

Mrinalini Datta Mahavidyapith

Vidyapith Road, Birati, Kolkata-700051

Phone : (033) 2539-3825, Telefax : 2513-9100

e-mail : mdm.birati@gmail.com

Website : www.mdmbirati.org

NAAC Re-accredited Co-educational UG & PG College

◆ Arts

◆ Science

◆ Commerce

◆ Management

PROSPECTUS

2021-22

At a Glance ...

- Our institution is reaccredited B+ by the NAAC Peer Team in 2016.
- The Golden Jubilee year (2013-14) of the college was celebrated with pride and grandeur.
- The new building of our college (area measuring almost 19,149 sq. ft.) is ready for academic use.
- The College Auditorium has been inaugurated on 07.12.15 with an International Seminar.
- The College Playground is ready for different Games and Sports.
- We run Honours courses in 20 subjects, including self-financing course in BBA honours.
- Post graduation course in Bengali has been introduced in the session 2014-15 and is running successfully. PG in Education Course has started in the session 2018-19. And M.Com. course will start from the current session.
- We have two ICT Classrooms and one Interactive Touchscreen Classroom. We have also virtual Classroom.
- We provide free Wifi-Zone in the college premises.
- The College is under 24 hours CCTV surveillance.
- The College authority has already taken initiative to build its Second Campus at Fatullahpur (Kalyani Expressway).
- We run compulsory computer Training programme in collaboration with WEBEL informatics Ltd., a Government of West Bengal undertaking.
- We extend financial support to the poor and needy students.
- The following UGC Schemes have been introduced in our college from the session of 2010-11.
 - a) Equal opportunity centre in college.
 - b) Remedial coaching for SC/ST/OBC students.
 - c) Coaching classes of entry in services for SC/ST/OBC students.
 - d) Career Counselling Cell of providing job opportunities to students.
- We have opened Assistance Booth in association with self Help & Self Employment Group.
- Government of West Bengal. We have a Psychological Counselling Cell for the mental wellbeing of the students of our college and locality.
- The college signed an MOU with MANABIC (Multipurpose Activities for Noble Assistance and Banevolence for Integrated Community) for six months certificate / PG Diploma Counselling Courses to the students of the college and locality.
- International Conference on "Re-thinking Renaissance : Perceptions and representations" was organised jointly by the department of History and English in 2017.
- UGC sponsored National conference on 'Biodiversity : Inter relationship between Flora, Fauna and Human was organised by the departments of Botany, Zoology and Anthropology.
- International conference was organised jointly by the department of History and Journalism and Mass Communication in 2009.
- National seminar aided by the Higher Education Ministry, Government of West Bengal, was organised by department of Political Science in 2009.
- Special academic lectures, guardian teachers' meet, educational excursions, wall magazines, journals, Cultural programmes, both disciplinary and inter-disciplinary are a few outstanding activities which the departments are engaged in.
- We are District champion (North 24 Parganas) in Youth Parliament and Quiz competition in the session 2008-09, 2010-11 and second Runners up in the session 2009-10.
- To raise social consciousness the NSS unit of the college performs regular activities like free thalassemia screening test, blood donation etc.
- Non clinical psychological counselling. The NCC Unit of our college started from the academic session 2016-17.
- Our annual journal which is enriched by the contribution of our esteemed teachers has been credited with the prestigious ISBN in the year 2013.
- The college has been earmarked as a PG study Centre of Netaji Subhas Open University (NSOU) and Rabindra Bharati Open University (DDE) from the Academic session 2017-18.
- An international seminar was organised by the Department of Political Science MDM in collaboration with Dept of Political Science Hiralal Majumder College Dakshineswar in the year 2018.
- An International seminar was organised by the IQAC in collaboration with Gouri Cultural and Educational Association in January 2019. The eminent Bangladeshi writer Selina Hossain delivered the keynote address in the seminar.
- An International Seminar was organized by West Bengal Political Science Association in collaboration with Dept. of Political Science MDM. on 22nd Feb, 2019.

Contents

1.	College Profile	2
2.	Vision, Mission and Objective of the college	3
3.	The Governing Body	4
4.	Internal Quality Assurance Cell (IQAC)	5
5.	Faculty at a Glance	6-9
6.	Departmental Profile	10–21
7.	Central Library and Areas of Focal Importance	22
8.	Online Activities during Pandemic : Snapshots	23-26
9.	Academic Programme	23-24
10.	Philanthropic Activities	25-26
11.	Year-round Activities	27-29
12.	Beyond Academics	30-31
13.	Administrative and Technical Staff	32
14.	Admission Rules in CBCS	33-38
15.	a) Course Duration (For CBCS)	39
	b) Course Curriculum for Choice Based Credit System (CBCS)	39
	c) Interface between Students and College	39
16.	Documents Required for Admission	40
17.	CBCS Course Structure	41-43
18.	Subject Combination	44-47
19.	Availability of Seats	48
20.	Fee Structure	49-50
21.	Financial Aid / Assistance	51
22.	Anti-Ragging Measures	51
23.	Students' Code of Conduct	52
24.	Grievance Redressal	52
25.	Students' Support System	53
	● Counselling Cell ● Mentoring System	53
	● Training and Placement	53
	● UGC Sponsored Merged Scheme	53
	● NCC ● NSS ● Youth Red-Cross Unit	54
	● MDMCA ● Certificate course in Psychological First Aid	55
	● Infrastructure of the College	55
	● Distance Education	56
26.	Academic Calendar 2021-22	57
27.	Holiday List for 2021-22	58
28.	Students Credit Card Scheme (WBSCCS)	59

College Profile

Established on 5 March 1964, Mrinalini Datta Mahavidyapith started its journey with the aim of catering to the expanding student population in Birati and its adjoining rural and semi-urban areas of 24 Parganas North. With the aim of making Higher Education accessible and affordable to the students coming from the lower socio-economic background, the social workers of Birati started this College under the aegis of Birati Sikkha Sansad. The College started its humble journey with ninety-five students and seven teachers, including the Principal, having provision only for Pass Course, with a limited option of subjects. The College was named after Smt. Mrinalini Devi, the mother of Sri Santosh Chandra Datta, who donated generously for the purpose.

