta, Assistant Professor, M.Sc. Ph.D., NET Qualified
3. Dr. Sipra Roy, M.Sc., Ph. D., NET Qualified SACT
4. Dr. Jisha Hazra, M.Sc., Ph.D., NET Qualified SACT
5. Prof. Arpita Manna, M.Sc., SACT
6. Dr. Rajib Sarkar, M.Sc., Ph.D., NET Qualified SACT

Department of Mathematics

1. Dr. Prasanta Sinha, Associate Professor, M.Sc., M.Phil, Ph.D.
2. Dr. Arnab Gupta, Assistant Professor, M.Sc., M.Phil, Ph.D., NET Qualified
3. Prof. Swapan Biswas, Assistant Professor, M.Sc., NET Qualified
4. Dr. Iftikar Hossain Sardar, Assistant Professor, M.Sc., Ph. D., NET Qualified
5. Dr. Nishir Ranjan Banerjee, M.Sc., Ph.D.
6. Prof. Suvranil Chowdhury, M.Sc., NET Qualified SACT
7. Prof. Humaun Kabir Laskar, M.Sc., NET Qualified SACT

Department of Computer Science

1. Dr. Sumana Bandyopadhyay, M.Sc., Ph.D., NET Qualified
2. Substantive Post : Vacant
3. Prof. Amitava Sarder, MCA, SACT
4. Prof. Rudra Prasad Chatterjee, M.Tech., SACT
5. Prof. Shrabana Dutta, M.Sc., SACT

Department of Electronics

1. Prof. Dhruva Shankar Ray, Assistant Professor, M.Sc.(Electronics), M.Tech. (Computer Sc. and Eng., NET Qualified)
2. Prof. Baishakhi Naskar, M.Tech., SACT

Department of Botany

1. Substantive Post: Vacant
2. Dr. Prajna Maitra, M.Sc., Ph.D.
3. Prof. Amrita Chakraborty, M.Sc., SACT

Department of Zoology

1. Prof. Tanmay Chakraborty, M.Sc., SACT
2. Prof. Swarnali Kanji, M.Sc., SACT

Department of Food and Nutrition

1. Prof. Anup Ghosal, M.Sc., PGDGC (Guidance and Counseling), NET Qualified SACT

Department of Geography

1. Dr. Sarada Mandal, Associate Professor, M.Sc., M.Phil., Ph.D., SLET Qualified
2. Dr. Ballari Bagchi, Associate Professor, M.A., M.Phil., Ph.D., NET Qualified
3. Prof. Madhusudan Pramanick, Assistant Professor, M.A., Diploma in Remote Sensing GIS(JU), SLET Qualified
4. Dr. Gargi Chakraborty, M.A., Ph.D., SACT
5. Dr. Anandita Dawn, M.Sc., Ph.D., NET Qualified SACT
6. Dr. Agnisha Chakraborty, M.Sc., Ph.D., NET Qualified, B.Ed., SACT
7. Prof. Santu Ghorai, M.Sc., B.Ed., NET Qualified SACT
8. Pfof. Sourav Halder, M.Sc., B.Ed., NET Qualified SACT

Department of Economics

1. Dr. Subrata Kumar Ray, Principal, M.Sc., Ph.D., SLET Qualified
2. Dr. Manojit Ghosh, Associate Professor, M.A., M.Phil., M.B.A. (Dip), Ph.D., PGDHR(NUJS)
3. Dr. Tapasree Banerjee, Associate Professor, M.Sc., M.Phil., Ph. D., Net Qualified
4. Dr. Gopal Chandra Mondal, Associate Professor, M.Sc., Ph.D., B. Ed., NET and SLET Qualified

Department of Physical Education

1. Dr. Hira Chatterjee, Assistant Professor, M.P. Ed. (Gold Medalist), M.Phil, Ph.D., NET Qualified
2. Prof. Amal Patra, M.P.Ed., NET and SET Qualified SACT
3. Prof. Tarun Kanti Mukherjee, M.A. (P.Ed.), Diploma in Yoga SACT
4. Prof. Shubhankar Roy, M.P.Ed., M.A. in Yoga NET Qualified SACT

Central Librarians

1. Sri Rabindranath Ghorai, M.Com., M.LISC., B.Ed.
2. Sri Kalyan Sundar Samanta, M.LISC., NET Qualified

NCC

1. Capt. Palash Kumar Patra, Gym-in-Charge, Associate NCC Officer

Governing Body Authorized Signatory

1. Dr. Manojit Ghosh, M.A., M.Phil., M.BA.(Dip), Ph.D., PGDHR (NUJS)
2. Prof. Saumitra Chakraborty, M.A.
3. Dr. Mukul Saha, M. Com.(Gold Medalist), Ph. D.
4. Prof. Suman Bandyopadhyay, M.A., M.Phil.
5. Dr. Ballari Bagchi, M.A., M.Phil., Ph.D.
6. Dr. Prasanta Sinha, M.Sc., M.Phil, Ph.D.

Non-teaching Staff

1. Sri Bechuram Mallick, Accountant and Acting Head Clerk, B.Com.

2. Smt. Sangita Sinha, Cashier, B.Com.
3. Sri Basab Kumar Lahiri, Electrician cum caretaker, B.Sc.(Hons), NCVT
4. Smt. Gopa Tirki, Library Clerk, B.Com.
5. Sri Swapan Kumar Nath, Peon and Clerk (acting)
6. Sri Sandip Mukherjee, Guard and Clerk(acting), B.Sc.
7. Sri Tapas Kumar Bhowmik, Laboratory Attendant
8. Sri Shewdhari Routh, Sweeper
9. Sri Bechuram Ghorui, Bearer
10. Smt. Rama Das, Lady Attendant and Acting Clerk
11. Sri Somnath Banerjee, Peon
12. Sri Pranab Kumar Samanta, Peon, ITI qualified
13. Sri Samir Kumar Munda, Laboratory Attendant, Department of Geography
14. Sri Tarini Kumar Ghanta, Guard
15. Sri Ajit Kumar Mondal, Sweeper
16. Sri Swapan Roy, Mali

Other Staff

1. Smt. Anita Saha, Library Attendant
2. Sri Gopal Chandra Banerjee, Library Attendant
3. Sri Soumyajit Gupta, Library Attendant
4. Sri Hemanta Mondal, Office Staff, B.Com
5. Ms. Madhurima Nag, Office Staff and Library Attendant M.Sc., B.Ed.
6. Smt. Mousumi Chatterjee, Office Staff, B.Com(Hons)
7. Ms. Sreeradha Mondal, Office Staff, B.Sc.(Hons)
8. Sri Anudip Ghosh, Office Staff, B.Sc.(Hons)
9. Ms. Reshmi Ghoshal, Office Assistant, B.A.(Hons)
10. Sk. Rahim, Office Staff
11. Sri Kamalendu Bhattacharya, Bearer
12. Sri Banamali Mullick, Serving Guard
13. Sri Jayanta Dolui, Sweeper
14. Sri Robin Dolui, Sweeper
15. Sri Sujay Ghanta, Attendant
16. Sri Amit Mukherjee, Lab. Attendant
17. Sri Sourav Chowdhury, Attendant
18. Smt. Debarati Chakraborty, Lab Attendant
19. Sk. Rafique, Attendant
20. Sri Supriya Mondal, Laboratory Attendant
21. Sri Laltu Dolui, Sweeper

COURSES OFFERED

PRABHU JAGATBANDHU COLLEGE

JHOREHAT, ANDUL, MOURI, HOWRAH

www.pic.ac.in

SUBJECT COMBINATION FOR B.A./B.SC. / B.COM GENERAL Admission 2020

Stream : B.A (General)

Course Code	Subject combination in each course					TUITION FEE (Monthly)	Tuition Fee Self Financing Course (Monthly)	Amount to be paid during Admission with out Application Fee
	Core and Generic Elective (to be selected in part II)							
	Core		Generic	AECC-I	AECC-II			
111A	PHIG	BNGG	HISG	CMEC/BNGM	ENVS	50/-		1450/-
111B	HISG	PEDG	PLSG	CMEC/BNGM	ENVS	50/-		1750/-
111C	PHIG	SANG	EDCG	CMEC/BNGM	ENVS	50/-	40/- per Sub.	1770/-
111D	SOCG	EDCG	HISG	CMEC/BNGM	ENVS	50/-	40/- per Sub.	1770/-
111E	SOCG	PLSG	HISG	CMEC/BNGM	ENVS	50/-	40/- per Sub.	1610/-
111F	GEOG	SOCG	PLSG	CMEC/BNGM	ENVS	50/-	40/- per Sub.	2085/-
111G	EDCG	SANG	PHIG	CMEC/BNGM	ENVS	50/-	40/- per Sub.	1770/-
111H	ECOG	PLSG	EDCG	CMEC/BNGM	ENVS	50/-	40/- per Sub.	1610/-

Stream : B.SC (General)

Course Code	Subject combination in each course					TUITION FEE (Monthly)	Tuition Fee Self Financing Course (Monthly)	Amount to be paid during Admission with out Application Fee
	Core and Generic Elective (to be selected in part II)							
121A	PHSG	CEMG	MTMG	CMEC/BNGM	ENVS	85/-		2125/-
121B	PHSG	CMSG	MTMG	CMEC/BNGM	ENVS	235/-		2875/-
121C	PHSG	ELTG	MTMG	CMEC/BNGM	ENVS	235/-		2875/-
121D	GEOG	PLSG	ECOG	CMEC/BNGM	ENVS	85/-		1925/-
121E	GEOG	PLSG	PEDG	CMEC/BNGM	ENVS	85/-		2125/-
121F	CEMG	PEDG	BOTG	CMEC/BNGM	ENVS	100/-		2656/-
121G	BOTG	ZOOG	CEMG	CMEC/BNGM	ENVS	200/-	200/-	3700/-
121H	ZOOG	CEMG	FNTG	CMEC/BNGM	ENVS	200/-	300/-	4100/-
121L	PEDG	FNTG	PLSG	CMEC/BNGM	ENVS	235/-	200/-	3675/-

Stream : B.COM (General)

Course Code	Subject combination in each course					TUITION FEE (Monthly)	Tuition Fee Self Financing Course (Monthly)	Amount to be paid during Admission with out Application Fee
131A	GRP1	GRP2	GRP3	CMEC/BNGL	ENVS	60/-		1500/-

N.B. : No student will be allowed any other combination of subjects other than the combination code mentioned in the list.

