

P.O. : RANGHAT, DIST : NADIA, Fax : (03473) 210111, Phone : 215685 Website : http://www.ranaghatcollege.org.in NAAC Accredited 'B+' Grade

From The **President's Desk** G. B. Ranaghat College

Welcome to Ranaghat College. It is a privilege to lead such an outstanding institution of higher learning, Ranaghat College constitutes the heart of educational entity of Ranaghat. This institute of higher education is an asset of Ranaghat producing thousands of graduates every year. The student is the most important person on campus.

We create opportunities and inspire students to achieve their goals. The students passing out of this college acquired coveted position in their professional life. I will continue to make effort to provide the congenial academic milieu to boys and girls to fulfill their dream.

I wish earnestly an all-round success to my students and convey my best wishes to teachers, non-tesching staff and all other stakeholders of this college. I encourage you to visit our campus and learn more about the opportunities available to you at Ranaghat College.

From the PRINCIPAL'S DESK

Dr. Arup Kumar Maiti Principal

feel privileged to bring out the prospectus of Ranaghat College for the session 2022-2023 of making students aware of the provision and facilities available in the college. The college, which is situated in a small town in the district of Nadia, has been providing service to the locals in the field of higher education of Ranaghat and adjacent area. It was assessed and accredited by NAAC in 2018. It aims at making a student sharper, faster and stronger, so that he/she may become a great achiever in future. The college is affiliated to University of Kalyani and both General and Honours courses are provided to learners who serve options for choice from a variety of subjects of Arts, Science and Commerce according to their needs and suitability. Students have the opportunity to join the postgraduate course of Bengali in this college. Apart from the regular courses, the college aslo provides the opportunity of distance learning to students under the auspices of DODL and IGNOU offering various Degree and Postgraduate courses. The college is well-connected with other towns and villages by roads and railways. It has adequate number of classrooms, well-equipped laboratories, seminar halls, Smart Classrooms, well-stocked library and reading room, a central computer room, a large auditorium and a large playground to facilitate the academic and extracurricular activities of students. The N.C.C. units of boys and girls help in bringing about the development of physical and disciplinary aspects of the students of college. The N.S.S. units of boys and girls help in the growth of social consciousness of students. Presently, there are separate buildings for Arts, Science and Commerce departments, along with an administrative building for official works. The college is committed to impart state-of-art eduction to students in order to empower their minds to meet the challenges of the modern world. The vigilant authority, dedicated teachers, considerate non-teaching staff and student-friendly environment of college are conducive to the healthy growth of students and their academic development. Being co-education college, it provides special facilities to female students in respect of common rooms and toilets. The college authority is careful of providing safe drinking water to students and has made such arrangement. It is aware of the humble socio-economic condition of the common people of the locality and for this reason special financial assistance and academic incentives are provided to the poor and meritorious students. It also ensures that the deserving students must avail scholarships funded by the Government of West Bengal and other agencies. The college authority is determined to bring about the all-round development of learners and the institute. It is stepping ahead with its infrastructural development, digital facilities and academic expertise and excellence. On behalf of all teachers and the members of non-teaching staff of Ranaghat college, I welcome all the eligible students, including those from the poorest beackgound, to this college and wish their success in the race of life. All stakeholders, including the guardians of learners are cordially welcome to college for the betterment of the institute.

The independence of India in 1947 was coupled with the tragic partition of Bengal. Thousands of rootless people swarmed into West Bengal The independence of India in 1947 was coupled with the tragte partition of Dengan Photoanna of Poorless people swarmed into West Bengal to start life a new. Nadia is one of such districts, which accommodated a large section of displaced persons. Ranaghat, along with other to start life a new. Nadia is one of such districts, which accommodated a large section, a few educationists dream of disease of the refusees. In such a situation, a few educationists dream of disease of the refusees. to start life a new. Nadia is one of such districts, which accommodated a hige section of displaced persons, Ranagnat, along with other principal towns of Nadia had to provide shelter to most of the refugees. In such a situation, a few educationists dreamt of disseminating the principal towns of Nadia had to provide shelter to most of the refugees. In such a situation, a few education is a realit of disseminating the fruits of higher education among the people of the surrounding areas. It was thus that Ranaghat College made its humble beginning in a small room of Pal Chowdhury High School in 1950, with affiliation to Calcutta University. Later it was shifted to its present premises by the small room of Pal Chowdhury High School in 1950, with affiliation to Calcutta University. Later it was shifted to its present premises by the small room of Pal Chowdhury High School in 1950, with affiliation to Calcutta University. Later it was and ever since its incention it to the surrounding areas. small room of Pal Chowdhury High School in 1950, with artification to Categoria Connected by road & railways and ever since its inception it has National Highway 34. The College, located on a land of 4.68 acres, is well connected by road & religion. Presently affiliated it has National Highway 34. The College, located on a fand of 4.00 acres, is well expective of caste, creed & religion. Presently affiliated to the been instrumental in serving students from, all section of the society irrespective leading to B.A. B.Sc and B.Com dagger filiated to the been instrumental in serving students from, all section of the society intespective of caste, created in respective of annual of the been instrumental in serving students from, all section of the society intespective of caste, created in the society annualed to the University of Kalvani, Rnaghat College offers three undergraduate programmes leading to B.A., B.Sc and B.Com degrees with honours, University of Kalvani, Rnaghat College offers three undergraduate programmes in Bengali under the University of Kalvani and DODI and University of Kalyani, Rnaghal College offers three undergraduate programmer course in Bengali under the University of Kalyani and DODL under major & general courses. Ranaghat College also offers regular Master course in Bengali under the University of Kalyani and DODL under the second se major & general courses. Kanaghar College also offers reginar Master course in Dengan ander the University of Kalyani in Bengali, English, History & education from the year 2014. Ranaghat College is operating a regular study centre the University of Kalyani in Bengali, English, History & education from the year 2014. Ranaghat College is operating a regular study centre

