

PROSPECTUS

2020-21

RAMKRISHNA NAGAR COLLEGE

ৰামকৃষ্ণনগৰ মহাবিদ্যালয়

ESTD : 1964

Ramkrishna Nagar :: Karimganj (Assam) 788 166

Website : www.rknagarcollege.org

রামকৃষ্ণগর মহাবিদ্যালয় সঙ্গীত

পাহাড়ঘেরা সবুজ বেশে
 পূর্বাচলের প্রান্ত দেশে, মোদের গর্ব, মোদের আলায়
 রামকৃষ্ণগর মহাবিদ্যালয় ।
 মোরা ভারত মায়ের সন্তান
 জ্ঞান বহি জ্বালিয়ে বন্ধে
 আসে কত তাপস তাপসী
 জ্ঞান কর্মে অবিরত আগুয়ান ।
 মোরা ভারত মায়ের সন্তান ।
 আমরা গাইব জীবনের জয়গান
 জ্ঞান সাগরে করিয়া সন্তরণ,
 তিমির নাশিয়া আনিব আলোক
 আনিব জীবনের সন্ধান।
 মায়ের জন্য মৃত্যু দুয়ারে জীবন করিব দান
 আমরা ভারত মায়ের সন্তান.....

কথা -

সত্যব্রত দে

অবসরপ্রাপ্ত অধ্যাপক

Contact Numbers :

03843-259552 (O)

Mobile : 9435376373

E-mail : rknagarcollege9@gmail.com

From Principal's Desk

Dear students,

At the threshold I would like to welcome and invite you to be the part of Ramkrishna Nagar College. I am happy for your choosing this institution as a podium for your future. I expect that your journey of the College will be an encouraging one that will lead you to your destination. You are indeed blessed to find an opportunity to get education at one of the best College of Barak Valley, Assam.

A bird's eye view on the history of Ramkrishna Nagar College reveals that from its very inception, our College has had the proud of producing illustrious students, who today adorn prestigious posts not only in India but also abroad. We have similar expectations from you. Today, our college has crossed its GLORIOUS 54th year and stepped into 55th year heralding intellectual discourse. This college has a healthy, harmonious ambience and rich values that have played pivoted role in shaping the future of innumerable students.

Higher education to day, as we all know is at crossroads. There has been a paradigmatic shift in the entire teaching learning process. Keeping pace with these worldwide changes and on the era of cut throat competition, we too at Ramkrishna Nagar College have accepted them with girt and determination. We devise the most effective ways to cope the students with the changing situation. Our goal is to achieve the zenith of excellence. Not that we are concerned about the careeristic side only, we also harbor the moral and cultural values in the children to make them men in real sense.

The need of the hour is nation building through character development of its citizens. This can be achieved only when the youth of today are given proper guidance and mental support. Keeping this in mind we have been taking care to maneuver our students and canalize their creative talents in the right direction, so that they become dutiful citizens of the country. Thus, in order to streamline the potentialities of our students and inculcate the best in them, we have many curricular and co-curricular courses at our College, KKHSOU study centre, ASOS centre which have been

functioning effectively. This is undoubtedly a stepping-stone towards the building up of a healthy nation.

It is worth mentioning that Assam Govt. has provincialised the Science Stream of our College (U. G. level) which will obviously enrich the College by offering better facilities to the Science students.

A new edition to the proud legacy of this institution is the introduction of centre for 'Non-formal Sanskrit Education' sponsored by Central Govt., India in 2016.

Our mission is to look into the needs of our students. Other facilities provided the introduction of Scholarship in various categories to meet the minimum needs of the disadvantaged group of students.

Assuring you of a nurturing and caring environment, I again welcome you to the premier seat of Higher Education with anticipation that this institution will offer you all means of material and intellectual gratification and will help you to pursue and achieve your goal.

May the Almighty Bless you.

M. Chakraborty

Principal In-charge

“MAN CAN BE DESTROYED BUT CANNOT BE CONQUERED.”

About the College:

Ramkrishna Nagar, situated in a remote corner in the district of Karimganj, Assam falls under the jurisdiction of Ratabari LA-I (Reserved) and MP-I Karimganj (Reserved) constituency. The demography of the land comprises SC-ST-OBC-MOBC, EX-TGL and minority community. The natural beauty of the land is emphasized by the surrounding hilly tracks with the lush green tea gardens on the outskirts which add to its grandeur and beauty.

Ramkrishna Nagar College came into being on 12th January 1964. The untiring and zealous efforts of a Steering committee, lead by Late B. N. Mukherjee, former Minister of Health, Govt. of Assam, supplemented by the sincere help and co-operation from dedicated educationists, elites and patrons of the locality, brought this seat of learning into existence. It was brought under Deficit Grant-in-Aid system in 1974, by the sincere efforts of Late Suranjan Nandi, former Minister, Govt. of Assam. Subsequently the college was included under provincialization Act 2005.

Ramkrishna Nagar College is located at a distance of 55 km, from District Headquarter. It is situated on a 36 Bigha hilly tracks of land, donated by neighbouring Higher Secondary School, Ramkrishna Vidyapith.

The College was initially affiliated to Guwahati University and in 1994, it came under the affiliation of Assam University, Silchar. It is also registered under Section 2 (f) and 12B of the UGC Act 1956.

16th September 2004, opened a new glorious chapter in the history of Ramkrishna Nagar College. On that day, the college was accredited by the National Assessment and Accreditation Council (NAAC), Bangalore, an autonomous institution of the UGC, Govt. of India for 5 years. The college earned the distinction of Grade 'B' scoring 73.05% of accreditation. Re-accreditation process is in progress.

The founder Principal of the college was Late Shishir Ranjan Kar Shastri, a versatile man with knowledge and wide understanding. By taking up the noble cause of spreading the light of education to the people of this remote area, he has rendered invaluable service to mankind.

Today with the changes in the entire teaching-learning process, Ramkrishna Nagar College has accepted the challenges of qualitative higher education with determination and grit. The college has updated Infrastructure, spacious Buildings, Computer Lab., Departmental Libraries, a rich Central Library (with Internet connectivity under the aegis of INFLIBNET, (Ahmedabad), Tennis Court, new administrative building including all modern facilities etc.

Over the past five decades Ramkrishna Nagar College has outgrown its infancy and is flourishing today as a promising institution and rich infrastructural resources, imparting qualitative higher education. A pioneer institute of this remote treading over Golden Jubilee, situating in a remote rural corner of the North-East, it is a source of inspiration, pride and glory for all. Here it will be worthwhile to mention that the efforts of the college have enabled the college to attend singular heights. The fraternity college here acknowledges with gratitude the support extended by UGC, MHRD, NERDP, Assam Govt., valued guardians and elites of this area.

