

PG PROSPECTUS - 2019

RAJA NARENDRA LAL KHAN WOMEN'S COLLEGE

(Autonomous)

Govt. Sponsored
Gope Palace, Paschim Medinipur - 721102
Accredited 'A' Grade College by NAAC (in all three cycle)
Included in the "Study in India" Programme under MHRD, Govt. of India

From the Principal's Desk

On behalf of **Raja Narendra Lal Khan Women's College (Autonomous)**, I extend a warm welcome to you all. This prospectus aims to provide prospective students with all necessary information regarding admission and about the college, such as eligibility criteria and other requirements for admission; availability of subject combinations; fees structure and facilities present. We have come a long way since the college began its journey on 22nd August, 1957. Recently our college has been conferred "Autonomous" status from the University Grants Commission.

Thanks to the munificence of Mrs. Anjali Khan, wife of Sri Amarendra Lal Khan of Narajole Royal Family, our college began its journey from the Historical Gope Palace with a handful of students, with unstinting support and encouragement of Dr. Bidhan Chandra Roy, the then Chief Minister of West Bengal. The Palace bears the rich legacy of hosting almost all of the great political leaders, eminent thinkers and many well known freedom fighters of the country, in the days of the British Raj.

The development of the College into an outstanding institution of higher education owes much to the sincere and untiring efforts and excellent administration of its founding Principal, Dr. Niharkana Majumdar and our succeeding Principals Dr. Sushila Mondal, Prof. Prabhakar Sengupta, and Dr. Uday Chand Pal. At present it has **27 Undergraduate Departments and 11 Postgraduate Departments** and in the near future we will be offering many more UG & PG courses. From the session 2018-2019 we have privileged to inform that Vidyasagar University has kindly approved two Research Centres in "Natural Sciences" and "Humanities & Social Sciences" for conducting doctoral research in our college. Our meritorious and disciplined students, research scholars, highly qualified and dedicated faculty and efficient staff have earned rich accolades from various academic bodies, State Higher Education Department, UGC and MHRD, Govt. of India.

It's my privilege to acclaim that Raja Narendra Lal Khan Women's College, inspite of being situated in rural surroundings at Phulpahari Mouza on the outskirts of Midnapore Town has all the modern facilities and equipment required in higher education today. Our dynamic website provides comprehensive information regarding all academic and infrastructural facilities available within the college campus- "smart classrooms" equipped with modern teaching-aids in each Department; modernised laboratories in all science departments; language laboratory; Mentorship; Wi-Fi facilities inside the campus; hostels for the resident students within the College premises; extensive playgrounds; fully furnished gymnasium and spacious auditorium; well-stocked library; entire campus under CCTV surveillance; biometric attendance; free health checkup & medical facility; cheap canteen. The college has a very active Career Advancement Centre which offers a number of value added certificate course with nominal fees and arranges regular campus interviews attended by renowned companies. Our college has been selected by NSDC for imparting training in Office Management & Accounting. With the help and support of the West Bengal Tribal Corporation, Govt. of West Bengal, we have initiated 2 free certificate course - for our tribal students.

Once you join the College as a student I sincerely hope you will enrich our institution as well as yourself by your honest efforts using all the facilities and opportunities it provides to grow into a complete, mature and socially aware human being and will be proud to talk about your alma mater wherever you go.

(Dr. Jayasree Laha)

Principal

Raja N.L. Khan Women's College

Content

Preface	01
Aims and Objectives of the College	01
Mission & Vision of the College	01
College at a glance	02
College Governing Body	03
Admission	04
Rules and Regulations	04
Subject wise Intake Capacity	04
Fees Structure	05
Rules and Regulations of the College	06
Induction Meeting	07
Special Features of the College	07
Heritage Building	07
Biometric Attendance	07
C.C.T.V.	07
Solar Light & Hot water	07
Games and Sports	07
Cultural activities	07
Museum of the Department of History	08
Mathematics Gallery	08
Folk Museum	08
Central Facilities of the College	08
Library	08
Hostel	09
Canteen	09
Play ground-gymnasium-indoor court	09
Auditorium and Seminar Hall	09
E-learning facilities	10
Career Advancement Centre (CAC)	10
Bus Service	10
Wi-Fi Zone	10
Health Facilities	10
Cycle Stand	11
Anti-ragging Committee and squad	11
Sexual Harassment Cell	11
Grievance Redressal Cell	11
Student Common Room	11
Alumni Association	11
Journal Publication	11
Water ATM	11
Office Staff	12
Library Staff	12
PG Department of Bengali	13
PG Department of Sanskrit	15
PG Department of History	17
PG Department of Applied Mathematics	19
PG Department of Human Physiology	21
PG Department of Zoology	23
PG Department of Computer Science	25

Preface

Raja Narendra Lal Khan Women's College (Autonomous) was established in the historical Gope Palace of Midnapore in the year 1957. Gope Palace, during the period of Raja Debendra Lal Khan was an important site of freedom movement and was graced by the footprints of stalwarts like **Gandhiji, Netaji and Pandit Jawaharlal Nehru**. The father of the Nation Mahatma Gandhi visited this palace twice in the years 1921 and 1925. The College was established with the blessings and initiative of the then Chief Minister of West Bengal Dr. Bidhan Chandra Roy who had shown a keen interest to set up a women's college in this district to promote education among women. Through the indefatigable energy and altruistic endeavours of the Late Srimati Anjail Khan and her husband Late Sri Amarendra Lal Khan, this dream became a reality. The college was inaugurated by Sri Dinendranath Bandyopadhyay, District Magistrate, Midnapore on 22nd August, 1957 and completed its fifty years in 2007. During this long- glorious span of time the institution has grown from a little sapling to a strong robust tree with full blossoms. Since its inception, this institute has been tirelessly functioning as one of the premier sites of learning and dissemination of knowledge in the arena of women's education. In these fifty years the institute has reached its pinnacle of glory and can boast of maintaining consistency in yielding excellent academic results over the past decades.

In the year 2006, the Gope Palace was declared as a 'Heritage Building' by the Heritage Commission, Govt. of West Bengal as history speaks from every nook and corner of this palace. The college has registered significant growth in the areas of teaching, research and other extension activities and was accredited as 'A' Grade by NAAC thrice in 2004, 2011 & 2016. Most important milestone in the history of this college is the recognition of the college as College with Potential for Excellence (CPE) by UGC in the year 2011. It is funded by Department of Science and Technology (DST-FIST), Govt. of India and Basic Science Research (BSR), UGC. The most recent achievement of the college is obtaining the status of DBT STAR College in 2014, awarded by Department of Bio-technology, Govt. of India. On various occasions our college has been graced by the glorious presence of many renowned dignitaries. We had the proud privilege of hosting 16 students accompanied by 2 Faculty members of **Government Degree College, Kilam, Kashmir** from this year under the College Exposore Tour, sponsored by Govt. of India (Prime Minister Special Scholarship Scheme). We have also been selected for "Study in India" programme under MHRD, Govt. of India. We have received an international student from Bangladesh last year. We feel proud to state that our college has been conferred the "Autonomous" status by the UGC from the session 2018.

Aims and Objectives of the College

Raja Narendra Lal Khan Women's College (Autonomous) is the icon for an attitude, a value and a way of life which offers an educational process, contains it, sustains it, yet transfers and transcends it. The motto of this institution is to substantiate Swami Vivekananda's ideal "Education is the unfoldment of Divinity in man." This is clearly revealed in the teaching-learning process of the institution. The cordial environment yield to the students a suitable platform for healthy physical and sound mental development, help them in building up their character and attaining self-sufficiency & confidence and supply them ample opportunities of discovering and developing harmoniously their natural abilities.

Mission & Vision of the College

The main ideologies of the college are as following:

- To empower women by enhancing their inner potentialities and enlightening them with an idea of complete womanhood.
- To create an environment truly conducive to the all-round development of the students mental, physical and spiritual, free from all antagonisms of race, nationality, caste and creed.
- To help the students to manifest their different inner propensities while achieving the highest goal of their life.
- To motivate the students and developing in them qualities of good citizenship with a sense of social and civic outlook and responsibility.
- To expand the knowledge of the students by traditional and innovative educational methods
- To inspire the students to take up various job oriented courses along with general courses as offered by our college for the betterment of their future life.
- To prepare the students for community development programmes through which they can serve the society better.
- To inculcate in them self-respect and confidence for upholding the rights and privileges of women in the society.