of IGNOU the Central University with U.G.P.G. certificate & diploma courses. of IGNOU the Central University with O.O.F.O. Certificate te diptoring counses. Including lecture halls, pratical laboratories for science subjects, one The eight existing buildings of the College have several rooms including lecture halls, pratical laboratories for science subjects, one The eight existing outlangs of the conege nave several rooms needed by two computer centres, a central library apart from several laboratory in the department of geography, english language laboratory, two computer centres, a central library apart from several laboratory in the department of geography, english language interface, the common rooms for girls & boys, NSS & NCC rooms, students' union departmental libraries, canteen, play ground, open air stage, separate common rooms for girls & boys, NSS & NCC rooms, students' union departmental infraries, cancen, play ground, open an suger separate deal, a newly established computer room with internet connectivity and rooms, adequate facilities for football, cricket, badminton & volley ball, a newly established computer room with internet connectivity and an arboretum. Ranaghat College has been assessed & accredited by NAAC in the year 2007 & awarded "B+" grade.

OBJECTIVE

The prime objective of the founders of Ranaghat College was to elevate the socio-economic condition of the people of the surrounding areas by providing them with the oppotunity to avail higher learning. The College has not deviated from its original goal but with the passage of time it has certainly broadened its scope. Besides exerting thrust on learning, the College looks forward to

- 1. Inculcating social responsibility among students.
- Developing self-esteem among the first generation students of SC & ST communities.
 Promoting inter-disciplinary study.

- Promoting inter-disciplinary study.
 Encouraging students to participate in co-curricular & various cultural activities.
 Imparting the conception of parliamentary system, democratic attitude & constitutional bindings among students.
- 6. Creating sense of discipline among students.
- Helping students to become responsible citizens of India.

STATUTORY BODIES

1. GOVERNING BODY : The overall administration of the College is vested with the College Governing Body, which is constituted in accordance with the Statute of the University & State Government guidelines. The G.B. comprises Dr. Jyotiprakash Ghosh, as president, Dr. Arup Kumar Maiti, principal, as secretary, Dr. Tapas banerjee Sri Kajjwal Kumar Chattopadhyay, prof. Shashwat banerjee as State Government Representative, Dr. Kalyan Kumar Sarkar, Dr. Keka Sarkar, as kalyani University nominee, Dr. Abarna Mukherjee, Sri Jayabrata Ghosh, Dr. Santanu Ger as teachers' representatives. Sri Dipak Shil as non-teaching staff representatives & general secretary of students union.

> 2. ACADEMIC COUNCIL : **3. FINANCE COMMITTEE :**

4.TEACHER'S COUNCIL: 5. STUDENT'S UNION :

OTHER COMMITTEES REGULATED BY TEACHING & NON-TEACHING STAFF

- 1. Purchase committee
- 2. Research cell
- 3. Routine committee
- 4. center committee
- 5. Sports & games committee
- 6. Beneficiary commitee
- 7. facts finding committee
- **B. Science forum**
- 9. Students' grievance redressal cell
- 10. Explorers' club
- 11. Library committee
- 12. Cultural committee
- 13. Magazine committee
- 14. Students' welfare committee
- 15. Admission committee
- 16. NSS committee
- 17. Disciplinary committee
- 18. canteen committee

- 19. Committee for watch & ware
- 20. Quality assurance cell
- 21.Anti-ragging squad
- 22. Alunni association
- 23. UGC committee
- 24. Building committee
- 25. Womens cell

PLANNING BOARD

A planning board has been constituted to monitor the proper utilization of the UGC fund under different headings.

COURESE AND AFFILATION

The college, beingaffiliated to the University of Kalyani, offers three-year (both general & honours) courses in sciences, humanities arideonimerce, P.G. course in Bengali.

ACADEMIC SESSION

The wordernic session is reckoned from 1st July to 30th June of the following year.

COMMENCEMENT OF CLASSESS

The classes commence immediately after the completion of the admission procedure. In case of students of part II & part III, the classes commonce after the completion of the part 1 & part II University examinations respectively.

ATTENDANCE

Students are required to attend 75% of the class held. A student is declared non-collegiate if his/her attendance falls bellow 75% and in that case he she has to pay Rs. 250/s to sit for the Univ. exam. If attendance falls bellow 60% he/she is debarred to sit for the Univ, Exam.

UNIVERSITY EXAMINATIONS

Students of both honours & general courses have to take three public examinations (part I, part II & part III) conducted by the University of Kaly ani. These examinations are held at the end of first, second & third academic session, respectively,

COLLEGE EXAMINATIONS

The college conducts test examination as perUniversity direction. Students are allowed to take the University examination only after passing this test examination. Besides, every department conducts class tests on a regular basis.