Subject Combination for B.A. / B.SC. / B. Com. Honours Admision, 2020

Stream : B.A. (Honours)

Course Code	Subject combination in each course					TUITION FEE (Monthly)	Tuition Fee Self Financing Course (Monthly)	Amount to be paid during Admission with out Application Fee
	Core Course	Generic Elective	Generic Elective	AECC-I	AECC-II			
81A	BNGA	SANG	PLSG	CMEC/BNGM	ENVS	75/-	50/-	1775/-
81B	BNGA	HISG	EDCG	CMEC/BNGM	ENVS	75/-	50/-	1775/-
81C	ENGA	PHIG	SANG	CMEC/BNGM	ENVS	100/-	50/-	1900/-
81D	ENGA	PLSG	HISG	CMEC/BNGM	ENVS	100/-		1700/-
81E	GEOA	BNGG	HISG	CMEC/BNGM	ENVS	110/-		4350/-
81F	GEOA	BNGG	PLSG	CMEC/BNGM	ENVS	110/-		4350/-
81G	HISA	PLSG	PHIG	CMEC/BNGM	ENVS	75/-		1575/-
81H	HISA	PLSG	EDCG	CMEC/BNGM	ENVS	75/-	50/-	1775/-
81I	PHIA	SANG	HISG	CMEC/BNGM	ENVS	75/-	50/-	1775/-
81J	PHIA	BNGG	EDCG	CMEC/BNGM	ENVS	75/-	50/-	1775/-
81K	PLSA	BNGG	HISG	CMEC/BNGM	ENVS	100/-		1700/-
81L	PLSA	SOCG	EDCG	CMEC/BNGM	ENVS	100/-	50/-	1900/-
81M	EDCA	HISG	PLSG	CMEC/BNGM	ENVS	100/-	150/-	2300/-
81N	EDCA	PLSG	SOCG	CMEC/BNGM	ENVS	100/-	150/-	2500/-
81O	SANA	HISG	EDCG	CMEC/BNGM	ENVS	100/-	150/-	2500/-
81P	SANA	EDCG	BNGG	CMEC/BNGM	ENVS	100/-	150/-	2500/-

Stream : B.SC (Honours)

Course Code	Subject combination in each course					TUITION FEE (Monthly)	Tuition Fee Self Financing Course (Monthly)	Amount to be paid during Admission with out Application Fee
	Core Course	Generic Elective	Generic Elective	AECC-I	AECC-II			
91A	PHSA	MTMG	CMSG	CMEC/BNGM	ENVS	300/-		3500/-
91B	PHSA	MTMG	CEMG	CMEC/BNGM	ENVS	150/-		2750/-
91C	PHSA	MTMG	ELTG	CMEC/BNGM	ENVS	300/-		3500/-
91D	MTMA	PHSG	CEMG	CMEC/BNGM	ENVS	110/-		22500/-
91E	MTMA	PHSG	CMSG	CMEC/BNGM	ENVS	260/-		3000/-
91F	MTMA	PHSG	ELTG	CMEC/BNGM	ENVS	260/-		3000/-
91G	CMSA	MTMG	ELTG	CMEC/BNGM	ENVS	650/-		5250/-
91H	CMSA	MTMG	PHSG	CMEC/BNGM	ENVS	500/-		4500/-
91I	EOA	MTMG	PLSG	CMEC/BNGM	ENVS	110/-		1750/-
91J	EOA	MTMG	GEOG	CMEC/BNGM	ENVS	110/-		2050/-
91K	GEOA	ECOG	HISG	CMEC/BNGM	ENVS	110/-		4350/-
91L	CEMA	MTMG	PHSG	CMEC/BNGM	ENVS	500/-		4300/-
91M	CEMA	ZOOG	BOTG	CMEC/BNGM	ENVS	500/-	250/-	5300/-

Stream : B.COM (Honours)

Course Code	Subject combination in each course					TUITION FEE (Monthly)	Tuition Fee Self Financing Course (Monthly)	Amount to be paid during Admission with out Application Fee
	Core Course	Generic Elective	Generic Elective	AECC-I	AECC-II			
101A	COMP	GRP2	GRP3	CMEC/BNGL	ENVS	85/-		1625/-

COMMON FEES

ALL		AMOUNT	
	ADMISSION FEE	ONE MONTH TUITION FEE	
	Building Development Fee	100	yearly
	College Examination Fee	50	per sem
	CU form Fee	30	one time
	CU Registration Fee	110	one time
	CU Sports Fee	60	one time
	Development Fee	50	monthly
	Educational Tour	NIL FOR THIS YEAR	yearly
	Electric Fee	100	yearly
	Game Fee	15	yearly
	Generator Fee	10	Monthly
	ICT Fee	30 (FOR THIS YEAR)	yearly
	Identity Card	25	yearly
	Library Fee	NIL FOR THIS YEAR	yearly
	Magazine Fee	NIL FOR THIS YEAR	yearly
	Saraswati Puja	50	yearly
	Science / Eco / Health Club Fee	10	monthly
	Self Defence Fee	10	monthly
	Session Fee	55	per sem
	Social Function Fee	200	yearly
	Student AID Fund	15	yearly
	Student Health Home	10	yearly
	Union Fee	30	yearly

****** ADMISSION FEE - ONE MONTH'S TUITION FEE**

**** LIBRARY DEPOSIT (HONS.)	NIL FOR THIS YEAR	ONE TIME
**** LIBRARY DEPOSIT (GENL.)	NIL FOR THIS YEAR	ONE TIME

** THIS FEES STRUCTURE ONLY FOR THIS YEAR (2020 – 2021)

SUBJECT	TUITION FEE (Monthly)	SELF TUITION FEE (Monthly)
BNGA	75	
ENGA	100	
GEOA (B.A./B.SC)	110	
HISA	75	
PHIA	75	
PLSA	100	
EDCA	100	150
SANA	100	150
PHSA (CMSG OR ELTG)	300	
PHSA (CEMG)	150	
MIMA (CMSG OR ELTG)	260	
MTMA (CEMG)	110	
CMSA (ELTG)	650	
CMSA (PHSG)	500	
ECOA	110	
CEMA	500	
ACCA	85	
B.COM (GENERAL)	60	
ALL B.A. (GENERAL)	50	
SOCG		50 (For Hons. Student) 40 (For General Student)
EDCG		50 (For Hons. Student) 40 (For General Student)
SANG		50 (For Hons. Student) 40 (For General Student)
PHSG (MTMG OR CEMG)	85	
PHSG (CMSG OR ELTG)	235	
GEOG	85	
ZOOG (FNTG)	200	300
ZOOG (BOTG)	200	200
BOTG		64
ZOOG		136

**** This fees structure only for this year (2020-2021)**

Subject	Laboratory Deposit		Laboratory Fees	
BOTG	200	One time	NIL FOR THIS YEAR	Monthly
CEMA	300	One time	NIL FOR THIS YEAR	Monthly
CEMG	200	One time	NIL FOR THIS YEAR	Monthly
CMSA	500	One time	NIL FOR THIS YEAR	Monthly
CMSG	200	One time	NIL FOR THIS YEAR	Monthly
ELTG	200	One time	NIL FOR THIS YEAR	Monthly
FNTG	200	One time	NIL FOR THIS YEAR	Monthly
GEOA	500	One time	NIL FOR THIS YEAR	Monthly
GEOG	200	One time	NIL FOR THIS YEAR	Monthly
PEDG	200	One time	NIL FOR THIS YEAR	Monthly
PHSA	500	One time	NIL FOR THIS YEAR	Monthly
PHSG	200	One time	NIL FOR THIS YEAR	Monthly
ZOOG	200	One time	NIL FOR THIS YEAR	Monthly

****** PER COMBINATION ONLY FOR COLLEGE PRACTICAL EXAMINATION FEES RS. 100 YEARLY**

**** THIS FEES STRUCTURE ONLY FOR THIS YEAR (2020-2021)**

Non-Formal	Rs.
Transfer Fee	100.00
Character Certificate	50.00
Scrutiny Fee (for External Student)	100.00
Casual Fee	100.00
College Leaving Certificate Fee	50.00
GIS Lab Fee for Geography (H)	2000.00
Survey of Geography (H)	Nil for this year (1st Year) + 3000.00 (2nd Year)
Survey of Geography (G)	Nil for this year (1st Year)
Fine for other irregularities	100.00
Fine for loss of Identity Card / Library Card	50.00
New Subject Introduction Fee	50.00

****** Application Fees Rs. 150.00**

**** This Fees Structure only for this year (2020-2021)**

**Proposed Fee Structure for Admission to
Post Graduate Course in Geography
2020-22 (COVID-19, Pandemic Year)**

Fees/Charges	For the Session 2020-2021		For the Session 2021-2022	
	1st Semester (Amount in Rs.)	2nd Semester (Amount in Rs.)	3rd Semester (Amount in Rs.)	4th Semester (Amount in Rs.)
Tuition Fee (1500×6)	9000	9000	9000	9000
Session Charge	300	300	300	300
Library Fee/month = 100	600	600	600	600
Admission Fee	500	500	500	500
Laboratory Fee/month = 100	600	600	600	600
Deposit	0	500	0	0
Development fee = Rs. 50 / per month	300	300	300	300
Examination fee	2200	2200	2200	2200
Seminar, Publication Fee	0	0	0	0
Development Fee	100	100	100	100
Establishment Fee	1500	1500	1500	1500
Electricity, Generator	100	100	100	100
Students Health Home	10	0	10	0
Identity Card	50	0	0	0
Magazine Fee	25	0	25	0
Saraswati Puja	30	0	30	0
Union Fee	25	0	25	0
Social Function	165	0	165	0
Game Fee (15 per month)	90	90	90	90
Club Fee	10	0	10	0
Educational Tour (not collected in time of admission this year due to pandemic situation)	0	0	0	0
Total	15605	15790	15555	15290
GRAND TOTAL	62240.00			

Department of Mathematics

Fee Structure for Admission to Post Graduate Course in Mathematics 2020-21

Fees/Charges		For the Session 2020-2021		For the Session 2020-2021	
		1st Semester	2nd Semester	3rd Semester	4th Semeste
		(Amount in Rs.)	(Amount in Rs.)	(Amount in Rs.)	(Amount in Rs.)
Tuition Fee		7200	7200	7200	7200
Session Charge		1200	1200	1200	1200
Admission Fee		1000		1000	
Laboratory	Fee/month = 100 Deposit = 1000 (one time) Development = 1200 (one time)			1600	1200
Library	Fee/month = 100 Deposit = 500 (one time)	1400	900	900	900
Project Work				2000	
Development Fee		1000		1000	
Establishment Fee		3000		3000	
Electricity, Generator		200		200	
Students Health Home		10		10	
Identity Card		100		100	
Magazine Fee		25		25	
Saraswati Puja		30		30	
Union Fee		25		25	
Social Function		165		165	
Game Fee		60		60	
Club Fee		10		10	
Total		15425	9300	18525	10500

Fee Structure for Admission to Post Graduate Course in Bengali

Bengali Post Graduate course fees details for the year 2020-2022

	Amount
1. Tution Fees Rs. 500 per month, 6 × 500	= 3000
2. Admission fees (Yearly)	= 500
3. Library Fees Rs. 50 per Month, 6×50	= 300
4. Exam Fees (Per Semester)	= 1000
5. Maintennce Fees (per Semester)	= 450
	<hr/>
	5250

Office Management :

Our College office is the most important supportive wing of the college. It runs following the guidance of Calcutta University and the Higher Education Department, Govt, of West Bengal. Office management tries hard to keep pace with the frequent developments in law, judicial rulings, University notifications, Govt, orders and new technology. College office has 10 desktops with internet and intra-net facilities. The office also has one server along with a back-up server, one fax machine and two photocopier machines.