College at a glance

Year of establishment	: 22 nd August, 1957
No. of campus	: 02 (i) Gope Palace; (ii) Rabindranagar (Housing NSOU)
Campus Area	: Gope Palace (Main Campus) 46.860 acres Rabindranagar (NSOU Campus) 4500sq.ft (approx.)
No. of UG Departments	: 27
No. of PG Departments	: 11
No. of Professional course	: 01
No. of Certificate course	: 10
Total number of teachers	: Permanent Teachers - 46 (Including Principal) Librarian - 01; GLI - 01; CWTT - 10; PTT - 32; CCT-10
No. of Non-teaching staff	: 33 + 9 (Hostel Staff)
UGC Minor Research Projects (MRP)	: 03
UGC Major Research Projects	: 06
Total no. of student including PG	: 4403
Students counselling, training and placement cell	: 01
No. of Books in college library	: 46,500 (including seminar library)
No. of journals and periodicals	: 32
e-journals	: NLIST for INFLIBNET
College Research Journals	: 02 Anudhyan - An International Journal of Social Sciences (ISSN : 2455-6319) International Research Journal of Basic and Applied Sciences (ISSN : 2455-6718)
e-learning lab	: 01
Central Research Facility	: 02
Virtual Class Room	: 01
Language Lab	: 02
Mathematics Gallery	: 01
Smart Classes	: 12
Museum Gallery	: 05
NSS Unit	: 04
NCC Unit	: 01 (with firing range)
College Auditorium	: 02
Health Unit	: 01
Eco Club	: 01
Women's Cell	: 01
Hostel Building	: 06
Staff Quarter Building	: 02 (with 8 flats for Teaching Staff), 01 (2 Flats for Non-teaching Staff)
No. of Multigym	: 01
No. of Play Ground	: 04 (with 01 basket ball court)
Open Theatre (Bakul Mancha)	: 01
No. of trees	: 2100
College canteen	: 02
Pond	: 04
Green Generators	: 03
Herbal garden	: 01
Water supply service	: 01 Big water tank + Submersible + Sufficient number of Water Purifiers in all buildings+one big water purifier for Hostel (3000 L Capacity)
Water ATM	: 01
Police Outpost	: 01 (with 1 police personnel)
Bio-metric Attendance Devices	: 02
Hosting NSOU	: Study Centre No.-3

Members of the 9th Governing Body of Raja Narendra Lal Khan Women's College (Autonomous), Midnapur

1. **Prof. Alak Kumar Buragohain,**
Chairperson, Governing Body, Raja Narendra Lal Khan Women's College (Autonomous),
Former Vice-Chancellor, Dibrugarh University & Professor of Botany, Tezpur University,
Napaam, Tezpur-784 028, Assam.
2. **Mr. Sukumar Roy**
Industrialist, Governing Body, Raja Narendra Lal Khan Women's College (Autonomous)
Managing Director, K E Technical Textile Pvt. Ltd., Prembazar, Hijli Co-operative, Kharagpur
721306.
3. **Smt. Madhumita Ray IAS (Retd.)**
Professional, Governing Body, Raja Narendra Lal Khan Women's College (Autonomous)
Former Secretary, West Bengal Higher Education
4. **Dr. Rina Pal**
College Teacher (Nominated by the Principal), Governing Body, Raja Narendra Lal Khan
Women's College (Autonomous).
5. **Dr. Partha Pratim Chakravorty**
College Teacher (Nominated by the Principal) Governing Body, Raja Narendra Lal Khan
Women's College (Autonomous).
6. **Mr. Tarapada Pal**
Govt. Nominee, Governing Body, Raja Narendra Lal Khan Women's College (Autonomous).
Sepoy Bazar, Midnapur, Paschim Medinipur.
7. **Prof. Debasish Bandyopadhyay**
University Nominee, Governing Body, Raja Narendra Lal Khan Women's College
(Autonomous). Dept. of English, Vidyasagar
University.
8. **Prof Anand K. Shenvi**
UGC Nominee, Governing Body, Raja Narendra Lal Khan Women's College (Autonomous).
Retd. Principal, Bangurnagar Degree College, Barchi Road, Dandeli,
Karnataka
9. **Dr. Jayasree Laha**
Principal & Secretary, Governing Body, Raja Narendra Lal Khan Women's College
(Autonomous).

Finance Committee

1. **Mr. Goutam Pal,** Finance Officer, Vidyasagar University
2. **Dr. Jayasree Laha,** Principal
3. **Dr. Sukla Chaklader,** Associate Professor & HOD of Chemistry, as Senior Teacher member
4. **Mrs. Debjani Mukherjee,** Associate Professor & HOD of English as G.B. Nominee
5. **Dr. Mrinal Kanti Paira,** Assistant Professor of Chemistry as Invitee member
6. **The Accountant** of the college as Invitee member
7. **The Cashier** of the college as Invitee member

Academic Council

1. **Prof. Sanjay V. Deshmukh**, Vidyasagar University Nominee. Former Vice Chancellor & Professor of Life Sciences, University of Mumbai.
2. **Prof. Joyjit Ghosh**, Vidyasagar University Nominee. Department of English, Vidyasagar University.
3. **Prof. Anuradha Mukhopadhyay**, Vidyasagar University Nominee. Vice – Chancellor, Diamond Harbour Women's University.
4. **Mr. Chandan Bose**, Midnapur, as a person from Industry.
5. **Mr. Rajesh Singh**, FCA, Midnapur, Auditor, as a person from Commerce.
6. **Mrs. Usha Maity**, Advocate, High Court, Calcutta, as a person from Law.
7. **Dr. Rajdip Chowdhury**, MD, Doctor, Midnapur Medical College & Hospital, as a person from Medicine.
8. **Dr. Jayasree Laha**, Principal, Raja Narendra Lal Khan Women's College (Autonomous).
9. **All HODs and Coordinators/In-charges of UG & PG Departments**, Raja Narendra Lal Khan Women's College (Autonomous).

Internal Complaints Committee (ICC)

ICC has been formed as per the guideline provided in the notification (dated 2nd May, 2016) of Ministry of Human Resource Development (University Grants Commission) to formulate the grievance redressal mechanism.

The composition of ICC (for the period of 2019-2021):

1. **Presiding Officer:** Dr. Jayasree Laha, Principal
2. **Faculty Member:** Smt. Anjali Pramanik, Associate Professor, Dept. of Political Science
3. **Faculty Member:** Smt. Gargi Medda, Associate Professor, Dept. of Philosophy
4. **Faculty Member:** Dr. Biswajit Mondal, Associate Professor, Dept. of Mathematics
5. **Non-teaching Employee:** Sri Kalachand De, officiating Head Clerk
6. **Non-teaching Employee:** Smt. Sagarika Rajak, Non-teaching staff
7. **Student Member:** Smt. Priyanka Pradhan, UG student representative
8. **Student Member:** Smt. Payel Rana, PG student representative
9. **Student Member:** Smt. Sreyashi Dutta, Research scholar representative
10. **Member, NGO/Association working for the cause of women:** Smt. Angshumati Nanda, member of "Paschim Medinipur Pratiba" which deals with issues relating to sexual harassment

Controller Section

**Chief Controller of Examinations
Advisory Committee**

Dr. Jayasree Laha, Principal
Dr. Biswajit Mondal, Associate Professor, Head, UG Section of Mathematics
Mrs. Debjani Mukherjee, Associate Professor, Head, Dept. of English

Deputy Controller of Examinations

Dr. Parthapratim Chakraborty, Associate Professor, Head, PG Section of Zoology
Dr. Sukumar Mondal, Associate Professor, Head, PG Section of Mathematics

Assistant Controller of Examination

Dr. Mrinal Kanti Paira, Assistant Professor, Dept. of Chemistry
Dr. Sandip Mandal, Govt. Approved CWTT, Dept. of Computer Science & Academic Advisor of the BCA Dept.
Sri Narayan Chandra Maiti, Govt. Approved CWTT, Dept. of Computer Science
Sri Rahul Das, Govt. Approved PTT, Dept. of Computer Science

Selection Process for Admission & Eligibility Criteria for P.G

1. For the students of Vidyasagar University (60% of total seat)

- 1.1 Selection will be made strictly on the basis of merit on marks obtained in Honours Paper
- 1.2 As per order of the Govt. of West Bengal 60% of total seats in each subject will be reserved for the students of V.U & autonomous college(s) affiliated to Vidyasagar University and the rest 40% seats are open to all.
- 1.3 The 60% of total seats in each subject, reserved for candidates who have passed undergraduate Honours examinations from VU & autonomous college(s) affiliated to Vidyasagar University, will be filled up from the merit list.
- 1.4 Quota for SC/ ST will be considered as per Govt. order 906 Edn/ Estt dated 18.09.1997. Number of seats (SC-22%, ST-6%, OBC-A-10%, OBC-B-7%) will be calculated and considered separately for 60% seats of V.U. students and 40% seats for Open Competition. Fraction of 0.5% or more will be rounded to the next whole number.
- 1.5 5% of each category (Gen/SC/ST/OBC-A/OBC-B) will be reserved for Persons with Disability (PwD) candidates. Merit list will be prepared on the percentage of PwD. In case of non-availability of PwD candidate, the seat reserved for PwD of the particular category will be converted to that Category only.

