

PROSPECTUS - 2018

POST GRADUATE DEPARTMENTS

RAJA NARENDRA LAL KHAN WOMEN'S COLLEGE

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

LAYOUT PLAN OF RAJA N. L. KHAN WOMEN'S COLLEGE

nters, Keranichati, Midnapore, Phone : 03222-276286

From the Principal's Desk

On behalf of **Raja Narendra Lal Khan Women's College**, 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. 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 25 Undergraduate Departments and 7 Postgraduate Departments and in the near future we will be offering many more UG & PG courses. 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, in spite 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 and bus service. 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 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 has been 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 & 2017. 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 Biotechnology, 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 and look forward to being chosen by the international student community in the forth coming session.

Aims and Objectives of the College

Raja Narendra Lal Khan Women's College 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	: Gope Palace, Rabindranagar
Campus Area	: Gope Palace (Main Campus) 46.860 acres Rabindranagar (NSOU Campus) 4500sq.ft (approx.)
No. of UG Departments	: 25
No. of PG Departments	: 07
No. of Professional course	: 01
No. of Certificate course	: 10
Total number of teachers	: 46 (Permanent Teachers) + 01 (Graduate Lab Instructors) + 10 (Contractual Whole Time Teachers) + 33 (Part time Teachers)
UGC Minor Research Projects (MRP)	: 03
UGC Major Research Projects	: 06
No. of Non-teaching staff	: 27
Librarian	: 01
Total no. of student including PG	: 4275 (including PG)
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
Computer facilities	: All Dept., Office & Library, CAC centre
Museum Gallery	: 05
NSS Unit	: 04
NCC Unit	: 01 (with firing range)
College Auditorium	: 01
Health Unit	: 01
Eco Club	: 01
Women's Cell	: 01
Hostel Building	: 05
Total no. of Hostel Staff	: 10
Staff Quarter Building	: 02 (with 8 flats) + 01 (2 Flats) (3)
No. of Multigym	: 01
No. of Play Ground	: 04
Open Theatre (Bakul Mancha)	: 01
No. of trees	: 2100
College canteen	: 01 (Student) & 01 (Staff)
Pond	: 04
Green Generators	: 03
Herbal garden	: 01
Water supply service	: 01 Big water tank + Submersible + Sufficient number of Water Purifiers in all building
Water ATM	: 01
Police Outpost	: 01 (with 2 police personnel)

College Governing Body

1. Sri Tarapada Pal : President
2. Dr. Jayasree Laha : Secretary & Principal
3. Prof. Agam Prasad Roy : V.U. Nominee
4. Dr. Chandradipa Ghosh : V.U. Nominee
5. Smt. Lopamudra Ghosh [Maiti] : Govt. Nominee
6. Sri Sandip Ghosh ; Govt. Nominee
7. Sri Harendranth Mahata : Rep. of Medinipur Sadar Panchayet Samiti
8. Prof. Debjani Mukherjee : Teachers' Representative
9. Dr. Rupa Dasgupta : Teachers' Representative
10. Prof. Arjun Mukhopadhyay : Teachers' Representative
11. Dr. Bipul Kumar Mandal : Teachers' Representative
12. Sri Bimal Kumar Malik : Non-Teaching Representative
13. Sri Anup Kumar Bhakta : Non-Teaching Representative
14. G.S., Students' Union : Students' Representative

Selection Process for Admission & Eligibility Criteria for P.G

- a) 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. and 40% seats will be available for Open Competition (V.U. and others)
- b) For 60% seats- Selection will be made strictly on the basis of merit, i.e. marks obtained in Honours will be the sole criteria. honours candidate of the current session and the immediately preceding session will be considered equally. in the case of equal marks in Honours, total marks/percentage of marks of immediately preceding examination are to be taken into account for ranking.
- c) Normally 60% seats will be for the students of the Vidyasagar University and 40% seats for other Open Competition. This 60% and 40% may be relaxed in case of non-availability of the applicants in either category.
- d) For 40% seats - 40% seats in each department will be for open competition. the students of V.U. and other universities will have to appear for the Entrance Test. The minimum marks for being eligible to appear in the Entrance Test is as follows:-

Bengali, History & Sanskrit (M.A.) : 45% marks in Hons.(for Gen. Candidates)

40% marks in Hons.(for reserved category).