Our office staff are managing huge tasks with their tire-less efforts. They also keep cordial relationship with students, teachers, guardians, vendors, guests and other stake holders.

Our accounting procedure is entirely run in digital environment to gather, record, analyze and interpret financial data of the college and alerts the college administration about the financial performance and risks in time. Regular auditing is practised under the guidance of eminent auditor recommended by D.P.I. E-filing of the tax return is regularly done.

IQAC

In pursuance of its Action Plan for performance evaluation, assessment and accreditation and quality up-gradation of institutions of higher education, the National Assessment and Accreditation Council (NAAC), Bangalore proposes that every accredited institution should establish an Internal Quality Assurance Cell (IQAC) as a post-accreditation quality sustenance measure. According to the guidelines recommended by NAAC, Our College has established its IQAC on 2009. Since quality enhancement is a continuous process, the IQAC from its very inception has become a part of the institution's system and is working towards realisation of the goals of quality enhancement and sustenance. The prime task of the IQAC is to develop a system for conscious, consistent and catalytic improvement in the overall performance of institutions. For this, during the post-accreditation period, it is channelizing all efforts and measures of the institution towards promoting its holistic academic excellence.

Since its inception IQAC has been thriving to uphold academic excellence of the college and to ensure quality sustenance. The college has undergone two cycles of accreditation in 2008 and 2015. In the academic year 2019-20 also members of IQAC worked relentlessly in their pursuit of quality enhancement. A seminar was organized on 22.09.2019 for Career Advancement of teachers as well as to discuss about the new guidelines of NAAC. Dr. Sudakshina Gupta, chairperson, Board of studies of Economics, and respected Sanjib Maharaj, Principal, Belur, Ramkrishna Mission Vidyamandira were the key speakers. The IQAC was engaged in extension activities in remote areas of Purulia district. The IQAC has celebrated International Women's Day on 07.03.2020 in collaboration with Women's Cell of the college. The IQAC has organized a Webinar on "Health Care in India and Covid -19" on 28.06.2020 in collaboration with IQAC K.K.Das College, Kolkata.

Caring for the Students

Mentoring

- In house counselling of students is done mainly by the departmental teachers, with whom they feel comfortable.
- Counsellor comes from Sankrail Block Hospital under RKSK Programme
- From the session 2014-15 we have started formal mentoring of students with proper documentation.

Monitoring by Cells and Units

1. IQAC (Internal Quality Assurance Cell)
2. Grievance Redressal Cell
3. Entry-in-Service Cell
4. Remedial Coaching Unit
5. Gender Sensitization Cell against Sexual Harassment and Internal Complaint Committee
6. Anti-Ragging Cell
7. Kanyasree Prakalpa Implementing Unit
8. SC/ST Cell
9. Equal opportunity Cell
10. Value Education Cell
11. Women's Cell
12. IT Service Cell
13. Human Rights Cell
14. Enterprenureship Development Cell
15. Training and Placement Cell
16. NAAC Committee

Regular Activities

- a. Parent Teacher Meeting
- b. Encouragement to participate in Extra-curricular activities

Students are always encouraged to take part in

- Cultural programmes of respective Departments, Freshers' Welcome, College Social Programme etc.
- Frequently organized lectures, conferences, workshops and seminars
- Blood Donation Camp
- NCC activities
- NSS activities

- Various social activities under
- 4 Clubs: Health Club, Eco Club and Science Club, Kanayasree Prakalpo Implementing Unit.
- Magazine: Students are also encouraged to publish their articles and poems in the Annual College Magazine Balaka and Wall magazines of different departments.

Emphasis of IT Services Cell

Experiment of on-line examination for bridge course and formative assessment: It has been initiated from the session 2014-15.

We are enchanted to have the positive results of this experiment.

- This endeavour created a scientific basis to identify the weak learners.
- Students enjoyed the experience of answering the time-bound on-line multiple choice questions and getting the result readily and they got a good orientation towards ICT.
- Students especially from Arts stream gained confidence that they can also handle the computer.
- Such practise will help the students for competitive exams in future.
- Classes are not hampered due to this kind of college exam in virtual environment.

On-Line Training of IT Services Cell and Other Soft Skills

- In 2013-14 we created a new and dynamic website and from 2014-15 collected the free on-line basic soft training modules on various subjects in the link “on-line training” and these courses are not restricted under User-id log-in and password, so that, staff, students or parents , anybody can easily avail the facility. This is a service to the society at large.
- In the session 2014-15 the college authority has purchased on-line Entry-in-Service training modules and it is linked with our Website. Only students and staff can avail this facility of training with their particular user-id and password.

Off-line Training of IT ServicesxCell/and Other/SoftS kills

Since 2012-13 we started with the Basic computer handling classes and Spoken English classes under UGC sponsorship.

Craft Awareness Programme on PAPER PULP

1-3 November, 2017

A “ Craft Awareness programme on PAPER PULP” was held in our college from 1st -3rd November, 2017. The program was organized by Gurusaday Museum, a national treasure of Folk Art & Craft of India. One hundred students of our college had the opportunity to learn hands on how to make musk from paper pulp from three renowned artisans of the field for

three days. They were also presented a seminar on Crafts of the Region on behalf of Gurusaday Museum, followed by a Quiz competition. The programme was sponsored by the Office of the Development Commissioner (Handicraft), Government of India, Ministry of Textiles, New Delhi. Participant students received a scholarship of Rs 300/- for the same.

Power Point Lectures

Students generally enjoy the power-point lectures more rather than traditional lectures with chalk and talk method. From the session 2014-15 we have uploaded some of the power-point lectures of different subjects in the website, so that the students can recapitulate their memories. Students of other colleges can also avail the facility. There is a space for leaving comments or queries also to communicate with the teacher.

Creation of Compulsory E-mail for Every Student and Staff and SMS Alert

It has been made compulsory to create email for every student for the following

- * to create a way of communication alternate to mobile numbers, as students frequently change their SIM cards
- * to submit compulsory anti-ragging affidavit through links in college website, to join new drive towards NME-ICT with Bombay IIT
- * Email address has been created for every Full time faculty, Govt, approved part-time teachers and non-teaching staff in the college domain.
- * SMS Alert system has been activated for the students, staff and management.

NMEICT-Add-on Courses

Under the guidance of Calcutta University college conducts Spoken Tutorial based software training in college under NME-ICT in collaboration with Bombay IIT. From Calcutta University we came to know that only our college within whole University has taken this initiative. Trupti More of Bombay IIT, who is the in-charge for West Bengal has expressed her wish to make our college as a nodal college in the Eastern Region regarding this programme. Now the college has got sponsorship from University Grants Commission to organize a Faculty Development Programme on Free and Open Source software.

Energy Management

- * LED lights have been installed in the Library.
- * A 50 KW transformer has been installed to cater to the needs of energy consumption.
- * A 20 KW solar power plant (Grid connected) has been installed by WBREDA.
- * Switch off Drill is being practised by Eco Club.
- * Three generators (25 KV, 15KV) including one Green Generator (40 KV) are there in the college.

New Initiatives from Golden Jubilee Year

- * College Anthem has been introduced.
- * Quality policies have been framed viz. Social Commitment Policy, Quality Assurance and Improvement Policy, Green Policy, Computer and Data use Policy, Anti-Harassment policy, Anti-Ragging Policy

Enhancement of Teaching-Learning infrastructure

- * Ceramic Green Boards have been installed in every classroom /
- * CC TV has been installed in College Premises
- * College Premises are under WiFi system
- * Nine ICT enabled classrooms have been arranged with computer, LCD Projector and audio system. We are trying to make a few more ICT enabled classrooms in near future.

College Publication

College magazine

Without a college magazine the outside world may not know the glory and inner power of the institution. The role of a college magazine is therefore vital in promoting what an institution offers. It brings out into the open things hitherto unrevealed. It brings to light the names of the unsung heroes and their mighty deeds. There is a dedicated team of staff and students who bring out our own independent magazine viz. 'Balaka' regularly. It amply demonstrates the communication skills, poetic prowess, imagination and creativity, humour and humanism, technical competence, and patriotism of the contributors. It also highlights the academic performances and extra-curricular activities like description of cultural or athletic programmes, awards won and credentials earned. In 2017, 44th & 45th issues of Balaka have been published. In 2019, 47th issue of Balaka was published. In this year a new issue is going to be published.

Multidisciplinary Research Journal Digonto

The Multidisciplinary Journal 'Digonto', published by the Teachers' Council of Prabhu Jagatbandhu College came into light in the year 2012. In October 2014, the in-house faculty journal was upgraded into a national journal with ISSN No. 2348-8441. It is hoped that the journal serves as an interface between researchers and the academic community through the exchange of knowledge on important issues in research. In 2017, the 4th volume has been published.

It is a multidisciplinary (refereed and indexed) journal publishing papers from different disciplines such as Physical Sciences/Biological Sciences, Social Sciences, Business Studies and Languages. In 2019 the 6th volume of Digonto has been published.

Books Published

1. New Horizons in Development: Education, Skill Development and Economic Growth in India.
Editors: Tapasree Banerjee, Subrata Kumar Ray and Manojit Ghosh. Madhav Books (P) LTD. (A Unit of Serial Publications) New Delhi (INDIA), ISBN: 978-93-80615-23-3
2. Marxian Theory: assessment and Relevance in the Post Reform Era.
Editors: Anureema Bhattacharyya, Subrata Kumar Ray and Sutapa Ray. Madhav Books (P) LTD. (A Unit of Serial Publications) New Delhi (INDIA), ISBN: 978-93-80615-20-2
3. Human Resource Management and Sustainable Growth.
Editors: Sandhya Ghosh, Subrata Kumar Ray. Madhav Books (P) LTD. (A Unit of Serial Publications) New Delhi (INDIA), ISBN: 978-93-80615-22-6
4. Relevance and Impact of Free and Open Source Software in the Era of Globalization.
Editors: Dhruva Shankar Ray, Subrata Kumar Ray, Sarada Mandal, Kisor Mukhopadhyay and Sumana Bandyopadhyay. Madhav Books (P) LTD. (A Unit of Serial Publications) New Delhi (INDIA), ISBN: 978-93-80615-35-6.
5. Agricultural Growth in India by Subrata Kumar Roy, Serials Publications, New Delhi ISBN 978-81-8387-319-2.
6. Micro Enterprise and Rural Development in India edited by Subrata Kumar Roy, ISBN 978-81-8387-575-2 Serials Publications, New Delhi.
7. Sustainability, water use and economic Incentives: A case for Greater Kolkata by Manojit Ghosh, Firma KLM Private Ltd., Kolkata ISBN 81-7102-182-4
8. A Relatively Real World: Putnam versus Rorty by Sutapa Roy, Firma KLM Private Ltd., Kolkata ISBN 81-7102-181-6
9. Uttarbanga Nama Sudhra Samaj O Sanskriti by Sudhanashu Kumar Sarkar, NL Publishers, Siliguri, West Bengal, ISBN 978-81-86860-77-9
10. Youga : The Art of Living by Dr. Sutapa Roy, Serials Publications, Pvt. Ltd. ISBN : 978-9386611-45-1.
11. Reforming the Indian Economy : Some Perspectives edited by Dr. Subrata Kumar Roy and Dr. Tapasree Banerjee, Kunal Books, ISBN : 978-93-86714-89-3.
12. Women Empowerment and Gender Equity : Some Perspectives edited by Dr. Subrata Kumar Roy & Dr. Tapasree Banerjee, Serials Publications Pvt. Ltd., ISBN : 978-93-86611-44-4.
13. Human Rights : Issues and Perspectives edited by Dr. Manojit Ghosh & Dr. Subrata Kumar Ray, Kunal Books, ISBN : 978-9386714-92-3.
14. Development with Disparity in India :
Edited by Dr. Subrata Kr. Ray and Gopal Ch. Mondal, Kunal Books, ISBN : 97893-89224-39-9