2. For Open Competition (40% of total seats)

- 2.1 The minimum marks required for admission through Open Competition (40% of total seats) is as follows:
Arts and Science:
(a) For B.A.(Hons)/B.Sc.(Hons) students 40% marks in Hons Subjects .
- 2.2 For *B.A.(Gen)/B.Sc.(Gen) students 50% in relevant subject
- 2.3 40% Seats in each subject are Open to all (students of V.U & autonomous college(s) affiliated to Vidyasagar University/Other universities), which will be selected from the merit list based on marks obtained in Honours paper (for B.A.(Hons)/B.Sc.(Hons) student) or in concerned *General paper (B.A.(Gen)/B.Sc.(Gen) students).

*(Applicable only for Applicants for History, Music in (Rabindra Sangeet) & (Hindustani Vocal Music) and Human Physiology, Computer Science)

Seats for Students of V.U. (60% of total seats) For the Academic Year - 2019-20

Subjects	V.U.	GEN/PWD	SC	ST	OBC-A	OBC-B
Bengali	30	15/01	07	02	03	02
History	30	15/01	07	02	03	02
Music in Hindustani Vocal Music	09	04/Nil	02	01	01	01
Music in Rabindrasangeet	12	06/Nil	03	01	01	01
Sanskrit	18	10/Nil	04	01	02	01
Applied Mathematics	12	06/Nil	03	01	01	01
Botany	12	06/Nil	03	01	01	01
Computer Science	12	06/Nil	03	01	01	01
Geography	18	10/Nil	04	01	02	01
Human Physiology	12	06/Nil	03	01	01	01
Nutrition & Food Science	18	10/Nil	04	01	02	01
Zoology	18	10/Nil	04	01	02	01

**Seats for Open Competition (OC) (40% of total seats)
For the academic year - 2019-20**

Subjects	V.U.	GEN/PWD	SC	ST	OBC-A	OBC-B
Bengali	20	12/Nil	04	01	02	01
History	20	12/Nil	04	01	02	01
Music in Hindustani Vocal Music	06	04/Nil	01	-	01	-
Music in Rabindrasangeet	08	03/Nil	02	01	01	01
Sanskrit	12	06/Nil	03	01	01	01
Applied Mathematics	08	03/Nil	02	01	01	01
Botany	08	03/Nil	02	01	01	01
Computer Science	08	03/Nil	02	01	01	01
Geography	12	06/Nil	03	01	01	01
Human Physiology	08	03/Nil	02	01	01	01
Nutrition & Food Science	12	06/Nil	03	01	01	01
Zoology	12	06/Nil	03	01	01	01

FEES STRUCTURE* FOR POST GRADUATE COURSES

Faculty	1st	2nd	3rd	4th	Total
Arts Bengali, History & Sanskrit	9,430/-	7,200/-	9,290/-	7,200/-	33,120/-
Applied Mathematics	11,340/-	9,110/-	11,200/-	9,110/-	40,760/-
Music in Rabindrasangeet Music in Hindustani Vocal Music	11,130/-	8,900/-	10,990/-	8,900/-	39,920/-
Science (Lab. Based) Zoology, Human Physiology, Computer Science, Geography, Botany, Nutrition & Food Science	12,890/-	10,660/-	12,750/-	10,660/-	46,960/-

*All Fees are subject to change, whenever there is any change of fees, Incumbents will have to pay as per the revised structure as and when notified.

Rules and Regulations of the College

1. Admission fees are not generally refundable once admitted in the college.
2. All the students of the college must collect identity cards from the office and must come to the college with their respective identity cards being duly signed by the student and countersigned by the Principal of the college.
3. Discipline should be maintained in the college campus.
4. **Uniform: Our College uniform is saffron bordered white saree and white blouse or white Salwar Kameez with saffron Dupatta with college logo. Students must wear their uniform on Thursdays and on special occasions without fail.**
5. Use of mobile phone in the college campus including class rooms is prohibited.
6. After admission, a student has to attend minimum 75% of total classes held as per Hon'ble Supreme Court order.
7. Minimum 75% attendance should be maintained to take part in the Internal Assessment Examination/s.
8. No day-scholar will generally be allowed to leave the campus on week days before 3.45 p.m.
9. Day scholars are not allowed to enter the hostel building without prior permission of the Principal.
10. No student is allowed to meet their guardians, relatives etc. in the campus without prior consent of the Principal.
11. During college hours, boarders must stay in the college campus from 10.15 to 3.45 p.m. irrespective of whether they have any class or not. Disciplinary steps will be taken against those boarders who stay in the hostel but do not attend classes.
12. Library rules should be strictly followed.
13. Students are asked to use Library reading room or common room without roaming into the campus.
14. Mark sheet and Admit Cards are issued on submission Library clearance (both Central & Seminar) and hostel clearance certificate.
15. Any problem of the students should be brought to the notice of the Principal immediately.

INDUCTION MEETING

It's mandatory for all the 1st year students to be present in the Induction Meeting after getting admitted in the institution. In the meeting they are made aware about the history and legacy of the institute, facilities available, commitment and duties of the learners and service providers, rules and regulation of the college. Guidance is also provided in the meeting about their subject combination and other aspects as they can get an overview about their future course.

SPECIAL FEATURES OF THE COLLEGE

➤ **Heritage Building:**

The administrative block of the college has its own grandeur as it is housed in the Royal Palace of the Narajole Royal Dynasty. Narajole Royal Dynasty played important and active role in Indian Freedom Movement. Many great Indian leaders had direct connection with the royal members of the family. The Palace has an underground which is now used as Museum. It was formed in the year 2012 at the corner of the basement of palace/College office of Raja N.L. Khan Women's College with the financial help of Rs. 50000/-from the UGC-CPE fund. The things which have been kept in the Museum are of different types. Most of the things are related to Raja of Narajole. Besides this, replica of sculptures bought from the Indian Museum, Kolkata are also displayed in the underground. Mahatma Gandhi, Jawaharlal Nehru, Subhas Chandra Bose put their holy footsteps in this Palace. Heritage Commission of West Bengal declared this Palace as 'Heritage Building'.

➤ **Biometric Attendance :**

For the first time among the colleges under Vidyasagar University, our college has introduced **Biometric Attendance** system from 2016.

➤ **C.C.T.V. :**

From the session 2015-16, the college campus is totally under the surveillance of CC T.V. monitoring system for the purpose of safety and security of students, staffs and assets of the college.

➤ **Solar Light & Hot water :**

From the last session the college has taken an initiative to use the non-conventional sources of energy, a step to combat the present global warming situation. Solar power plants have been installed at our college campus for the purpose of the students especially for hostel boarders. Hostel bathrooms are provided with solar geysers that supply hot water whenever required mainly in winter season.

➤ **Games and Sports :**

College play ground offers facilities for badminton, Kho-kho, Kabaddi, Cricket for our college students. Students regularly participate in Inter College, State level & National level competitions. Annual sports is organised every year.

➤ **Cultural activities :**

Our College is also ahead in the field of cultural activities. Various competitions like music debate, dancing, elocution, drawings, Quiz etc. are held regularly. The college arranges several cultural programmes throughout the year in association with the whole college staff and students.

➤ **Museum of the department of History & Historical Museum in Basement of the Palace :**

Two historical museums are maintained by the Department of History. One is “*The Role of Midnapore in Indian Freedom Movement*”, another is “*The History of the Narajole Raj*”.

The Role of Midnapore in Indian Freedom Movement:

This Museum has been formed in the year 2008 to exhibit the role of Midnapore in the Indian freedom movement. In this museum, there are thirteen sculptures depicting the important milestones of the role of Midnapore in the Indian freedom movement. Again numerous rare photographs of Women who participated in this movement with their biography are also displayed here.