In a span of fifty years Mrinalini Datta Mahavidyapith has evolved as a multi-faculty Degree co-educational College with Postgraduation Course in three subjects. Accredited “B++” in 2005 and “B+” in 2016 by the NAAC Peer Team, the College has tried to maintain and further escalate the heights of academic excellence and community welfare.

The voyage of this Institute started with the affiliation from the University of Calcutta that continued till the academic session 2007-08. From the session 2008-09 we were brought under the umbrella of the West Bengal State University, Barasat, through the Govt order No. 300-Edn(U)/EH/1U-38/08, dated 26 May 2008.

The second phase of our journey is also packed with its own charm and adventures. In the new era, we introduced Undergraduate Honours course in 6 Science subjects (Computer Science, Physics, Mathematics, Botany, Zoology and Chemistry) and the Postgraduate courses in Bengali (2014-15), Education (2018-19) and Commerce (2019-20). With such expansion, the College now runs Honours Courses in 20 subjects and General Courses in 23 subjects in the streams of Arts, Science, Commerce and Management. Three new subjects, Microbiology, Psychology and Food and Nutrition, have been introduced from the current session.

It is also a matter of great inspiration for the stakeholders of the College that with the catalytic intervention of the Hon’ble President of our Governing Body, the Government of West Bengal has awarded us in the year 2014 a LTS (Long Term Settlement) of 1.87 acres (112 cottahs) of land in two plots at Fatullapur, Nimta for the establishment of the Second Campus of our Institution and the Governing Body of the College has decided to introduce professional courses in the new campus.

The College has been able to expand its infrastructure significantly with the increasing involvement of our stakeholders. A generous patronage of Rs 20 lakhs was provided by the Hon’ble M.P. for the construction of our auditorium and we received Rs 3 lakhs from the MLA LAD fund of the Hon’ble President of our Governing Body for the development of our playground. She has also been instrumental in securing grant of Rs 18 lakhs from the Department of Higher Education, Govt. of West Bengal.

In the long stretch of fifty years Mrinalini Datta Mahavidyapith has treaded not only on a garden bestrewn with roses. The thorns pose constant threats to the wellbeing of the College as well. However, we are steadfast in our mission that is enshrined in our emblem – ‘Knowledge’, ‘Perseverance’ and ‘Empowerment’ – and we have resolved to forge ahead through the obstacles that come our way. Like that of the unrelenting hero, Ulysses, we are determined “To strive, to seek, to find, and not to yield” (*Ulysses* by Lord Alfred Tennyson).

Vision

The vision of the College is enshrined in our emblem which upholds the values of 'Knowledge', 'Perseverance' and 'Empowerment'. Our motto is to impart knowledge as well as to inculcate in the students the quality of perseverance that will finally empower them and make them responsible citizens of our country and the global community. We firmly believe in Cardinal Newman's central idea: "Knowledge is, not merely a means to something beyond it", it is an "end sufficient to rest in and to pursue for its own sake" (*The Idea of a University*).

Mission

Our mission, is to educate the young generation keeping in mind both the utilitarian scope of education and to ensure, at the same time, a holistic development of the mind and soul through proper assimilation of knowledge.

Objective

The prime objective of the Institution is to enlighten the first generation learners and offer them a firm foothold in the society whereby they get an opportunity to place themselves as eligible competitors in the arena of emerging national and global challenges.

The Governing Body

Smt. Chandrima Bhattacharya
President

Dr. Apurba Bandyopadhyay
Principal and Secretary

Dr. Sanjib Chattopadhyay
Dr. Sunil Biswas
Dr. Anwesha Mallick
Government Nominees

Dr. Saikat Mondal
Dr. Madhabi Ganguly
Dr. Arindam Mallick
University Nominees

Dr. Nilay Kumar Saha
Smt. Satabdi Biswas
Smt. Nandini Chakraborty
Teachers' Representatives

Sri Biplob Bose
Sri Tarun Dey
Non-Teaching Employees' Representatives

Vacant
Students' Representative

Internal Quality Assurance Cell (IQAC)

- Chairperson : **Dr. Apurba Bandyopadhyay**, Principal
- Co-ordinator : **Dr. Mitali Gangopadhyay**, Associate Professor, Dept. of English
- Members : **Sri. N. K. Tiwari**, Representative from Industry
- : **Sri. Subodh Chakraborty**, Chairman, North Dum Dum Municipality
 - : **Prof. Sanjib Chattopadhyay**, Govt. Nominee to G.B.
 - : **Dr. Saikat Mondal**, University Nominee to G.B.
 - : **Dr. Anwasha Mallick**, Govt. Nominee to G.B.
 - : **Dr. Rina Bose (Mitra)**, Associate Professor, Dept. of Political Science
 - : **Sri. Goutam Kumar Das**, Associate Professor, Dept. of Commerce
 - : **Dr. Subrata Ghosh**, Associate Professor, Dept. of Bengali
 - : **Sri. Sumit Mukhopadhyay**, Associate Professor, Dept. of Economics
 - : **Smt. Satabdi Biswas**, Assistant Professor, Dept. of Geography
 - : **Sri. Bikash Kumar Sarkar**, Assistant Professor, Dept. of Physics
 - : **Dr. Debashis Mallick**, Assistant Professor, Dept. of Chemistry
 - : **Smt. Nandini Chakraborty**, Assistant Professor, Dept. of Journalism & Mass Communication
 - : **Sri Tushar kanti Roy**, Assistant Professor, Dept. of Zoology
 - : **Dr. Suman Chakraborty**, Assistant Professor, Dept. of Anthropology
 - : **Dr. Dilip Kumar Mandal**, Assistant Professor, Dept. of Education
 - : **Sri Sanjib Dey**, Accountant