Sports Activities

Prabhu Jagatbandhu College has a fine tradition in sport. We have earned a reputation for success in intercollegiate competitions and tournaments. Our students participate and win prizes in various types of sports like athletics, football, Yoga etc. in various levels like District level, State level, National level tournaments. One of our students Tania Nag participated in International level of Yoga Championship in Srilanka in 2013. College has a well-equipped gymnasium. Here a 16 station Gym has been installed in the college for the development of physical strength of the general students at a nominal charge. Faculty of Physical Education Department, NCC Unit and Gym instructor and Students' Union work hard for improvement of sports facilities of the college. Every year college organizes a gorgeous event of Annual sports. In the year 2017 our college has organised West Bengal Inter College Sports Championship, including Howrah District Athletic Meet and Football Championship sponsored by The Education Directorate, Government of West Bengal. Swarupa Mondal achieved success in mountaineering.

Seminar and Workshop

Our college management encourages the faculty and student to organise seminar and workshop regularly, whether it is of college level or UGC sponsored National Level / State Level. The basic objective of the scheme is to bring together academicians and experts from different parts of the country and abroad to exchange knowledge and ideas. This will provide an in-depth analysis of subjects and update the knowledge of the participants from academic/research institutions. In addition various Government and non-Government institutions organise seminar on career guidance, entrepreneurship, gender sensitization, legal orientation etc. from 2016-2017.

All the departments of our college, IT and NSS cell have organised several national, state and college level seminars and workshop till date in collaboration with each other.

Educational Tour

Educational tours or field trips are learning experiences outside the classroom. These trips supplement classroom learning by providing students with an opportunity to see the actual places, artifacts, flora and fauna, or phenomena that are described in textbooks and lectures. They also enrich the students' experiences by exposing them to situations that are new to them. Department of Geography organizes three field trip in every year for honours level, General level and Post Graduate level students as part of their syllabus. Different Departments of our college organise educational tour every year to supplement their studies.

Research Activities

Within the seventeen departments that make up our College, many of the faculty are involved in nationally recognized research across a broad range of interests.

Our research and creative works help our outreach and teaching missions. Our faculty have received national and international recognition for advancing knowledge,

discovering solutions to critical societal problems, developing professionals for the field and enhancing the quality of the college as a whole.

Netaji Subhas Open University Study Centre (F09)

Netaji Subhas Open University (NSOU) is the premier State Open University in India, established by W.B. Act (XIX) of 1997 and Recognized by U.G.C. and DEC. Our college started a study centre under this University since 2004. From the inception it has become very popular due to its alternative approach to higher learning. It stands apart from a highly formal, institutionalized and centrally administered system of education. Its philosophy is built around the principles of universality, flexibility and innovativeness. In short, this study centre seeks to open up the treasure house of knowledge to the maximum number of users. Thereby it would enhance the skills for productivity and further learning for those people who by any means were deprived of the opportunities of further learning in their early age.

THE IGNOU STUDY CENTRE (28160)

The Indira Gandhi National Open University (IGNOU), established by an Act of Parliament in 1985, has, since its inception, continuously striven to build an inclusive knowledge society by offering high-quality teaching through Open and Distance Learning (ODL) mode. Establishing an IGNOU Study Centre in our college was a dream of our Principal, Dr. Subrata Kumar Ray, whose determination, diligence and sincere efforts transformed this dream into a reality. On the morning of 13th November, 2019 the IGNOU Study Centre (28160), Prabhu Jagatbandhu College was inaugurated by Dr. Shiva Kumar G.N., the Regional Director of IGNOU Regional Centre, Bikash Bhaban, Kolkata in the presence of our Principal, Dr. Subrata Kumar Ray and Dr. Pradeep Maity, Principal of Anandamohan College, Kolkata as the Chief Guest of our programme.

The courses which have been activated are Master of Arts in History (MAH), Master of Commerce (MCom), Master of Arts in English (MEG), Master of Arts in Philosophy (MAPY), Bachelor of Arts (BAG), Certificate in Functional (Basic Level) English (CFE) and Certificate in Teaching English as a Secondary Language (CTE).

The students of the Study Centre are assured of all cooperation and help from the college authorities. They have the privilege of getting the guidance of the members of a competent faculty and also the support of quality infrastructure - the two main components to impart quality education. The staff of the Study Centre are relentlessly working for the smooth running of the academic activities of the Centre.

The Coordinator of this Study Centre is Dr. Sutapa Ray, Head of the Department of Philosophy. The two Assistant Coordinators are Dr. Manojit Ghosh, Head of the Department of Economics and Prof. Indrani Chakraborty, Head of the Department of English. The four Assistants are Sri Bechuram Mallick, Smt. Sangita Sinha, Sri Hemanta Mondal and Smt. Sreeradha Mondal. The four Attendants are Sri Pranab Kumar Samanta, Sri Tarini Ghanta, Smt. Reshmi Ghoshal Mukherjee and Sri Anudip Ghosh. Sri Jayanta Dolui is the only Safaiwala responsible for the cleaning of the Study Centre.

Presently the Study Centre is catering to approximately 800 students enrolled in MCom and BAG courses. Gradually the newly established Study Centre will spread its wings to fly high and reach the zenith of success.

Development of Solar Electricity in the college

The Jawaharlal Nehru National Solar Mission, launched on the 1st January, 2010 by the Ministry of New and Renewable Energy has set the ambitious target of deploying 20,000 MW of grid connected solar power by 2022. It is aimed at reducing the cost of solar power generation in the country through (i) long term policy; (ii) large scale deployment goals; (iii) aggressive R&D; and (iv) domestic production of critical raw materials, components and products, as a result to achieve grid tariff parity by 2022. In compliance with the Mission, our college has set up a 20 KW grid connected Solar Power Plant to achieve this objective and make India a global leader in solar energy.

Motto of the solar power plant

1. Reduction in college electricity bill
2. Educate people to care for environment
3. Contribute to a social cause and reduce CO₂ emission
4. Step ahead to greener pollution free future

Electric power is produced by solar panels and is converted to AC power by grid connected inverter. The power generated by the system is supplied to the load for consumption. Excess power residual or required (if any) is exported / imported to grid through Net Meter where the import or export details of the energy is maintained. The plant has been built up by West Bengal Renewable Energy Development Agency (WBREDA) under JNNSM project with the following grant details.

State Share (Department of Power and NES Govt, of West Bengal	Rs. 9.0 lac
Government of India Share	Rs. 6.0 lac
Beneficiary share from Prabhu Jagatbandhu College	Rs. 5.0 lac
Total	Rs.20.0 lac

CENTRAL LIBRARY

Prabhu Jagatbandhu College

From the inception of this college in 1964, our Founder, Dr. Tinkari Chosh, established the college Library. Couple of years later, Professor Bipin Krishna Ghosh donated a valuable collection of books as the '**Bankim Chandra Ghosh Collection**'. In keeping with this tradition, Dr. Shyamal Kumar Sengupta, also donated a number of books on different subjects. Also Tanushri Nasipuri, wife of Late Bankim Nasipuri, Assistant Professor of Mathematics in this college donated a valuable collection of books as the '**Bankim Nasipuri Collection**'. At present our Central Library has more than 22,000 books (reference and text), about 18 magazines, periodicals and several newspapers along with a special collection of books on Prabhu Jagatbandhu. The complete titles in the collection are in the process of being digitized. A process of total remodeling and renovation of the infra structural status had been done along with installing central Air-conditioning. In addition, KOHA version 3.12.03, an open source library system had been installed to automate library housekeeping operations as well as to facilitate library OPAC services.

The Services provided by the Library are:

Reference Service

Reference books are readily available for on the spot study. Reading room has reputed journals & periodicals; Daily news papers are also available in the library

Loan privilege

Respective Department may collect books for its department from the central Library.

Photocopy service

The college library offers the service of a photocopy machine. Students can enjoy the facility against nominal charges.

Reservation of Books

Students may inform to the librarian before hand for reservation if the essential books are not available on demand.

Book Bank

Extra one book bank card will be issued to the students of SC/ST/OBC and Minority for borrowing extra book from the book bank library.

OPAC Service

The Online Public Access Catalog (OPAC) of the library is operational. The Internet bibliographic records can be accessed on live within the campus.

E-Resource

Library acquires enriched E-Resource programme and the staff and students have access to N-list Programme.

Canteen & Cheap Store

Students' Canteen The canteen provides a fine recreation area for the students. Here they may enjoy tea, coffee, snacks, and even meals, all at rates subsidized by the College. The Students Union supervises the canteen.

Staff Canteen Here too hot beverages and freshly prepared food is supplied at a subsidized rate for the Staff.

Students' Cheap Store This is a very helpful service for everybody in the College. A variety of stationery - exercise notebooks, graph paper, pencils, ball point refills, cello tape, etc. - are available at the Cheap Store. It is especially convenient for last-minute purchases of commuter students as they rush to class. Usually text books are sold here at a 10% discount.

STUDENTS' UNION

Every student is, ipso facto, a member of the Union. An Executive Committee of office bearers is elected from each stream of every Year by proportional representation. It is entrusted with the proper working of the Students' Union. The Union has proved itself as an effective instrument in the smooth functioning of the college. It actively co-ordinates various student activities, promotes academic interest, helps in maintaining discipline, and upholds the dignity of the college. The Students' Union has distinguished itself by organizing seminars, cultural and literary competitions, and various sports events under the supervision of the respective Sub-committees of the college. The General Secretary of the Students' Union is an ex-officio member of the College Governing Body. Shri Abhigyan Maji is the present General Secretary of the Student's Union.

As can be seen in the accompanying photos the entire college community thoroughly enjoys three annual festivities organized by the Students' Union. *Nabin Boran Utsob* (Freshers' Welcome) starts off the year on a happy note. This is followed by the gala one-day event, *Spandan*, the Annual Cultural Function. The entire decoration and associated activities by eager student participation make for very satisfying enjoyment of the *Saraswati Pujo* before the exam period sets in.