OUR MISSION

“WE AT RAMKRISHNA NAGAR COLLEGE ARE COMMITTED TO EXCELLENCE IN EDUCATION, EMPOWERING PERSONALITIES AND DEVELOPING RESPONSIBLE MEMBERS OF SOCIETY”

1. Our College is a projector to project the overall development of the society.
2. We cherish the mission of contributing our share in nation building stressing on ethical values.
3. To train and instill in the minds of our students the spirit of competitiveness so as to prepare them to meet and accept the incoming challenges of the competitive world.

4. In the present era of science technology, it is our mission to equip and acquaint our students with the global perspectives of technological world, preparing them, thus to face the world outside.
5. The institution aims at bringing about a socio-economic development of the society at large, thereby fulfilling the hopes and aspirations of the people.

***OUR VISION IS TO
FOSTER MAN MAKING
HUMANISTIC EDUCATION***

OUR COMMITMENTS

- To streamline students' potentiality.
- To provide up-dated knowledge and skill.
- To provide opportunity for social service through education.
- To generate leadership qualities.
- To propagate sense of National Unity & Spirit.
- Physical fitness through NCC & NSS Wings.
- Service to mankind.
- Uphold Secular views and moral values of life.
- Environmental Awareness & Preservation.

OUR ACADEMIC AND ADMINISTRATIVE AUTHORITY

1. GOVT. OF ASSAM
2. ASSAM UNIVERSITY, SILCHAR
3. UNIVERSITY GRANTS COMMISSION (UGC)
4. NATIONAL ASSESSMENTS AND ACCREDITATION COUNCIL (NAAC)

STUDY CENTRES:

(i) KRISHNA KANTA HANDIQUE STATE OPEN UNIVERSITY

R. K. NAGAR COLLEGE STUDY CENTRE

A new and glorious chapter has added to the history of the College by signing a MoU with Krishna Kanta Handique State Open University on 19.12.2007 and opening of study centre at the college. The opening of the study centre will benefit those who have not been able to pursue their studies for various reasons.

(ii) ASSAM STATE OPEN SCHOOLING

Assam State Open Schooling Centre under Assam Higher Secondary Education Council has been started in our college from the academic session 2010-2011, to cater education to the students of H.S. level. Mohitosh Chakraborty, Principal, In-charge (9954904785-Mob.) is the co-ordinator of the centre.

(iii) NON-FORMAL SANSKRIT EDUCATION

We are pleased to announce that our college has been selected as a Study Centre for Non-Formal Sanskrit Education by Central Govt. in order to spread Sanskrit Education throughout the state. It has been started from the session 2016-17. Presently Tanushree Sinha is the teacher in-charge of the said study centre.

“We must not judge of higher things from a low stand point.” - Swami Vivekananda

* SOME DO'S AND DONT'S

- (a) Attend a minimum of 75% lecturers delivered in each subject as prescribed by the H.S. Council / A. U. S. to avoid being treated as non-collegiate / dis-collegiate.
- (b) No entry to the college without identity card and proper College Uniform.
- (c) Never carry mobile phone to the college.
- (d) Keep the college clean.
- (e) Maintain discipline, reflect your culture.
 - (i) Don't litter on the corridors.
 - (ii) Nothing is to be written or pasted on the walls of the college.
 - (iii) Do not misuse Drinking Water.

Clouds come floating into my life, no longer to carry rain or usher storm, but to add color to my sunset sky.

- *Rabindranah Tagore*

Some measures to be taken by students

1. Students of the college have to take prior permission in written from the concerned authority in order to organize meeting relating to any matter.
2. Students have to produce their grievances in written to the concerned Grievances Redressal Cell.
3. No student can approach the Principal directly for any grievance without intimating the Redresses Cell.

- Admission will be given on the basis of availability of the seat capacity of respective departments.
- For admission, preference will be given to the students who completed their H. S. Course in regular mode.
- Undertaking from parents / guardians is compulsory.

TDC (CBCS): Course Structure & Grading System

Three- year Degree Course (TDC) under choice Based Credit system (CBCS) in short TDC (CBCS), shall be a 6 semester programme of 3 years duration and, there shall be two programmes of study under TDC (CBCS) viz., **TDC (CBCS)**, **TDC (CBCS) Honours Programme** and **TDC (CBCS) General Programme** each with specific courses, papers, credits and marks requirement as per the Course structures.

Terms used:

CORE (C) : Core Course of Honours Programme

DSC : Discipline Specific Core – core course of general programme;

DSE : Discipline Specific Elective – an elective paper specific to CORE/DSC;

GE : Generic Elective – an elective subject other than CORE/DSC;

AECC : Ability Enhancement Compulsory Course –compulsory papers for all.

AECC-1 – (English / Hindi / MIL) Communication

Business Communication (*for B.Com students*)

AECC-2 – Environmental Studies (EVS)

CCA : Continuous and Comprehensive Assessment (*Internal Assessment*)

ESE : End Semester Examination – examination at the end of each semester;

FM : Full marks & PM : Pass marks.

Marks Distribution

Course type	Distribution of marks				
	Marks	CCA	ESE		TOTAL
			Theory	Practical	
Course with only Theory paper	FM	30	70	xx	100
	PM	12	28	xx	40
Course with Both Theory and Practical paper	FM	20	50	30	100
	PM	08	20	12	40

Note: For a course with both theory and practical, there shall be one paper for theory and one paper of practical – the credit distribution for a such a course is 4+2, with some exception for a few course of B.Com Honours & General programmes. CCA (Internal Assessment) is not included in Skill Enhancement Course SEC). Duration of ESE: **Theory Paper: 3 hours and Practical Paper : as per syllabus.**

[ADMISSION will be offered strictly on merit basis]

However any change of the above is subject to the time to time order of the state Government.

COURSE STRUCTURE

B. A. (HONOURS) / B. Sc. (HONOURS)

Degree to be awarded: B. A. (Honours) / B. Sc. (Honours)

AECC-1: English Communication / Hindi Communication / MIL Communication &
AECC-2: Environment Studies.

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No. Marks	Credit	Full	Course No.	Paper No. Marks	Credit	Full
First Semester	AECC	AECC-1	AECC-1-101	4	50	AECC-1	AECC-1-101	4	50
	CORE	C-I	CC-101	6	100	C-I	CC-101	4	70
		C-II	CC-102	6	100	C-I LAB	CC-103	2	30
	GE	GE-I	GE-101	6	100	C-II	CC-102	4	70
						C-II LAB	CC-104	2	30
First Semester TOTAL =				22	350	First Semester TOTAL =			
						22 350			
Second Semester	AECC	AECC-2	AECC-1-201	4	50	AECC-1	AECC-1-201	4	50
	CORE	C-III	CC-201	6	100	C-III	CC-201	4	70
		C-IV	CC-202	6	100	C-III LAB	CC-203	2	30
	GE	GE-II	GE-201	6	100	C-IV	CC-202	4	70
						C-IV LAB	CC-204	2	30
Second Semester TOTAL =				22	350	Second Semester TOTAL =			
						22 350			
Third Semester	CORE	C-V	CC-301	6	100	C-V	CC-301	4	70
		C-VI	CC-302	6	100	LAB	CC-304	2	30
		C-VII	CC-303	6	100	C-VI	CC-302	4	70
	SEC	SEC-I	SEC-301	4	50	LAB C-	CC-305	2	30
	GE	GE-III	GE-301	6	100	VII	CC-303	4	70
Third Semester TOTAL =				28	450	Third Semester TOTAL =			
						28 450			
Fourth Semester	CORE	C-VIII	CC-401	6	100	C-VIII	CC-401	4	70
		C-IX	CC-402	6	100	LAB C-	CC-404	2	30
		C-X	CC-403	6	100	IX	CC-402	4	70
	SEC	SEC-II	SEC-401	4	50	LAB C-	CC-405	2	30
	GE	GE-IV	GE-401	6	100	X	CC-403	4	70
Fourth Semester TOTAL =				28	450	Fourth Semester TOTAL =			
						28 450			

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
Fifth Semester	CORE	C – XI	CC-501	6	100	C-XI	CC-501	4	70
		CC-XII	CC-502	6	100	C-XI LAB	CC-503	2	30
	DSE	DSE-I	DSE-501	6	100	C-XII	CC-502	4	70
		DSE-II	DSE-601	6	100	C-XII LAB	CC-504	2	30
		Fifth Semester TOTAL = 24 400				Fifth Semester TOTAL = 24 400			
Sixth Semester	CORE	C – XIII	CC-601	6	100	C-XIII	CC-601	4	70
		CC-XIV	CC-602	6	100	C-XIII LAB	CC-603	2	30
	DSE	DSE-III	DSE-501	6	100	C-XIV	CC-602	4	70
		DSE-IV	DSE-01	6	100	C-XIV LAB	CC-604	2	30
		Sixth Semester TOTAL = 24 400				Sixth Semester TOTAL = 24 400			
GRAND TOTAL = 148 2400				GRAND TOTAL = 148 2400					
<i>Two papers of SEC are of the same subject of Core course Total number of papers will depend on subject combination – minimum is 26</i>									

B. A.

Numbers 1 & 2 represents names of subjects
(Two SEC papers each are of same subject as that of DSC-1 and DSC-2)

Degree to be awarded: B. A.

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
First Semester	AECC	AECC-1	AECC1-101	4	50	AECC-1	AECC1-101	4	50
	Language	L-1	ENGL-101	6	100	L-1	ENGL-101	6	100
	DSE	DSE-1-I	DSE-1-101	6	100	DSE-I	DSE-1-101	4	70
		DSE-2-I	DSE-2-101	6	100	DSE-1-I LAB	DSE-1-102	2	30
		First Semester TOTAL = 22 350				First Semester TOTAL = 22 350			
Second Semester	AECC	AECC-2	AECC1-201	4	50	AECC-2	AECC1-201	4	50
	Language	L-II	ENGL-201	6	100	L-1	ENGL-201	6	100
	DSE	DSE-1-II	DSE-1-201	6	100	DSE-I-I	DSE-1-201	4	70
		DSE-2-II	DSE-2-201	6	100	DSE-1-I LAB	DSE-1-202	2	30
		Second Semester TOTAL = 22 350				Second Semester TOTAL = 22 350			

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
Third Semester	Language	L-III	HINL-301/ MIL – 301 / ALTE-301	6	100	L-III	HINL-301/ MIL – 301 / ALTE-301	6	100
	DSE	DSE-1-III	DSE-1-301	6	100	DSE—I-III DSE-1-III LAB	DSE-1-301 DSE-1-302	4 2	70 30
		DSE-2-III	DSE-2-301	6	100	DSE-2-III DSE-2-III LAB	DSE-2-301 DSE-2-302	4 2	70 30
	SEC	SEC-1-I	SEC-1-301	4	50	SEC-1-I	SEC-1-301	4	50
	Third Semester TOTAL =				22	350	Third Semester TOTAL =		
Fourth Semester	Language	L-IV	HIN - 401/ MIL – 401 / ALTE-401	6	100	L-IV	HINL-401/ MIL – 401 / ALTE-401	6	100
	DSE	DSE-1-IV	DSE-1-401	6	100	DSE—I-V DSE-1-IV LAB	DSE-1-401 DSE-1-402	4 2	70 30
		DSE-2-IV	DSE-2-401	6	100	DSE-2-IV DSE-2-IV LAB	DSE-2-401 DSE-2-402	4 2	70 30
	SEC	SEC-1-II	SEC-1-401	4	50	SEC-1-II	SEC-1-401	4	50
	Fourth Semester TOTAL =				22	350	Fourth Semester TOTAL =		
Fifth Semester	DSE	DSE-1-I	DSE-1-501	6	100	DSE—1-I DSE-1-I LAB	DSE-1-501 DSE-1-502	4 2	70 30
		DSE-2-I	DSE-2-501	6	100	DSE-2-I DSE-2-I LAB	DSE-2-501 DSE-2-502	4 2	70 30
	SEC	SEC-2-III	SEC-2-501	4	50	SEC-2-III	SEC-2-501	4	50
	GE	GE-I	GE-501	6	100	GE-I GE-I LAB	GE-501 GE-502	4 2	70 30
	Fifth Semester TOTAL =				22	350	Fifth Semester TOTAL =		
Sixth Semester	DSE	DSE-1-II	DSE-1-601	6	100	DSE—1-II DSE-1-II LAB	DSE-1-601 DSE-1-602	4 2	70 30
		DSE-2-II	DSE-2-601	6	100	DSE-2-II DSE-2-II LAB	DSE-2-601 DSE-2-602	4 2	70 30
	SEC	SEC-2-IV	SEC-2-601	4	50	SEC-2-IV	SEC-2-601	4	50
	GE	GE-I	GE-601	6	100	GE-II GE-II LAB	GE-601 GE-602	4 2	70 30
	Sixth Semester TOTAL =				22	350	Sixth Semester TOTAL =		
GRAND TOTAL =				132	2100	GRAND TOTAL =			
<i>Total number of papers will depend on subject combination – minimum is 24</i>									

B. Sc.

Numbers 1, 2 & 3 represent names of subjects
(Minimum one SEC Paper of same subject as that of each DSC)

Degree to be awarded: B. Sc.