PROCEDURE FOR ADMISSION

- Admission to the undergraduate courses begins with proper notification immediately after the H.S. (WBCHSE) result is declared. Separate on line application we required for general course & honours course. In no case one can supplement other. Filled-in-application form must accompany the following : photo copy of mark sheet (H.S./equivalent), madhyamik admit card (for D.O.B.), case cortificate, certificate from handicapped board of the distret for physically challenged students, certificate from distant
- sports officer for sport quota. Admission is made strictly on the basis of merit following the publication of complete merit list of all the candidates applied for. Admission is provisional & liable to be cancelled during issuance of registration certificate if found wrong information provided in the Admission is provisional & liable to be cancelled during issuance of registration certificate if found wrong information provided in the
- application is provisional to native to be cancerned baring instance or objective terms and the second seco 7.

- which admission will deem to be cancelled. Foreign students are required to submit VISA within one month of his/her admission failing which his/her admission will be will College to colege transfer follows university regulations. Reservation of seats (SC/ST/OBC/sports/physicallychallenged etc.) follows govt. order/univ. stipulations. Admission to honours courses is muid through counselling. Date & time in this regard is strictly followed & none is entertainer this stipulation. 9. 2102
- this stipulation. Acknowledgment in connection with submission of admission from is essential for any future correspondence. Continuous absence for 21 days in a row right from the commencement of the classes forfeit his ber candidature automs communication in this regard from the college end will be made. Appeal for cancellation of admission are only entetained on specific date(s) as per notification. Percentage rules for non-collegiate dis-collegiate follows university regulation. A fee of Rs. 250/- requires to pay for non-12.
- 14, 15,
- 16 17
- 18
- student to sit for the examination. Students from other boards must have english as one in their five (5) subjects. Students of the vocational courses will get similar privilege gen major courses. Candidates passing with 4 subjects are not allowed admission in 3yr. degree corses. Candidates passing h.s. equivalent exam, are allowed admission within 3 consecutive academic session including the pas 19. which eligibility is lost
- Candidates seeking readmission in the consecutive next year require to get themselves admitted within the last date of a 20.
- regular students. 2% marks will be deducted from the aggregate (sum of best 5 subject) for loss of each year in case of admission to undergraduate 21. courses.
- Classes of 2nd to 5th Semester commence just after the completion of the previous examination.
- 22 Eligibility for admission into sport quota : Certificate from the state associations / state bodies or from the district officer for physical education shall only be accepted. Participation in college univ. games & sports is mandatory for them.
- Ragging is punishable offence & disciplinary action may go to the exten of expulsion from the college as per supreme court order. 21.

FACULTY

Most of the faculty members posses ph.d. degree. Department of chemistry & physics can beast of their post-dectoral fellows from foreign research institutes universities as well as from other indian reaseaarch institutes. All science departments have undertaken major minor research projects and their progress has been reflected in publications, presenting papers & participation as visiting fellows. Moreover, many faculty members from arts, science & commerce departments work as resorve persons in different academia.

LIBRARY

The well-stocked central library of the college is newly furnished. The modern method of cataloguing has already been introdduced, the computerization of the library is in progress : The library has a collection of over 14,000 books having more than 4500 titles. The library remains open from 7.00 am to 5.00 pm on all working days. The library subscribes to a number of reputed journal & newspapers. Inside the library there is provision for reading. Books are purchased every year keeping in mind the needs of the students as well as the research & development in different subjects. In addition to the central library there are different departmental libraries as well. The college is going to extend soon the library building to accommodate more books, spacious reading room & installation of computers with internet connection for the benefit of students. A reprographic machine has been installed inside the library. The college provider facilities of 6 journals & several periodicals also. Book bank facility is available.

COMMON ROOM

There are separate large common rooms for boys & girls for their entertainment with facilities like carrom & table tennis.

CANTEEN

A spacious students' canteen has been newly constructed that caters tea, snacks & food to students at an affordable price. It remains open only during the college hours.

FOOR AND MERIT FUND

The poor & merit fund enables poor & meritorious students to purchase books & other educational aids, pay college fees. university examination fees and/or meet other expenses.

MAGAZINE

The college magazine is published annually by the students' union with the active encouragement and help of the teachers. It is designed so as to hone the talent of students. Besides, the department of Bengali & science departments publish magazines such as "Atmaprakash" & "Anuranan" respectively. Deptt. of botany publishes newsletter "Nabapallab". Department of chemistry publishes "Nibodhata" & deptt. of physics publishes "Galaxy" wall magazines.

NCC UNITS

There are two separate N.C.C. units for boys & girls. Joining the N.C.C. units helps students to be disciplined in life as it inculcates nationalistic feelings, besides developing their physical & mental faculties. N.C.C. cadets can also avail opportunities to join armed forces.