ALUMNI ASSOCIATION

The Alumni Association of the college was established in December, 2002. Every member has expressed her/his willingness to help the authority towards the proper development of the college. The association has proposed to set up a statue of Prabhu Jagatbandhu on the college premises. Smt. Aparna Ghosh an alumna of the college, presently Head of the Department of Philosophy in Abhedananda Mahabidyalaya, Sainthia, Birbhum, has donated Rs. 5,000/- for successful realization of this project. Students are motivated to join the Association and thereby enrich it. The beneficial functions for the college endowed by the Alumni Association are given below:

1. Active and ardent help in Golden Jubilee Celebration and during NAAC visit
2. Organised a Reunion programme every year in February.
3. Maintaining a Medical Room in the college.
4. Donating a Notice Board for the College.

আন্দুল প্রভু জগবন্ধু কলেজের প্রাক্তন ছাত্রছাত্রী সংগঠন অ্যালুমিনি এ্যাসোসিয়েশনের পক্ষ থেকে গত ২৬শে মে, ২০১৯ রবিবার মাধ্যমিকে ষষ্ঠ স্থানাধিকারী অঙ্কন চক্রবর্তীকে ফুল, উত্তরীয় এবং মিষ্টি দিয়ে সংবর্ধনা জ্ঞাপন করা হয়। উপস্থিত ছিলেন এ্যাসোসিয়েশনের সহ-সভাপতি তরুণ মুখার্জী (চাঁদুদা), সম্পাদক দেবীপ্রসাদ চট্টোপাধ্যায়, দুর্গাপদ দাস সহ প্রায় ৩০ জন প্রাক্তনী।

NATIONAL SERVICE SCHEME

Programme Coordinator

The College recognises the importance of social responsibilities and community services in the all-round development of our students. The NSS unit of our college was established in October 2003. Since its establishment, the NSS unit has undertaken various welfare projects in the adjoining rural areas, especially in Kshetrapaltala, an adopted village of Prabhu Jagatbandhu College under the active participation of Prof. Sumit Kr. Bar (NSS Coordinator) and other members.

In September 2018 an educational film show was organised in the college by the NSS Unit in collaboration with Fragrance Creation of acclaimed film maker Mr SouravSarkar for the creation of awareness among the students. It was as per the advice of the DPI, Govt. of West Bengal. The film show exhibited the issues related to 'safe motherhood, psychological awareness on healthy family and mental health. About hundred students participated in the film exhibition programme.

In February 2019, a seminar was organised by IQAC in collaboration with NSS Unit on *Quality Enhancement in Higher Educational Institutions*. About seventy participants comprising both teaching and non-teaching staffs of our college participated in this programme.

In April 2019, the NSS Unit has organised a Health Check-up camp in Kshetrapaltala under Mashila Gram Panchayat. A few days before the camp, a survey was conducted door to door in the village to know about the basic health related problems and accordingly data have been collected. The survey was conducted by the student volunteers guided by the programme officer and other members of NSS Unit. An allopathic doctor from West Bengal Health Service attended the medical camp. The villagers enthusiastically participated in the said camp. As per the resolution taken in the NSS sub-committee meeting, some sanitary products were distributed among the local people. They have been made aware about the basic features of sanitation and health care issues. In addition to that dietary consultancy had also been done to the visiting patients in the camp.

In future, the NSS Unit will further attempt to reorganise such health check-up camp for those needy people in our adopted village who lack basic health care service adequately. Besides, the NSS Unit is planning to distribute some free medicines to those people.

NATIONAL CADET CORPS

ABOUT THE UNIT

Prabhu Jagatbandhu College NCC Unit, Coy No. - 41/5 [Army Wing] is running since 1965 with its motto 'Unity and Discipline'. The Unit started under the able leadership of Lt. Manoranjan Adak (1965 to 1974), then Lt. S. Bhattacharjee (1975 to 2003). Presently it is running under command of Captain Palash Kumar Patra, since 31st October, 2005.

Unit details: Coy No.- 41/5 [Army Wing], 41 Bengal BN NCC, Group HQ.- Kolkata- 'C' Dte.- West Bengal & Sikkim.

COY COMMANDER: Capt. Palash Kumar Patra, Commission No.- NCC/16110040

Cadet: The unit has total 160 cadet strength [1st,2nd and 3rd year] including a Platoon of girls cadet [40 SW].

Cadets actively participate in various training activities, adventure activities, social services and development programs during the course. This promotes national awareness by motivating the cadets to join the Armed Forces. The unit carry out a high order discipline to maintain its glory and result. Our cadets won a number of medals and honours [including Governors medals & Best cadets awards] for their excellent performance in different areas. A good number of cadets passed 'B' and 'C' certificate exam every year with excellent grading and started their service career in Armed Forces, Para Military / Police Forces and other fields.

ROLL OF HONOUR

PRABHU JAGATBANDHU COLLEGE, 41/5 COY

SL NO	YEAR	RANK	NAME	ACHIEVEMENTS
1	1999-00	JUO.	SOUMEN BHATTACHARYA	TSC. DELHI
2	2000-01	JUO.	ASWINI SINGH	RDC. DELHI
3	2001-02	JUO.	SANTOSH DAS	TSC. DELHI
4	2002-03	JUO.	KALYANJIT SHEET	RDC. DELHI
5	2003-04	JUO.	SUBRATA PAUL	RDC. DELHI
6	2006-07	CDT	BABAI ROY	MVNK & GOVN. MEDAL(2010)
7	2007-08	SUO.	KOUSHIK BANERJEE	RDC. & GOVN. MEDAL(2010)
8	2007-08	SUO.	SUBRATA SAHU	RDC. & GOVN. MEDAL(2010)
9	2008-09	SUO.	PRITAM KUNDU CHOWDHURY	RDC. DELHI
10	2008-09	SUO.	ARPAN SAMANTA	RDC. DELHI
11	2008-09	JUO.	KABERI GIRI	RDC. DELHI
12	2008-09	JUO.	BINA GAYEN	RDC. DELHI
13	2008-09	JUO.	MUNMUN ADAK	TSC. DELHI
14	2009-10	JUO.	DEBRAJ PAUL	MVNK. DELHI
15	2010-11	SUO.	SK. TOTAN ALI	TSC. & RDC. DELHI
16	2011-12	SUO.	ABHIJIT HALDER	TSC. DELHI
17	2012-13	SUO.	MOSIBUL FAKHIR	RDC. DELHI
18	2012-13	CDT	ALIVIYA MUKHOPADHYA	RDC. DELHI
19	2013-14	SGT.	BISWAJIT BERA	RDC(RAJPATH) BEST CDT (KOL-C)
20	2013-14	JUO.	MOUMITA GHOSH	AMC. (MANALI)
21	2015-16	CDT	BENAGIR KHATUN	TSC. DELHI
22	2015-16	JUO.	PRITAM KARMAKAR	TSC BRONZE MEDAL BEST CDT(KOL-C)
23	2016-17	SUO.	PUNAM PANDIT	TSC. DELHI (SILVER MEDAL)
24	2016-17	JUO.	KRISHNENDU KAR	TSC. DELHI
25	2016-17	CDT	RIZWAN ANSARI	TSC. DELHI
26	2016-17	CDT	SK. AMIRUL ISLAM	TSC & GOVN. MEDAL(2018)
27	2017-18	CDT	RAHUL MAHAJAN	RDC. DELHI
28	2018-19	CDT	SUMAN SAHA	TSC. DELHI
29	2018-19	CDT	AKASH ROY	RDC. DELHI

SOCIAL SERVICE ACTIVITIES

TREE PLANTATION - Tree plantation program was organized by our cadets on the occasion of Independence Day 15TH AUGUST 2018, 110 cadets participated in this programme.

BLOOD Donation - Total 20 number of cadets donated their blood in this training year.

TRAFFIC/CROWD CONTROL DUTY - Total 40 cadets (SD/SW) render their voluntary service with state police at Makardah Public Library on occasion of the Governor's felicitation programme on 21/12/2018.

STAND WITH KERALA (FLOOD RELIEF MISSION) - A relief mission was carried out by this unit from 27/08/18 to 04/09/18 just after the disaster of Kerala. A huge quantity of relief materials and funds collected by our cadets and send it to Chief Minister's Relief Fund of Kerala. 90 cadets (SD/SW) participated in this mission.

SWACHH BHARAT ABHIJAN - Swachh Bharat Abhijan, The Clean India Programme is carrying on throughout the year. The various programmes have been taken under this mission.

Cleaning programme of historical monument - The ground of Andul Rajbari was cleaned by our cadets on 23/07/18.

Cleaning programme of neighboring area of our college was organized on 08/09/18 and 09/09/18.

Cleaning programme of our college campus held on 09/09/18.

A Cycle Rally for awareness of Swachh Bharat Mission was organized on 16/09/18 .

A painting and poster making competition was organized on 19/09/18.

CANDLE MARCH - Candle march was organized on 16/02/19 to tribute the Martyrs of Phulwama. 120 cadets participated in this march.

SPECIAL ACHIEVEMENT

1. Cadet Amirul Islam awarded by Governor's medal in 2018 for his excellent performance in Thal Sena Camp.
2. 05 Cadets of this unit join the Armed Forces in different wings in the year 2018-19.

ACTIVITIES (SESSION 2020-21)
P.J.B COLLEGE , 41/5 COY

SL NO	DATE	STRENGTH		PLACE	EVENTS
		SD	SW		
1	01/06/18 TO 10/06/18	17	15	BE COLLEGE, HOWRAH	COMBINED ANNUAL TRAINING CAMP - VI 41 BENGAL BN NCC
2	02/06/18 TO 11/06/18	00	05	K V BALLYGUNGE	33 BENGAL BN NCC (PRE-TSC)
3	04/06/18 TO 13/06/18	10	04	RAGHAVPUR CAMPUS	20 BENGAL BN NCC (CATC-IV)
4	09/06/18 TO 18/06/18	00	02	BIRLAPUR VIDYALAYA	1ST GIRL'S BN NCC (PRE-TSC)
5	21/06/18	106	45	RACE COURSE GROUND, KOLKATA	INTERNATIONAL DAY OF YOGA
6	27/06/18 TO 06/07/18	02	03	ASANSOL	10 BENGAL BN NCC IGC- SHOOTING)
7	07/07/18 TO 16/07/18	07	03	SHIBKALI NAGAR	1ST BENGAL BN NCC (CATC-X)
8	30/07/18 TO 08/08/18	00	02	HATIGHISA	16 BENGAL BN NCC (TSC -IGC)
9	28/07/18 TO 06/08/18	02	00	CONTAI	46 BENGAL BN NCC (TSC-IGC)
10	07/08/18 TO 16/08/18	02	00	MEDINIPUR	45 BENGAL BN NCC (TSC-1)
11	28/08/18 TO 06/09/18	01	00	SHALUA	56 BENGAL BN NCC (TSC-2)
12	07/09/18 TO 16/09/18	01	00	SHALUA	56 BENGAL BN NCC (TSC-LAUNCHING)
13	17/09/18 TO 28/09/18	01	00	DELHI	THAL SAINIK CAMP
14	25/09/18 TO 04/10/18	04	06	SHIBKALI NAGAR	1ST BENGAL BN NCC (CATC-X)
15	01/10/18 TO 12/10/18	02	00	PANAGARH	EK BHARAT SHRESTHA BHARAT (CAMP 1)
16	28/10/18 TO 06/11/18	03	04	KALLYANI	41 BENGAL BN NCC (RDC-IGC)
17	03/11/18 TO 12/11/18	01	02	NAMCHI SIKKIM	EK BHARAT SHRESHTA BHARAT