Applied Maths, Computer Science, Zoology : 50% marks in Hons.(for Gen. Candidates)

& Human Physiology (M.Sc.) 45% marks in Hons.(for reserved category).

The students of V.U. may appear at the Entrance Test provided they have secured the minimum marks as specified above. The students who have appeared in the final exam of undergraduate but have not received their results may also apply. Their candidature will be provisional, subject to production of marksheet before Admission and fulfilling the criteria of minimum marks.

General Eligibility for M.A (Bengali, History and Sanskrit) Honours in the respective subject in 2017, 2018.

General Eligibility for M.Sc (Applied Maths, Human Physiology, Zoology, Computer Science) Honours in the relevant subject in 2017, 2018.

Seats for Students of V.U. (60% of total seats) For the Academic Year - 2018-19

Subjects	V.U.	GEN/PWD	SC	ST	OBC-A	OBC-B
Bengali	30	15/01	07	02	03	02
Sanskrit	30	15/01	07	02	03	02
History	30	15/01	07	02	03	02
Applied Mathematics	12	06/Nil	03	01	01	01
Human Physiology	12	06/Nil	03	01	01	01
Zoology	16	08/Nil	04	01	02	01
Computer Science	12	06/Nil	03	01	01	01

Seats for Open Competition (OC) (40% of total seats) For the academic year - 2018-19

Subjects	Open	GEN/PWD	SC	ST	OBC-A	OBC-B
Bengali	20	12/Nil	04	01	02	01
Sanskrit	20	12/Nil	04	01	02	01
History	20	12/Nil	04	01	02	01
Applied Mathematics	08	03/Nil	02	01	01	01
Human Physiology	08	03/Nil	02	01	01	01
Zoology	11	06/Nil	02	01	01	01
Computer Science	08	03/Nil	02	01	01	01

FEES STRUCTURE FOR POST GRADUATE COURSES

Faculty	1st	2nd	3rd	4th	Total
Arts Bengali, History & Sanskrit	9,140/-	7,300/-	9,080/-	7,300/-	32,820/-
Applied Mathematics	11,050/-	9,210/-	10,990/-	9,210/-	40,460/-
Science (Lab. Based) Human Physiology, Zoology, Computer Science	12,600/-	10,760/-	12,540/-	10,760/-	46,660/-

❖ Bus Fees

Bus Fees for 12 months ($12 \times 200 = \text{Rs. } 2400/-$) to be paid at the time of admission if a student wants to avail Bus. Fees for Field study, Excursion, Exam to be paid as & when applicable.

❖ Hostel Fees

ANNUAL CHARGES FOR HOSTEL	AMOUNT IN RS.
1st Year	4,500.00
2nd Year	4,150.00

MONTHLY CHARGES (Including Messing, Establishment & Maintenance)	AMOUNT IN RS.
To be Paid by 10th of Every Month	1,600.00

Total Amount to be Paid for Hostel During Admission = Rs. 6,100/-
(Annual Charge 4,500 + Monthly Charge 1,600 for one month)

If a Hostel Boarder wants to leave hostel in the middle of the session, she has to pay Establishment charge for the full session (12 months) along with 50% of the Messing charge for the full session (12 months).

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. Students availing college buses will be issued Bus Cards. Separate cards / cycle cards are issued to Day Scholars who do not avail the buses.
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. 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. Bus service is compulsory for all day scholars. Students, who are medically unfit to avail college buses, must produce a consent letter from her respective guardian and also a medically unfit certificate from medical officer, mentioning her physical illness. No student can discontinue bus service within a two month-period. The bus service is not mandatory for the students (a) who are living within one KM from the college; (b) who are living in such a place where the bus service is not available.
9. While on the bus, students must maintain silence.
10. No day-scholar will generally be allowed to leave the campus on week days before 3.45 p.m.
11. Day scholars should stand in queue only after 3.40 p.m. to board on college bus to go home.
12. Day scholars are not allowed to enter the hostel building without prior permission of the Principal.
13. No student is allowed to meet their guardians, relatives etc. in the campus without prior consent of the Principal.
14. 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.
15. Library rules should be strictly followed.
16. Students are asked to use Library reading room or common room without roaming in the campus.
17. Mark sheet and Admit Cards are issued on submission Library clearance (both Central & Seminar) and hostel clearance certificate.
18. 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 SOUL 2.0 software.
- 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.
- Steady Wi-Fi connectivity inside the Library premises.
- 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 37,500
- Journal & Magazines : 38
- News Papers : 4
- Employment Bulletin : 2
- Bound Volumes of Journal : 600+
- E-Books : 100
- E-Journals : 10
- E-Database : N-LIST (INFLIBNET)

Fund Received (2017-2018)

- 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 8000.

➤ 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 counselling 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)
 - 4-6 Months Preparatory Course NET/SET 2013
 - Combined Course for WBCS, PSC, SSC, Bank/PO
4. **Organize Seminars and workshops** related to opportunities in higher education and career.
5. NSDC sponsored placement oriented courses for Post Graduate Students in Office Management.

➤ **Bus Services :**

For giving better transport facilities to the day-scholars, the college provides hired buses.

- **Bus Routes :** 1. Amtala-College; 2. Keranichati-College; 3. Abas-Girja-College; 4. Jugnootala-College; 5. Saratpalli - College; 6. Ghosh pump - station-College; 7. Nannorchawk - Golkuanhawak-College; 8. LIC-College;
- **Bus Time :** 1. Departure time: 9.30 a.m & 10.30 a.m.
2. Departure from college: 4.15p.m. & 5.05p.m.

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

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 : (929 + 114) = 1043
 - b) Internet facilities for Staff & Students : 03 Computers
 - c) Class rooms with ICT facility : 02

● Faculty profile:

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Dr. Anita Saha (HOD)	M.A., Ph.D. [Rabindranath]	Associate Professor Exp. : 24 Years	9474972095
Smt. Krishna Maiti (Co-ordinator for PG)	M.A., M.Phil. [Comparative Literature]	Associate Professor Exp. : 33 Years	9933792286/ maiti.krishna26@gmail.com
Dr. Sarada Brata Laha	M.A., Ph.D. [Mdhyayuyer Bangla Sahitya]	Assistant Professor Exp. : 11 Years	9475738509/ saradabratlaha@yahoo.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. : 14 Years	9434510066/ shramanababai@gmail.com
Smt. Sutanuka Pal	M.A. (Double) [Drama, Folk Culture]	Govt. Approved PTT Exp. : 21 Years	9474972908/ sutanukapal1964@gmail.com

● Research activities of the Faculties :

Name	No. of Ph.D Scholars Guided			Publications	
	Awarded	Submitted	Ongoing	Journal	Book/ Book Chapter
Dr. Anita Saha	01		01	02	09
Smt. Krishna Maiti					
Dr. Sarada Brata Laha				01	04
Dr. Bipul Kumar Mandal				04	07
Dr. Sujoy Kumar Maity		02		56	25
Smt. Sutanuka Pal				03	03

● **Name of the Visiting Faculties :**

1. Prof. Bani Ranjan Dey, Professor, Department of Bengali, Vidyasagar University
2. Prof. Srutinath Chakraborty, Professor, Department of Bengali, Vidyasagar University
3. Prof. Bikas Roy, Professor, Department of Bengali, University of Gour Banga
4. Dr. Biswaranjan Ghorai, Associate Professor, Department of Bengali, Panskura Banamali College
5. Dr. Lakshman Karmakar, Ex-Professor, Department of Bengali, Ghatal R.S. Mahavidyalaya
6. Dr. Tarapada Bera, Assistant Professor, Department of Bengali, Tamralipta Mahavidyalaya

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: more than 1122
 - b) Internet facilities for Staff & Students: 02
 - c) Class rooms with ICT facility: 01
 - d) Gurukula with ICT facilities: 01
 - e) Theory Class Room: 04
- **Faculty Profile:**