N.S.S. UNITS

There are two wings of the N.S.S. These units are very active. They have undertaken activities such as blood donation camp, science & health awareness programmes, water harvesting etc. Every year the NSS units adopt two villages for their out reach activities where they have undertaken measures like survey of the socio-economic condition of the villagers, construction of roads, digging tube wells, water harvesting and other community development activities such as health & hygiene awareness programmes, etc. N.S.S. students also maintain an arboreturn in the college campus. Moreover, the college regularly organizes various extension programmes sponsored by the UGC.

HEALTH FACILITIES

Students of the college come under the scheme of the universal membership of the students' health home. The college also organizes regular health check-up camps for students with the help of visiting doctors,

SPORTING FACILITIES

The college has a well-maintained playground inside the premises. The sports committee organizes annual sports, regular football & cricket matches and other outdoor games for preparing students to partcipiate in inter-college competition at the university as well as state level.

CULTURAL ACTIVITIES

Various cultural activities are held round the year. Annual cultural soirce, freshers welcome programme, debate, quiz & singing competitions are organized by the students' union with the help of the teachers. The science club and the explorers' club organize various educational programmes like seminars & exhibitions. There is an open-air stage where different programmes are held.

STUDENTS' UNION

The general secretary of the annually elected students' union is a member of the governing body of the college. It helps him to address therir problems for the interest of students. Besides, the elected students form a council of secretaries to supervise different students committees like cultural, sports & games, magazine, etc. Mock parliament is held to make students aware about the parliamentary system of our country.

MEMASURES AGAINST POWER CUT

The college has three diesel generators (15 KVA, 30 KVA, 62.5 KVA) to take care of problems associated with power failure.

FACILITIES OFFERED BY DIFFERENT LABORATORIES

The commerce department is well furnished with adequate number of computers. Qualified faculties with the active support of the departmental teacher impart computer training. Bsides, practical guidance is offered for office work. The physics department boasts of having laboratories for laboratories, thermal experiments, light experiments a dark room and a general laboratories are also there for the advantage of students. All these earmarked 1 one for physical chemistry with sophisticated instruments & computers, one for inorganic chemistry with chemicals and reagents for semi-micro qualitative & quantitative aralyses, one for organic chemistry with modern apparauts for synthesis, and another for preparation of one general laboratories are advantage of the department has an extremely sophisticated instrument room, two well-lit laboraties for the dissection of animals, one general laboratory and a room for keeping animals. A zoological garden will be introduced in future. The department of botony has two well-equipped laboratories is being cultured. "Unmilata" is the rooftop medicinal plant garden maintained by this department. A central computer laboratory is there for math/physics. The laboratory of the geography department is well furnished with instruments required for survey & mapping. There are geological stones & maps as well. The central computer laboratory is used by students of all science departments. They on only avail the opportunity of geeting acquainted with different classic films (in video format) and plays & poems (in audio format) but also of developing proficiency in the english language. The laboratory is also equipped in teaching various nuances of phonetics.

EXCURSION

Departments of botany, zoology, geography, commerce regularly organize excursions with students. Expenses for excursions have to be borne by students themeselves. Indemnity bond is a must for students going on excursions.

RAILWAY CONCESSION

Railway monthly concession facility can be availed by students. However, students have to ensure that the facility is not misused.

COMPUTERIZATION OF OFFICE

Students are benefited because the college office is computerized with all the necessary software available.

RULES AND REGULATIONS TO BE FOLLOWED BY 21-12-12 JUST

- 1213456

- Students should bring with them their student's identity card to get into the college. Duplicate identity card is issued on production of a copy of general diary at the police station & paying a fee for it. Visitors are required to record their entry at the gate for any official purpose and may meet the teacher-in-charge on prior permission. Abuses with the college in any form may invite disciplinary action that may go to the extent of expulsion from the college. Misbehaviour with the girl students is a punishable offence & disciplinary action in obvious. Students have to ensure 75% classes. If attendence falls below 75% a non-collegiate fee of Rs. 250/- is required to be deposited to sit for the univ. examination. Attendance less than 60% means dis-collegiate. Tution fees is to be given within the 3rd week of every month failing which a fine may be imposed. Library cards for lending books are issued from the library on payment to requisite fees at the cash section. A fine of Rs. 1/- per book per day is imposed for late return of books after three weeks. Student may avail the opportunity of book bank by taking membership. At the time of admission a student has to pay all the yearly fees (univ. + college) along with three (30 months tution fees. Geography honours students may opt for NSS/NCC or for both. Opportunity is there to avail stipend for both SC/ST/OBC students. Students may opt for NSS/NCC or for both. Doportunity is there to avail stipend for bone in silent mode while in the class. Loitering in front of classes is forbidden. Students have to replace book/books in case of loss/mutilation/tearing. Misbehaviour with teachers/employees/fellow student may invite disciplinary action. Student should follow class routine for their class. Alteration of the scheduled classes is beyond the capacity of anyone other than the teacher-in-charge. Student should follow class routine for their class. Alteration of the scheduled classes is beyond the capacity of anyone other than the teacher-in-ch 11

- 14 15

- 19
- charge. Students are required to follow notice circulated time to time at the college.

- Assessment tests are mandatory for all the students. Students may avail railway concession. Enquiry in this regard is to be made at the office. Visit us on www.ranaghatcollege.org.in 23.