SL NO	DATE	STRENGTH		PLACE	EVENTS
		SD	SW		
18	09/11/18 TO 20/11/18	01	01	DELHI	EK BHARAT SHRESHTA BHARAT
19	11/11/18 TO 17/11/18	00	01	NAMCHI SIKKIM	ALL INDIA TREKKING
20	16/11/18 TO 25/11/18	02	01	KALLYANI	PRE RDC-1 (CATC-XVIII)
21	26/11/18 TO 05/02/18	02	00	KALLYANI	PRE RDC-2
22	22/12/18 TO 31/12/18	04	01	SHIBKALI NAGAR	1ST BENGAL BN NCC (CATC)
23	19/12/18 TO 28/12/18	01	00	KALLYANI	RBC LAUNCHING
24	01/01/19 TO 31/01/19	01	00	DELHI	REPUBLIC DAY CAMP
25	07/01/19 TO 18/01/19	00	01	KOLKATA COMMAND HOSPITAL	FIRST AID AND HOME NURSING TRAINNING
26	10/01/19 TO 24/01/19	10	00	12 BIHAR REGT SALT LAKE KOLKATA	ARMY ATTACHMENT CAMP (BOY'S)
27	25/02/19 TO 11/03/19	00	01	BARRACKPORE 8 JAT REGIMENT	ARMY ATTACHMENT CAMP (GIRL'S)

WOMEN'S CELL : AN ACCOUNT

The Women's cell of Prabhu Jagatbandhu College is a body comprised of female members from teaching and non-teaching community and female students of the college. The cell is named 'SACHETANI'. Implicit in the name, is the spirit of the cell, i.e., to generate consciousness about one's self, to breed self esteem and sense of worthiness in the mind of a woman—the weaker gender of the society.

The purpose of this cell is to deal with the problems faced by female members of the college (staff as well as students) in different arena of their life. It provides a counseling forum for the female students to tackle those problems on a regular interval. In addition, there are awareness programmes about different preventive measures of such problems. Moreover, it encourages them to build a precious life in their professional as well as personal areas. In the last academic session (2012-2013), the cell organized the following programmes:

On 22nd December, 2012 there was an interactive session of the women's cell between the female students and female staff of the college regarding the procedures of functioning of the cell with its definite aim in mind. Around 36 female students all female staff actively participated in the said session. Valuable suggestions were received from all who attended, which had enriched the cell in its future planning process. Dr. Asok Das, (Head, Department of Economics of this college) with his deep insight and immense knowledge in Human Rights, delivered an extempore lecture on Women Rights which was valuable and educative for the students as well as for the staff.

On 15th January, 2013, the cell organized a seminar-cum-workshop on women's health in which we were obliged to have as speaker a gynecologist from the London Hospital, Dr. Devasree Mitra, who spoke on "A Girl, a Woman, a Mother - The Journey Continues". There was an overwhelming response in participation from the students in the workshop. Dr. Mitra's presentation was remarkable. She provided a number of fine visual aids. The lucid presentation in Bengali coupled with the helpful demonstration came as a very rare event for our girls. They were encouraged by Dr. Mitra's easy going manner to bring up all sorts of questions. It was indeed an experience that will live with our students for years to come.

On 8th and 9th March 2013, the student members of the women's cell in collaboration with the NSS team of this college conducted a survey of female members of a nearby village (Mashila). They collected general information regarding the health problems of the women residing in Mashila. The aim of the survey was to arrange a health camp for these villagers.

In the academic session (2013-2014), a health camp was organized in the college campus on 14th December, 2013 with the proficient assistance of two eminent doctors from Kolkata. We had the privilege to have Dr. Nandita Dasgupta, an eminent doctor, (previously attached with CINI, a NGO and presently working with ailing mother and children), as gynecologist and Late Dr. Debdwaipayan Chattopadhyay, (Ex-Surgeon Superintendent, SSKM Hospital, Ex-CMOH, Kolkata Municipal Corporation) as General Physician. Both of them advised a total of 72 patients of which 46 had gynecological problem. Among the patients, the majority was our students. As a whole, the camp was a grand success.

To commemorate the occasion of the International Women's Day on 08.03.2014 an workshop has been organized by the Women's Cell. Dr. Proyash Sarkar Professor in Philosophy of Jadavpur University spoke on EQUALITY FOR WOMEN IS PROGRESS

FOR ALL. On May, 19th, 2015, the Cell arranged a seminar on Gender harrasment in collaboration with West Bengal Govt. Chief Judicial Majistrate of the District Court, District Protection Officer, SWO of Sankrail Block, Secretary DLS Adedivered their valuable lecture. And international seminar on “Women’s Empowerment ...” was held on September, 2018 organised by Sachetani– the Women’s Cell of this college. Prof. Manasendu Kundu of IEST, Sibpur, visiting fellow ... delivered his valuable speech on this occasion. A book entitled “Women’s Empowerment and Gender Equity : Some Perspectives” was published with some articles on the topic.

To Commemorate International Women’s Day on 8th March, 2019 a workshop on “Impact Analysis of Kanyashree Beneficiaries” has been conducted by the Women’s Cell in the college campus. A number of 300 female students actively participated in the workshop. On the whole, the workshop was successful endeavour.

Future Plan of Action:

The cell plans to have the following programmes in future:

- 1) Regular counseling session with the female students of the college.
- 2) Women’s Health Camp at nearby locality.
- 3) Workshop on Women Rights.
- 4) Seminar/Conference on women atrocities.
- 5) Survey work on Women’s participation in various socio-eco-politico-cultural and administrative activities.
- 6) Cultural Programmes focusing on genderdiscrimination.

THE WOMEN’S CELL OF PRABHU JAGATBANDHU COLLEGE REPRESENTS A FORUM TO:

Prevent Violence and Discrimination against Women;

Fight for Freedom of Women;

Recognize Women’s Right as a global struggle.

To observe the International Women’s Day on March, 2018 an International Seminer on Women Empowerment and Gender Equity has been organised by the Women’s Cell. Eminent speakers have delivered the lectures in this occasion. A book entitled ‘Women Empowerment and Gender Eavity’ has also been published.

The Women's Cell, Prabhu Jagatbandhu college is thriving hard to uphold women's issues including awareness among the girl students relating to health and hygiene issues. This year also Women's Cell celebrated International Women's Day by organizing a day long programme in collaboration with IQAC of the college. It was celebrated on 7th March 2020. An awareness workshop on Women's health and hygiene was organized to commemorate the occasion. A rally was organized in the locality with the students of Prabhu Jagatbandhu College and students from 3 local schools viz. Gramya Hitakari Girls School, Mahiari Ranibala Kundu Choudhury Balika Vidyalaya and Jhorhat Fakir Chand Girls' High School. The total number of participants was 150. The objective was to spread hygiene awareness among women in the locality. A sanitary napkin vending machine was also installed in the college on that day. The objective was to provide needy girl students sanitary napkins at extremely

affordable rates and to propagate hygiene consciousness among students. The day ended with a lecture by Dr. Anutosh Das, gynecologist and obstetrician, Ramkrishna Mission Seva Pratisthan on Women's health and hygiene.

Entrepreneurship Development Cell

The Entrepreneurship Development Cell of our college was established with the sole aim of equipping our students to develop, manage and organise a business venture after they pass out of the college with a graduate degree which is not sufficient to ensure a good job for all of them. Entrepreneurship development is the process of improving the skills and knowledge of students through various training programmes and classroom sessions. The aim of entrepreneurship development is to increase the number of entrepreneurs by inspiring and encouraging our students to open new businesses or ventures which will make room for employment of our youth. The Entrepreneurship Development Cell of our college has conducted various programmes in collaboration with Enterprise Development Institute (EDI), an organisation promoted by Bengal National Chamber of Commerce & Industry supported by Government of West Bengal, the Entrepreneurship Development Institute of India (EDII), Ahmedabad, the National Skill Development Corporation, Government of India and also the Department of Science & Technology, Government of India. It is a matter of pride that the Entrepreneurship Development Cell of our college has been receiving such support and assistance from both the Central and State Governments making it evident that our initiative in entrepreneurship development is backed by the government policies, at the state level as well as the central level, to reconstruct the economy. So, through various training programmes aiming to improve the skills as well as the knowledge of the students, specially designed to increase their entrepreneurial acumen, the Entrepreneurship Development Cell tries to equip them with the quality of making better decisions in the business activities.

ED cell of our college organised a seminar cum awareness programme with Department of Commerce on 26th February, 2020 at Entrepreneurship Development Institute, Salt Lake, Kolkata and 43 students participated in the programme.

Anti-Ragging Cell

Ragging is a criminal offence. As per the notification of the UGC (No. F1-16/2009CPP-11) dated 21.10.2009 and notification No. F-1-127/2013 an Anti-Ragging Cell has been formed in the college to prevent and curb the menace of ragging in our reputed college.

It is for the sincere effort of the college authority and the anti ragging cell we are now proud to announce that since the inception of the college no incidence of ragging at any form has occurred in the college. This is due to the strict discipline maintained by the college and good will and cooperation from the part of the students. The socio-economic culture and environment of this semi-urban and semi-rural locality also help us for this purpose.

The college has erected board in the college campus to make aware the students about the menace of ragging and punishment as prescribed by the UGC. The name of the college officials with their telephone numbers are also notified. The college authority and the staff of the college make aware the students about anti-ragging during fresher's welcome, annual social function, Principal's address to the students etc. and in the class room.

Besides, online affidavit is notified in the college website. Students and their parents must fill up the affidavit which is mandatory.

Now, the recommendations of the Anti-Ragging Cell are as follows:

1. Few more boards displaying menace of ragging and punishment thereby in every floor and in front of the college gate immediately.
2. CCTV cameras at vital points like canteen, common room (for both boys and girls)
3. Surprise inspection in the Students' Union office, canteen and common room.
4. A quick response to any such complain made by the students regarding ragging.

Human Rights Cell

Objectives :

To promote human right, culture with the concept of justice and equality, the basic parameters of human right among all the students and ftaff of the college.