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Smt. Ila Nanda (HOD)	M.A., B.Ed., M.Phil. [Kavya]	Associate Professor Exp.: 31 Years	8016165004 / utthasani@yahoo.co.in
Smt. Geetanjali Tripathy (Co-ordinator for PG)	M.A., M.Phil. [Vyakarana]	Assistant Professor Exp.: 10 Years	9002228415 / geetanjalitripathy1@gmail.com
Sri Palash Ghorai	M.A., M.Phil. [Vedanta]	Assistant Professor Exp.: 4 Years	9163558647 / palasghorai@gmail.com
Sri Srimanta Bhadra	M.A. [Vyakarana]	Assistant Professor Exp.: 2 Year	9674606853 / srimantabhadra@gmail.com
Smt. Pritikana Maity	M.A., B.Ed [Kavya]	Govt. Approved PTT Exp.: 11 Years	9734513117
Sri Ayan Ghati	M.A., M.Phil. [Darshana]	Govt. Approved PTT Exp.: 10 Years	9434455025 / 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	12
Smt. Geetanjali Tripathy					03	04
Sri Palash Ghorai					10	-
Sri Srimanta Bhadra					08	-

● **Name of the Visiting Faculties :**

1. Prof. Sarbani Ganguly, Professor (Retd.), Dept. of Sanskrit, Jadavpur University
2. Prof. Narottam Senapati, Professor and H.O.D., Dept. of Sanskrit, Pali & Prakrit, Viswa Bharati University.
3. Prof. Tapan Sankar Bhattacharya, Professor and H.O.D., Dept. of Sanskrit, Jadavpur University.
4. Prof. Ayan Bhattacharya, Professor and H.O.D., Dept. of Sanskrit, West Bengal State University
5. Dr. Ajay Kumar Mishra, Associate Professor, Dept. of Sanskrit, Sidho Kanho Birsha University.
6. Dr. Rakesh Das, Assistant Professor, Dept. of Sanskrit Studies, Ramakrishna Mission Vivekananda University.
7. Dr. Santu Singha, Assistant Professor, Dept. of Sanskrit, Bankura University.
8. Dr. Vasudev Karmakar, Retired Associate Professor, Dept. of Sanskrit, Srirampur College.
9. Dr. Bhabasankar Mukherjee, Associate Professor, Dept. of Sanskrit, Sabang Sajanikanata College.
10. Dr. Bratati Mukherjee, Associate Professor, Dept. of Sanskrit, Midnapore College.
11. Dr. Bamadev Senapaty, Assistant Professor, Dept. of Sanskrit, Sukumar Sengupta Mahavidyalaya.
12. Dr. Krishnapada Das Adhikari, Assistant Professor, Dept. of Sanskrit, Santal Bidroho Sardha Satabarsiki Mahavidyalaya.
13. Dr. Jagamohan Acharya, Assistant Professor, Dept. of Sanskrit, Kharagpur College.
14. Dr. Pratim Bhattacharya, Assistant Professor, Sukumar Sengupta Mahavidyalaya.
15. Vivek Karmakar, Assistant Professor, Dept. of Sanskrit, Scottish Church College.

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 (HOD)	M.A., Ph.D. [Modern Indian History]	Associate Professor Exp. : 35 Years	9434185347 rinapal21@gmail.com
Dr. Parul Chatarjee	M.A., Ph.D. [Modern Indian History]	Associate Professor Exp. : 23 Years	9477445652 mail2pchatterjee06@gmail.com
Smt. Mita Biswas (Co-ordinator for PG)	M.A. [Ancient Indian History]	Assistant Professor Exp. : 12 Years	9434258956 mitabiswasdas@gmail.com
Sri Shamapada Shit	M.A. [Ancient Indian History]	Assistant Professor Exp. : 12 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	10
Dr. Parul Chatarjee			02	01	20	05
Smt. Mita Biswas					09	2
Sri Shamapada Shit					05	01