COLLEGE HOURS

The college runs its teaching programmes in two shifts: Morning & day. The teaching in the morning shift (7 am to 11 am) is for the B.A. (general) only while the day-shift (11,15 am to

5.15 pm) invoices mostly honours teaching in science, arts & commerce as well as general courses for all these three streams.

SUBJECTS OPPERED

HONOURS CODE (HUM.)	Bengali BNGH	History	Pol. Science PLSH	Sanskrit SANH	English ENGH	and the second se	graphy EOH	Philosophy PHIN	Education	Economics
HONOURS CODE (SCI.)	Dhumion	Chemistry CEMH	Mathematics MTMH	Botany BOTH	Zoology ZOOH					
HONOURS CODE (COM.)	Accountancy ATCH								Phy	
GENERAL CODE (HUM.)	English ENGG	Bengali BNGG	T metery			inskrit ANG	Education	Sociology	Phy. Education	Economics
GENERAL CODE (SCI.)	Botany BOTG	Zoology ZOOG	Chemistry CEMG	Physics PHSG	Mathematic MTMG	S Phys	siology	Statistics		
HONOURS CODE (COM.)	Subject Gr. I	Combination Gr. II	Combination Gr. III							

SUBJECT COMBINATION

Subject (B.A. Hons.)	Choose any one of the Generic Elective Subjects	Subject (B.Ac. Hons.)	Choose any one of the Generic Elective Subjects
Bengali	History, Political Science	Physics	Mathematics, Chemistry
English	Economics, Geography, Sociology	1200	Mathematics, Physics
Sanskrit	Philosophy, Education	Chemistry	
History	Bengali, Political Science	Mathematics	Physics, Chemistry, Statistics
Political Science	History, Bengali	Zoology	Botany, Physiology
Philosophy	Sanskrit, Education		
Geography	Economics, English, Sociology	Botany	Zoology, Physiology

Subject (B.Sc. Hons.)	Choose the following Courses						
	Core	Core Course Generic Elective					
Accounting & Finance	Financial Account	Principles Managment	Fundamentals of Financial Account				
and the second se	A DAY OF A DAY OF A DAY		Start Sy Bridge Fr Strate Start Start				

B.A. General							
Choose any three from Subject either from Group-A or Group-B, or from Group-C							
Bengali	History	Political Science	Physical Education				
Sanskrit	Philosophy	Education	Physical Education				
Geography	Economics	Sociology	English				
	Bengali Sanskrit	Choose any three from Subject either from Bengali History Sanskrit Philosophy	Choose any three from Subject either from Group-A or Group-B, or free Bengali History Political Science Sanskrit Philosophy Education				

		B.Sc.	General	
	Choose	any three from Subject e	ither from Group-A or Group	p-B
Group-A	Physics	Chemistry	Mathematics	Statistics
Group-B	Zoology	Botany	Physiology	Chemistry
	Alexander II al	B.Com. Programme	/ General Subject	
A REAL PROPERTY.		Choose the following	two Core Courses	
Co	re Course	Financial Acco	unting Princip	les of Management

Financial Accounting

Principles of Management

COURSE STRUCTURE (HONOURS & PROGRAMME/GENERAL) : NO OF PAPERS

Course Components	B. Sc.		В. :	Sc.	B. Sc.	
	Honours General		Honours	General	Honours	General
Core Course (CC+LCC*)	14	12	14	8 + 4*	14	$8 + 4^{*}$
DSE Course	4	6	4	4	4	4
General Elective (GE) Course	4	-	4	2	4	2
AECC Course	2	2	2	2	2	
SEC Course	2	4	2	4	2	2

SEMESTERI	ZED DIST	RIBUTIO	N OF COL	JRSE & C	REDITS I	N BA./B.	Sc./B.COM.	HONRS
Course / Credits	Sem- I		Sem- III	and service with the service of	the strength of the state of the second	Sem- VI	Total No of Courses	Total Credit
CC (6)	2	2	3	3	2	2	14	84
DSE (6)					2	2	04	24
GE (6)	1	1	1	1			04	24
AECC (2)	1 (ENV)	1 (ENV)					02	04
SEC (2)			1	1			02	04
Total Courses / Semester	4	4	5	5	4	4	26	
Total Credit / Semester	20	20	26	26	24	24		140

SEMESTER	ZED DIST	RIBUTIO	N OF CO	URSE & (CREDITS	IN BA./B	.Sc./B.COM	PROG
Course / Credits	Sem- I	Sem- II	Sem- III	Sem- IV		Sem- VI	Total No of Courses	Total Credit
CC-1,2 (6)	2(1A,2A)	2(1B,2B)	2(1C,2C)	2(1D,2D)	N. S. C. SW	2	8	84
Language CC-1,2 (6)	(L ₁ -1) (Eng.)	1 (L ₂ -1)	(L ₁ -2) (Eng.)	1 (L ₂ -2)		2	4	24
DSE (6)					2(1A,2A)	2(1B,2B)	4	24
GE (6)					1(GE-1)	1(GE-2)	2	04
AECC (2)	1(MIL)	1(ENV)		and the second			2	04
SEC (2)			1	1	1	1	4	
Total Courses / Semester	4	4	4	4	4	4	24	
Total Credit / Semester	20	20	20	20	20	20		120