Mail us at : iqac.mdm@gmail.com

FACULTY AT A GLANCE

DR. APURBA BANDYOPADHYAY, M.Sc., Ph.D., M.Ed. (Gold Medalist), PRINCIPAL

Sri Sumit Mukhopadhyay, M.Sc. BURSAR

Sl. No.	Name	Qualification	Specialization
<u>Anthropology</u>			
1.	Dr. Suman Chakrabarty	M.Sc., (Gold Med.), Ph.D.	Biological Anthropology
2.	Dr. Suchismita Sen Chowdhury	M.Sc., Ph.D.	Social-Cultural Anthropology
3.	Dr. Pushpa Lata Tigga	M.Sc., NET, SLET, Ph.D.	Physical Anthropology and Human Genetics
4.	Smt. Tanusree Polley	M.Sc., NET	Social-Cultural Anthropology
5.	Smt. Saswati Roy	M.Sc., NET	Palaeo Anthropology and Prehistoric Archaeology
<u>Bengali</u>			
6.	Dr. Madhumita Chakrabarty (Sarkar)	M.A., B.Ed., M. Phil, Ph.D.	Bengali Literature in the 19 th Century
7.	Dr. Subrata Roy Chowdhury	M.A., B.Ed., M. Phil, Ph.D.	Modern Literature
8.	Dr. Maitreyee Bhattacharya	M.A., Ph.D.	Modern Literature
9.	Dr. Subrata Ghosh	M.A., Ph.D.	Short Story and Novel (Modern Literature)
10.	Dr. Alekhya Bhattacharyya	M.A., Ph.D.	19 th and 20 th Century's Studies
11.	Smt. Debarati Saha Mallik	M.A., M. Phil, Ph.D.(Enrolled)	Medieval Literature
<u>Botany</u>			
12.	Dr. Arindam Mukherjee	M.Sc., Ph.D.	Cytogenetics & Plant Breeding
13.	Dr. Arpita Bala	M.Sc., Ph.D.	Plant Biotechnology
14.	Dr. Atreyee Sinha	M.Sc., Ph.D.	Pteridology & Paleobotany
15.	Smt. Paramita Sengupta	M.Sc.	Environmental Botany & Pollution Management
16.	Dr. Anindita Nan	M.Sc., M.Phil, Ph.D.	Mycology and Plant Pathology, Ethnobotany
17.	Dr. Reshmi Chatterjee	M.Sc., Ph.D.(DST)	Palaeobotany, Palynology, Pharmacognosy, Ethnobotany
<u>Chemistry</u>			
18.	Dr. Debashis Mallick	M.Sc., Ph.D.	Inorganic Chemistry
19.	Smt. Mamata Barua	M.Sc., B. Ed.	Inorganic Chemistry
20.	Dr. Prabuddha Bhattacharya	M.Sc., Ph.D.	Organic Chemistry
21.	Dr. Chiranjit Patra	M.Sc., NET, Ph.D.	Inorganic Chemistry
22.	Sri Samrat Dev	M.Sc.	Organic Chemistry
23.	Dr. Pulak Naskar	M.Sc., Ph.D.	Physical Chemistry
24.	Dr. Sunanda Dey	M.Sc., Ph.D.	Organic Chemistry
<u>Commerce & Management</u>			
25.	Sri. Goutam Kr. Das	M.Com, M. Phil (Gold Med.), B.Ed	Accounting and Finance
26.	Dr. Nilay Kr. Saha	M.Com, Ph.D	Accounting and Finance
27.	Sri Rajib Bose	M.Com, AICWA, ACA	Accounting and Finance
28.	Smt. Mahua Maji	M.Com	Accounting and Finance
<u>Computer Science</u>			
29.	Smt. Rupali Mitra (Sarkar)	M.Sc., M.Tech, NET	VLSI Testing
30.	Dr. Tamal Chakraborty	M.Sc., Ph.D.	Combinatorial Algorithms
31.	Sri. Sumit Bagchi	M.C.A., M.Tech	Cryptography, DBMS
32.	Smt. Anjana Patra	M.Sc.	Artificial Neural Network

Sl. No.	Name	Qualification	Specialization
<u>Economics</u>			
33.	Sri Sumit Mukhopadhyay	M.Sc.	Econometrics
34.	Dr. Tapan Kumar Roy	M.A., B.Ed., Ph.D.	Econometrics and Demography
35.	Dr. Madhusree Dey	M.Sc., Ph.D	Agricultural Economics
<u>Education</u>			
36.	Dr. Dilip Kumar Mondal	M.Com., M.Ed., MLIS, Ph.D, Dip. I.T.A.	Educational Technology
37.	Smt. Mamata Murmu	M.A., B. Ed.	Special Educational Technology
38.	Sri. Narayan Sardar Roy	M.A., SET, NET(JRF)	Educational Psychology, Educational Technology
39.	Smt. Nirupa Pal	M.A., M.Phil	Nonformal & Management
40.	Md. Rafiqul Islam	M.A., B.Ed.	Educational Technology History of Ancient & Medieval India
41.	Sri. Anupom Roy	M.A., Ed, NET.	Teacher Education
42.	Smt. Sudeshna Dey	M.A., NET	Teacher Education
<u>English</u>			
43.	Dr. Mitali Gangopadhyay	M.A., Ph.D.	Post colonial Studies
44.	Sri. Debanjan Mitra	M.A. (Gold Med.)	Cultures of Dissent
45.	Sri. Amlan Gayen	M.A.	Post colonial Studies & Eco criticism
46.	Smt. Upakatha De	M.A.	Translation Studies
47.	Smt. Sohini Ghosh	M.A., M.Phil.	Graphic Novels
<u>Geography</u>			
48.	Smt. Satabdi Biswas	M.A., B.Ed., NET	Environmental Geography
49.	Dr. Priyadarshini Sen	M.Sc., P.h.D.	Regional Planning
50.	Sri. Mrinal Kanti Roy	M.A., NET	Certificate in RS & GIS, Population Geography
<u>History</u>			
51.	Smt. Laboni Sarkar	M.A., M.Phil (Submitted)	Medieval Indian History
52.	Dr. Pravat Roy	M.A., Ph.D.	Modern Indian History
53.	Smt. Sohini Sinha	M.A., M.Phil	History of Science, Economic History of Bengal
54.	Smt. Tanusree Bose Saha	M.A.	Ancient History
<u>Journalism and Mass Communication</u>			
55.	Smt. Nandini Chakraborty	M.A. in Jour & Mass Comm. & Human Rights	Human Rights and Criminal Justice
56.	Sri Debabrata Biswas	M.A. in Jour & Mass Comm.	News Paper Management
57.	Smt. Mili Chakraborty	M.A., in Jour & Mass Comm.	Sports and Film
58.	Smt. Satarupa Santra	M.A. in MC and Vediography	Advertisement and Film
59.	Sri Rabi Sankar Sribastab	M.A. in Phil and Jour & Mass Com.	Film and Documentary
<u>Mathematics</u>			
60.	Lt. Dr. Tanmay Chowdhury	M.Sc., Ph.D.	Applied Mathematics (Fluid Dynamics)
61.	Dr. Sampa Pahan	M.Sc., NET (JRF), B.Ed, Ph.D.	Differential Geometry, Advanced Real Analysis
62.	Sri. Biswajit Mondal	M.Sc., CSIR (NET), GATE, Ph.D, (Enrolled)	Applied Mathematics
63.	Smt. Moli Ghosh	M.Sc., B.Ed.	Pure Mathematics
64.	Sri. Rakibul Haque	M.Sc., B.Ed., NET, SET	Pure Mathematics

Sl. No.	Name	Qualification	Specialization
<u>Philosophy</u>			
65.	Dr. Shampa Bhattacharyya (Bagchi)	M.A. (Gold Med. Both in B.A. & M.A.), M. Phil, Ph.D.	Philosophy of Mind
66.	Dr. Shampa Das (Mondal)	M.A. (Gold Med.), M.Phil, Ph.D, Diploma in Psychotherapy and Counselling	Philosophy of Language,
67.	Dr. Piyali Ghosh Dastider	M.A., M. Phil, Ph.D, PG Diploma in Adolescence, Stress Management, family and Corporate Counselling	Nyaya Philosophy
<u>Physics</u>			
68.	Dr. Apurba Bandyopadhyay	M.Sc., Ph.D., M.Ed. (Gold Med.)	Nuclear Physics
69.	Sri Bikash Kumar Sarkar	M.Sc.	Condensed Matter Physics
70.	Dr. Soumini Chaudhury	M.Sc.Ph.D.	Dark Mather Halo Modelling and Direct Detection, Galactic Rotation Curve
71.	Dr. Sk. Abdul Kader Md. Faruque	M.Sc., Ph.D.	Material Science and Solid State Physics
72.	Smt Sadhana Das	M.Sc., M.Phil	Electronics
73.	Smt. Saheli Biswas	M.Sc., B.Ed.	Condensed Matter Physics
<u>Political Science</u>			
74.	Dr. Rina Bose (Mitra)	M.A., B.Ed., M. Phil, Ph.D.	Local Self Government
75.	Smt. Rishita Paul Chowdhury	M.A., M. Phil.	International Relations
76.	Dr. Jayanta Debnath	M.A., Ph.D.	Public Administration & Disaster Management
77.	Sri. Sujan Sarkar	M.A., NET, SET	International Relations
78.	Smt. Monidipa Chowdhury	M.A.	Women's Studies
<u>Sanskrit</u>			
79.	Dr. Debasree Sadhu	M.A., M. Phil, Ph.D., B.Ed., M.Ed.	Indian Philosophy
80.	Dr. Monalisa Dutta	M.A., SET, NET, Ph.D	Indian Philosophy
81.	Smt. Sampa Bhattacharjee	M.A., B.Ed.	Nyaya-Vaisesika Philosophy
82.	Sri Amit Paul	M.A.	Indian history, Epigraphy & Palaeography
<u>Sociology</u>			
83.	Smt. Anuja Gupta	M.A., M.Phil.	Sociology of Religion
84.	Smt. Sushma Rai	M.A., M.Phil.	Theoretical Sociology
85.	Dr. Sreemoyee Gupta	M.A., Ph.D.	Sociology of Crime and Deviance
86.	Smt. Agamani Saha	M.A., NET	Sociology of Crime and Deviance
<u>Zoology</u>			
87.	Sri. Tushar Kanti Roy	M.Sc., NET (CSIR)	Haematology & Medical Immunology
88.	Smt. Shabnam Rahman	M.Sc.B.Ed, SET	Ecology
89.	Smt. Aparna Mitra	M.Sc., B.Ed, M. Phil	Entomology
90.	Smt. Jayashree Shit	M.Sc., B.Ed, M. Phil	Entomology
91.	Smt. Susmita Banerjee	M.Sc.	Parasitology & Immunology
<u>B.Com. with Advertising, Sales Promotion and Sales Management</u>			
92.	Sri Sabyasachi Chatterjee	Dip. In Visual Art	Visual

Sl. No.	Name	Qualification	Specialization
93.	Sri Somnath B asak <u>Food and Nutrition</u>	M.Com.	Accounting
94.	Dr. Suman Chakrabarty	M.Sc., (Gold Med.), Ph.D.	Biological Anthropology
95.	Smt. Arpita Dey <u>Microbiology</u>	M.Sc., NET	Applied Nutrition
96.	Dr. Arindam Mukherjee	M.Sc., Ph.D.	Cytogenetics and Plant Breeding
97.	Dr. Anirban Mandal <u>Psychology</u>	M.Sc., NET, GATE, Ph.D.	Virology and Molecular Biology
98.	Dr. Piyali Ghosh Dastider	M.A., M. Phil, Ph.D, PG Diploma in Adolescence, Stress Management, family and Corporate Counselling	Nyaya Philosophy
99.	Smt. Senjuti Bandyopadhyay <u>Librarian</u>	M.Sc. (Applied Psychology), NET, SET	Stress Management and Community Psychology
100.	Dr. Samiran Naskar	M.Com., MBA (Fin.), MLISC, M.Phil., Ph.D.	Public Library Automation Information Sources
101.	Dr. Nilima Paul	B.Sc. MLISC, Ph.D.	Information Sources

Departmental Profile

Department : Anthropology

Anthropology is a subject with immense scope in various fields including government and non-government sectors. The Department of Anthropology of this college commenced in 2001 with an undergraduate (B.A./B.Sc.) General course and subsequently the three years undergraduate (B.Sc.) Honours course started in 2004. The teachers use audio-visual means for teaching and organise exposure visits for the students. The department also organises special lecture programmes during each academic session. The students are also guided for their future endeavours by the teachers. The subject Anthropology offers— Anthropological field work which enriches the students with hands-on-learning activities; it also shares and disseminates information and knowledge about the complexities of human condition both past and present.

Mail id: mdmanth@gmail.com
Head of the Department
 (Contact No. 9830126687)

Field visit and awareness camp at Andu Bana Basti, Alipurduar District.

Faculties

Name	Designation
Dr. Suman Chakrabarty	Assist. Prof. & Head
Dr. Suchismita Sen Chowdhury	Assist. Prof.
Dr. Pushpa Lata Tigga	Assist. Prof.
Smt. Tanusree Polley	SACT
Smt. Saswati Roy	SACT

Department : Bengali

The Bengali department is one of the oldest departments of the college which started its journey only with pass course in 1964. The honours course was introduced in 1968, followed by Post Graduate course in 2014. This department is well known for its educational brilliance since inception. Considering its cultural activities, it should be mentioned that the department has been performing a significant role from a long time. This department is proud of remarkable publication of the wall magazine, which bears the sign of creativity of the students. The role of departmental excursion should be noted which brings the aim of infinite joy and intense eagerness among the pupil. The subject offers introspective acuteness and practical diversity of a society from different angles.

Mail id: mdmbengali@gmail.com
Head of the Department UG
 (Contact No.9831875442)
 PG (Contact No.9433566368)

Basanto Utsav at the department

Faculties

Name	Designation
Dr. Madhumita Chakraborty (Sarkar)	Assoc. Prof.
Dr. Subrata Roy Chowdhury	Assoc. Prof. & Head (UG)
Dr. Maitreyee Bhattacharya (Mitra)	Assoc. Prof.
Dr. Subrata Ghosh	Assoc. Prof. & Head (PG)
Dr. Alekhya Bhattacharyya	Assoc. Prof.
Smt. Debarati Saha Mallik	SACT

Department : Botany

Department of Botany started its journey from 2002 as a general degree subject. At that time, the college was under University of Calcutta. Now it is under West Bengal State University, Barasat. The population of the district (24 Parganas, North) is ever increasing. There is no local degree college with Botany as honours subject within 5 KM radius from this college. The demand of local students for higher education in science stream becomes considerably multiplied. Honours degree in botany started in 2011-2012 academic session. We have three classrooms, one with LCD, a herbarium and a museum. The subject Botany is the basic platform to study molecular level of biological world such as biotechnology, biochemistry, microbiology etc.

Mail id: botany.mdm.birati@gmail.com

Head of the Department
(Contact No. 9674556114)

Local excursion in Sri Ramakrishna Ashram Krishi Vigyan Kendra, Nimpith, 24Pgs(S).

Faculties

Name	Designation
Dr. Arindam Mukherjee	Associate Prof. & Head
Dr. Arpita Bala	Assist. Prof.
Dr. Atreyee Sinha	SACT
Smt. Paramita Sengupta	SACT
Dr. Anindita Nan	SACT
Dr. Reshmi Chatterjee	SACT

Department : Chemistry

The department of Chemistry was established in 1996 with a B. Sc. (General) Degree course. After a long effort, we have begun Chemistry Honours course in 2015. The department is well equipped with inorganic, organic and physical chemistry laboratories. Research work is going on in various domains of chemical science as synthesis, characterization of organic as well as inorganic-organic hybride materials. The Department is trying to be a representation of educating and graduating students prepared to compete in different examinations like (JAM ,JEST) through which they can go for higher studies in different nationally recognised Institutes like IITs, ISERs, universities like C.U.,J.U, B.H.U. etc. To attain this vision the department is dedicated to providing a course of study for students in the chemical sciences.

Mail id: chemistrymdm@gmail.com

Head of the Department
(Contact No. 9874556847)

Students are doing practical in laboratory

Faculties

Name	Designation
Dr. Debashis Mallick	Assist. Prof. & Head
Smt. Mamata Barua	Assist. Prof.
Dr. Prabuddha Bhattacharya	Assist. Prof.
Sri Samrat Dev	SACT
Dr. Pulak Naskar	SACT
Dr. Chiranjit Patra	SACT
Dr. Sunanda Dey	SACT

Department : Commerce & Management

The department of Commerce and Management was established in the year 1965 as a general course. Subsequently in the year 1970, honours course in accountancy and finance came into operation. Presently the department has the affiliation to run the M.Com. (PG) course. It is the general practice of the department to impart practical field exposure of our students for better understanding of the subject. The department regularly organises seminars, workshop programmes on current business issues.

Mail id: commercemdm@gmail.com

Head of the Department
(Contact No.9432219400)

Parents-Teachers Meeting of the Department

Faculties

Name	Designation
Sri Goutam Kumar Das	Assoc. Prof.
Dr. Nilay Kumar Saha	Assoc. Prof. & Head
Sri Rajib Bose	Assoc. Prof.
Smt. Mahua Maji	Assoc. Prof.

Department : Computer Science

Keeping in tune with the demands of the 21st century, and maintaining pace with the ever-changing job scenario, our college introduced the subject of Computer Science to be taught as a General subject in combination with Mathematics & Physics in the year 2004. The department had just two guest teachers back then. Honours course in Computer Science was introduced in the year 2008, with an enrolment of 15 students. In 2011 the first batch of Computer Science honours graduates of this college passed out with flying colours. Since then the department has maintained a steady pace of growth.

Mail id: mdm.compssc@gmail.com

Head of the Department
(Contact No. 9062644150)

Students and faculties of the department

Faculties

Name	Designation
Smt. Rupali Mitra (Sarkar)	Assist. Prof. & Head
Dr. Tamal Chakraborty	Assist. Prof.
Sri Sumit Bagchi	SACT
Smt. Anjana Patra	SACT

Department : Economics

The Department of Economics was commenced in 1964 with an introduction of undergraduate (B.A./B.Sc.) General course. The Honours course in Economics started in 2001 with subject combination of Geography. Here the teachers try their best to maintain a simple and lucid style in presenting the subject - matter in such a manner as to create further interest among the students. The department takes initiative to conduct some innovating teaching methods through field based teaching-learning process. The students regularly visit in different economic institutions and nearby localities in order to learn firsthand training of the subject.

Mail id: economicismdm@gmail.com
Head of the Department
 (Contact No.9830775198)

Students of the department

Faculties

Name	Designation
Sri Sumit Mukhopadhyay	Assoc. Prof. & Head
Dr. Tapan Kumar Roy	Assist. Prof.
Dr. Madhusree Dey	Assoc. Prof.

Department : Education

The Department of Education was established in the year 1964 with its General Programme. With the passing of time and the gradual demand of the society as well as the success rate of the students of general course in this subject led the college authority to open the Honours and MA programme in Education in the year 1996 and 2018 respectively. The department regularly conducts educational excursion, cultural programme etc. Presently we have applied for the PhD programme in Education to West Bengal State University.

Mail id: mdmeducation1@gmail.com
Head of the Department
 (Contact No. 9433306060)

Academic Counselling Programme for 3rd Year Students

Faculties

Name	Designation
Dr. Dilip Kumar Mondal	Assist. Prof. & Head
Smt. Mamata Murmu	Assist. Prof.
Sri. Narayan Sardar Roy	Assist. Prof.
Smt. Nirupa Paul	SACT
Md. Rafiqul Islam	SACT
Sri. Anupom Roy	SACT
Smt. Sudeshna Dey	SACT

Department : English

The Department of English began its journey along with the inception of the college on March 5, 1964. A new chapter was added to the department as Honours course was introduced in 1998. The department flourishes not only through its regular teaching- learning process, but also through a host of enthusiastic activities and programmes. It regularly conducts an annual Special Lecture programme, philanthropic activities, as part of Institutional Social Responsibility, counselling of the guardians, walling up of two creative wall magazines, *Fortnightly Yours* and *Montage*. An output of the research centric endeavour of the faculties and alumni is *Ripples*, our departmental Journal. This subject of humanities develops imaginative, creative, introspective and judgmental faculties of the young students and enriches them with critical perspectives to explore the social system surrounding us.

Mail id: mdmenglish2018@gmail.com
Head of the Department
 (Contact No.9831598089)

Academic exchange programme

Faculties

Name	Designation
Dr. Mitali Gangopadhyay	Assoc. Prof. & Head
Sri Debanjan Mitra	Assist. Prof.
Sri Amlan Gayen	Assist. Prof.
Smt. Upakatha De	SACT
Smt. Sohini Ghosh	SACT

Department : Geography

The Department of Geography started its journey in this college by offering Geography as General Course in 2000 and in 2001 the Honours course was also offered at the undergraduate level. With the passage of time, the department has witnessed a steady rise in the number of students. The department has three highly qualified and dedicated faculties in substantive post. The department has a well-equipped computer laboratory for the GIS-Remote sensing classes and other practical classes and an independent departmental seminar library to support the growing needs of the students.

Mail id: mdm.geography@gmail.com

Head of the Department
 (Contact No.9830118983)

Students undergoing Hands-on Training Course on Rocks and Minerals identification at GSI

Faculties

Name	Designation
Smt. Satabdi Biswas	Assist. Prof.
Dr. Priyadarshini Sen	Assist. Prof. & Head
Sri. Mrinal Kanti Roy	Assist. Prof.

Department : History

Ever since the inception of our college, in 1964, the Department of History has been its proud and integral part. History has always been a popular subject with the students of the Arts stream in our college and at least 80% of B.A. General students opt for History in their three-year course. Further, from its very introduction in 1996, the available Honours seats remain almost filled up every session by students eager to join History Honours. In order to promote teaching-learning activities, the faculty uses audio-visual aids, arranges workshops, seminars, special lectures, documentary shows, encourages students' presentation, has a wall magazine 'Historia' and arranges excursions to places of historical interest every session. The subject offers understanding of past to understand present and inculcates informative, pedagogical, ethical and nationalistic values into the society.

Mail Id: historymdm@gmail.com

Head of the Department
(Contact No.9051665711)

Educational excursion at Murshidabad

Faculties

Name	Designation
Smt. Laboni Sarkar	Assist. Prof. & Head
Dr. Pravat Roy	Assist. Prof.
Smt. Sohini Sinha	Assist. Prof.
Smt. Tanushree Bose Saha	SACT

Department : Journalism and Mass Communication

The journey of the department was started in the year 2003 with a general course and in the next year, Honours course was introduced. This department offers a skill-based training and placement course in film and media industries. A good number of students have been working in print as well as audio-visual media. A number of alumni are working as professional camera man, editing section, assistant director in the film industry etc. Students are pursuing higher studies at different reputed educational institutions in every year. The department takes different motivational activities such as several special lectures, seminars workshops etc. at regular intervals. The purpose of journalism, is not defined by technology, nor by journalists or the techniques they employ. Rather, the principles and purpose of journalism is thus to provide citizens with the information they need to make the best possible decisions about their lives, their communities, their societies, and their governments.

Mail id: jmcmdm.001@gmail.com

Head of the Department
(Contact No.9830197469)

Departmental Excursion

Faculties

Name	Designation
Smt. Nandini Chakraborty	Assist. Prof. & Head
Sri Debabrata Biswas	Assist. Prof.
Smt. Mili Chakraborty	SACT
Smt. Satarupa Santra	SACT
Sri Rabi Sankar Sribastab	GT

Department : Mathematics

The Department of Mathematics was commenced in 2004 with an introduction of undergraduate general course and subsequently the honours course was started in 2010. Irrespective of having one full time faculty, the department is able to run the Honours and General courses successfully. The faculty uses various modern teaching aids and apply different innovative ideas of teaching. The Teachers are actively involved in research, and create a very suitable academic ambience. The department arranges different lecture programmes and interactive sessions.

Mail id: mathematicsmdm@gmail.com

Head of the Department
(Contact No.9243269721)

Birthday Celebration of Augustin-Louis Cauchy

Faculties

Name	Designation
Lt. Dr. Tanmay Chowdhury	Assist. Prof. & Head
Dr. Sampa Pahan	Assist. Prof.
Sri. Biswajit Mondal	SACT
Smt. Moli Ghosh	SACT
Sri. Rakibul Haque	SACT

Department : Philosophy

The department of Philosophy is one of the few departments with which our institution MDM started its journey in 1964. At the time of its inception, the department offered only the pass course and later introduced honours course in 1995. The department regularly organizes seminars, workshops and special lectures by eminent academicians. Wall Magazine *Darsan Darpan* and departmental journal *Darsan Manjari* are also published on issues bearing philosophical significance. The department maintains a regular contact with the guardians to convey their wards' progress. Apart from academic activities, the department offers psychological counselling session for improving the mental wellbeing of the students.

Email ID: phildept3@gmail.com

Head of the Department
(Contact No. 9831074360)

A special lecture programme

Faculties

Name	Designation
Dr. Shampa Bhattacharyya (Bagchi)	Assoc. Prof.
Dr. Shampa Das (Mondal)	Assoc. Prof.
Dr. Piyali Ghosh Dastidar	Assoc. Prof. & Head

Department : Physics

The department of physics was established in 1996 as a B.Sc. General course, under the growing demands for introduction of science subjects in the college from the education-loving people of the locality. Subsequently, Honours course has been introduced in the session 2010-11. The department has all the necessary infrastructural facilities under one umbrella. Apart from normal class lectures and laboratory sessions, extra classes and special contact hours are arranged even after the selection test. Apart from academic exercise, the department organises Seminars and special lectures programmes. The subject imparts energy and vigor among the students and help them to learn grow and evolve so that their dreams come true.

Mail Id: physics.mdm@gmail.com

Head of the Department
(Contact No.8910539134)

Participation of the department in science forum programme

Faculties

Name	Designation
Dr. Apurba Bandyopadhyay	Principal
Sri Bikash Kumar Sarkar	Assist. Prof. & Head
Dr. Soumini Chaudhury	Assist. Prof.
Dr. Sk. Abdul Kader Md. Faruque	Assist. Prof.
Smt. Sadhana Das	SACT
Smt. Saheli Biswas	SACT

Department : Political Science

The Department of Political Science is one of the oldest departments of the college and started its journey in 1964. Honours course was introduced in 1968. Apart from regular classroom based academic exercise, the department has a tradition of organizing various seminars, and special lecture programmes. The Department maintains well stocked Departmental library comprising over 250 books and journals. The Department publishes its own bilingual annual journal *Forum* and bilingual wall magazine *Prayas*. The faculty and students of the Department actively participate in the Youth Parliament Programme organised by Ministry of Parliamentary Affairs, Government of West Bengal. The subject offers the systematic study of govt. politics and political behavior; at the same time, it creates administrative and political awareness among people in the society.

Mail id: polscmdm@gmail.com

Head of the Department
(Contact No.9903793928)

Educational Tour

Faculties

Name	Designation
Dr. Rina Bose (Mitra)	Assoc. Prof. & Head
Smt. Rishita Paul Chowdhury	Assist. Prof.
Dr. Jayanta Debnath	Assist. Prof.
Sri. Sujan Sarkar	Assist. Prof.
Smt. Manidipa Chowdhury	SACT

Department : Sanskrit

The Sanskrit Department of the college was commenced in 1971 and subsequently honours course was introduced in 2002. The earnest desire of the department is the preservation and enrichment of Oriental Literature, Learning, Culture, Philosophy, Science and Thought. This wing of the college is actively engaged in to training its pupils in various subject specialisations and domains like Vedas, Indian Philosophy, Sanskrit Grammar and Linguistics. Our enthusiastic students organise Teacher's Day, Farewell and many other culture performances like music, dance, drama etc. in and from Sanskrit language and literature, while not neglecting their mother tongue. Sanskrit, the language has been one of the major means for the transmission of knowledge and ideas in ancient history.

Mail id: sanskritmdm@gmail.com
Head of the Department
 (Contact No. 9433425476)

Departmental Programme and Examination

Faculties

Name	Designation
Dr. Debasree Sadhu	Assist. Prof. & Head
Dr. Monalisa Dutta	Assist. Prof.
Smt. Sampa Bhattacharjee	SACT
Sri. Amit Paul	SACT

Department : Sociology

Sociology Honours was introduced in 2002 at Mrinalini Datta Mahavidyapith but Sociology as a general subject was introduced in the year 1998. With the passage of time the department has witnessed a steady rise in the number of students in both Honours and General stream. The department has two qualified teachers in substantive post, a Contractual Whole Time Teacher and a Part Time Teacher. The Department organises frequent Special Lecture Programmes, excursions and other cultural activities, The Department emphasises on Audio-Visual activities, power point presentations and classroom discussion.

Mail id: blengshu@gmail.com
Head of the Department
 (Contact No. 9748626650)

Educational Tour

Faculties

Name	Designation
Smt. Anuja Gupta	Assist. Prof. & Head
Smt. Sushma Rai	Assist. Prof.
Dr. Sreemoyee Gupta	SACT
Smt. Agamani Saha	SACT

Department : Zoology

The department of Zoology has started its journey in 2003 with general course and subsequently honours course was introduced in 2011. The department has 3 classrooms and two well equipped laboratories. The department has a strong focus on quality teaching with the help of modern teaching aids and innovative ideas. The department is maintaining a healthy and productive student–teacher interaction, it regularly publishes Wall magazines and also conduct field work, fair well and cultural programmes. The available Honours seats are almost filled up every session by students eager to join zoology honours. This field is concerned with the preservation and management of animal kingdom and a career in it would mean that you are a part of that responsibility.

Departmental programme

Mail id: mdmzoo51@gmail.com

Head of the Department
(Contact No.9432866363)

Faculties

Name	Designation
Sri Tushar Kanti Roy	Assist. Prof. & Head
Smt. Shabnam Rahman	Assist. Prof.
Smt. Aparna Mitra	SACT
Smt. Jayashree Shit	SACT
Smt. Susmita Chakraborty	SACT

Department : B.A. / B.Com. Honours with ASP

The goal of education is not memorizing the academic content but construction and reconstruction of life experiences and relating them to the academics thereby acquiring higher orders of learning. B.Com. General Course with advertising and Sales Promotion aims at equipping students with finer nuances of advertising, Sales Promotion, Public Relations and Sales Force Management. This program enables the students to develop skills required for job/vocation in advertising, personal selling and salesmanship. On the other hand, a student also will be equipped with skills required to motivate and train the sales force and enhance their productivity.

Year round activities of the department

Mail id: aspmdm@gmail.com

Co-ordinator (Contact No.9874492020)

Faculties

Name	Designation
Smt. Mahua Maji	Co-ordinator
Sri Sabyasachi Chatterjee	GT
Sri Somnath Basak	GT

Department : Food and Nutrition

Nutrition is essential for growth and development, health and wellbeing. Eating a healthy diet contributes to prevent future illness and improving quality and length of life. Your nutritional status is the state of your health as determined by what you eat. The demand for nutritionists has greatly increased over the past few years due to increased awareness amongst people to stay healthy and avoid high calorie unplanned diets leading to obesity, hypertension and other food related diseases. As a career, hotels, cruise lines, hospitals, nursing homes and government health departments recruit nutrition and dietetics professionals for a good salary.

Mail Id : foodandnutrition72@gmail.com
Co-ordinator(Contact No. 9830 126687)

Departmental programme

Faculties

Name	Designation
Dr. Suman Chakrabarty	Assist. Prof. and Co-ordinator
Smt. Arpita Dey	SACT

Department : Microbiology

Department of Microbiology started its journey from 2019 as a general degree subject. Total seat capacity is 15. We have adequate theory and Practical classrooms, culture room with Laminar Air Flow, incubator, Autoclave, hot air oven, rotary shaker incubator, microscopes, etc. The subject Microbiology is the basic platform to study molecular level of biological world such as biotechnology, biochemistry, genetics etc.

A strong focus on quality teaching with the help of modern teaching aids and highly qualified, experienced and dedicated faculty. Well-equipped laboratory to promote regular practical classes as well as active research work. Free access for faculty to e-resources through INFLIBNET. Teachers are actively involved in research creating a very suitable academic ambience. Student-teacher interaction is very healthy and productive (Wall magazine, Teacher's Day celebration, NabinBaran and Cultural programmes)

Mail id:
microbiology.mdmbarati@gmail.com
Co-ordinator (Contact No. 9674556114)

Year round activities of the department

Faculties

Name	Designation
Dr.Arindam Mukherjee	Assoc. Prof. and Co-ordinator
Dr.Anirban Mandal	SACT

Department : Psychology

Psychology is the scientific study of human mind and behaviour (APA). From its inception, in the past 150 years, it has come up a long way. With a wide range of application value and scopes, this discipline offers not just job prospects to its students but also a better understanding of themselves and human nature in general.

Department of Psychology is one of the newest feathers in the crown of Mrinalini Datta Mahavidyapith. It has started its journey in the year 2019. Currently, the department provides both Discipline Specific Elective (DSE) and Generic Elective (GE) courses.

The objective is to provide theoretical as well as practical understanding of the subject to make the students better prepared for future challenges, in academics and in life.

Mail Id : psychologymdm@gmail.com
Co-ordinator (Contact No. 9831 074360)

Departmental Webinar

Faculties

Name	Designation
Dr. Piyali Ghosh Dastidar	Assoc. Prof. and Co-ordinator
Smt. Senjuti Bandyopadhyay	SACT

Bicentenary Celebration of Vidyasagar

Social Awareness Programme on "Dengue Virus"

Central Library

The college Central library has started its journey in the year 2004. There is 29,102 (UG + PG) textbooks and 7,129 (including Book Bank) reference books in the Central Library. The Archival section of the Central Library has several documents of literary, historical and social importance indicating the cultural heritage of the College. In addition to these, the department maintains their own libraries to provide additional books and journals for the students.
mail as at :

Services available in the Library:

Lending Service, Reading Room Service, Reference Service, Internet Service, Online Public Access Catalogue (OPAC), Online Journal Access (NLIST) (6000+ e-journals; 3135000+ ebooks), Repository for current as well as previous years' question papers are some of the main services available in the library. Apart from these, time-to-time library also organises extension activities like book fair, orientation program etc.

Mail id: librarymdm@gmail.com
(Contact No. : 9433331981)

Library Staff Members

Faculties

Name	Designation
Dr. Samiran Naskar	Librarian
Dr. Nilima Paul	Librarian
Smt. Moumita Sengupta	Library Clerk
Sri Tarak Kar	Library Peon
Sri Aloke Routh	Library Peon

AREAS OF FOCAL IMPORTANCE

- ◆ **Internal Quality Assurance Cell (IQAC) :**
Coordinator : Dr. Mitali Gangopadhyay (9831598089)
- ◆ **NSS Unit (1) : Programme Officer** : Sri Narayan Sardar Roy (9804763152)
- ◆ **NSS Unit (2) : Programme Officer** : Dr. Arpita Bala (9163053936)
- ◆ **NCC Unit : Associate NCC Officer** : Lt. Dr. Tanmay Chowdhury (9243269721)
- ◆ **Internal Complaints Committee :**
Officers in Charge : Dr. Madhumita Chakraborty (Sarkar) (9830948525)
Dr. Rina Bose (Mitra) (9903793928)
- ◆ **Grievance Cell : Convenors** : Dr. Shampa Bhattachariya (Bagchi) (9831486115)
Dr. Nilay Kumar Saha (9432219400)
- ◆ **RTI CELL : Public information officer (PIO)** : Sri Rajib Bose (9433936364),
Assistant Public information officer (APIO) : Sri Sumit Mukhopadyay (9830775198)
- ◆ **Anti Ragging Cell : Convenors** : Dr. Debashis Mallick (9874556847),
Smt. Rishita Paul Chowdhury (9831544672)
- ◆ **Psychological Counselling Cell :**
Counsellors : Dr. Shampa Das Mondal (9433210991),
Dr. Piyali Ghosh Dastidar (9831074360)

Online Activities during the Pandemic : Snapshots

Academic Programme

- International / National / State / University level Webinar / Workshop / Webseries / Special Lecture / Students' Presentation /Poster Competition were organised in collaboration / association with the IQAC (MDM) by the Departments of : Anthropology, Bengali, Botany, