

Abhedananda Mahavidyalaya

Sainthia, Birbhum
(Established in 1965)
Affiliated to the University of Burdwan

PROSPECTUS - 2019

College Road
Sainthia, Birbhum
West Bengal
Pin- 731234

College Website: www.abhedanandamahavidyalaya.ac.in
College Online Admission Portal: <http://amadmission.in/>
College Mail Id. : abhedanandamahavidyalaya@gmail.com

History:

Abhedananda Mahavidyalaya, one of the premier institutions of Birbhum district of West Bengal was established in the year 1965 by the holy hands of Thakur Sri SatyanandaDev, the spiritual disciple of Swami Abhedananda on the occasion of the birth centenary of the latter. Several eminent personalities and industrialists of the locality gave land to the Ramakrishna Ashram which donated the land for construction of the college. When the institution started its journey, it had a spiritual setup with the academics and administration managed by sanyasis and brahmacharis headed by the founder Principal Dr. K. D. Roy (Swami Krishnananda), an eminent Professor of Physics himself. The building was constructed by the shramdan of the staff and students of the college. Gradually, due to the efforts of the staff and benevolent funds from the UGC and State Govt. the college pupated into its present form opening the higher education avenue to hundreds of students, most of whom came from economically and socially backward class of people and minorities. Presently, the college offers Honours and General degrees in sixteen different disciplines with a flexible combination of subjects in Science, Commerce and Humanities streams. The college has celebrated its Golden Jubilee in 2015 through various programmes and initiatives. Since its establishment the institution has been imparting sound and quality higher education to the students of the locality as well as of the adjacent areas. The college puts special emphasis on the necessity of taking extra care for the educations of the students belonging to the deprived and underprivileged families to make the higher education system equal and all-inclusive. Many of the students who passed out of the college are now established in different walks of life, and quite a number of them have made their mark on various fields such as education, medicine, engineering, law, politics & legislation, public administration, journalism, arts, literature and games & sports. The college derives deep satisfaction from the multi-faceted achievements of its former students and strives for maintaining the excellence it has attained over the years which, needless to say, is a difficult and never-ending endeavour. And the journey continues...

Some Important Facts:

AbhedanandaMahavidyalaya is located in the Suri sub-division of the district of Birbhum in West Bengal. The area is semi urban and is bounded by rural areas on all its sides. Since its inception AbhedanandaMahavidyalaya is affiliated to the University of Burdwan. The College enjoys academic and administrative protection under 12(b) and 2(f) as it is recognized by both the University Grants Commission (UGC) and the University of Burdwan.

AbhedanandaMahavidyalaya is well connected by both railways and roads. The college is located about 1.5 km away from Sainthia Junction rail station and about 2.5 km from Sainthia Bus-stand. The campus is spread over about 4 acres of land with beautiful building complexes and well maintained garden. There are three major building blocks catering to specific needs of the college and providing facilities to various faculties namely the science, commerce, humanities and professional course. Sixteen subjects are taught as Honours/Major at the undergraduate level. In the year 2012, a Study Centre for students (Distant Education Wing of RabindraBharati University) aspiring for their post-graduation in humanities was introduced.

Location Map:

Vision and Mission

True to the spirit and energy bestowed upon this institution by Thakur Sri SatyanandaDev, AbhedanandaMahavidyalaya endeavours to carry forward his message of inclusiveness, harmony, peace, sustainable growth and freedom.

Our Vision is to impart value based quality education to all sections of the society irrespective of their caste, religion or gender. Primary aim is to inspire in them a spirit of inquiry, an aspiration for harmonious and sustainable life, scientific bent of mind, and a capacity to think free and wide.

The Mission statement of the college are as follows:

- To inculcate awareness on human rights, value system, culture, heritage, scientific temper and environment.
- To empower students with latest development in the realms of knowledge which in turn would prepare them for national and international challenges.
- To inspire and increase competence and creativity.
- To create an atmosphere conducive for full utilization of human and natural resources.
- To emphasize on an inclusive and sustainable development model.
- To encourage participation of all the stakeholders in the development of the College and the community around.

Objective: All our intellectual and administrative efforts are focussed and directed at realizing the goal set out by our Vision and Mission.

Core Values

Based on the belief and vision of Thakur Sri Sri Satyananda Dev that education has an ameliorative purpose in bettering the future of all concerned, our college has carefully developed core values that serve this cause to the fullest. These core values provide the foundation for all our academic, student-related and community outreach activities and programmes.