The History of the Narajole Raj :

The Second museum was formed in 2012 displaying the role of Narajole Raj in the Indian Freedom Movement.

➤ **Mathematics Gallery :**

Mathematical gallery has been set up in the Department of Mathematics. An innovative teaching aid has been initiated. It creates a unique learning experience.

➤ **Folk Museum :**

Folk Museum has been set up in 2014 by the active initiation of Bengali Department with financial assistance from college authority. Various Folk artifacts have been collected from indigenous Folk-artists and displayed in the Museum. It helps to make the students aware of the traditional value of this locality. Apart from our students and teachers, common visitors are also allowed in specific date and time.

CENTRAL FACILITIES OF THE COLLEGE

➤ **Library :**

● **Central Library**

Dr. Sushila Mandal Memorial Central Library is the most advanced and well equipped College Library under the Vidyasagar University. It creates a spirited environment to acquire, share, preserve and disseminate knowledge. The Library is housed in a large three storied building with enough space for the users. It possesses one of the best collections on subjects like Humanities and Literature in the district of Paschim Medinipur.

Salient Features of Central Library :

- Fully Automated Library System through ILMS Koha.
- Open Access stack room for Students.
- Very easy circulation (issue and return of books) system.
- Large Reading Room (288 m²) with classified stacks of books and journals.
- Very rich Reference Section and Periodical Section.
- Internet and E-journal browsing facilities.
- MOPAC Mobile App for student.
- Institutional Membership of the Central Library of Vidyasagar University.
- Weekly Book-talk and other extension services.
- User orientation program in regular basis.
- Library manual - "Our Library"

Resources of Central Library :

- Books : more than 38,500
- Journal & Magazines : 40
- News Papers : 4
- Employment Bulletin : 2
- Bound Volumes of Journal : 600+
- E-Books : 100
- EJournals : 10
- E-Database : N-LIST (INFLIBNET)

Fund Received (2018-2019)

- CPE
- DST
- RUSA
- PC Chandra Gyanadhara

● Seminar Library:

Besides the Central Library, all the Departments have a seminar library of their own. Students can borrow few extra books from these departmental collections. Presently the total number of books of the seminar libraries is nearly 9000.

➤ Hostel :

- Special feature of our college is the homely atmosphere and corporate life of our borders. At present we have 437 seats in six hostels viz. Sarada Bhaban , Bhagabati Bhaban, Rashmani Chhatriniwas, Pravabati Bhaban, Matangini & Nivedita Bhaban in the College campus.
- We provide many facilities for our hostel boarders such as - spacious room with generator power supply in power failure , Solar hot water , aqua guard , indoor & outdoor game place and equipments etc.
- We have keen attention for security and discipline for our students. No boarder will be allowed to remain outside of the hostel after 6 .00 p.m. They may leave the hostel on Saturday after college hours & on Sunday between 7 .00 a.m. and 11.00 a.m. and between 2.00 p.m. and 6.00 p.m. But they must return before college hours on Monday or before 6.30 p.m. on Sunday. None will be allowed to meet the boarders except those, whose name have been included in the visitors list. In emergent cases the superintendent may give a special permission even to those who are not recognized as visitors on production of a letter of permission from the guardian.

➤ Canteen :

The college has two canteens with all facilities. Meals, Tiffin, snacks, tea and cold-drinks are always available fresh for our students in affordable prices.

➤ Play ground-gymnasium-indoor court :

As the college campus is very wide and spacious, we have our own playground with gallery within the campus boundary walls. We arrange Annual Sports Meet there.

➤ Auditorium and Seminar Hall :

● Auditorium

With a seating capacity of 1500 people, a state of the art Auditorium is ready to host any big academic or cultural events of the College. Needless to say that, the auditorium adds a new feather to the cap of this patrician college.

● Seminar Hall (Rabindraneer)

Rabindraneer, the seminar hall which was inaugurated in 1997, has been renovated currently. And it has become a well decorated and centrally air-conditioned seminar hall with a very large seating capacity.

➤ **E-learning facilities :**

One e-learning Laboratory has been set up besides the Central Library. There are twenty computers for the use of students for Hands-on computer classes.

➤ **CAC (CAREER ADVANCEMENT CENTRE):**

(Training, Counseling-cum Placement-cell of the college under the aegis of PG Department of Zoology)

1. **Career counseling Centre:** for any queries related to higher studies or career related problems. **Library facilities** are provided where students can access news papers, journals and books related to competitive examinations like SSC, NET and SET, WBCS, IAS, RAIL and BANKING entrance examinations.
2. **Psychological Counselling unit:** Trained and experienced psychologists are available for counselling, motivation sessions to help students overcome stress and depression.
3. **Organize training/preparatory programmes** for School Service Commission (SSC) Examinations and NET/SET & GATE, WBCS/IAS.
 - 4-6 Months Preparatory Course for SSC (TET and Subject) , NET/SET - 2017
 - Combined Course for WBCS, PSC, SSC, Bank/PO - 2017
 - Hands on Computer course /6 Months/1 Year Certificate Courses in
 - I. **Computer Application and Information Technology (C+ +)**
 - II. **Computer Application and Financial Accounting (Tally and e banking)**
 - **6 Months Spoken English and Personality Development course** including preparing C.V/Bio data, applying for jobs and interview facing skills
 - **Entrepreneurship Development in - Ornamental Fishery, Soft Toy**
4. **Organize Seminars and workshops** related to opportunities in higher education and career.
5. **Tie up with organizations for job related training/placements/counseling of our students.**
6. **Scholarship Help Desk** where 1st year students of our college obtain information, forms and assistance for filling up and submission of same for various scholarship schemes like W.B Merit cum Means scholarships, SC/ST scholarships, Minority scholarships, Scholarships for PH students, Jindal Scholarships, Sheela Kanoria scholarships etc.
7. **Organize campus placements** with reputed organizations-TCS, WIPRO, Tech Mahindra, Concentrix, Maven Infotech etc.
8. **Certificate Courses** in Mass Communication, Dance & Yoga.
9. **Employability Enhancement Courses/Programmes**
MOU with CMI , NSDC partner for training and placement of 112 students sponsored by the central government- Course offered:- Office Management

➤ **Wi-Fi Zone :**

In the continuous process of learning we provide internet facility with wi fi service . Students can access e learning & reading materials from various education related web sites.

➤ **Health Facilities :**

- In the college hostel one registered doctor is available twenty four hours. On emergency basis the doctor is also available for the day-scholars and one Gynaecologist visit weekly once for Hostel Boarders.
- Each department has the First-Aid facilities.
- The college has signed up a Memorandum of Understanding (MoU) with St. Joseph Hospital in 2016.
- One health unit with doctor and other medical facilities is available in the college premise.

➤ **Cycle Stand :**

A newly constructed cycle stand has been offered to the students from 2017-2018 session. It has capacity to place 1000 cycles in proper order.

➤ **Anti-ragging committee and squad :**

Ragging is a crime, condemned by nation. To make the campus ragging free the Anti Ragging Cell constituted of the Anti-Ragging Committee and the Anti-Ragging Squad is in force in the college in strict compliance with the “UGC Regulations on curbing the menace of Ragging in Higher Educational Institution, 2009”.

➤ **Sexual Harassment Cell :**

As per the guidelines of UGC and the Supreme Court an Anti Sexual Harassment Cell has been established by the college to provide a healthy and congenial atmosphere to the staff and the students of the college.

➤ **Grievance Cell :**

The function of the cell is to look into the complaints lodged by any student, and judge its merit. The Grievance cell is also empowered to look into matters of harassment. Anyone with a genuine grievance may approach the department members in person, or in consultation with the officer in-charge Students' Grievance Cell. In case the person is unwilling to appear in self, grievances may be dropped in writing at the letterbox/ suggestion box of the Grievance Cell at Administrative Block. Grievances may also be sent through e-mail to the officer in-charge of Students' Grievance Cell.

➤ **Railway concession :**

Willing students are to submit fees book and card to the concerned office staff within 15th of every month to avail this concession.

➤ **Student's Common Room :**

Our College also has a spacious student's Common room for some recreations of students in their leisure with various journals, newspapers, books, TV and provisions for different indoor-games and various co-curricular activities.

➤ **Alumni association :**

With a view to develop the interaction between the present and past students the Alumni Association known as BALAKA as the college was formed. The association pays a vital role in the academic enhancement of the college. Presently department wise alumni meet is going on for more effectiveness.