Activities:

1. On the occasion of inauguration of the human Rights cell prabhu jagatbandhu college, a Seminar was organized on 14/11/2014 at 12 noon in the college premises in which Dr. Ashok Kumar Das of the Deptt. of Economics delivered a lecture on the topic "HUMAN RIGHTS".
2. On 10th December, 2014 on the occasion of international Human Rights Day , the college with the district Administration (viz .District Legal Service Authority - DLSA; Dristrict protection Officer as a representative of District Magistrate) Jointly organized a seminar cum workshop of the students on the different aspects of Human Rights. In this seminar, Dr. Manojit Ghosh of the Deptt of Economics and the mentor of this cell, Secretary, Legal Service Authority -DLSA and District protection officer delivered lectures on various Human Right issues in practical fields with attractive power point presentation and interacted with students and faculty .
3. Dr. Manojit Ghosh as mentor of human rights cell attended a two days training cum conference at Rajiv Gandhi National Institute of Youth Development at Chennai on "Responsible Citizenship, Democratic Governance and Ruie of Law "on 15-16th April,2015.

A One Day Training Programe on Human Rights Education and its Awareness has been organized on 9th February, 2019 by the Human Rights Cell of Prabhu Jagathbandhu College with the approval of the National Human Rights Commission, New Delhi. The National Human Rights Commission, New Delhi had earlier approved the proposal and sanctioned Rs 50,000/- to be spent for organizing this one day training programe.

This programe has been successfully organized with 114 participants from this college and other colleges who took part quite effectively and got significantly enriched on various issues of Human Rights by the resource persons who came from outside. Dr Kakoli Banerjee, Department of Chemistry, was the coordinator of the inaugural session and Dr Manojit Ghosh, Department of Economics, was the Organizing Secretary of this programe, has coordinated all the technical sessions. Dr Kishore Mukherjee, Department of Physics gave the vote of

thanks. The welcome address at the beginning has been given by our Principal Dr Subrata Kumar Ray. This programme has been inaugurated by Dr Minakshi Roy, Pro VC (Finance), University of Calcutta and Director of Women Studies, University of Calcutta. In this inaugural session, one edited volume on Human Rights Issues and Perspectives and another volume on Reforming Indian Economy have been released by Dr Minakshi Roy and Prof Biswajit Chatterjee, ex professor of Economics, Jadavpur University, respectively.

Dr Manojit Ghosh, convener of the Human Rights Cell has also delivered a lecture on Women Empowerment on 12th March, 2018 in a psychological counseling session organized by the Value Education Cell of the college in collaboration with the Human Rights Cell of the college.

Health Club

Health and Wellness Club is focused on creating awareness regarding various aspects that contribute to the physical, mental, emotional and social health and well-being of our students. The Health Club organises various programmes through which it tries to influence and modify the attitude, habits and knowledge of students in adopting a healthy disease-free life. The Health Club aspires to help students attain optimum health. Wellness is the constant and deliberate effort to stay healthy and achieve the highest potential for well-being. Through a sincere initiative in organising programmes, both on physical and mental health, we try to inspire our students fitness habits, balanced mental growth and an all round development of their personality. The activities of the Club aim to provide a guidance to the students so that they can attain good health which is a complete coordination of the Body, Mind and Soul. Through various health check - up camps, eye- check-up camps, blood donation camps, counseling sessions we try to inculcate a healthy lifestyle in our students.

Health Club / Cell of our college organised Eye-checkup Camp on 24th February, 2020. Almost 200 students including our staff participated in the camp.

Aims And Objectives Of The Value Education Cell

"The Aim of Education is the Knowledge, not of facts, but of Values"

Value Education Cell (Founded on 26.09.2014)

Joint Conveners of the Cell - Prof. Nimai Chand Dan, Department of History & Dr. Gopal Chandra Mandal, Department of Economics

Members of the Value Education Cell (w.e.f. 14-2-2020)

1. Dr. Subrata Kumar Ray, Principal
2. Dr. Manojit Ghosh, Head of the Department of Economics
3. Prof. Suman Bandopadhyay, Head of the Department of History
4. Dr. Sutapa Ray, Head of the Department of Philosophy
5. Dr. Dolonchampa Saha, Head of the Department of Physics
6. Prof. Nimai Chand Dan, Department of History
7. Sri Sandip Mukherjee, Office Staff
8. Sreeradha Mandal, Office Staff

9. Prof. Puspa Dutta, Department of History
10. Prof. Sriya Bhattacharya, Department of Philosophy
11. Prof. Srijita Bose, Department of Bengali
12. Dr. Gopal Chandra Mandal, Department of Economics
13. Prof. Animesh Adhikary, Department of Philosophy
14. Prof. Suman Chatterjee, Department of Bengali
15. Sri Samir Munda, Office Staff

Aims and Objectives of the Value Education Cell

"Value education is the aggregate of all the process by means of which a person develops abilities and other form of behavior of the positive values in the society in which he lives." - C.V. Good

A man divorced from value education is just like a running boat without oar. Value education refers to the process of transmission of positive social values, usually from the older generations to younger generations. In other words, it is the process that gives young people an initiation into values, giving knowledge of the rules needed to function in this mode of relating to other people, and to seek the development in the student a grasp of certain underlying principles, together with the ability to apply these rules intelligently, and to have the settled disposition to do so. Value education encompasses a matrix of themes that to a varying degree address character, moral development, religious education, spiritual development, citizenship education, environmental education, personal development along with socio-cultural development. To the parlance of common people, value education incorporates issues such as happiness, love, equality, humility, peace, simplicity, cooperation, fellow-feeling, honesty, unity and justice.

General education is clearly about understanding learning skills 'what to do', 'how to do' and practising the skills, leading to fulfillment of human purpose, i.e. for the welfare of self and others. Value education facilitates development of right understanding of 'what to do' by sharing the understanding of 'what to do'. Value education imbibes the students to develop moral values for understanding 'how to do well' as well as 'why to do'. While general education aims at acquiring knowledge and promoting creativity, value education aims at facilitating right application of knowledge for establishing mutual happiness in the society.

Humanity is suffering from spiritual starvation. The world today is in a dismal state as the human beings are always in 'dissatisfaction' with their present status, which results in loss of inner calmness and control over self. Consequently, the present society is boiling with anger, anxiety, frustration, restlessness and anguish. It is engulfed with destructive forces such as corruption, religious fundamentalism, caste-ism, and separatist motives which are misguiding the youth who are exposed to a set of conflicting values.

In order to overcome all the flaws mentioned above, the prime necessity is to develop an attitude of sharing, fellow-feeling and love for each other without self-interest. Many of the societal problems will be eliminated if the human beings become apathetic and sympathetic to each other with a loving attitude and take action accordingly, especially during the current COVID-19 pandemic situation.

The Value Education Cell makes a trivial attempt to change the understanding of selves and the stakeholders of Prabhu Jagatbandhu College. It is an attempt at finding the mutual joy and gladness by achieving the following -

- Holistic development of body, mind and soul
- To Cultivate inner calmness - a way to peace
- To Go back to Man's True Nature for regaining forgotten Divinity of human being
- To tap inner resources of strength and to harness the power of positive attitude and affirmation
- To develop the bondage of human being to nature

The Cell focuses on nurturing the students into worthy citizens of the country, whose success in the professional world would largely depend on their ethical behaviour apart from their professional skill. So, the Cell emphasizes on real life-oriented learning methods and designs pragmatic programmes on value education. A student, when leaving college after completion of the three-year degree course, should be equipped with a positive frame of mind, should have basic communication skills, should have acquired the ability to explain something logically, and above all, should have developed a balanced personality. It treats the students as mature individuals and strives to inculcate values in them which will help them face the hazardous journey of life after college.

Activities during July 2019 to June 2020

Sl. No	Name of the Programme	Date
1.	Promotion of Environmental Values based on Afforestation and Awareness Programme in collaboration with Eco-club and NSS Unit	05.09.2019
2.	Celebration of Fraternity, Brotherhood and Fellow-feeling through Vasant Utsav in collaboration with Department of Philosophy	05.03.2020

Planned Programmes for July 2020 to June 2021

1. Programme on Significance of Value Education and Promotion of Universal Values
2. An Interactive Lecture on Morality and Social Norms
3. A Special Lecture on Values based on Swami Vivekanda's Ideologies
4. Lecture on Professional and Academic Values
5. Programme on Importance of Democratic Institution and Students' Awareness in Voter Turn-out
6. A Lecture on Realising Value of Self-life to Counter Suicide
7. An Awareness Programme on Need for Counseling with Special Emphasis on Women and Child Rights
8. Programme/Lecture on Social Costs of Taking Intoxicants
9. Psychological Counseling of Girl Students in Commemoration of International Women's Day
10. A Programme on Promotion of Environmental Values
11. Celebration of Fraternity, Brotherhood and Fellow-feeling through Vasant Utsav
12. Student Counseling (Departmental)

BEST PRACTICES

All the students are encouraged to be member of at least one of the various club there in the college:

Science Club: Science club is a unique organization in which teachers and students of science faculty (but not limited to students of science only) try to cultivate scientific thinking, enlighten students towards ecological and environmental hazards and conservation and try to take science to newer heights.

Activities :

Establishing e-waste bin in the college where students, faculty members and all the staff members can drop their e-waste, which will be given to the authorized e-waste management agencies, by the college authority

Requesting and being in constant touch with the local gram panchayat for establishing of e-waste-bin

Eco club: Eco Club plays an important role in creating environmental awareness amongst the future generation.

The functions under the club include,-

1. Motivate the students to keep their surroundings green and clean by undertaking plantation of trees.
2. Promote ethos of conservation of water by minimizing the use of water.
3. Motivate students to imbibe habits and life style for minimum waste generation, source separation of waste and disposing the waste to the nearest storage point.
4. Educate students to create awareness amongst public and sanitary workers, so as to stop the indiscriminate burning of waste which causes respiratory diseases.
5. Sensitize the students to minimize the use of plastic bags, not to throw them in public places as they choke drains and sewers, cause water logging and provide breeding ground for mosquitoes.
6. Organize awareness programmes such as Quiz, essay, painting competitions, etc. regarding various environmental issues and educate students about re-use of waste material & preparation of products out of waste
7. Organize Nature Trail in Wild Life Sanctuaries/Parks/Forest areas to know about the Biodiversity.
8. Rain water harvesting.

Equal opportunity cell:

The Indian Society is singular in terms of the multifarious hues it has absorbed in its fabric.! Living within its clench are numerous groups that are segregated on the basis of language, ethnicity, class, caste, religion etc. The existence of these groups has resulted in a highly entrenched system of social stratification wherein some groups are placed at the upper end of the spectrum and others at the nether end. To augment this system of inequality the variable of gender also plays an important role. This pecking order of things has brought about the hegemonic domination of a few to the detriment of others. Owing

to the same barriers of denial have been erected which limit and restrict the opportunities (educational, economic, health etc.) of the less privileged members of the society.

This inequitable situation warrants a redemption which is possible through Equal Opportunity measures and policies.

The Equal Opportunity Cell, Prabhu Jagatbandhu College, was created by a mandate of the UGC specifying the need of a functionary within the college set up which would facilitate affirmative action in order to ensure equal opportunity for all within its folds.

The objectives of the cell are:

- To create an atmosphere of Equal Opportunity through awareness generation-programmes.
- To provide auxiliary support towards skill development and enhancing employability of students.
- To tailor development and sensitization programmes to meet the distinct needs of the students.