● **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 & Asiatic 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. Rakhal Bhunia, Assistant Professor in History, Khragpur College
14. Shaktipada Shit, Assistant Professor in History, Silda College.
15. Shakti Prasad De, Assistant 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 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 (HOD & Co-ordinator for PG)	M.Sc. B.Ed., Ph.D. [Elasticity and Plasticity, Operations Research, Bio-mathematics]	Associate Professor Exp. : 21 Years	9434506606 abm_mondal@rediffmail.com
Dr. Sukumar Mondal	M.Sc., B. Ed., Ph. D. [Dynamical Oceanology and Meteorology, Design and Analysis of Graph Algorithms.]	Associate Professor, Exp. : 18 Years	9733056212 sm5971@rediffmail.com
Sri Kshirod Sarkar	M. Sc., B. Ed.	Assistant Professor Exp. : 1 Year	8759856150
Sri Jayanta Sarkar	M.Sc, B.Ed., M. Phil, [Operations Research]	Govt. Approved PTT Exp. : 21 Years	9475257095 jayantasarkar68@rediffmail.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. Biswajit Mondal	01		02		14	04
Dr. Sukumar Mondal	02	01	04	01	23	04
Sri Kshirod Sarkar						

● **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 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 (HOD & Co-ordinator of PG)	M.Sc, Ph.D [Nutrition]	Associate Professor Exp. : 29 Years	9434229882 dilipnandi2004@yahoo.co.in
Dr. Tanushree Tulsian (Samanta)	M.Sc, Ph.D [Microbiology and Immunology]	Assistant Professor & Co-ordinator(NSS) Exp. : 11 Years	9474564561 tsamanta19@yahoo.co.in
Smt. Madhumita Pandey	M.Sc, M.Phil [Immunology and Microbiology]	Govt. Approved PTT Exp. : 17 Years	9609944927 madhumitapandey1977@gmail.com
Smt. Jhuma Bhattacharya	M.Sc [Endocrinology with Reproductive Physiology]	Govt. Approved PTT Exp. : 15 Years	9434990771 puchijb@gmail.com
Smt. Mousumi Chakraborty	M.Sc [Sports & Ergonomics]	Govt. Approved PTT Exp. : 09 Years	9434990932 puchurupam2009@gmail.com
Smt. Nilufar Yasmin	M.Sc, B.Ed [Immunology and Microbiology]	Govt. Approved PTT Exp. : 09 Years	9609053628 nilufaryasmin123@gmail.com

- 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	

● **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 Halder, Dept. of Physiology, University of Calcutta
15. Dr. Saswati Parua, Dept. of Physiology, Bajkul College
16. Dr. Aloke 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 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 (HOD & Co-ordinator for PG)	M.Sc., Ph .D., F.Z.S. (Cal), F.I.C.E.Z.S. , [Entomology/Ecology]	Associate Professor & Head, Exp. : 18 Years	9434991868 parthapratimchakravorty@yahoo.in
Dr. Rupa Dasgupta	M.Sc., M.Phil., PhD [Parasitology/ Ecotoxicology]	Associate Professor & Coordinator, CAC Exp. : 17 Years	9733846160 rupadasgupta123@gmail.com
Dr. Angsuman Chanda	M.Sc., Ph.D. , F.I.S.C.A. [Fishery/Prawn taxonomy & Ecology]	Asst. Professor Exp. : 9 Years	9932675019 angsumanchanda@yahoo.in
Sri Sujoy Midya	M.Sc. (Ecology)	Assistant Professor Exp. : 1 Year	9933557336 sujoy.midya@gmail.com
Dr. Kartik Maiti	M.Sc., B.Ed., M.Phil., PhD. [Fishery/ Environmental biology]	Govt. Approved CWTT Exp. : 17 Years	9932265120 kartikmaiti10@gmail.com
Dr. Tiasi Ghosh (Jana)	M.Sc., PhD. [Fishery/Nematode Taxonomy & Ecology]	Govt. Approved CWTT Exp. : 7 Years	9433116416
Dr. Tilak Das	M.Sc., PhD. [Fishery/ stress Physiology & Mol. Biology in fish]	Govt. Approved CWTT Exp. : 7 Years	9475427156
Dr. Madhuchanda Duary	M.Sc., PhD. [Fishery/Soil Ecology]	Govt. Approved PTT Exp. : 16 Years	9434415930
Smt. Pianka Saha (Pramalik)	M.Sc., M. Phil. [Ecology]	Govt. Approved PTT Exp. : 12 Years	8116233930
Smt. Monalisa Mukherjee	M.Sc. [Fishery/ Cell Biology in Fish]	Govt. Approved PTT Exp. : 9 Years	7384056920