➤ **Journal Publication**

Two peer reviewed research journals for humanities and science have been initiated in the year 2015. The name of the journals are “Anudhyan - An International Journal of Social Sciences” (ISSN 2455-6319) and “International Research Journal of Basic and Applied Sciences” (ISSN 2455-6718).

➤ **Water ATM**

A water ATM, has been introduced in our College campus which has been funded and inaugurated by Sri Subrata Mukherjee, Hon'ble Minister, Department of Panchayat and Rural Development, Govt. of West Bengal. The Water ATM machine dispenses clean and pure drinking water for the students of our college as well as staff also.

OFFICE STAFF

1. Kalachand De, B.Com., B.A., Officiating Head Clerk
2. Ranjit Kumar Bakshi, B. Com., Cashier
3. Krishna Kanta Chakraborty, M.Com., B.Ed., Officiating Accountant
4. Anupom Chakraborty, B.Sc., Steno-Typist
5. Sourav Khamari, B.Sc. BLIS, GDCA., Typist
6. Jayanta Kumar Bera, B.A., Clerk
7. Sankar Kumar Bhunia, H.S., I.T.I, Electrician cum Caretaker
8. Sagarika Rajak, B.A., Gardener
9. Ramprabesh Tewari, Bus Driver
10. Debaprasad Adhaya, M.P, Generator Cum Pump Operator
11. Ganesh Patel, Sweeper
12. Sabita Rajak, Bus Attendant
13. Sanjan Maity, Guard
14. Jagannath Hembram, MP, Peon
15. Sukumar Bera, MP, Peon

LIBRARY STAFF

1. Biswajit Adhikary, M.Sc.. (Eco.), MLISc., Ph. D., Librarian
2. Mintu Kumar Bose, B.A., B.L.I.Sc., Library Clerk, Central Library
3. Susanta Kr. Roy, B.A., Library Attendant, Central Library

POST GRADUATE DEPARTMENT OF BENGALI

- Year of Establishment: UG(General) 1957, UG (Honours) 1965, PG- 2016
- Names of Programmes/Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books : 1442
 - b) Internet facilities for Staff & Students : 03 Computers
 - c) Class rooms with ICT facility : 02
 - d) Folk Museum : 01
 - e) Theory Class Room : 03
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Anita Saha (Head UG Section)	M.A., Ph.D. [Rabindranath]	Associate Professor Exp. : 25 Years	9474972095 anitasaha58061@gmail.com
Smt. Krishna Maiti	M.A., M.Phil. [Comparative Literature]	Associate Professor Exp. : 38 Years	9933792286 maiti.krishna26@gmail.com
Dr. Sarada Brata Laha (Head PG Section)	M.A., Ph.D. [Mdhyayuyer Bangla Sahitya]	Assistant Professor Exp. : 12 Years	8918515391 babubrata@gmail.com
Dr. Bipul Kumar Mandal	M.A., Ph.D. [Drama]	Assistant Professor Exp. : 11 Years	8001383058 golubalu2000@gmail.com
Dr. Sujoy Kumar Maity	M.A., Ph.D., D.Litt. [Poetry]	Associate Professor Exp. : 16 Years	9434510066 shramanababai@gmail.com

- Research activities of the Faculties :

Name	No. of Ph.D Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Anita Saha	01	01	–	–	05	01	04
Smt. Krishna Maiti	–	–	–	–	02	–	–
Dr. Sarada Brata Laha	–	–	–	–	05	–	06
Dr. Bipul Kumar Mandal	–	–	–	–	06	03	05
Dr. Sujoy Kumar Maity	02	–	01	–	16	08	08

● **Name of the Visiting Faculties :**

1. Dr. Srutinath Chakraborty, Rtd. Prof., Bengali, Vidyasagar University
2. Dr. Bani Ranjan De, (HOD) ,Bengali, Vidyasagar University
3. Prof. Lakshman Karmakar, Rtd. Prof. Ghatal Rabindra Satabarsiki Mahavidyalaya
4. Dr. Bishwaranjan Ghorai, Panskura Banamali Mahavidyalaya
5. Dr. Tarapada Bera, Tamralipta Mahavidyalaya
6. Dr. Nirmal Bera, Desapran Mahavidyalaya

POST GRADUATE DEPARTMENT OF HISTORY

- Year of Establishment: UG(General) 1957, UG (Honours) 1962, PG- 2016
- Names of Programmes/Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books : 1033
 - b) Internet facilities for Staff & Students : 02 Computers
 - c) Class rooms with ICT facility : 02
 - d) Museum : 02
 - e) Theory Class Room : 02
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Rina Pal (Head UG Section)	M.A., Ph.D. [Modern Indian History]	Associate Professor Exp. : 36 Years	9434185347 rinapal21@gmail.com
Dr. Mita Biswas	M.A., Ph.D. [Ancient Indian History]	Assistant Professor Exp. : 13 Years	9434258956 mitabiswasdas@gmail.com
Sri Shamapada Shit (Head PG Section)	M.A. [Ancient Indian History]	Assistant Professor Exp. : 13 Years	9733761318 shyamapadahistory@gmail.com

● Research activities of the Faculties :

Name	No. of Ph.D Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Rina Pal	–	–	–	–	45	02	12
Dr. Mita Biswas	–	–	–	–	09	–	02
Sri Shamapada Shit	–	–	–	–	09	–	–

● **Name of the Visiting Faculties :**

1. Prof. Goutam Chandra Roy, HOD, Department of History, Vidyasagar University.
2. Prof. Ujjyan Bhattacharya, Professor, Department of History, Vidyasagar University.
3. Dr. Sujaya De, Associate Professor, Department of History, Vidyasagar University.
4. Prof. Samita Sarkar, Associate Professor, Department of History, Vidyasagar University.
5. Dr. Debjani Das, Assistant Professor, Department of History, Vidyasagar University.
6. Prof. Shamaprasad De, Assistant Professor, Department of History, Vidyasagar University.
7. Dr. Chitta Brata Palit, Ex-Professor, Jadavpur University, Kolkata.
8. Dr. Annapurna Chakraborty, Ex-Professor, Raja N.L. Khan Womens College, Paschim Midnapore
9. Dr. Ranjushree Ghosh, Ex-Professor, Rajasthan Modi College & Aciatic Society Research fellow
10. Dr. Tapati Dasgupta, M.A. in History, Ph.D, Project Officer KGP IIT.
11. Prof. Satya Ranjan Ghosh, Associate Professor, History PG Co-ordinator, Department of History, Midnapore College (Autonomous).
12. Dr. Anjali Mondol, Assistant Professor, History PG Co-ordinator, Department of History, Tamralipta Mahavidyalaya.
13. Rakhali Bhunia, Assistant Professor in History, Khragpur College
14. Shaktipada Shit, Assistant Professor in History, Silda College.
15. Shakti Prasad De, Assitant Professor, Department of History, Midnapore College (Autonomous)
16. Susanta Kumar Mandal, Assistant Professor, Dept. of History, Garhbeta College.
17. Manas Roy, Assistant Professor, Dept. of History, Garhbeta College.
18. Lakhindar Paloi, Assistant Professor, Dept. of History, Subarnarekha College.
19. Prof. Bhakti Bhowmik, Ex-Associate Professor, Bajkul College.
20. Prof. Baisali Guha, Associate Professor, Narazol Raj College

POST GRADUATE DEPARTMENT OF HINDUSTANI VOCAL-MUSIC

- Year of Establishment: UG(General) 1994, UG (Honours) 2000, PG- 2019
- Names of Programmes/Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books : 250
 - b) Internet facilities for Staff & Students : 02 Computers
 - c) Class rooms with ICT facility : 01
 - d) Theory Class Room : 01
 - e) Practical Class Room : 02
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Susanta Kumar Samanta (Head UG Section)	M.Com., M.A., Ph.D. [Rabindrasangeet]	Associate Professor Exp.: 21 Years	9433440851 ssamantamusic@gmail.com
Dr. Sujata Roy Manna (Head PG Section)	M.A., Ph.D. [Khayal]	Assistant Professor Exp.: 13 Years	9836175464 drsujatamusic@gmail.com
Sri Shyamal Basu	Sangit Bhaskar [Tabla]	Govt. Approved PTT (Accompanist) Exp.: 26 Years	9434931673
Sri Koushik Ghosh	M.A. [Percussion]	Accompanist (Guest) Exp.: 02 Years	9933590544 ghoshk392@gmail.com

● Research activities of the Faculties :

Name	No. of Ph.D Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Susanta Kumar Samanta	-	-	-	-	18	06 & Audio Album 01	02
Dr. Sujata Roy Manna	-	-	-	-	08	01 & Audio Album 07	-

POST GRADUATE DEPARTMENT OF RABINDRASANGEET

- Year of Establishment: UG(General) 1994, UG (Honours) 2000, PG- 2019
- Names of Programmes/Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books : 300
 - b) Internet facilities for Staff & Students : 02 Computers
 - c) Class rooms with ICT facility : 01
 - d) Theory Class Room : 01

- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Susanta Kumar Samanta (Head UG & PG Section)	M.Com., M.A., Ph.D. [Rabindrasangeet]	Associate Professor Exp. : 21 Years	9433440851 ssamantamusic@gmail.com
Dr. Sujata Roy Manna	M.A., Ph.D. [Khayal]	Assistant Professor Exp. : 13 Years	9836175464 drsujatamusic@gmail.com
Sri Shyamal Basu	Sangit Bhaskar [Tabla]	Govt. Approved PTT (Accompanist) Exp. : 26 Years	9434931673
Sri Koushik Ghosh	M.A. [Percussion]	Accompanist (Guest) Exp. : 02 Years	9933590544 ghoshk392@gmail.com

- Research activities of the Faculties :

Name	No. of Ph.D Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Susanta Kumar Samanta	–	–	–	–	18	06 & Audio Album 01	02
Dr. Sujata Roy Manna	–	–	–	–	08	01 & Audio Album 07	–

POST GRADUATE DEPARTMENT OF SANSKRIT

- Year of Establishment: UG (General) 1957, UG (Honours) 1969, PG- 2017
- Names of Programmes/ Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books: 111
 - b) Internet facilities for Staff & Students: 01 Computer
 - c) Class rooms with ICT facility: 01
 - d) Gurukula with ICT facilities: 01
 - e) Theory Class Room: 02
- Faculty Profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Smt. Ila Nanda (Head UG Section)	M.A., M.Phil. [Literature]	Associate Professor Exp.:32 Years	7908493372 utthasani@yahoo.co.in
Smt. Geetanjali Tripathy (Head PG Section)	M.A., M.Phil. [Vyakarana]	Assistant Professor Exp.: 11 Years	9002228415 geetanjalitripathy1@gmail.com
Sri Palash Ghorai	M.A., M.Phil [Advaita Vedanta]	Assistant Professor Exp.: 2 Years	8648020325 palasghorai@gmail.com
Sri Srimanta Bhadra	M.A. [Vyakarana]	Assistant Professor Exp.: 2 Year	9674606853 srimantabhadra@gmail.com
Dr. Ayan Ghati	M.A., M.Phil., Ph.D. [Darshana]	Govt. Approved PTT Exp.:11 Years	9593344806 ayanghati@gmail.com

● Research activities of the Faculties :

Name	No. of Ph.D Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Smt. Ila Nanda	–	–	–	–	–	04	10
Smt. Geetanjali Tripathy	–	–	–	–	05	02	04
Sri Palash Ghorai	–	–	–	–	10	–	–
Sri Srimanta Bhadra	–	–	–	–	07	–	04
Dr. Ayan Ghati	–	–	–	–	03	–	–

● **Name of the Visiting Faculties :**

1. Prof. Dr. Nabanarayana Bandyopadhyaya, Rtd. Professor, Rabindra Bharati University, Calcutta.
2. Dr. Uday Chandra Bandyopadhyaya, Rtd. Associate Professor, Behala College, Behala.
3. Dr. Bhabasankar Mukherjee, Associate Professor, Sabang Sajaneekanta Mahavidyalaya, Sabang.
4. Dr. Bratati Mukherjee, Associate Professor, Midnapore College, Midnapore.
5. Dr. Bamadev Senapaty, Associate Professor, Sukumar Sengupta Mahavidyalaya, Keshpur.
6. Dr. Krushnapada Das Adhikary, Associate Professor, SBSS Mahavidyalaya, Goaltore.

POST GRADUATE DEPARTMENT OF APPLIED MATHEMATICS

- Year of Establishment: UG(General) 1960, UG (Honours) 1967, PG- 2016
- Names of Programmes/Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books : 525
 - b) Internet facilities for Staff & Students : 18 Computers
 - c) Class rooms with ICT facility : 02
 - d) Computer Lab. : 01
 - e) Mathematics Gallery : 01

- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Biswajit Mondal (Head UG Section)	M.Sc., Ph.D. [Elasticity and Plusticity, Operations Research, Bio-mathematics]	Associate Professor Exp. : 22 Years	9434506606 abm_mondal@rediffmail.com
Dr. Sukumar Mondal (Head PG Section)	M.Sc., Ph. D. [Dynamical Oceanology and Meteorology, Design and Analysis of Graph Algorithms.]	Associate Professor, Exp. : 19 Years	9733056212 sm5971@rediffmail.com
Sri Kshirod Sarkar	M. Sc.	Assistant Professor Exp. : 2 Years	8759856150
Dr. Ajoy Maity	M.Sc., Ph.D.	Assistant Professor Exp. : 12 Years	8373079900 ajoymaiti2003@yahoo.co.in

- Research activities of the Faculties :

Name	No. of Ph.D. Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Biswajit Mondal	01	–	02	–	14	04	–
Dr. Sukumar Mondal	02	01	04	01	23	04	–
Sri Kshirod Sarkar	–	–	–	–	–	–	–
Dr. Ajoy Maity	–	–	01	–	18	–	–

● **Name of the Visiting Faculties :**

1. Prof. Manoranjan Maity, Retd. Professor Vidyasagar University
2. Prof. T. K. Pal, Retd. Professor Vidyasagar University
3. Dr. Sushil Ghosh, Associate Professor, Garhbeta College
4. Dr. Monimohan Mondal, Associate Professor, Midnapore College
5. Dr. Himadri Shekhar Mondal, Associate Professor, Midnapore College

POST GRADUATE DEPARTMENT OF BOTANY

- Year of Establishment: UG (General)- 1961, UG (Honours) 1988, P.G 2019.
- Name of Programmes / Courses offered: B.Sc. (Honours & General) and M.Sc.
- Details of Infrastructural Facilities
 - a) Seminar Library: No of Books : 185
 - b) Internet facilities: 06 computers with LAN and Wi-Fi Connections
 - c) Class Rooms with ICT facility: 03
 - d) Theory Class Room: 01
 - e) Laboratory: 02
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Rashmi Mukherjee (Head, UG & PG Section)	M.Sc., Ph.D [Biotechnology]	Assistant Professor Exp. : 2 Years	9732535290 prof.botany09@gmail.com
Dr. Ruma Hajra	M.Sc., M.Phil., Ph.D [Taxonomy & Ecology]	Govt. approved PTT Exp. : 23 Years	7908901496 rumahajra.ghosh@gmail.com
Dr. Sudipta Kr. Maiti	M.Sc., Ph.D [Microbiology]	Govt. approved PTT Exp. : 14 Years	9434243677 maitisudiptakumar@gmail.com

- Name of Sikshakarmi :
Sri Srimanta Pramanik

- Research activities of the Faculties :

Name	No. of Ph.D. Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Rashmi Mukherjee	–	–	–	01	19	–	03
Dr. Ruma Hajra	–	–	–	–	03	–	–
Dr. Sudipta Kr. Maiti	–	–	02	–	25	–	–

● **Name of the Visiting Faculties :**

1. Prof. Debdulal Banerjee, Associate professor, Dept. of Botany & Forestry, Vidyasagar University
2. Dr. Ashish Mandal, Associate Professor, Department of Botany (PG & UG), Ramananda College, Bishnupur
3. Prof. Alope Bhattacharjee, Professor [Retd.], Plant Physiology and Biochemistry Section, Department of Botany, The University of Burdwan
4. Dr. Rabindranath Bhattacharyya, Associate Professor, Dept of Biological Science (Botany), Presidency University
5. Prof. Debidas Ghosh, Professor, Dept. of Bio-Medical Laboratory Science and Management, Vidyasagar University
6. Dr. Jayasree Laha, Principal, Raja N. L. Khan Women's College [Autonomous], Midnapore
7. Dr. Gaur Gopal Maiti, Professor [Retd.], Department of Botany, University of Kalyani
8. Dr. Dulal Chandra Das, Principal, K.D. College of Commerce, Midnapore
9. Dr. Partha Pratim Chakravorty, Associate Professor & HOD Dept. of Zoology [PG]
10. Prof. Ramkrishna Maiti, Professor, Dept. of Geography & Environment Management, Vidyasagar University
11. Dr. Samit Datta Roy, Retd. Associate Professor, Dept. of Botany, Garhbeta College
12. Dr. Prakash Karmakar, Assistant Professor & TIC, Dept. of Botany & Forestry, Vidyasagar University
13. Dr. Subrata Raha, Associate Professor, Dept. of Botany, Sidho-Kanho-Birsha University
14. Dr. Rupa Dasgupta, Principal, Debra Thana Sahid Khudiram Smriti Mahavidyalaya
15. Sri Sujoy Middy, Assistant Professor, Dept. of Zoology
16. Sri Asis Kumar Samanta [IFS], Divisional Forest Officer, Michael Madhusudan Nagar, Medinipur