Activity: On 8th March 2014, seven ladies and seven gents bicycles were distributed among the underprivileged students knowing.

SC/ST cell

SC/ST Cell has been set up in the college to ensure proper implementation of various schemes of UGC, Government of India and State Govt, concerning scholarships, stipends etc. for welfare of reserved categories. The guidelines, for various types of scholarship/stipends as revised from time to time by the Central and State Govts, are notified and displayed on the Notice Boards. This Cell ensures that these guidelines are strictly adhered to. It also monitors implementation of reservation roster

Gender Sensitization cell against harassment:

With regard to the Supreme Court Judgment and guidelines issued in 1997 to provide for the effective enforcement of the basic human right of gender equality and guarantee against sexual harassment and abuse, more particularly against sexual harassment at work places, the University Grants Commission (UGC) has issued circulars since 1998, to all the universities, advising them to establish a permanent cell and a committee and to develop guidelines to combat sexual harassment, violence against women and ragging at the universities and colleges. It has further advised the universities to be proactive by developing a conducive atmosphere on the campus, where the status of woman is respected and they are treated with. Keeping the above guidelines in view Prabhu Jagatbandhu College has constituted a Committee Against Sexual Harassment.

Future plan:

In future, the cell will organize different awareness and sensitization programme of students on protection of human rights.

IT Service Cell

The IT Services Cell is conducting training programs for the students of Prabhu Jagatbandhu college in collaboration with IIT Bombay through "Speak TO a Teacher"

project funded by National Mission on Education through ICT, MHRD, Govt. of India. All the participating candidates are provided certificate from IIT Bombay. Ours is the only college under Calcutta University to collaborate and conduct classes under this project (in 2014-15).

The club is encouraging/ promoting the use of open source software's. We have conducted a total of 10 training sessions for the students in the academic year 2014-15, for open source software's with the motive to develop IT skills of the students. This training enhances employability, and also helps to reduce the growing digital divide in the country. The club is looking forward to conduct Department/course specific training programs in open source software's relevant/ suitable to their Department/course.

We are receiving good response/ queries for the courses that have been organized till now and more such training sessions will be organized in the academic year 2015-16.

The cell has also organized UGC sponsored 10 days national level workshop cum faculty development programme on Free and open source software on 1st -11th August, 2016.

Activities to be taken up by the college :

1. Look at the procurement and maintenance of the software/hardware infrastructure of the college.
2. Organizing of faculty development.
3. Software training for the students/teachers/non-teaching staff in collaboration with IIT Bombay.
4. Training and supporting of students/teachers/non teaching staff for handling of internet along with creating and handling of email or other IT infrastructure.
5. Organizing seminar/workshop/symposium on ICT.
6. Organizing seminar/workshop/symposium on security and privacy.

AWARDS AND PRIZES

1. Surabala Ghosh Prize

Professor Bipin Krishna Ghosh donated a sum of Rs. 1000/- for the creation of 'Surabala Ghosh Prize', after the name of his revered mother. This prize is awarded annually to the girl student securing the highest marks amongst the girl students of the college at the final B.A. General Examination of C.U.

2. N. Bhattacharyya Stipend

Sri Pulin Behari Bhattacharyya, an eminent person of this locality has donated a sum of Rs.8000/- to create two stipends, both in memory of his revered father Late Natabar Bhattacharyya. The stipends are awarded to the students securing highest marks in the B. A. and B. Sc. Part II Examination and continuing study in this college.

3. Tarulata Smriti Scholarship

Dr. Shyamal Kumar Sengupta, retired Reader of Bengali department, donated a sum of Rs. 10,000/- for the creation of 'Tarulata Smriti Scholarship' after the name of his revered mother. A scholarship of Rs. 500/- is awarded annually to the student of this college securing highest marks in Bengali in B.A.(H) Final examination of the Calcutta University.

4. Jatindra Smriti Puraskar and Niiima Smriti Puraskar

Sri Anil Krishna Mandal, retired professor of Commerce of the college, donated a sum of Rs. 20,000/- for creation of two scholarships "Jatindra Smriti Puraskar" and "Niiima Smriti Puraskar" in memory of his late beloved father and mother-in-law respectively. Two scholarships of Rs. 500/- each, are awarded annually to the male and female student- of the college securing highest marks at Final B.Com. Honours examination of the Calcutta University.

5. Aknur Mohan Smriti Puraskar

Sri Sudeb Chandra Das, the earstwhile professor of Physics of this college, donated a sum of Rs. 15,000/- for the creation of "Aknur Mohan Smriti Puraskar". Two scholarships of Rs. 400/- each are awarded annually to the student of the college securing highest marks in Physics and Mathematics in the Final B. Sc. Honours examination of the Calcutta University.

6. Gour Netai Saha and Usha Rani Saha Smriti Puraskar

Professor Mukul Saha of department of Commerce has donated a sum of Rs.6,000/- to create "Gour Netai Saha and Usha Rani Saha Smriti Puraskar" in memory of his late revered parents. A prize of Rs.500/- is awarded annually to the commerce student who has highest attendance during first two years.

7. Barendranath Bhattacharya and Urmila Bhattacharya Prize

Our erstwhile Librarian Mrs. Mira Bhattacharya has donated a sum of Rs.35,000/- to create "Barendranath Bhattacharya and Urmila Bhattacharya Memorial Prize" in memory of her late revered parents. Four scholarships of Rs. 500/- each will be awarded annually to the student of the college securing highest marks in Physics, Geography, ComputerScience and Mathematics Honours in the Part II B.Sc./B.A. examination of the Calcutta University. Another scholarship of Rs.500/- will be awarded annually to the Best Library User of our college.

8. Sudhir Ranjan Sengupta Smriti Puraskar

Prof. Pabitra Sengupta HOD Economics from Jogmaya Devi College has given a cash prize of Rs. 1000/- to the part 3 philosophy Honours students for securing highest marks in University of Calcutta in memory of his father Prof. SudhirRanjanSengupta, a renowned philosopher in erstwhile East Pakistan. Mahanmbrata Brahmachari Scholarship.

9. Dr. Mahanambrata Bramhachari memorial prize

The successful student who will obtain highest marks in Mathematics in each final year in the degree course of University of Calcutta. It will be awarded by cash/cheque.

10. Our head clerk Sima Ghosh donated a sum of Rs. 1,00,000/- (Rupess One Lack) only for the purpose of creating a prize namely "DR. MAHANAMBRATA BRAMHACHARI MEMORIAL PRIZE". In this connection it is remembered that Dr. Mahanambrata Bramchari, M.A., Ph.D., D.Lit. who delivered his valuable speech in the 2nd World Religious Conference at Chicago of America in the year 1933 inaugurated the ceremony on 15/08/1964 i.e. on the Foundation Day of PRABHU JAGATABANDHU College. The said award will be awarded to the successful student who will obtain highest marks in Mathematics in each Final Year in Degree Course of University of Calcutta either in Cash or Cheque.

SCHOLARSHIPS

One full-free studentship is conferred to 1 st year students of each Honours department with less than 50 approved seats, who secure the highest marks in the H.S. examination. For Honours departments with more than 50 seats, two full free studentships are provided.

One full- free studentship is conferred to each student who secures the highest marks in C.U. Part I, and Part II B.A and B.Sc. Honours examinations for each department with less than 50 approved seats. For Honours departments with more than 50 seats, two students who secure the highest marks are conferred full-free studentships. However, three full-free studentships are conferred to students securing the highest marks in Part I, and Part II B.Com. Honours examinations.

Beside these merit scholarships, applications are invited each year from students of all the three years (except those belonging to S.C. and S.T. categories) who need financial support. The Students' Concession & Aid-fund Committee grants full-free and half-free studentships for applicants selected after considering their financial condition, academic interest and previous year's result.

ACADEMIC, CAREER-ORIENTED and other BENEFITS

Under UGC Merged Scheme, college conducts following courses for the benefit/ ^ s belonging to SC / ST/OBC (Non-Creamy layer Group) / Minority, freeofco,

1. Basic Computer Handling Course
2. Spoken English Course
3. Coaching classes for competitive exam(e.g., SSC)
4. Remedial coaching classes for regular courses

Candidates belonging to the said group, who come to the college from more than 10 km, distance and attend at least 70% classes are eligible for conveyance allowance. College may provide stipend for few poor and meritorious students belonging to the said group.

Moreover the college provides three types of counselling services for its students —

1. Academic counselling by the teachers.
2. Psychological and confidence building counselling sessions.
3. Job oriented counselling sessions including seminars and workshops.

The **Career Counselling Cell** of the College arranges the visit of training institutes which conduct long term career skill enhancer programs for the students to train them for various competitive exams and corporate management. Last year the college hosted a three days entrepreneurship awareness camp conducted by Enterprise Development Institute which is promoted by Bengal National Chamber of Commerce & Industry with support from Govt, of India. This program helped to spread entrepreneurship education at college level. About 90 students, who attended the program were largely benefitted and also awarded certificates at the end of the program. Recent programme report to be taken from Mukul and Sandhya.

Railway Concession Monthly/Quarterly railway tickets are available at concessional rates to students commuting by train. Complete information regarding this will be provided by the office staff on enquiry.

DISCIPLINE AND GENERAL INSTRUCTIONS

The reputation of a college depends on the discipline and character of its students and as such the behaviour of the students within the college and outside it reveals the image of the college. Following are the disciplinary norms that must be maintained by the students:

- The students must see to it that college properties/walls are not damaged/defaced in any way and also that college premises/buildings are kept clean and no poster should be pasted on the walls of the building.
 - The students should carry their identity cards to get entry inside the college premises. A student must produce the card as and when demanded.
 - Loitering or gossiping on the corridors is strictly prohibited.
 - Smoking, drinking alcohol, chewing tobacco, gutkha, spitting here and there etc. are strictly prohibited within the college campus.
 - Disorderly behaviour within or outside class rooms, shouting or screaming or damaging college property is severely dealt with.
 - Students must not enter or leave a class without permission from the teacher.
 - Students must switch off their mobiles inside the class room.
 - During class hour no student is allowed to stay elsewhere.
 - By no means student should show disrespect to any member of the college staff and be rude to their fellow students.
 - Students must not enter office without valid reasons and disturb work in the office.
 - Science students must attend both theoretical and practical classes regularly. Students who do not regularly attend theoretical classes should not be permitted to attend practical classes.
 - Students must not enter staff room without taking permission.
 - Students should obtain pass marks in the college terminal examinations for class promotion and for appearing at the final examination.
 - Any change in combination for elective subject(s) with approval of the college administration must be done within one Month from the date of commencement of classes. No application in this regard will be entertained after that date.
 - A subject which is not taught in the college will not be permitted in the combination of subjects. Further student should maintain the code of combination of subjects offered by the college.
- * Students may put the originals (if any) in writing in the box kept inside the Principal Chamber for the purpose.

Students are to abide by all the rules and regulations, notification framed and issued by college authorities from time to time.