● **Name of Sikshakarmi :**

1. Sri Jadabendranath Dey, 2. Sri Pradip Minch

● **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	04	03	01	50	04
Dr. Rupa Dasgupta		01	02		14	03
Dr. Angsuman Chanda		01	01		46	10
Sri Sujoy Midya					05	
Dr. Kartik Maiti			01		10	04
Dr. Tiasi Ghosh (Jana)					05	
Dr. Tilak Das			01		22	01
Dr. Madhuchanda Duary						
Smt. Pianka Saha (Pramalik)						
Smt. Monalisa Mukherjee						

● **Name of the Visiting Faculties :**

1. Prof. T. Bhattacharya, Former Professor, Dept. of Zoology, Vidyasagar University
2. Dr. D. K. Nandi, Associate Professor, Dept. of Physiology, R.N.L.K. Women's College, Midnapur.

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) **Internet facilities:** 60 computers with LAN and Wi-Fi Connections
 - b) **Class Rooms with ICT facility:** 04
 - c) **Theory cum Laboratory:** 04
 - d) **Seminar Library:** 01 (No. of Books 380)

● **Faculty profile:**

Name	Qualification with Specialization	Designation with Experiences	Phone/Mobile and Email
Sri Arup Das (HOD)	M. Tech. [DBMS, Networking]	Assistant Professor Exp. : 1 Year	8898370663 arupdas.a@gmail.com
Smt. Dipanwita Saha (HOD, BCA)	M. Sc. [Data Structure & Algorithm]	Assistant Professor Exp. : 4 Years	dipa.compssc@gmail.com
Sri Anupam Pattanayak (Co-ordinator for PG)	MCA, M. Tech. [Information Security]	Assistant Professor Exp. : 11 Years	9476429255 anupam.pk@gmail.com
Sri Narayan Chandra Maiti (Academic Advisor)	M.Sc., B.Ed., PGDCA, M.Phil. [Operation Research]	Govt. approved Contractual Whole Time Teacher (CWTT) Exp. : 24 Years	9434128837 maiti.cn@gmail.com
Sri Pinku Pal (Network In-charge)	M.Sc., PGDCA, M.Phil. [Basic Electronics]	Govt. approved Contractual Whole Time Teacher (CWTT) Exp. : 17 Years	9732592375
Sri Sandip Mandal (Academic Advisor, BCA)	MCA [Compiler Design, Optoelectronics]	Govt. approved Contractual Whole Time Teacher (CWTT) Exp. : 21 Years	9932697789
Dr. Chiranjit Changder	M.Sc., Ph.D. [Soft Computing, Fuzzy Mathematics, and Operation research]	Govt. approved Part-Time Teacher (PTT) Exp. : 10 Years	9932900501
Sri Rahul Das	MCA, B.Ed. [Dot Net Technology]	Govt. approved Part-Time Teacher (PTT) Exp. : 8 Years	9733848269
Smt. Moumita Mondal	M.Sc., B.Ed. [Soft Computing]	Govt. approved Part-Time Teacher (PTT) Exp. : 8 Year	

● 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
Sri Arup Das						
Smt. Dipanwita Saha						
Sri Anupam Pattanayak					05	
Sri Narayan Chandra Maiti						
Sri Pinku Pal						
Sri Sandip Mandal					08	
Sri Chiranjit Changder					09	
Sri Rahul Das						
Smt. Moumita Mondal						

RAJA NARENDRA LAL KHAN WOMEN'S COLLEGE

*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 : 03222-275426
Principal : 03222-275426
Grievance Cell : 9433415207
Anti Ragging Squad : 9474598101
E-mail : rnlkcollege@gmail.com
Website : <http://www.rnlkwc.org>
NSOU : 03222-265317