- We are committed to intellectual freedom, integrity, curiosity, inquiry, in-depth analysis and dialogues at multiple levels. This serves the basis of our training in liberal education and preparations of future professionals.
- We are committed to the spirit of India and its long standing tradition of multicultural co-existence. We encourage freedom of expression for all, compassion for the weak and underprivileged, integrity, honesty and cleanliness. We value and respect all communities irrespective of their creed, religion, caste or culture. We also encourage a spirit of respect towards women.
- We are committed towards social and environmental justices on both local and global levels. We encourage students to develop an inclusive and sustainable approach towards both society and environment.
- We are committed to protect and develop the academic responsibilities entrusted on us. The academic resources (both human and physical resources) are of high value to us and they get all our attention.
- True to the spirit of Thakur Sri Sri Satyananda Dev, the founder of this Institution, the college continues to foster, support, and encourage all its stakeholders to carry forward the idea of human spirit in its multiple forms and expressions. Grounded in the ancient teachings of India, the college has embraced the modernity with an open and free mind. This inspires the college to combine the ethical spirit of Indian tradition with modern technological orientation to look forward a progressive future.

Curricular Aspects:

Since the College is affiliated to the University of Burdwan it closely follows the Curriculum prescribed by the University for its Various Degree Courses. Right now, after the introduction of CBCS in 2017-2018 Academic Year, the college is simultaneously running two types of programmes: Old Honours/ General [1+1+1 Pattern] & CBCS. Both the programmes are designed by the University of Burdwan. From Academic Year: 2019-20 onwards all courses under the College will run according to the CBCS only.

Name of Courses Offered with Programmes codes (with Course wise Seat Allocation):

Name of all programs	Programme Code	Intake Capacity	
B.A.(Honours) in Bengali	BABENG	GEN	53
		OBC_A	10
		OBC_B	7
		SC	21
		ST	6
		TOTAL	97
B.SC.(Honours) in Botany	BSCBOT	GEN	10
		OBC_A	2
		OBC_B	1
		SC	4
		ST	1
		TOTAL	18
B.SC.(Honours) in Chemistry	BSCCHEM	GEN	16
		OBC_A	3
		OBC_B	2
		SC	6
		ST	2
		TOTAL	29
B.A.(Honours) in English	BAENG	GEN	53
		OBC_A	10
		OBC_B	7
		SC	21
		ST	6
		TOTAL	97
B.A.(Honours) in History	BAHIST	GEN	53
		OBC_A	10
		OBC_B	7
		SC	21
		ST	6
		TOTAL	97
B.A. (Honours) in Geography	BAGEOGR	GEN	14
		OBC_A	3
		OBC_B	2
		SC	6
		ST	2
		TOTAL	27
B.SC.(Honours) in Mathematics	BSCMATH	GEN	40
		OBC_A	7

			OBC_B	5
			SC	16
			ST	4
			TOTAL	72
B.A.(Honours) in Philosophy	BAPHIL		GEN	44
			OBC_A	8
			OBC_B	6
			SC	18
			ST	5
			TOTAL	81
B.Sc. (Honours) in Physics	BSCPHYS		GEN	20
			OBC_A	4
			OBC_B	3
			SC	8
			ST	2
			TOTAL	37
B.A.(Honours) in Political Science	BAPOLSC		GEN	27
			OBC_A	5
			OBC_B	3
			SC	11
			ST	3
			TOTAL	49
B.A.(General)	BAP		GEN	864
			OBC_A	157
			OBC_B	110
			SC	346
			ST	94
			TOTAL	1571
B.A.(Honours) in Sanskrit	BASANS		GEN	53
			OBC_A	10
			OBC_B	7
			SC	21
			ST	6
			TOTAL	97
B.SC.(Honours) in Zoology	BSCZOO		GEN	20
			OBC_A	4
			OBC_B	2
			SC	8
			ST	2
			TOTAL	37
B.A. (Honours) in Hindi	BAHIND		GEN	14
			OBC_A	2
			OBC_B	2
			SC	6

			ST	1
			TOTAL	25
B.A. (HONOURS) in Economics	BAECON		GEN	22
			OBC_A	4
			OBC_B	3
			SC	9
			ST	2
			TOTAL	40
B.Com. (Honours) in Accountancy	BCOM ACCT		GEN	40
			OBC_A	7
			OBC_B	5
			SC	16
			ST	4
			TOTAL	72
B.Sc. (General)	BSP		GEN	131
			OBC_A	24
			OBC_B	17
			SC	52
			ST	14
			TOTAL	238
B.Com. (General)	BCP		GEN	87
			OBC_A	16
			OBC_B	11
			SC	35
			ST	10
			TOTAL	159

Fees Structure:

Fees structure for the session-2018-2019

Subject	Admission fee	Tuition fee
B.A (GEN)	752	600
B.A (HONS)	752	900
B.A GEOG(HONS)	897	1320
B.SC(GEN)	777	1020
B.SC(MATH)	777	1320
B.SC(HONS)PHY,CHEM,ZOOL,BOT	897	1320
B.COM (GEN0	752	720
B.COM(HONS)	752	1020

Students' facilities:

Students' Activities:

- **Student Union**

The Students' Union of AbhedanandaMahavidyalaya, Sainthia plays a crucial role in the maintenance and development of healthy academic environment of the college. It is also involved in building an intimate relationship with the surrounding communities. The Students' Union is formed by class representatives elected in a democratic way among which they select office bearers such as General Secretary, Assistant General Secretary, Vice-President etc. They convene regular meetings to discuss different issues pertaining to the welfare of the students. They also organize programmes such as Annual Sports Meet, Annual Cultural Programme, Freshers' Welcome, and Free Health Checkup camp and so on throughout the year. The General Secretary is a member of most of the advisory sub-committees and also represent the students' in the Governing Body. Involvement in such activities helps them to gain self-confidence and develop their leadership qualities.

- **NCC and NSS:**

The teams of NCC and that of NSS are the two most vital organs of the college. The total number of volunteers of NSS and NCC combined is more than 500. They organize as well as participate in numerous social as well as environmental awareness programs throughout the year to pursue social upbringing. Activities performed by NSS and NSS volunteers of the college include cleaning of the campus as well as of the adjoining areas, observation of different important days of national importance, organization of blood donation camp, free health check-up, street play, participation in camps, different types of sports, awareness rallies, debate competition, flood relief activities and various social awareness programmes, etc. Proving their abilities and potentialities, they have won numerous trophies and medals in university, state and national levels. It is a matter of great satisfaction and pride for the college.

College has two Units of NSS teams headed by Prof Surojit Das [Unit - i] and Prof.Keshab Bhattacharya [Unit - ii].

Activities of NSS & NCC:

NSS & NCC engage themselves in many important activities which include:

- The college NSS wings regularly organize various programmes to build an intimate relation with the society.
- They organize AIDS-awareness programme, Women's Day programme etc. which teach them accountability towards the society in general.

- The college NCC unit encourages and inspires the students to inculcate a sense of patriotism. It also works tirelessly to help them become conscious and self-reliant citizens of the country.
- The College NSS Units have adopted four different villages, namely Bhabghati, Akolpur, Akna and Pukurpara. Our Units are also engaged in community works in Ward no. 6 and 7 of Sainthia Municipality. The Units are also instrumental in maintaining the general health and standard of the college campus for all the stakeholders.
- NSS functions in these areas primarily in two ways: Regular activities and Special Camping Programmes. Our students are continuously engaged in various activities such as, regular health surveys in villages, tree plantations, rallies against smoking, alcoholism and pulse polio immunization and so on. It has also organized a Thalassemia Detection Camp in collaboration with Lions' Club and Serum, Kolkata.
- The Students' Union of the college organizes Health Check-up Camp for the people of the locality on a yearly basis.
- The College Company of NCC has been organizing a yearly Blood Donation Camp since 2011.
- The College Company of NCC organized a One Day Workshop on Fire Arms and other instruments of war like LMG, SLR, Rifle, Carbine machinegun, map reading, compass etc. to motivate and encourage students of the local schools and the college to join the NCC and the Indian Armed Force.
- In 2015, a Special Exhibition on Snakes was also held during the Golden Jubilee Celebration of the college to dispel unqualified fears by way of increasing awareness of the students and the people.

The Students' Union encourages students of local schools to participate in various social and cultural programmes to build a healthy community relationship across the platforms.

Code of Conduct for (Students)

1. Students must abide by all the rules and regulations set by the college and the university.
2. Students must always read and follow the notices and instructions on the college notice board or on the college website.
3. Smoking, Spitting, use of intoxicants are strictly prohibited inside the campus.
4. Students must stay away from getting involved in any kind of anti-social activities in or outside the campus.
5. Students must maintain the spirit of unity, integrity and harmony in and outside the campus.
6. Ragging is strictly prohibited and a grave offence punishable as per the law of the land.
7. Students must keep the campus clean. Since the campus is a plastic free zone they must refrain from using plastic inside the campus.
8. A student found guilty of misconduct of any nature that disrupts the academic and administrative environment of the college will be severely punished.
9. Use of mobile phones during the class, seminars, and workshops is strictly prohibited.
10. Students must always wear their identity cards inside the campus.
11. Students must attend the classes regularly and fulfil the terms of conditions of the

university examinations laid down by the University of Burdwan.

12. Students who fail to comply with the rules of the college will be fined and punished.

Online Admission Procedure

Process of online apply for admission

1. Click on **New applicant** if you are a new applicant or applying first time.

2. Now a new page will be open. First fill your basic information here.

3. Now enter your last examinations details.

Get Exam Results Here: [Click Here](#) | [Click Here](#) | [Click Here](#)

S.	Subject	Theory			Practical			Total
		Marks Obtained	Full Marks	Percentage	Marks Obtained	Full Marks	Percentage	
1	Bengali	80	100	80	80	100	160	
2	Bengali	80	100	80	80	100	160	
3	Computer	80	100	80	80	100	160	
4	English	80	100	80	80	100	160	
5	Economics	80	100	80	80	100	160	
6	Computer Application	80	100	80	80	100	160	

If the subject name is available, Please send to email: exam@univ.edu

Name of the Candidate: Roll Number: Year of Registration: Marks Obtained:

4. Now choose your **honours subjects** and elective subjects from the list if you are applying for 'Honours' and click on **Add** button after choosing your subjects.

Apply for Honors

Name: Roll Number: Honors Subject 1: Honors Subject 2:

Elective: Elective:

Add Add Button

You have Selected the Following Honors Program: Print

B.A. Honors (Bengali, History, Political Science, Computer Science) Print

Or you can choose your **subjects of program course** from here.

Apply for Program Course

Name: Course 1: Course 2: Honors Subject 1:

Elective: Elective: Elective: Elective:

Add Add Button

You have Selected the Following Program Course: Print

B.A. Program (Bengali, Political Science, History, Computer Science, English, English, English, English) Print

5. After entering all the required details please click on **Next button** to continue.

Apply for Program Course

Session	Site Course 1	Site Course 2	Genetic Site/Ref 1
BA(Programme)	Bengal	Phrasphy	History
MCD1	MCD2	ECOT	LOCI
000	Bengal	Bengal	Bengal

Next

You have selected the following Programme Details	Date	State
BA-Programme/Bengal/000/Phrasphy/000/History/000/000/000/Bengal/000/000/000/Bengal/000	14/02/2021 09:52:48 PM	

Next — Next Button

6. On next page, now fill your **personal details** first.

Application Form (English) - 2021-2022, Maharashtra Veterinary University
Mansarovar, Shivajinagar, Nagpur, Maharashtra
Phone: 020-26102000 | Email: info@mvu.ac.in | Website: www.mvu.ac.in

HOW TO APPLY | ALREADY APPLIED | IMPORTANT DATES | DOCUMENTS

Applicant's Personal Details

Name / applicant's name *	Date of Birth / applicant's age
<input type="text" value="Enter Name"/>	<input type="text" value="00"/>
Gender / applicant's sex	Blood Group / applicant's group
<input type="text" value="Female"/>	<input type="text" value="Unfilled"/>
Mother Tongue / applicant's language	Religion / applicant's faith
<input type="text" value="Bengal"/>	<input type="text" value="Hinduism"/>
Physically Challenged / applicant's disability	Self-Welfare / applicant's status
<input type="text" value="No"/>	<input type="text" value="No"/>
Father's Name / applicant's father	Mother's Name / applicant's mother
<input type="text" value="Enter Father's Name"/>	<input type="text" value="Enter Mother's Name"/>

Registration - Personal Details | Management | Support

Log In | Account Settings | Profile

PERSONAL DETAILS | CONTACT DETAILS | IDENTIFICATION DETAILS | PERMANENT ADDRESS DETAILS

Personal Details

Basic Information

First Name:

Last Name:

Gender:

Date of Birth:

Country:

Identification

Identification Number:

Country of Issue:

Permanent Address

Address Line 1:

Address Line 2:

City/Town/Village:

State/Province:

Postal Code:

Country:

Contact Details

Phone Number:

Email Address:

Emergency Contact Name:

Emergency Contact Phone:

Emergency Contact Email:

Save

7. After finishing your **personal details**, fill up your **contact details**, **identification details**, **permanent address details** and **last examinations details**.

Contact Details

Phone Number (with country code):

Mobile Number:

Emergency Contact Name:

Emergency Contact Phone:

Identification Details

Place of Issue:

Document Number:

Country of Issue:

Permanent Address Details

Address Line 1:

Address Line 2:

City/Town/Village:

State/Province:

Postal Code:

Country:

Continue if your Permanent Address Details and Postal Address Details are different

8. After fill up all required fields, accept the **Declaration** and enter the **captcha code** and finally click on **Save** button

The screenshot shows a web form with the following fields:

- Name:** [Text input field]
- Roll No.:** [Text input field]
- Date of Birth:** [Date selection field]
- Address:** [Text area]
- Declaration:** A checkbox with the text "I hereby declare that I agree with the rules and regulations of College and also to be declared for admission on my behalf for admission of the above course. I have read and understood the terms and conditions of the application form and I agree to accept the application on behalf of myself/parent in the event of any other candidate from the same category." A red arrow points to this checkbox with the label "Declaration checkbox".
- Captcha Code:** A field with a "Get Captcha Code" button and a "Verify" button. A red box highlights this area with the label "Captcha Code here".
- Save:** A green button at the bottom right.

9. Now click on **Already applied** button to upload your picture, signature, make payment and print the receipt.

The screenshot shows the navigation bar of the application portal with the following buttons:

- HOW TO APPLY:** Blue button
- NEW APPLICANTS:** Orange button
- ALREADY APPLIED:** Green button, circled in red. A red arrow points to it with the label "Already applied button".
- MONEY LIST:** Orange button

Below the navigation bar, there is a section titled "IMPORTANT INSTRUCTIONS FOR CANDIDATES BEFORE APPLYING ONLINE" with the following text:

Important Instructions :-

- 1. No physical presence of the candidates or any related person will be allowed during the process of admission (as directed by the Govt. of West Bengal vide G.O. No. 894-Edn(CO)/TEM-55/14 dated 1...
- 2. Only Online Application Submitted before the closing date will be a...

10. Now applicant sign in / login page will be open. In this page enter your **acknowledgement No**, **form no**, **date of birth** and click on login button to login.

Applicant Sign In

Acknowledgement No

Form Number

Date of Birth

LOGIN

OR

APPLY NOW

11. After login, **applicant's dashboard** will be open. From here you can upload your photo, signature, can see your applied course. You can also edit your profile.

My Applied Courses

Course Name	Status	Action
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]
...	Applied	[Edit] [Cancel]

Governing Body

1. Sri Debasis Saha, President, GB.
3. Dr. Debaki Ranjan Pramanik, TR.
4. Dr. Gopal Chandra Maity, TR.
5. Sri Biswanath Dutta, NTR.
6. Sri Rajkumar Mukherjee, NTR.
7. Dr. Santi Biswas(Dan), Univ. Nominee.
8. Dr. Dilip Kumar Mujumder, Univ. Nominee.
9. Dr. Swapan Kumar Mondal, Univ. Nominee.
10. Dr. Goutam Sen, Govt. Nominee.
11. Swami Saradatamananda Maharaj.
12. Sri Sumon Dhibor, GS, SU.

Department of Science

Sl. No.	Departments	Sl. No.	Name of Teacher	Designation
1	Botany	1.	Kiran Kumar Mondal	HOD, Assistant Professor
		2	Dr. Debasish Bandhyopaddhay	CWT
		3	Dr. Abira Banerjee	PTT
2	Chemistry	4	Dr. Gopal Chandra Maity	HOD, Associate Professor
		5	Dr. Tanmoy Mathur	Assistant Professor
		6	Smt. Paramita Mondal	Guest Lecturer
3	Electronic	7	Prof. Balai Pada Santra	Associate Professor
4	Mathematics	8	Dr. Sudipta Senapati	HOD, Associate Professor
		9	Suryo Kanta Mondal	Assistant Professor
5	Physics	10	Shyamal Baran Dutta	Associate Professor
		11	Dr. Tapan Kumar Pramanik	Associate Professor
		12	Dr. Pradip Kumar Ghosh	Assistant Professor
		13	Dr. Anupam sarkar	Assistant Professor
		14	Dr. Alamgir	Assistant Professor
		15	Dr. Jayanta Kumar Bal	Assistant Professor
6	Zoology	16	Dr. Debaki Ranjan Paraminik	HOD, Associate Professor
		17	Dr. Rajyosree Roy	CWTT
		18	Smt. Mampi Mondal	PTT
		19	Abdus Sattar	Guest Lecturer

Department of Commerce				
7	Commerce	20	Dr. Bhaskar Kumar Kayari	HOD, Associate Professor
		21	Prof. Hafizur Rahaman	Associate Professor
		22	Dr. Suprabhat Bhattacharya	Associate Professor
Department of Humanities				
8	Bengali	23	Dr. Chandan Kumar Kundu	Assistant Professor
		24	Dr. Sagnik Dasgupta	Assistant Professor
		25	Prof. Anupam Naskar	Assistant Professor
		26	Kakali Pal	PTT
		27	Ranjit Das	PTT
9	English	28	Dr. Pritam Mukherjee	Associate Professor
		29	Smt. Supriti Das	Assistant Professor
		30	Smt. Rita Sarkar	Assistant Professor
		31	Smt. Saikata mazumder	PTT
		32	Prof. Sandip Chatterjee	PTT
10	History	33	Dr. Sumit Bhattacharya	Associate Professor
		34	Prof. Suprakash Mondal	Assistant Professor
		35	Prof. Keshab Chandra Bhattachraya	CWTT
11	Philisophy	36	Dr. Aparna Ghosh	Associate Professor
		37	Prof. Shiben Kumar Sarkar	Assistant Professor
		38	Prof. Santosh Das	PTT
		39	Smt. Kamalika Siddhanta	PTT
12	Sanskrit	40	Prof. RanaPrasad Acharyya	HOD, Assistant Professor

		41	Smt. Shyamali	Assistant Professor
		42	Prof. Debabrata Bhattacharaya	CWTT
		43	Smt. Pratima Mukherjee	PTT
13	Pol. Science	44	Dr. Surojit Das	HOD, Assistant Professor
		45	Smt. Sumana DaS	Assistant Professor
		46	Prof. Md. Ajmal Hossain	PTT
		47	Prof. Mainak Mondal	PTT
		48	Prof. Dipan Roy	PTT
14	Geography	49	Prof. Asha Mukul Dey	HOD, CWTT
		50	Arunima Chakraborty	PTT
		51	Prof. Mrinmoy Majumder	PTT
		52	Prof. Subrata Mondal	PTT
15	Economic	53	Prof. Bedadyuti Barman	HOD, Assistant Professor
		54	Prof. Shrabani Banerjee	PTT
16	Physical Education	55	Dr. Malabika Biswas	HOD, PTT
		56	Prof. Rajib Dutta	PTT
17	Hindi	57	Smt. Rinku Kumari	Guest Lecturer

Name of the non-Teaching Staffs (Permanent)

Sl. No.	Name & Designation
1	Sri Biswanath Dutta, Head Clerk
2	Sri Jayanta Kumar Chandra, Cashier

3	Sri Debashis Routh,Electrician cum caretaker
4	Chandan Singha, Clerk
5	Sri Kishor Roy,Lab. Attendant
6	Smt. Latika Bour,Lady attendant
7	Sri Paresh Mandal, Lab. Attendant
8	Sri Muralidhar Dey,Lab. Attendant
9	Sri Raj Kumar Mukherjee, Peon
	HOSTEL STAFF
1	Sri Adhar Hazra, Helper

Name of the NTS Casual Staff

Sl.No.	N a m e	
1	BADI TUDU	
2	ANUP KUMAR DAS	
3	MAHADEV MITRA	
4	GOPON BANERJEE	
5	MURARI JHA	
6	BASU DEBNATH	
7	AMIT ROY	
8	MONOJ BHATTACHARYYA	
9	ARUN CHATTERJEE	
10	CHITRA MONDAL	
11	PRABHAT KUMAR GHOSH	
12	AMIT HAZRA	
13	SHYAM BOURI	
14	DEBASISH MONDAL	
15	MD. SAFIKUL ISLAM	
16	BAPPADITYA CHAKRABORTY	
17	BAMA CHARAN BANERJEE	
18	LAXMI ROY	
19	SANU CHATTERJEE	

20	JIBAN DAS	
21	LATIKA CHAKRABARTY	
22	BIJOY DAS	
23	DALIM BAGDI (Hostel)	
24	KALI ROY (Hostel)	

CBCS: PROFORMA

Page No. 1

ABHEDANANDA MAHAVIDYALAYA, SAINTHIA, BIRBHUM ACADEMIC SESSION 2017-18 & ONWARDS											
CBCS: SEMESTER WISE CREDIT & WEIGHTAGE FOR ALL COURSES UNDER HONS & GENERAL PROGRAMME											
HONOURS						GENERAL					
CORE COURSE	ELECTIVE COURSE		ABILITY ENHANCEMENT COURSE			CORE COURSE	ELECTIVE COURSE		ABILITY ENHANCEMENT COURSE		
CORE	DSE	GE	AECC (ENVS & ENG/HIND/MIL)	SEC		CORE	DSE	GE	AECC (ENVS & ENG/HIND/MIL)	SEC	
14 (ThPr/ThTu) X (4+2/5+1) =84	4 (ThPr/ThTu) X (4+2/5+1) =24	4 (ThPr/ThTu) X (4+2/5+1) =24	4X1=4 + 2X1=2 =6	2 X 2 =4		12 (ThPr/ThTu) X (4+2/5+1) =72	6/4 (ThPr/ThTu) X (4+2/5+1) =36 (B.Sc.)/24(BA)	0/2 (ThPr/ThTu) X (4+2/5+1) =0(B.Sc.)/24(B.A.)	4X1=4 + 2X1=2 =6	4/4 X 2 =8	
142						122					
SEM-1 22 Credits	SEM-2 20 Credits	SEM-3 26 Credits	SEM-4 26 Credits	SEM-5 24 Credits	SEM-6 24 Credits	SEM-1 22 Credits	SEM-2 20 Credits	SEM-3 20 Credits	SEM-4 20 Credits	SEM-5 20 Credits	SEM-6 20 Credits
CC 1, CC 2 (2x6) = 12	CC 3, CC 4 (2x6) = 12	CC 5, CC 6, CC 7 (3x6) = 18	CC 8, CC 9, CC 10 (3x6)= 18	CC 11, CC 12 (2x6)= 12	CC 13, CC 14 (2x6)= 12	(B.Sc.) CC 1, for Sub 1,2,3, (3x6)= 18	(B.Sc.) CC 2, for Sub 1,2,3, (3x6)= 18	(B.Sc.) CC 3, for Sub 1,2,3, (3x6)= 18	(B.Sc.) CC 4, for Sub 1,2,3, (3x6)= 18	(B.Sc.) DSE 1 for Sub 1,2,3, (3x6)= 18	(B.Sc.) DSE 2 for Sub 1,2,3, (3x6)= 18
GE 1	GE 2	GE 3	GE 4	DSE 1 DSE 2 2X6	DSE 3 DSE 4 2X6	(BA) CC 1 for Sub 1,2 & L2/1	(BA) CC 2 for Sub 1,2 & L2/1	(BA) CC 3 for Sub 1,2 & L2/1	(BA) CC 4 for Sub 1,2 & L2/1	(BA) DSE 1 for Sub 1	(BA) DSE 2 for Sub 1

CBCS: PROFORMA

Page No. 2 & 3

CBCS, ACADEMIC STIPULATION, GRADE, CGPA, ATTENDANCE & EVALUATION			
General Rules	Result (%, Grade, Letter Grade)	Evaluation	
* 1 Credit = 1 hour/tutorial per week	90 – 100%/ 10/0 (Outstanding)	Course Without Practical	Weightage
* 1 Practical Class = 2 hours per week	80 – 90% / 9/A+ (Excellent)	A. Semester and Exam.	80% of 75 = 60
* Practical & Tutorial are mainly exclusive	70- 80% / 8/A (Very Good)	10 out of 15 Questions X 2=	20
* 6 Credit Paper + 75 Marks (ENVS: 4 Credits = 100 marks)	60- 70% / 7/B+ (Good)	4 out of 6 Questions X 5=	20
* 2 Credit Paper = 50 marks	50- 60%/ 6/B (Above Average)	2 out of 4 Questions X10=	20
* Dissertation/Project (SEM 6) = DESE only	40 – 50%/ 5/C (Average)	B. Internal Assessment	20% of 75 = 15
* Chance not availed = Chance Lost	35- 40%/ 4/P (Passed)	Attendance (Th & Tuto.)	5
* To clear all Semesters within 5 years from year of Enrolment	Below 35% 0/F (Failed)	Class Test/Seminar/Assignment (Theoretical & Tutorial)	
* Maximum 3 chances to clear one Semester		Course with Practical	
* May appear next Semester with backlog	CGPA (Hons & General)	A) Internal Assessment	20% of 75 = 15
* Reappearing Once only in 50% of theory papers	7.50 & above: 1 st Division Distinction	Attendance	5
* No Reappearing/PPR for Internal/Viva/Class Test/Seminar/Project/Field Report/Survey	6.50 – 7.50 : 1 st Division	Class Test/Assignment/Seminar	5+5 = 10
* Review: In case of increase, up to 8%- Full Credit; above that, half of the rest.	5.00 – 6.50 (for Hons.): 2 nd Division 4.00 – 6.50 (For General): 2 nd Division	B) Practical	20
* No review for AECC & SEC	Below 5.00(Hons)/4 (General) = Failed	Lab Notebook	5
* Third examiner in case of increase above 20%	Attendance	Viva voce	50
* Review: Decrease, Full up to 4%, half of the rest.	* Above 50% but below 60 % = 2	Experiment	10
* <i>Passed</i> not to be <i>Failed</i> due to marks reduction on PPR	* Above 60% but below 75 % = 3	C) Semester and Exam.	40
* scrutiny & Review of the same course not permitted.	* Above 75% but below 90 % = 4	5 out of 8 questions X 2 =	10
* Cancellation Entire Exams including Practical	* 90% & above = 5	2 out of 4 Questions X 5 =	10
* Honours: 26 Course, 142 credits, 1900 marks		2 out of 4 Questions X 10 =	20
* General: 24 course, 122 credits, 1700 marks	Continuous Assessment	SEC	
	➤ C1: 2 nd Month /8 th week 10%	* Internal Assessment	

	➤ C2: 4 th Month /16 th week 10%	Class Test/Assignment/Seminar	20% of 50 = 10
	➤ C3: 5 th Month /21 st – 23 rd week: 80%	* Seminar and Exam.	40
		5 out of 8 Questions X 2 =	10
		2 out of 4 Questions X 5 =	10
		2 out of 4 Question X 10 =	20

CBCS: PROFORMA

Page No. 4

(1X6)	(1X6)	(1X6)	(1X6)	= 12	= 12	(3X6) =18	(3X6) =18	(3X6) =18	(3X6) =18	2 (2X6) = 12	2 (2X6) = 12
AECC1 (1X4) = 4	AECC1 (1X2) = 2	SEC 1 (1X2) = 2	SEC 1 (1X2) = 2	-	-	-	-	-	-	(BA) GE 1 (1X6) = 6	(BA) GE 2 (1X6) = 6
-	-	-	-	-	-	B.A& BSc. AECC 1 (1X4) = 4	B.A& BSc. AECC 2 (1X2) = 2	B.A& BSc. SEC1 (1X2) = 2	B.A& BSc. SEC 2 (1X2) = 2	B.A& BSc. SEC 3 (1X2) = 2	B.A& BSc. SEC 4 (1X2) = 2
BA/BSc HONOURS COURSE: (CC 14X75 = 1050) + (DSE 4X75 = 300) + (GE 4X 75) =300) + AECC{1X100}+{1X50} +(SEC 2X50 = 100) = 1900						BA GENERAL COURSE: (CC 12X75 = 900) + (DSE 4X75 = 300) + (GE 2X 75) =150) + AECC{1X100}+{1X50} +(SEC 4X50 = 200) = 1700 B.Sc GENERAL COURSE: (CC 12X75 = 900) + (DSE 6X75 = 450) + AECC{1X100}+{1X50} = 150+(SEC 4X50 = 200) = 1700					