POST GRADUATE DEPARTMENT OF COMPUTER SCIENCE

- Year of Establishment: UG (General) - 1994, UG (Honours) 1997, P.G 2017.
- Name of Programmes / Courses offered: B.Sc. (Honours & General) and M.Sc.
- Details of Infrastructural Facilities
 - a) Seminar Library: No of Books : 466
 - b) Internet facilities: 12 computers with LAN and Wi-Fi Connections
 - c) Class Rooms with ICT facility: 01
 - d) Theory Class Room: 01
 - e) LINUX Laboratory: 01
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Sri Anupam Pattanayak (Head, PG Section)	MCA, M. Tech. [Information Security]	Assistant Professor Exp. : 13 Years	9476429255 anupam.pk@gmail.com
Sri Arup Das (Head, UG Section)	M. Tech. [DBMS, Networking]	Assistant Professor Exp. : 2 Year	8898370663 arupdas.a@gmail.com
Smt. Dipanwita Saha (Head, BCA)	M. Sc. [Data Structure & Algorithm]	Assistant Professor Exp. : 13 Years	dipa.compssc@gmail.com
Sri Narayan Chandra Maiti (Academic Advisor)	M.Sc., B.Ed., PGDCA, M.Phil. [Operation Research]	Govt. approved CWTT Exp. : 25 Years	9434128837 maiti.cn@gmail.com
Dr. Sandip Mandal (Academic Advisor, BCA)	MCA, Ph.D. [Compiler Design, Optoelectronics]	Govt. approved CWTT Exp. : 22 Years	9932697789 mansandip36@gmail.com
Sri Pinku Pal (Network In-charge)	M.Sc., PGDCA, M.Phil. [Basic Electronics]	Govt. approved CWTT Exp. : 18 Years	9732592375
Dr. Chiranjit Changder	M.Sc., Ph.D. [Soft Computing, Fuzzy Mathematics, and Operation research]	Govt. approved PTT Exp. : 12 Years	9932900501
Sri Rahul Das	MCA, B,Ed. [Dot Net Technology]	Govt. approved PTT Exp. : 9 Years	9733848269

- Name of Sikshakarmi :
Sri Anup Kumar Bhakta

● Research activities of the Faculties :

Name	No. of Ph.D. Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Sandip Mandal	–	01	–	–	08	–	–
Dr. Chiranjit Chandar	–	–	–	–	09	–	–

● Name of the Visiting Faculties :

1. Dr. Biswapati Jana, Assistant Professor, Vidyasagar University
2. Prof. Goutam Biswas, Retired Scientific Officer, IIT Kharagpur

POST GRADUATE DEPARTMENT OF GEOGRAPHY

- Year of Establishment: UG (General) - 1957, UG (Honours) 1957, P.G 2019.
- Name of Programmes / Courses offered: B.Sc. (Honours & General) and M.Sc.
- Details of Infrastructural Facilities
 - a) Seminar Library: No of Books : 350
 - b) Internet facilities: 08 computers with LAN and Wi-Fi Connections
 - c) Class Rooms with ICT facility: 04
 - d) Theory Class Room: 04
 - e) Laboratory: 01
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Pravat Kumar Shit	M.Sc., Ph.D [Coastal Geomorphology]	Assistant Professor Exp. : 4 Years	9434996896 pravatgeo2007@gmail.com
Dr. Moumita Moitra Maiti (Head, PG Section)	M.Sc., Ph.D [Applied Geomorphology]	Assistant Professor Exp. : 13 Years	9434942715 moumitamoitramaiti@gmail.com
Dr. Bela Das (Head, UG Section)	M.A., Ph.D [Environmental Geography]	Associate Professor Exp. : 16 Years	9434017374 beladas62@gmail.com

● Name of Sikshakarmi :

1. Sri Ranjan Maiti, 2. Sri Sudhir Kumar Majhi

● Research activities of the Faculties :

Name	No. of Ph.D. Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Pravat Kumar Shit	–	–	01	01	45	04	03
Dr. Moumita Moitra Maiti	–	–	03	01	12	04	01
Dr. Bela Das	–	–	–	–	05	06	–

● **Name of the Visiting Faculties :**

1. Dr. Ashis Kr Paul, Professor, Dept. of Geography and Environment Management, Vidyasagar University, Midnapur, Paschim Medinipur
2. Dr. Ramkrishna Maiti, Professor, Dept. of Geography and Environment Management, Vidyasagar University, Midnapur, Paschim Medinipur
3. Dr. Nilanjana Das Chatterjee, Associate Professor, Dept. of Geography and Environment Management, Vidyasagar University, Midnapur, Paschim Medinipur
4. Mr. Koushik Ghosh, Asst. Professor, Dept. of Geography and Environment Management, Vidyasagar University, Midnapur, Paschim Medinipur
5. Dr. Somnath Rudra, Asst. Professor, Dept. of Geography and Environment Management, Vidyasagar University, Midnapur, Paschim Medinipur
6. Dr. Prasenjit Acharya, Asst. Professor, Dept. of Geography and Environment Management, Vidyasagar University, Midnapur, Paschim Medinipur
7. Dr. Swapan Kr Maity, Asst. Professor, Dept. of Geography, Nayagram Pandit Raghunath Murmu Govt. College, Jhargram
8. Dr. Uday Chatterjee, Asst. Professor, Dept. of Geography, Bhattar College, Dantan, Paschim Medinipur
9. Mrs. Shubhra Chandra, Asst. Professor, Dept. of Geography, Bhattar College, Dantan, Paschim Medinipur
10. Mr. Sumantra Sarathi Biswas, Asst. Professor, Dept. of Geography, Sukumar Sengupta College, Keshpur, Paschim Medinipur
11. Smt. Anwesha Banerjee, Asst. Professor, Dept. of Geography, Sukumar Sengupta College, Keshpur, Paschim Medinipur
12. Dr. Suparna Chowdhuri, Asst. Professor, Dept. of Geography, Santal Bidroho Sardha Satabarshiki Mahavidyalaya, Keshpur, Paschim Medinipur
13. Dr. Lipika Mondal, Asst. Professor, Dept. of Geography, Belda College, Keshpur, Paschim Medinipur

POST GRADUATE DEPARTMENT OF HUMAN PHYSIOLOGY

(DST-FIST and DBT-STAR Sponsored)

- Year of Establishment: UG(General) 1961, UG (Honours) 1967, PG- 2016
- Names of Programmes/Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books : 425
 - b) Internet facilities for Staff & Students : 08 Computers
 - c) Class rooms with ICT facility : 02
 - d) Theory-cum-Practical Class Room : 05
 - e) Normal Theory Class Room : 03
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Dilip Kumar Nandi (Head PG Section)	M.Sc, Ph.D [Nutrition]	Associate Professor Exp. : 30 Years	9434229882 dilipnandi2004@yahoo.co.in
Dr. Tanushree Tulsian (Samanta) (Head UG Section)	M.Sc, Ph.D [Microbiology and Immunology]	Assistant Professor Exp. : 12 Years	9474564561 tsamanta19@yahoo.co.in
Dr. Ankita Das	M.Sc., Ph.D. [Immunology and Microbiology]	College Contractual Teacher Exp. : 01 Year	

- Name of Sikshakarmi :
1. Mr. Nimai Ch. Majhi, 2. Mr. Ashis Kr. De

- Research activities of the Faculties :

Name	No. of Ph.D. Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Dilip Kumar Nandi	06	07	05	02	62	10	–
Dr. Tanushree Tulsian (Samanta)		01	01	01	09	–	–
Dr. Ankita Das	–	–	–	–	04	–	–

● **Name of the Visiting Faculties :**

1. Prof. Tusharkanti Ghosh, Professor, Dept. of Physiology, University of Calcutta
2. Prof. Amar K Chanda, Professor, Dept. of Physiology, University of Calcutta
3. Prof. Tanya Das, Dept. of Molecular Medicine, Bose Institute, Kolkata
4. Prof. Ananta Kumar Ghosh, Professor, Dept. of Biotechnology, IIT-KGP
5. Prof. Mohitosh Mandal, Professor, Dept. of SMST, IIT-KGP
6. Prof. Somnath Ganguly, Professor, Dept. of Physiology, University of Calcutta
7. Prof. Goutam Paul, Professor, Dept. of Physiology, Kalyani University
8. Dr. Subhasis Sahu, Associate Professor, Dept. of Physiology, Kalyani University
9. Dr. Jayasree Laha, Principal & Dept. of Chemistry, Raja N.L. Khan Women's College
10. Prof. Krishna Roy, Principal, Sister Nibedita General College for Girl's, Kolkata
11. Prof. Bishadev Bisoy, Dept. of Physiology, University of Calcutta
12. Prof. Nilkanta Chakraborty, Dept. of Physiology, University of Calcutta
13. Dr. Amit Bandhopadhyay, Dept. of Physiology, University of Calcutta
14. Prof. Rajan Haldar, Dept. of Physiology, University of Calcutta
15. Dr. Saswati Parua, Dept. of Physiology, Bajkul College
16. Dr. Alope Ghosh Chowdhury, Vidyasagar College, Kolkata
17. Prof. Saptadeep Samanta, Dept. of Physiology, Midnapore College (Autonomous)
18. Prof. Bishwarup Sarkar, Dept. of Physiology, Midnapore College (Autonomous)
19. Dr. Indranil Manna, Dept. of Physiology, Midnapore College (Autonomous)
20. Dr. Swatilakha Maity, Dept. of Physiology, Garbeta College
21. Prof. Debanka Mishra, Dept. of Physiology, Bishnupur College
22. Dr. Rabindranath Majumdar, Dept. of Physiology, Tamluk College
23. Dr. Partha Pratim Chakrabarty, Dept. of PG Zoology, Raja N.L. Khan Women's College
24. Dr. Rupa Dasgupta, Dept. of PG Zoology, Raja N.L. Khan Women's College
25. Dr. Arunangshu Sinha, Dept. of Physiology, Panskura Banamali College
26. Dr. Subhasis Sahu, Dept. of Physiology, Kalyani University
27. Dr. Goutam Dutta, Dept. of Physiology, Pravat Kumar College, Contai
28. Dr. Koushik Das, Dept. of Nutrition, Raja N.L. Khan Women's College

● **Collaboration with other departments/Institutions:**

1. School of Health Profession, Plymouth University, UK.
2. Dept. of Molecular Neuroscience & Diabetics, Leeds University, UK.
3. Department of Pathology and Laboratory Medicine, Saint Louis University, USA.
4. Dept. of Human Physiology ; Biomedical Laboratory Science and Management;
5. Microbiology, Vidyasagar University, Midnapore, West Bengal, India.
6. Dept. of Food Technology, Biotechnology, Biophysics, Jadavpur University
7. Division of Molecular Medicine, Bose Institute, Kolkata, West Bengal, India.
8. School of medical Science & Technology, IIT, Khargapur, West Bengal, India.
9. Dept. of Physiology & Botany, Midnapore College, Midnapore, West Bengal.
10. Cytometry Solutions Pvt. Ltd, Kolkata, West Bengal, India.

POST GRADUATE DEPARTMENT OF NUTRITION & FOOD SCIENCE

- **Year of Establishment:** UG(General) 2006, UG (Honours) 2006, PG- 2019
- **Names of Programmes/Courses offered:** UG course (Honours and General course) & PG
- **Details of Infrastructural facilities**
 - a) **Seminar Library:** No of Books : 300
 - b) **Internet facilities for Staff & Students :** 20 Computers
 - c) **Class rooms with ICT facility :** 03
 - d) **Laboratory :** 03
- **Faculty profile:**

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Dilip Kumar Nandi (Co-ordinator PG Section)	M.Sc, Ph.D [Nutrition]	Associate Professor Exp. : 30 Years	9434229882 dilipnandi2004@yahoo.co.in
Dr. Koushik Das (Incharge UG Section)	M.Sc, Ph.D [Endocrinology]	Govt. approved CWTT Exp. : 15 Years	9932241708 koushikphysiology@yahoo.com

- **Name of Sikshakarmi :**
Sri Jayanta Thanadar

- **Research activities of the Faculties :**

Name	No. of Ph.D. Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Dilip Kumar Nandi	06	07	05	02	62	10	–
Dr. Koushik Das	–	–	02	02	29	–	–

POST GRADUATE DEPARTMENT OF ZOOLOGY

(DST-FIST and DBT-STAR Sponsored)

- Year of Establishment: UG(General) 1961, UG (Honours) 1961, PG- 2004
- Names of Programmes/Courses offered: UG course (Honours and General course) & PG
- Details of Infrastructural facilities
 - a) Seminar Library: No of Books : 350
 - b) Internet facilities for Staff & Students : 10 Computers
 - c) Number of Lecture Theaters : 05
 - d) Number of Laboratories : 05
 - e) Museum: Available
 - f) Animal House: available
- Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Partha Pratim Chakravorty (Head, PG Section)	M.Sc., Ph .D., F.Z.S. (Cal), F.I.C.E.Z.S. , [Entomology/Ecology]	Associate Professor Exp. : 19 Years	9434991868 parthapratimchakravorty@yahoo.in
Dr. Rupa Dasgupta	M.Sc., M.Phil., PhD [Parasitology/ Ecotoxicology]	Associate Professor Exp. : 18 Years (on lien)	9733846160 rupadasgupta123@gmail.com
Dr. Angsuman Chanda (Head, UG Section)	M.Sc., Ph.D. , F.I.S.C.A. [Fishery/Prawn taxonomy & Ecology]	Asst. Professor Exp. : 11 Years	9932675019 angsumanchanda@yahoo.in
Sri Sujoy Midya	M.Sc. (Ecology)	Assistant Professor Exp. : 2 Year	9933557336 sujoy.midya@gmail.com
Dr. Kartik Maiti	M.Sc., M.Phil., Ph.D. [Fishery/ Environmental biology]	Govt. Approved CWTT Exp. : 20 Years	9932265120 kartikmaiti10@gmail.com
Dr. Tiasi Ghosh (Jana)	M.Sc., Ph.D. [Fishery/Nematode Taxonomy & Ecology]	Govt. Approved CWTT Exp. : 10 Years	9433116416
Dr. Tilak Das	M.Sc., Ph.D. [Fishery/ stress Physiology & Mol. Biology in fish]	Govt. Approved CWTT Exp. : 10 Years	9475427156
Dr. Madhuchanda Duary	M.Sc., Ph.D. [Fishery/Soil Ecology]	Govt. Approved PTT Exp. : 18 Years	9434415930

● Name of Sikshakarmi :

1. Sri Jadabendranath Dey, 2. Sri Pradip Minch, 3. Sri Madanmohan Paul

● Research activities of the Faculties :

Name	No. of Ph.D. Scholars Guided		Major or Minor Projects		Publications		
	Awarded	Ongoing	Completed	Ongoing	Journal	Book	Book Chapter
Dr. Partha Pratim Chakraborty	05	03	01	02	37	03	01
Dr. Rupa Dasgupta	–	–	01	01	12	02	01
Dr. Angsuman Chanda	–	01	01	02	47	10	01
Sri Sujoy Midya	–	–	–	–	06	–	–
Dr. Kartik Maiti	–	–	01	–	07	–	01
Dr. Tiasi Ghosh (Jana)	–	–	–	–	10	–	01
Dr. Tilak Das	–	–	01	–	25	–	01
Dr. Madhuchanda Duary	–	–	–	–	02	–	–

● Name of the Visiting Faculties :

1. Dr. Asit Chakravorty, Associate Professor, OIST, Midnapore
2. Dr. Sudipta Chakravorty, Principal, Midnapore City College
3. Prof. Ramkumar Ganguly, Vidyasagar University

RAJA NARENDRA LAL KHAN WOMEN'S COLLEGE (Autonomous)

*College with Potential for Excellence (CPE) by UGC,
College Funded by BSR, DST (FIST), Govt. of India and a DBT Star College*

GOPE PALACE, MIDNAPORE, WEST BENGAL

Office : 9064820067
Controller Section : 7679897092
Library : 03222-264144
Grievance Cell : 9433415207
Anti Ragging Squad : 9475213863
E-mail : rnlkcollege@gmail.com
Website : <http://www.rnlkwc.ac.in>
NSOU : 03222-265317