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
First Semester	AECC	AECC-1	AECC-1-101	4	50	AECC-1	AECC-1-101	4	50
	DSC	DSC-1-I	DSC-1-101	6	100	DSC-1-I	DSC-1-101	4	70
		DSC-1-I LAB				DSC-1-102	2	30	
		DSC-2-I	DSC-2-101	6	100	DSC-2-I	DSC-2-101	4	70
	DSC-2-I LAB				DSC-2-102	2	30		
DSC-3-I	DSC-3-101	6	100	DSC-3-I	DSC-3-101	4	70		
DSC-3-I LAB				DSC-3-102	2	30			
First Semester TOTAL =				22	350	First Semester TOTAL =			
Second Semester	AECC	AECC-2	AECC-2-201	4	50	AECC-2	AECC-2-201	4	50
	DSC	DSC-1-II	DSC-1-201	6	100	DSC-1-II	DSC-1-201	4	70
		DSC-1-II LAB				DSC-1-202	2	30	
		DSC-2-II	DSC-2-201	6	100	DSC-2-II	DSC-2-201	4	70
	DSC-2-II LAB				DSC-2-202	2	30		
DSC-3-II	DSC-3-201	6	100	DSC-3-II	DSC-3-201	4	70		
DSC-3-II LAB				DSC-3-202	2	30			
Second Semester TOTAL =				22	350	Second Semester TOTAL =			
Third Semester	DSC	DSC-1-III	DSC-1-301	6	100	DSC-1-III	DSC-1-301	4	70
		DSC-1-III LAB				DSC-1-302	2	30	
		DSC-2-III	DSC-2-301	6	100	DSC-2-III	DSC-2-301	4	70
	DSC-2-III LAB				DSC-2-302	2	30		
	DSC-3-III	DSC-3-301	6	100	DSC-3-III	DSC-3-301	4	70	
DSC-3-III LAB				DSC-3-302	2	30			
SEC	SEC-1-I	SEC-1-301	4	50	SEC-1-I	SEC-1-301	4	50	
Third Semester TOTAL =				22	350	Third Semester TOTAL =			
Fourth Semester	DSC	DSC-1-IV	DSC-1-401	6	100	DSC-1-IV	DSC-1-401	4	70
		DSC-1-IV LAB				DSC-1-402	2	30	
		DSC-2-IV	DSC-2-401	6	100	DSC-2-IV	DSC-2-401	4	70
	DSC-2-IV LAB				DSC-2-402	2	30		
	DSC-3-IV	DSC-3-401	6	100	DSC-3-IV	DSC-3-401	4	70	
DSC-3-IV LAB				DSC-3-402	2	30			
SEC	SEC-2-II	SEC-2-401	4	50	SEC-2-II	SEC-2-401	4	50	
Fourth Semester TOTAL =				22	350	Fourth Semester TOTAL =			

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
Fifth Semester	DSC	DSC-1-I	DSC-1-501	6	100	DSC-1-I	DSC-1-501	4	70
		DSC-1-I LAB				DSC-1-502	2	30	
		DSC-2-I	DSC-2-501	6	100	DSC-2-I	DSC-2-501	4	70
	SEC	DSC-2-I LAB				DSC-2-502	2	30	
		DSC-3-I	DSC-3-501	6	100	DSC-3-I	DSC-3-501	4	70
		DSC-3-I LAB			DSC-3-502	2	30		
		SEC-3-III	SEC-2-501	4	50	SEC-3-III	SEC-3-501	4	50
		Fifth Semester TOTAL =			22	350	Fifth Semester TOTAL =		
Sixth Semester	DSC	DSC-1-II	DSC-1-601	6	100	DSC-1-II	DSC-1-601	4	70
		DSC-1-II LAB				DSC-1-602	2	30	
		DSC-2-II	DSC-2-601	6	100	DSC-2-II	DSC-2-601	4	70
	SEC	DSC-2-II LAB				DSC-2-602	2	30	
		DSC-3-II	DSC-3-601	6	100	DSC-3-II	DSC-3-601	4	70
		DSC-3-II LAB			DSC-3-602	2	30		
		SEC-1/2/3-IV	SEC-1/2/3-601	4	50	SEC-1/2/3-IV	SEC-1/2/3-601	4	50
		Sixth Semester TOTAL =			22	350	Sixth Semester TOTAL =		
		GRAND TOTAL =			132	2100	GRAND TOTAL =		
							132 2100		
<i>Total number of papers will depend on subject combination – minimum is 24</i>									

B. A.

Numbers 1 & 2 represents names of subjects
(Four SEC papers each are of same subject as that of DSC-1)

Degree to be awarded: B. A. with name of the subject as that of DSC-1

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
First Semester	AECC	AECC-1	AECC1-101	4	50	AECC-1	AECC1-101	4	50
	Language	L-1	ENGL-101	6	100	L-1	ENGL-101	6	100
	DSE	DSE-1-I	DSE-1-101	6	100	DSE-I	DSE-1-101	4	70
		DSE-1-I LAB				DSE-1-102	2	30	
	DSE-2-I	DSE-2-I	DSE-2-101	6	100	DSE-2-I	DSE-2-101	4	70
DSE-2-I LAB					DSE-2-102	2	30		
		First Semester TOTAL =			22	350	First Semester TOTAL =		
Second Semester	AECC	AECC-2	AECC1-201	4	50	AECC-2	AECC1-201	4	50
	Language	L-II	ENGL-201	6	100	L-1	ENGL-201	6	100
	DSE	DSE-1-II	DSE-1-201	6	100	DSE-I-I	DSE-1-201	4	70
		DSE-1-I LAB				DSE-1-202	2	30	
	DSE-2-I	DSE-2-I	DSE-2-201	6	100	DSE-2-I	DSE-2-201	4	70
DSE-2-I LAB					DSE-2-202	2	30		
		Second Semester TOTAL =			22	350	Second Semester TOTAL =		
							22 350		

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
Third Semester	Language	L-III	HINL-301/ MIL – 301 / ALTE-301	6	100	L-III	HINL-301/ MIL – 301 / ALTE-301	6	100
	DSE	DSE-1-III	DSE-1-301	6	100	DSE—I-III DSE-1-III LAB	DSE-1-301 DSE-1-302	4 2	70 30
		DSE-2-III	DSE-2-301	6	100	DSE-2-III DSE-2-III LAB	DSE-2-301 DSE-2-302	4 2	70 30
	SEC	SEC-1-I	SEC-1-301	4	50	SEC-1-I	SEC-1-301	4	50
	Third Semester TOTAL =				22	350	Third Semester TOTAL =		
Fourth Semester	Language	L-IV	HIN - 401/ MIL – 401 / ALTE-401	6	100	L-IV	HINL-401/ MIL – 401 / ALTE-401	6	100
	DSE	DSE-1-IV	DSE-1-401	6	100	DSE—I-V DSE-1-IV LAB	DSE-1-401 DSE-1-402	4 2	70 30
		DSE-2-IV	DSE-2-401	6	100	DSE-2-IV DSE-2-IV LAB	DSE-2-401 DSE-2-402	4 2	70 30
	SEC	SEC-1-II	SEC-1-401	4	50	SEC-1-II	SEC-1-401	4	50
	Fourth Semester TOTAL =				22	350	Fourth Semester TOTAL =		
Fifth Semester	DSE	DSE-1-I	DSE-1-501	6	100	DSE—I-I DSE-1-I LAB	DSE-1-501 DSE-1-502	4 2	70 30
		DSE-2-I	DSE-2-501	6	100	DSE-2-I DSE-2-I LAB	DSE-2-501 DSE-2-502	4 2	70 30
	SEC	SEC-1-III	SEC-1-501	4	50	SEC-1-III	SEC-1-501	4	50
	GE	GE-I	GE-501	6	100	GE-I GE-I LAB	GE-501 GE-502	4 2	70 30
	Fifth Semester TOTAL =				22	350	Fifth Semester TOTAL =		
Sixth Semester	DSE	DSE-1-II	DSE-1-601	6	100	DSE—I-II DSE-1-II LAB	DSE-1-601 DSE-1-602	4 2	70 30
		DSE-2-II	DSE-2-601	6	100	DSE-2-II DSE-2-II LAB	DSE-2-601 DSE-2-602	4 2	70 30
	SEC	SEC-1-IV	SEC-1-601	4	50	SEC-1-IV	SEC-1-601	4	50
	GE	GE-II	GE-601	6	100	GE-II GE-II LAB	GE-601 GE-602	4 2	70 30
	Sixth Semester TOTAL =				22	350	Sixth Semester TOTAL =		
GRAND TOTAL =				132	2100	GRAND TOTAL =			
<i>Total number of papers will depend on subject combination – minimum is 24</i>									

B. Sc.

Numbers 1, 2 & 3 represent names of subjects
(Four SEC papers are of same subject as that of DSC-1)

Degree to be awarded: B. Sc. with name of the subject as that of DSC-1

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper			
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks
First Semester	AECC	AECC-1	AECC-1-101	4	50	AECC-1	AECC-1-101	4	50
	DSC	DSC-1-I	DSC-1-101	6	100	DSC-1-I	DSC-1-101	4	70
		DSC-1-I LAB				DSC-1-I LAB	DSC-1-102	2	30
		DSC-2-I	DSC-2-101	6	100	DSC-2-I	DSC-2-101	4	70
	DSC-2-I LAB				DSC-2-I LAB	DSC-2-102	2	30	
DSC-3-I	DSC-3-101	6	100	DSC-3-I	DSC-3-101	4	70		
DSC-3-I LAB				DSC-3-I LAB	DSC-3-102	2	30		
First Semester TOTAL =				22	350	First Semester TOTAL =			
Second Semester	AECC	AECC-2	AECC-2-201	4	50	AECC-2	AECC-2-201	4	50
	DSC	DSC-1-II	DSC-1-201	6	100	DSC-1-II	DSC-1-201	4	70
		DSC-1-II LAB				DSC-1-II LAB	DSC-1-202	2	30
		DSC-2-II	DSC-2-201	6	100	DSC-2-II	DSC-2-201	4	70
	DSC-2-II LAB				DSC-2-II LAB	DSC-2-202	2	30	
DSC-3-II	DSC-3-201	6	100	DSC-3-II	DSC-3-201	4	70		
DSC-3-II LAB				DSC-3-II LAB	DSC-3-202	2	30		
Second Semester TOTAL =				22	350	Second Semester TOTAL =			
Third Semester	DSC	DSC-1-III	DSC-1-301	6	100	DSC-1-III	DSC-1-301	4	70
		DSC-1-III LAB				DSC-1-III LAB	DSC-1-302	2	30
		DSC-2-III	DSC-2-301	6	100	DSC-2-III	DSC-2-301	4	70
	DSC-2-III LAB				DSC-2-III LAB	DSC-2-302	2	30	
	DSC-3-III	DSC-3-301	6	100	DSC-3-III	DSC-3-301	4	70	
DSC-3-III LAB				DSC-3-III LAB	DSC-3-302	2	30		
SEC	SEC-1-I	SEC-1-301	4	50	SEC-1-I	SEC-1-301	4	50	
Third Semester TOTAL =				22	350	Third Semester TOTAL =			
Fourth Semester	DSC	DSC-1-IV	DSC-1-401	6	100	DSC-1-IV	DSC-1-401	4	70
		DSC-1-IV LAB				DSC-1-IV LAB	DSC-1-402	2	30
		DSC-2-IV	DSC-2-401	6	100	DSC-2-IV	DSC-2-401	4	70
	DSC-2-IV LAB				DSC-2-IV LAB	DSC-2-402	2	30	
	DSC-3-IV	DSC-3-401	6	100	DSC-3-IV	DSC-3-401	4	70	
DSC-3-IV LAB				DSC-3-IV LAB	DSC-3-402	2	30		
SEC	SEC-1-II	SEC-1-401	4	50	SEC-1-II	SEC-1-401	4	50	
Fourth Semester TOTAL =				22	350	Fourth Semester TOTAL =			

Sem.	Course Type	Course with only Theory Paper				Course with both Theory & Practical Paper							
		Course No.	Paper No.	Credit	Full Marks	Course No.	Paper No.	Credit	Full Marks				
Fifth Semester	DSC	DSC-1-I	DSC-1-501	6	100	DSC-1-I	DSC-1-501	4	70				
		DSC-1-I LAB				DSC-1-I LAB	DSC-1-502	2	30				
		DSC-2-I	DSC-2-501	6	100	DSC-2-I	DSC-2-501	4	70				
	SEC	DSC-2-I LAB				DSC-2-I LAB	DSC-2-502	2	30				
		DSC-3-I	DSC-3-501	6	100	DSC-3-I	DSC-3-501	4	70				
		DSC-3-I LAB			DSC-3-I LAB	DSC-3-502	2	30					
		SEC-1-III	SEC-1-501	4	50	SEC-1-III	SEC-1-501	4	50				
		Fifth Semester TOTAL =			22	350	Fifth Semester TOTAL =			22	350		
Sixth Semester	DSC	DSC-1-II	DSC-1-601	6	100	DSC-1-II	DSC-1-601	4	70				
		DSC-1-II LAB				DSC-1-II LAB	DSC-1-602	2	30				
		DSC-2-II	DSC-2-601	6	100	DSC-2-II	DSC-2-601	4	70				
	SEC	DSC-2-II LAB				DSC-2-II LAB	DSC-2-602	2	30				
		DSC-3-II	DSC-3-601	6	100	DSC-3-II	DSC-3-601	4	70				
		DSC-3-II LAB			DSC-3-II LAB	DSC-3-602	2	30					
		SEC-IV	SEC-601	4	50	SEC-IV	SEC601	4	50				
		Sixth Semester TOTAL =			22	350	Sixth Semester TOTAL =			22	350		
GRAND TOTAL =					132	2100	GRAND TOTAL =					132	2100
<i>Total number of papers will depend on subject combination – minimum is 24</i>													

B. Sc. Physical Science

(Two SEC papers are of Physics and Chemistry each)

Degree to be awarded: B. Sc. in Physical Science

Sem.	Course Type	Physics, Chemistry & Mathematics				Physics, Chemistry & Mathematics					
		Course No.	Paper No.	Cr	FM	Course No.	Paper No.	Cr	FM		
First Semester	AECC	AECC-1	AECC1-101	4	50	AECC-1	AECC1-101	4	50		
	DSC	DSC-1-I	PHY-DSC-101	4	70	DSC-1-I	PHY-DSC-101	4	70		
		DSC-1-I LAB	PHY-DSC-102	2	30	DSC-1-I LAB	PHY-DSC-102	2	30		
		DSC-2-I	CHM-DSC-101	4	70	DSC-2-I	CHM-DSC-101	4	70		
	DSC	DSC-2-I LAB	CHM-DSC-102	2	30	DSC-2-I LAB	CHM-DSC-102	2	30		
DSC-3-I		MTM-DSC-101	6	100	DSC-3-I	CSC-DSC-101	4	70			
		DSC-3-I LAB			DSC-3-I LAB	CSC-DSC-102	2	30			
		First Semester TOTAL =			22	350	First Semester TOTAL =			22	350
Second Semester	AECC	AECC-2	AECC-2-201	4	50	AECC-2	AECC-2-201	4	50		
	DSC	DSC-1-II	PHY-DSC-201	4	70	DSC-1-II	PHY-DSC-201	4	70		
		DSC-1-II LAB	PHY-DSC-202	2	30	DSC-1-II LAB	PHY-DSC-202	2	30		
		DSC-2-II	CHM-DSC-201	4	70	DSC-2-II	CHM-DSC-201	4	70		
	DSC	DSC-2-II LAB	CHM-DSC-202	2	30	DSC-2-II LAB	CHM-DSC-202	2	30		
DSC-3-II		MTM-DSC-201	6	100	DSC-3-II	MTM-DSC-201	6	100			
		Second Semester TOTAL =			22	350	Second Semester TOTAL =			22	350

Sem.	Course Type	Physics, Chemistry & Mathematics				Physics, Chemistry & Mathematics			
		Course No.	Paper No.	Cr	FM	Course No.	Paper No.	Cr	FM
Third Semester	DSC	DSC-1-III	PHY-DSC-301	4	70	DSC-1-III	PHY-DSC-301	4	70
		DSC-1-III LAB	PHY-DSC-302	2	30	DSC-1-III LAB	PHY-DSC-302	2	30
		DSC-2-III	CHM-DSC-301	4	70	DSC-2-III	CHM-DSC-301	4	70
		DSC-2-III LAB	CHM-DSC-302	2	30	DSC-2-III LAB	CHM-DSC-302	2	30
	DSC-3-III	MTM-DSC-301	6	100	DSC-3-III	CSC-DSC-301	6	100	
SEC	SEC-1-I	PHY-SEC-301	4	50	SEC-1-I	PHY-SEC-301	4	50	
Third Semester TOTAL = 22 350					Third Semester TOTAL = 22 350				
Fourth Semester	DSC	DSC-1-IV	PHY-DSC-401	4	70	DSC-1-IV	PHY-DSC-401	4	70
		DSC-1-IV LAB	PHY-DSC-402	2	30	DSC-1-IV LAB	PHY-DSC-402	2	30
		DSC-2-IV	CHM-DSC-401	4	70	DSC-2-IV	CHM-DSC-401	4	70
		DSC-2-IV LAB	CHM-DSC-402	2	30	DSC-2-IV LAB	CHM-DSC-402	2	30
	DSC-3-IV	MTM-DSC-401	6	100	DSC-3-III	MTM-DSC-401	6	100	
SEC	SEC-1-II	PHY-SEC-401	4	50	SEC-1-II	PHY-SEC-401	4	50	
Fourth Semester TOTAL = 22 350					Fourth Semester TOTAL = 22 350				
Fifth Semester	DSC	DSC-1-I	PHY-DSC-501	4	70	DSC-1-I	PHY-DSC-501	4	70
		DSC-1-I LAB	PHY-DSC-502	2	30	DSC-1-I LAB	PHY-DSC-502	2	30
		DSC-2-I	CHM-DSC-501	4	70	DSC-2-I	CHM-DSC-501	4	70
		DSC-2-I LAB	CHM-DSC-502	2	30	DSC-2-I LAB	CHM-DSC-502	2	30
	DSC-3-I	MTM-DSC-501	6	100	DSC-3-I	CSC-DSC-501	4	70	
SEC	SEC-2-III	CHM-SEC-401	4	50	SEC-2-III	CHM-SEC-501	4	50	
Fifth Semester TOTAL = 22 350					Fifth Semester TOTAL = 22 350				
Sixth Semester	DSC	DSC-1-II	PHY-DSC-601	4	70	DSC-1-II	PHY-DSC-601	4	70
		DSC-1-II LAB	PHY-DSC-602	2	30	DSC-1-II LAB	PHY-DSC-602	2	30
		DSC-2-II	CHM-DSC-601	4	70	DSC-2-II	CHM-DSC-601	4	70
		DSC-2-II LAB	CHM-DSC-602	2	30	DSC-2-II LAB	CHM-DSC-602	2	30
	DSC-3-II	MTM-DSC-601	6	100	DSC-3-II	*CSC-DSC-601	6	100	
SEC	SEC-2-IV	CHM-SEC-601	4	50	SEC-2-IV	*Project work Dissertation			
Sixth Semester TOTAL = 22 350					Sixth Semester TOTAL = 22 350				
GRAND TOTAL = 132 2100					GRAND TOTAL = 132 2100				
<i>Cr = Credit</i> <i>FM = Full Mark</i> <i>Total number of papers = Theory 24+ Practical 12</i>					<i>Cr = Credit</i> <i>FM = Full Mark</i> <i>Total number of papers = Theory 24+ Practical 15</i>				

Class Attendance:

Class Attendance shall be calculated on the basis of actual number of classes held during each semester in each course / paper. Number of decimal be rounded off to next higher number (e.g., 74.01% be round off to 75%)

A student with **less than 75% of attendance** on an average of all the papers (excluding NCP course, if any) of the concerned semester shall **NOT** be allowed to appear in that ESE but will be allowed to take admission in the immediate next higher semester. However, such a student may appear in the subsequent similar ESE (odd / even) in all the papers and, marks to be awarded CCA for each paper shall be the marks previously secured by the student in the concerned paper, only if the student secure Pass marks in the Unit Test else he / she shall have to appear in Unit Test/s in the concerned paper along with the regular students.

Distribution of marks for Class Attendance:

Courses with only Theory Paper

(Maximum marks = 10)

Attendance 90% & above	: 10 marks
Attendance 80% to below 90%	: 08 marks
Attendance 75% to below 80%	: 06 marks
Attendance below 75%	: 00 marks

Courses with both Theory & Practical Paper

Theory paper (Maximum marks = 6)

Attendance 90% & above	: 06 marks
Attendance 80% to below 90%	: 06 marks
Attendance 75% to below 80%	: 04 marks
Attendance below 75%	: 00 marks

Courses with both Theory & Practical Paper

Theory paper (Maximum marks = 4)*

Attendance 90% & above	: 04 marks
Attendance 80% to below 90%	: 03 marks
Attendance 75% to below 80%	: 02 marks
Attendance below 75%	: 00 marks

** For each practical course, marks for attendance be awarded in End Semester Practical Examination.*

Mark Sheets of CCA:

The HoD shall submit the Mark Sheets of CCA as per the University Format under his her seal and signature to the Principal of the college. Once awarded by the concerned department, the marks under CCA shall be the final and binding to all concerned.

Announcement by the Principal:

The Principal of the college with recommendation of the HoD/s shall announce the names of all students of the following categories along with the notification to be published by the Principal for submission of Examination Forms:

1. Who shall NOT be eligible to appear in any paper of an ESE due to non-fulfillment of minimum attendance;
2. Who failed to pass CCA in any paper of an ESE – Including the Paper Code/s of the concerned paper/s.

Mark Sheets of CCA of each semester shall be dispatched to the University by Colleges for the concerned semester in the prescribed format as per Notification issued by COE, AUS.

Different components and distribution of marks for Continuous and Comprehensive Assessment (CCA):

Full Marks & Pass Marks for CCA (Unit Test + Attendance)

Courses with Only Theory paper:

Full marks = (Unit Test: 20 + Attendance : 10) = 30 (thirty)

Pass Marks = 12 (twelve)

Courses with both Theory & Practical papers:

Full marks = (Unit Test: 14 + Attendance : 36) = 20 (twenty)

Pass Marks = 08 (eight)

Unit Test:

Maximum marks:

Courses with only Theory paper = 20 (twenty);

Courses with both Theory & Practical papers = 14 (fourteen);

The HoD shall maintain a register recording the marks secured by students in all the Unit Test in each paper under his/her department.

A student who failed to secure minimum pass marks in CCA of a paper shall NOT be allowed to appear in the concerned paper of the End Semester Examination (ESE). However, such a student may appear in the subsequent similar semester (Odd/even) as an Arrear Paper with the condition that:

1. He/she will appear in the Unit Test/s of the concerned paper along with the regular students and to secure minimum pass marks;
2. He/she will appear with such number of Arrear Papers in similar ESE (Odd/Even).

SCHEME OF STUDIES IN H. S. ARTS:-

There will be separate Examinations for H. S. 1st year and H.S. 2nd year and both these Examinations are conducted by the AHSEC. The distribution of marks is as follows :-

Core subjects	H. S. I year	H. S. II year
English	100	100
MIL	100	100
Elective Subjects (3)	300	300

OUR EXAMINATION AND EVALUATION FOR THE SESSION 2020-21

To evaluate the academic performance of the students, the following mechanism has been decided upon by the authorities concerned.

The Assessment & Evaluation Tests are compulsory for the students and qualified students will be sent up for final examination.

1. **1st Assessment Test** : To be held as per the guideline of Assam University, Silchar.
2. **2nd Assessment Test** : To be held as per the guideline of Assam University, Silchar.

ADMISSION PROCEEDURE AS PER GOVT. GUIDELINES:

Admission will be held following the Govt. guidelines regarding waiving of all fees vide notification No. AHE.639/2018/16 dtd. 10.06.2020. The scheme of FEE WAIVER will be applicable to the students domicile from Assam only.

*The students must furnish any one of the following supporting documents to prove their domicile of Assam like :- PRC/Voter Identity Card of Self or Parent/ NRC of Self or Parent/AADHAR Card of Self or Parent/ BPL Card of Family/ Birth Certificate issued by Registrar of Birth and Death/ PASS PORT of Self or Parent.

*The students again should furnish the details of Bank Account i.e., Bank Name, Branch Name, Account Number, IFSC code, Mobile Number. Once the data is submitted by the students, the same cannot be changed during their tenure in the College, otherwise they will be deprived from the Govt. beneficiary Schemes.

Ask not what your country can do for you; ask what you can do for your country.

-John F. Kennedy

AN OATH FOR THE STUDENTS

India is my country. All Indians are my brothers and sisters. I love my country and I am proud of its rich varied heritage, I shall always strive to be worthy of it. I shall give my parents, teachers and all elders respect and treat everyone with courtesy. To my country and my people, I pledge my devotion. In their well being lies my happiness.

CHATRA SAMSAAD OF THE COLLEGE (2019-20)

1. President	Pritam Debnath
2. Vice President	Ratnadeep Namasudra
3. General Secretary	Dipayan Dey
4. Asstt. General Secretary	Abhinash Suklabaidya
5. Cultural Secretary	Sarmista Das
6. Sports Secretary	Aman Sinha
7. Girls Common Room Secretary	Pratiksha Das
8. Boys Common Room Secretary	Rupu Sinha
9. Debate & Symposium Secretary	Tuli Rani Das
10. Megazine Secretary	Baishakhi Das

He who is too busy doing good finds no time to be good.

-Rabindranath Tagore

DISCIPLINE

The College gives emphasis on discipline. Students are to abide by the Rules and Regulations prescribed by the College Authority from time to time. Violation of rules, unsatisfactory academic progress, irregularly in attendance, showing discourtesy to teachers and staff, recourse to unfair means in the examination etc. will invite disciplinary actions like termination of scholarship, forced transfer and even expulsion from the college.

NATIONAL CADET COPS (NCC)

We feel proud to say that many of the NCC cadets of our college have attained placement in different organizations (Govt. / Non-Govt.) throughout the past years. Presently Dr. Sanjoy Nath, Deptt. of Bengali is the in-charge of the NCC wing, R. K. Nagar College.

NSS WING

National Service Scheme (NSS) was introduced in the college in the year 1976. Since then this wing is associated with the social problems of this locality. Our NSS Volunteers have been appreciated both the state as well as in the national level. We are proud of their achievements. Currently Dr. Ramadhar Prajapati, Department of Hindi is the in-charge of this wing. Students will be selected by the NSS wing of the college. They will be awarded certificate from the university.

OUR LIBRARY

The library is a place where students are exposed to new vistas of learning and knowledge. Hence our college has maintaining a well-equipped and efficient central library.

At present the Ramkrishna Nagar College Central Library boasts the following facilities :-

- E-library facilities
- Wi-fi facilities
- National and International N-listed journals and magazine.
- Newspapers
- Job-related and career-oriented magazines.

HOSTEL FACILITY FOR THE GIRLS

Our college is having the facility of hostel for the girls coming from the distance areas. A fully modern, well equipped, safe and secured building with 40 seats has been provided for the girls. There is a provision of concession in the hostel fees for the poor meritorious students. House rent will be deducted from the total fees of the very poor students. Students have to mention if they are willing to stay in the hostel in the application form itself. The best thing about the hostel is that it is situated inside the college campus and is having a cool and learning friendly environment.

PROVISION OF EXTRA-CURRICULAR ACTIVITIES FOR THE BUDDING TALENTS

With the since effort of the Principal, our college has started to hold different competitions department-wise from the session 2012-13. Easy competition, Quiz competition, Extempore competition, Debate competition, Song competition are organized to inculcate the quality of creativity and public speaking in the students.

PRINCIPALS' PAST AND PRESENT

1. Late Shishir Ranjan Kar Shastri, M.A. (Double)	1964-1973
2. Late Arun Kr. Dutta Choudhury, M.A. (Triple) Ph.D	1973-1982
3. Late N. K. Deb Purkayastha, M.A., Ph.D. (In-charge)	10.10.82 - 20.01.92
4. Monoranjan Nath, M.A.	21.01.92 - 25.05.92
5. Late N. K. Deb Purkayastha, M.A., Ph.D. (In-charge)	26.05.92 - 06.06.95
6. Shri Suvash Talukdar, M.A, (In-charge)	09.06.95 - 22.12.97
7. Shri A. H. Laskar, M.Sc.	23.12.97 - 07.04.99
8. Late K. K. Sinha, M.A, PGTE (CIEFL) In-charge	07.04.99 - 15.04.99
9. Dr. K. R. Paul, M.A, Ph.D.	16.04.99 - 31.03.2011
10. Late Nandita Dey, M.A (In-charge)	01.04.11 - 16.04.11
11. Shri Mohitosh Chakraborty, M.A, (In-charge)	17.04.11 - till date

RAGGING IS STRICTLY PROHIBITED

Ragging inside or outside the college campus will be dealt with strictly. In this regard we quote an extract of the letter vide No. F.1-8/2006(CPP-II) dated 29th February 2008 issued by the University Commission.

“It has been impressed upon by the Hon’ble supreme Court of India that henceforth in every prospectus relating to admission of the students in any educational institution, it shall be clearly stated that if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the institution”.

**** An undertaking duly signed by the Student and Guardian, in the specific format, available in the office should be submitted along with the admission form.***

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC)

National assessment and accreditation council (NAAC), Bangalore accredited our college on 16.09.2004 (for 5years) at the 'B' level (scoring rate = 73.05). Re accreditation process is in progress.

Subsequently as per NAAC guidelines, an INTERNAL QUALITY ASSURANCE CELL (IQAC) has been opened for enhancing qualitative excellence in the educational system.

Following the NAAC Peer-Team Report and to maintain the best practice in teaching-learning, IQAC of the college has undertaken 32 point programme:-

1. Renovation of Internal Assessment Test.
2. Organization of Departmental Seminar.
3. Organization of State/National level seminar.
4. Publication of Departmental Journals.
5. Follow-up action on Assessment Test through Remedial Coaching.
6. Community Extension.
7. Guardian meets as and when required.
8. To inspire teachers for undertaking Research Project.
9. Comprehensive Survey on society's requirements of this rural area.
10. Maintaining of Departmental Profile more effectively.
11. Students' Feedback.
12. Use of E-services.
13. Installation of departmental Book-study.
14. Periodical evaluation on course-study.
15. Enunciation of Competitive mind-set among students and teachers.
16. Daily audit on the classes held by the teachers in cyclic order so that no classes are left missed.
17. To look into the academic requirements of the students by convening meeting on 4th Saturday of each month at 2 pm.
18. Home assignment.
19. Use of LCD & Overhead projectors and other moderate teaching tools.
20. Awareness regarding use of library books & journals.
21. Preparation of Action – plan by each department at least 15 days before the commencement of new academic session and its circulation at the time of admission (in case of new students) and at the end of each session (in case of pre-admitted students).
22. To keep educational environment healthy by any cost.
23. Publication of Annual Report.
24. To aware students towards the prevailing scenario and challenges of quality higher education as per global perspectives.
25. Involvement of all teachers in co-curricular activities of the students.
26. To maintain homely atmosphere at the campus.
27. To maintain Logbook strictly by teachers.
28. Use of computer by each faculty.
29. Involvement of students in quality regulation.
30. To keep friendly touch with the non-teaching staff.
31. Maintenance of Record Book by the students.
32. Maintenance of departmental Profile strictly.

