

NOTICE

For 5-th Semester Students

5-th Semester B.A. / B.Sc. / B.Com (Honours and General) students are hereby advised to note the following Tables with due care and meticulousness.

Table 1 shows the structure and description for the respective courses of study.

Table 2 shows DSE, GE Courses in our college and Allowed Choices of SEC (To pick any one)

Table 3 shows Allowed Choices for GE Subject in our college for B.A (General) students who will pick any one GE subject from this table and find the respective GE Course from Table 2.

Students may contact respective Head of the Department for further illustrations, if necessary.

Table 1
Structure and Description for 5th Semester courses

Stream	Courses of Study	Description for New Components	Remarks
B.A., B.Sc., B.Com. HONOURS	C11, C12, DSE1, DSE2	Consult Table2 for DSE, GE and SEC	C – Core Courses (6 credits each) DSE – Discipline Specific Elective (6 credits each) GE – Generic Elective (6 credits) SEC – Skill Enhancement Course (2 credit) DSC - Discipline Specific Core (6 credits each)
B.A. (General) B.Com. (General)	DSE1A, DSE2A, GE, SEC3	B.A (General) students will consult Table 3 at first to pick one GE, and then Table 2 to find respective GE course.	
B.Sc. (GENERAL)	DSE1A, DSE2A, DSE3A and SEC3	DSE1A is related to DSC1 subject studied by the student so far. Similarly DSE2A is related to DSC2 and DSE3A is related to DSC3	

TABLE – 2**(For 5-th Semester B.A/B.Sc/B.Com (Hons & General) Students)****DSE, GE Courses and Allowed Choices of SEC (To pick any one)****A student from a particular stream (B.A / B.Sc / B.Com) will take SEC from that stream only.**

Sl. No.	Department	Honours		General		
		DSE1	DSE2	DSE	GE	SEC
1	ASP	INTEGRATED MARKETING COMMUNICATIONS (ASPDSE01T)	RETAIL BUSINESS MANAGEMENT (ASPDSE03T)			
2	BENGALI	BANGLA GODYO PRABANDHAPATH (BNGASE02T)	RABINDRA PARABORTI BANGLA KABYA KABITA O KABYA BHABNA (BNGADSE03T)	BANGLA KABYA KABITA (BNGGDSE02T)	BHASHAR BYABOHARIK PROYOG (BNGGGEC01T)	–
3	COMMERCE AND MANAGEMENT	BANKING AND INSURANCE (FACADSE01T)	CORPORATE ACCOUNTING (FACADSE02T)	BANKING AND INSURANCE (FACGDSE01T)	CORPORATE ACCOUNTING (FACGDSE02T)	ENTREPRENEURSHIP DEVELOPMENT (FACSSEC03M)
4	EDUCATION	WOMEN EDUCATION (EDCADSE01T)	TEACHER EDUCATION (EDCADSE02T)	SOCIOLOGICAL FOUNDATION OF EDUCATION (EDCGDSE01T)		DEVELOPMENT OF OBSERVATIONAL SKILL (EDCSSEC02M)
5	ENGLISH	OLD ENGLISH LITERATURE, PHILOLOGY, RHETORIC AND PROSODY (ENGADSE01T)	LITERARY TYPES AND TERMS (ENGADSE02T)	RHETORIC, PROSODY AND ESSAY (ENGGDSE02T)	MEDIA AND COMMUNICATION (ENGGGECO1M)	ELT (ENGSSSEC02M)
6	HISTORY	ASPECTS OF THE HISTORY OF MODERN SOUTH EAST ASIA-I (HISADSE01T)	ASPECTS OF THE HISTORY OF MODERN SOUTH EAST ASIA-II (HISADSE02T)	SOCIETY AND ECONOMY OF MODERN EUROPE: C. 15TH-18TH CENTURY (HISGDSE01T)	HISTORY OF INDIAN JOURNALISM: COLONIAL AND POST COLONIAL PERIOD (HISGGEC01T)	AN INTRODUCTION TO ARCHAEOLOGY (HISSEC03M)
7	JOURNALISM AND MASS COMMUNICATION	PRINT JOURNALISM AND PRODUCTION (JORADSE02T)	PHOTOGRAPHICAL APPRECIATION (JORADSE03T)	PRINT JOURNALISM AND PRODUCTION (JORGDSE02T)	MULTIMEDIA JOURNALISM (JORGGE01T)	–
8	PHILOSOPHY	PRACTICAL ETHICS (PHIADSE02T)	PHILOSOPHY OF RELIGION (PHIADSE03T)	APPLIED ETHICS (PHIGDSE01T)	THE PHILOSOPHY OF SELF-DEVELOPMENT (PHIGGEC01T)	MEDIA ETHICS (PHISSEC01M)

9	POLITICAL SCIENCE	READING GANDHI (PLSADSE01T)	UNDERSTANDING GLOBAL POLITICS (PLSADSE03T)	READING GANDHI (PLSGDSE01T)	HUMAN RIGHTS IN A COMPARATIVE PERSPECTIVE (PLSGGEC01T)	-
10	PSYCHOLOGY	NA	NA	HUMAN RESOURCE MANAGEMENT (PSYGDSE02T)		-
11	SANSKRIT	DARSHANA (SANADSE02T)	KAVYA (SANADSE03T)	VYAKARANA AND KAVYA (SANGDSE02T)	BASIC SANSKRIT (SANGGEC01T)	BASIC ELEMENTS OF AYURVEDA (SANSSEC03M)
12	SOCIOLOGY	URBAN SOCIOLOGY (SOCADSE01T)	AGRARIAN SOCIOLOGY (SOCADSE02T)	INTRODUCTION TO SOCIOLOGY (SOCGDSE01T)		-
13	CHEMISTRY	ADVANCE PHYSICAL CHEMISTRY (CEMADSE01)	ANALYTICAL METHOD IN CHEMISTRY (CEMADSE02)	GREEN CHEMISTRY (CEMGDSE02)		Basic Analytical Chemistry (CEMSSEC001)
14	MATHEMATICS	LINEAR PROGRAMMING (MTMADSE01)	PROBABILITY & STATISTICS (MTMADSE03)	MATRIX (MTMGDSE01)		C- PROGRAMMING LANGUAGE (MTMSSEC01M)
15	GEOGRAPHY	SOIL AND BIO-GEOGRAPHY (GEOADSE01)	SETTLEMENT GEOGRAPHY (GEOADSE02)	A. SOIL AND BIOGEOGRAPHY (GEOGDSE01)		
16	BOTANY	NATURAL RESOURCE MANAGEMENT (BOTADSE01)	INDUSTRIAL AND ENVIRONMENTAL MICROBIOLOGY (BOTADSE03)	CELL AND MOLECULAR BIOLOGY (BOTGDSE01)		BIOFERTILIZER (BOTSSEC03M)
17	ANTHROPOLOGY	ANTHROPOLOGY OF HEALTH (ANTADSE02)	TRIBAL CULTURE AND TRIBAL DEVELOPMENT IN INDIA (ANTADSE03)	THEORIES OF SOCIAL CULTURE ANTHROPOLOGY (ANTGDSE02)		PUBLIC HEALTH AND EPIDEMIOLOGY (ANTSSEC01M)
18	ZOOLOGY	ANIMAL BEHAVIOUR AND CHRONOBIOLOGY (ZOOADSE01)	ENDOCRINOLOGY (ZOOADSE03)	APPLIED ZOOLOGY (ZOOGDSE01)		SERICULTURE (ZOOSSEC01M)
19	PHYSICS	ADVANCED MATHEMATICAL PHYSICS-1 (PHSADSE01)	ADVANCED DYNAMICS (PHSADSE02)	PERSPECTIVE OF MODERN PHYSICS (PHSGDSE02)		BASIC INSTRUMENTATION SKILLS (PHSSSEC01M)
20	COMP. SC.	MICROPROCESSOR (CMSADSE01)	DATA MINING (CMSADSE02)	PROGRAMMING IN JAVA (CMSGDSE01)		
21	ECONOMICS	APPLIED ECONOMICS (ECOADSE01)	PUBLIC ECONOMICS (ECOADSE03)	ELEMENTARY STATISTICS (ECOGDSE01)		SURVEY METHODOLOGY (ECOSSEC01M)

TABLE - 3

For 5-th Semester B.A (General) Students

Allowed Choices for GE Subject (To pick any one)

Course: 5th Semester B.A. General

A student enrolling in 5th semester of B.A. general course must take up three subjects:

DSE1, DSE2, and GE (in place of MIL studied in 4th sem).

DSE1 is related to DSC1 subject studied by the student so far (upto 4th sem).

DSE2 is related to DSC2 subject studied by the student so far (upto 4th sem).

Following table gives the subjects being offered by the college as GE of 5th semester:-

DSE1 (Related to DSC1)	DSE2 (Related to DSC2)	Choices available as GE subject (Pick any one)
Sociology	Bengali	Philosophy/ Journalism/ Education/ Economics
Sociology	English	Philosophy/ Journalism/ Education/ Economics
Sociology	History	Philosophy/ Journalism/ Education/ Economics
Sociology	Philosophy	Bengali/ English/ History
Sociology	Journalism	Bengali/ English/ History
Sociology	Education	Bengali/ English/ History
Sanskrit	Education	Bengali/ English/ History
Sanskrit	English	Philosophy/ Journalism/ Education/ Economics
Sanskrit	Bengali	Philosophy/ Journalism/ Education/ Economics
Sanskrit	History	Philosophy/ Journalism/ Education/ Economics
Sanskrit	Philosophy	Bengali/ English/ History

Sanskrit	Journalism	Bengali/ English/ History
Political Science	History	Philosophy/ Journalism/ Education/ Economics
Political Science	English	Philosophy/ Journalism/ Education/ Economics
Political Science	Philosophy	Bengali/ English/ History
Political Science	Journalism and Mass Communication	Bengali/ English/ History
Political Science	Education	Bengali/ English/ History
Bengali	Philosophy	Sociology/ Sanskrit/ Political Science
Bengali	Journalism	Sociology/ Sanskrit/ Political Science
Bengali	Education	Sociology/ Sanskrit/ Political Science/ Psychology
English	Philosophy	Sociology/ Sanskrit/ Political Science
English	Journalism and Mass Communication	Sociology/ Sanskrit/ Political Science
English	Education	Sociology/ Sanskrit/ Political Science/ Psychology
History	Philosophy	Sociology/ Sanskrit/ Political Science
History	Journalism and Mass Communication	Sociology/ Sanskrit/ Political Science
History	Education	Sociology/ Sanskrit/ Political Science/ Psychology