SEMESTE	SEMESTERIZED DISTRIBUTION OF COURSE & CREDITS IN B.Sc.PROG./GENERAL									
Course / Credits	Sem- I	Sem- II	Sem- III	Sem- IV	Sem- V	Sem- VI	Total No of Courses	Total Credit		
CC-1,2,3 (6)	3(1A,2A,3A)	3(1B,2B,3B)	3(1C,2C,3C)	3(1D,2D,3D)			12	72		
DSE 1,2,3, (6)					3(1A,2A,3A)	3(1B,2B,3B)	6	36		
GE (6)										
AECC (2)	1(MIL)	1(ENV)					2	04		
SEC (2)			1	1	1	1	4	08		
Total Courses / Semester	4	4	4	4	4	4	24			
Total Credit / Semester	20	20	20	20	20	20	-	120		

- TEACHING STAFF -

Dr. Arup Kumar Maiti	M.A., M. Phil., B.L.I.	S., Ph.D.	Principal	
Department of Bengali			La La Roll	Contraction and the second second
1. Smt. Dhriti kana Biswas	M.A.		Associate Prof.	
2. Dr. Nhisim Pal	M.A., Ph.D.		Associate Prof.	
3. Dr. Syamali Lahiri	M.A., Ph.D.	22325	Associate Prof.	
4. Dr. Sukhendu Biswas	M.A., Ph.D.	- AREA	Associate Prof.	H. C.
5. Dr. Suparna Kundu Chatterjee	M.A., Ph.D.	the	Assistant Prof.	
6. Dr. Rabindranath Maishal	M.A., Ph.D.	Colle	ege Guest Lecturer	
7. Shri Biswajit Banerjee	M.A.		SACT	
8. Dr. Shubhadip Banerjee	M.A., Ph.D.		SACT	
9. Shri Kushal chakraborty	M.A.		SACT	
10. Shri Sagar Debnath	M.A.	Ash.	SACT	
11. Smt. Mousumi Biswas	M.A.		SACT	
Department of English				
1. Dr. Arunodoy Mukherjee	M.A., Ph.D.		Associate Prof.	
2. Dr. Subhendu Sarkar	M.A., Ph.D.	1	Associate Prof.	2 Marcallan
3. Shri Parimal Mondol	M.A.		Assistant Prof.	an an anna a saithean a' sa mara a star an an anna an an anna an an an an an an
4. Smt. Papiya Ganguli	M.A.	2.4	SACT	the second of a
5. Smt. Saheli Mitra	M.A.	3 (A)	SACT	
6. Shri Sidhartha Sarkar	M.A.		SACT	
7. Smt. Rupsa Banerjee	M.A.		SACT	
Department of Sanskrit				
1. Dr. Pampa Chakraborty	M.A., M.Phil, Ph.D.	N. S. R.	Associete Prof.	
2. Shri Mohon Kumar Mondol	M.A., M.Phil		Assistant Prof.	BARREN
3. Smt. Yogmaya Roy	M.A., M.Phil		Assistant Prof.	Carlo Carlo
4. Smt. Kripa Mukherjee	M.A.		Assistant Prof.	
5. Shri. Asish Biswas	M.A.		SACT	
6. Smt. Susmita Neogi	M.A.		SACT	
Department of Political Science -				Made and an an and a set
1. Dr. Mousumi Dey	M.A., Ph.D.		Assistant Prof.	Contraction of the second
2. Smt. Suchandra Mitra	M.A., M.Phil		Assistant Prof.	An of the second s
3. Shri Dayal Sarkar	M.A., M.Phil		Assistant Prof.	A REAL PROPERTY OF
4. Shri Biman Saha	M.A.		Assistant Prof.	
5. Shri Partha Pratim Das	M.A.		SACT	
6. Smt. Priyanka Sadhu	M.A.		SACT	
7. Smt, Sudipta Mukherjee	M.A.	的語	SACT	and the standard of the standard of
8. Shri Jyotirmoy Biswas	M.A.		SACT	
Department of History	E na za		SACT .	
Soft - The second second				
1. Dr. Sirajul Islam	M.A., Ph.D.		Associate Drof	Street States
2. Shri Asutosh Bala	M.A.		Associate Prof.	
3, Shri Bhabanand Roy	M.A.	3498	Assistant Prof.	A Programmer
4. Dr. Bipul Mondal	M.A., M.phil, Ph.D.		Assistant Prof.	4
5, Shri Gopendranath Acharyya	M.A.		Assistant Prof.	destroyed and
6, Smt. Rita Majumder	M.A.	Coll	ege Guest Lecturer	All a start and a
7. Shri Angsuman Modak	M.A.		SACT	New States and States
8. Smt. Sanchita Ghosh (Sarkar)	CONTRACTOR AND ADDRESS OF A DESCRIPTION OF A DESCRIPTION OF A DESCRIPTIONO		SACT	
9. Smt. Payel Bhattacherjee	M.A.		SACT	
and a syst manacherjee	M.A.		SACT	
SACT > State Aided Callers To I				

10

TEACHING STAFF

Department of Philosophy				
1, Dr. Santanu Ger 2, Dr. Somnath Kar 3, Shri Suchita Dutta 4, Smt. Keya De Sarkar 5, Shri Pradip Banerjee 6, Shri Souvik Ghosh 7, Shri Kamakhya Pramaniek	M.A., Ph.D, M.A., M.Phil, Ph.D, M.A, M.A, M.A, M.A, M.A,		Assistant Prof, Assistant Prof, SACT SACT SACT SACT SACT SACT	
Department of Geography 1, Dr. Abarna Mukhuopadhyay 2, Dr. Sulagna Gupta Bhaya 3, Shri Pradip Kumar Dey 4, Shri Suvajit Pal 5, Smt. Rita Sarkar	M.A., Ph.D. M.A., Ph.D. M.A. & M.A. & M.A. & M.A.		Associate Prof, Assistant Prof, SACT SACT SACT SACT	15
Department of Economice 1, Smt. Sarbani Sarkar		and the second		ATTENDED
2, Dr. Anindita Neogi Departments of Mathematics	M.A. M.A.,Ph.D.	la france	Assistant Prof. Associate Prof.	
 Dr. Malay Kumar Sanyal Dr. Bikram Banerjee Shri Pritam Biswas Shri Souvik Kongar Shri Tuhin Ghosh Smt. Debasree Sanyal Smt. Sayantani Ghosh 	M.Se, Ph.D, M.Se, Ph.D, M.Se, M.Se, M.Se, M.Se, M.Se,		Associate Prof. Associate Prof. SACT SACT SACT SACT SACT SACT	
Departments of Physics		Man We	SACI	Contraction (
 Smt, Sanchayita Ghosh Dr. Kakali Roy Dr. Anindya Biswas Shri Rajen Sarkar Dr. Tanwi Ghosh Dr. Swapan Kumar Majee Shri Somnath Biswas 	M.Se. M.Se., Ph.D. M.Se., Ph.D. M.Se. M.Se., Ph.D. M.Se., Ph.D. B.Se.		Assistant Prof. Associate Prof. Assistant Prof. Assistant Prof. Assistant Prof. Assistant Prof. Lab. Instructor	
AND THE REAL PROPERTY OF T	M Qa Dh D	STATES.	Associate Prof.	Post and
 Dr. Swapan Majee Dr. Subrata Saha Dr. Habibur Rahaman Dr. Ranendu Sekhar Das Dr. Jayita Dutta Vacant Shri Biplab Biswas Shri Tapan Durlay 	M.Sc. Ph.D. M.Sc. Ph.D. M.Sc. Ph.D. M.Sc. Ph.D. M.Sc. Ph.D. M.Sc. M.Sc. M.Sc		Associate Prof. Associate Prof. Assistant Prof. Assistant Prof. SACT SACT	
Department of Zoology		and set?		
 Dr. Amlan Kumar Mitra Shri Puspendu Roy Dr. Tanima Biswas 	M.Sc. Ph.D. M.Sc. M.Sc., Ph.D.		Associate Prof. Assistant Prof. Assistant Prof.	

11

TEACHING STAFF

Department of Botany				
1. Shri Biswajit Das	M.Sc.		Assistant Prof.	
2. Smt. Pinki Tikader	M.Sc.		Assistant Prof.	
3. Dr. Dibyendu Talukder	M.Sc.		Associate Prof.	Tell.
4. Dr. Dhruba Das	M.Sc., Ph.D.		SACT	
Department of Physiology		S . 84		and the second
1. Smt. Suranjana Mondal	M.Sc.		SACT	1.1
2. Shri Sunanda Basu	M.Sc.		SACT	
Department of Commerce		8		
1. Shri Basab Chanda	M.Com.		Associate Prof.	
2. Dr. Nupur Mukherjee	M.Com., Ph.D.		Associate Prof.	Stark.
3. Shri Jayabrata Ghosh	M.Com.		Associate Prof.	
4. Shri Premchand Ghosh	M.Com.		SACT	
Department of Environment Science		S. Sadd		all see
1. Shri Prabir Biswas	M.Sc.		SACT	
Department of Computer Application				
1. Shri Rajarshi Maishal	M.Tech.	Jest	SACT	
Department of Statistics		NE S		
1. Smt. Oindrali Das	M.Sc.	Star I	SACT	
Department of Education			SHET	
1. Smt. Soma Saha	M.A.	10 the		14 - TAL
2. Smt. Anju Ghosh	M.A. M.A.	4	SACT	
3. Smt. Priyanka Halder	M.A.	A.L.	SACT	A CAR
Department of Sociology			SACT	
1. Shri Bapi Mondal		N CON		
2. Shri Abhra Chanda	M.A.		SACT	
	M.A.		SACT	
Department of Physical Education				Star 1
	M.P.Ed.		SACT	- Startes
2, Shri Bidhan Chandra Dhali Librarian	M.P.Ed.		SACT	
L Smt. Smriti Das	MA MAN	2-1-1		
2, Shri Tuhin Roy Chowdhuri 3, Shri Shyam Sundar Biswas	M.A., M.Lib.Sc.	-	Librarian	States and
	M.A., M.Lib.Sc. M.A., M.Lib.Sc.		Library Asst.	
NON-TEACHING STAFF	A CONTRACTOR OF THE OWNER	A DOLLAR	Library Asst.	ALS MORE

- 1. Sri Dipak Kumar Sil
- 2. Sri Samar Sarkar 3. Sri Tarak Das
- 4, Sri Pradip Kumar Dutta 5. Smt. Bhoghloo Paswan
- 6. Sri Basanta Nayek
- 7. Sri Subhankar Raha
- 8. Sri Prasenjit Majhi
- 9, Smt. Dipanwita Roy

- 10. Smt. Arpita Ghosh
- 11. Shri. Arindam Mondal
- 12. Shri Rahul Nath
- 13. Shri Allauddin Mondal
- 14. Shri Amit Kumar Roy
- 15. Shri Avîshek Biswas
- 16. Shri Sambhu Mondal
- 17. Shri Krishna Das
- 18. Shri Sanjoy Biswas

- 19. Smt. Shuli Mondal
- 20. Shri Debabrata Karmakar
- 21. Smt. Tumpa Hore
- 22. Shri Manotosh Dutta
- 23. Smt. Gouri Banerjee
- 24. Shri Tanmoy Saha
- 25. Shri Prahlad Chatterjee

RANAGHAT COLLEGE : RANAGHAT : NADIA Approved Intake Capacity of Ranaghat College for 2022-23

SI No.	SUBJECT	GEN (55%)	SC (22%)	ST (6%)	OBC-A (10%)	OBC-B (7%)	SPORTS	TOTAL
	Hons. Subjects							
1	BENGALI	178	72	20	33	23	1	327
2	ENGLISH	99	39	11	18	12	1	180
3	HISTORY	147	59	16	27	19	1	269
4	SANSKRIT	117	48	13	22	15	1	216
5	POLITICAL SC.	85	34	9	16	11	1	156
6	GEOGRAPHY (B.A)	49	20	5	9	6	1	90
7	PHILOSOPHY	15	7	2	3	2	1	30
8	EDUCATION	66	26	7	12	8	1	120
9	ECONOMICS	11	4	1	2	1	1	20
10	PHYSICS	23	10	3	5	3	1	45
11	CHEMISTRY	28	12	3	5	4	1	53
12	BOTANY	29	12	3	6	4	1	55
13	MATH	82	33	9	15	10	1	150
14	ZOOLOGY	29	12	3	6	4	1	55
15	GEOGRAPHY(B.SC.)	32	13	4	6	4	1	60
16	COMMERCE	71	29	8	13	9	1	131
	GEN. COURSES	and the second second					1	4343
1	B.A. GEN.	2388	955	261	434	304	1	
2	B.SC. GEN.	88	35	10	16	11	1	161 161
3	B.SC (BIO)	88	35	10	16	11 8	1	101
4	B.COM. GEN.	66	26	7	12			
	Disabled candida	ates = 5 %	of each cat	tegory (G	en., S.C. ,S.	1.,UBL-A 8		ALC: NOT THE OWNER

RESERVATION OF SEATS AS PER CIRCULAR 669 (161)B.C.W.N DT 25.6.2004 CLAIMS FOR RESERVATION REQUIRES CERTIFICATES AS PER B.C.D.A. (GOVT, W.B.) MEMORANDUM / NOTICE. N.B. Certificates acceptable from M.P. M.L.A. Member of zilla parishad, councillor of municipal corporation. N.B. Certificates acceptable from M.P. M.L.A. Member of zilla parishad, councillor of municipal corporation. Commissioner of Municipality, any Grade a Officer of state Govt. Mayor of Corporation.

EEES STRUCTURE (IT MAY BE REVISED

	Amt. (Rs.)	TUITION OF FEES (MONTHLY)	Amt. (Rs.)	OTHER FEES	Amt, (Rs.)
HEAD OF FEES (YEARLY) Admission Fee Donation Poor & Merit Fund Building Fee Printing & Stationery College Exam. Fee Library Fee Library Fee for Geography (Hons.) Electricity Fee Generator Fee Student's Fee Card Student's Fee Card Student's Activity Fee Development Fee Election Fee (Student's Union) Student's Health Home Festival Fee Computerization Fee Sports Fee (University) Student's identity Card Fee	Ant. (RS.) 150.00 400.00 30.00 100.00 50.00 100.00 600.00 100.00 50.00 15.00 70.00 400.00 15.00 70.00 400.00 15.00 10.00 20.00 50.00	Science (Hons.) Science (Gen.) Arts (Hons.) Arts (Gen.) Commerce Commerce COURSE FEE (YEARLY) Geography (Hons.) M.A. Course Fee Physical Education	110.00 85.00 50.00 85.00 60.00 Amt. (Rs.) 5000,00 7000.00 1200.00	Iaboratory Fees (Science & Geography) University Exam, Fee Late Fine for Returning Book College Leaving Certificate Custodian Fee for Diploma Excursion Fee Non-Collegiate Fee Commerce Laboratory Fee Anno Collegiate fee Commerce Laboratory Fee Anno Collegiate fee Commerce Laboratory Fee Anno Collegiate fee Commerce Laboratory Fee	As per Univ. Norms Rs.1/- per day per book 30.00 50.00/100 (after 5 yrs.) At the time of Excussion 250.00 Separate

E

ducation is not the amount of information that is put into your brain and runsriot there, undigested all your life. We must have life-building, man-making and character-making assimilation of ideas.

- Swami Vivekananda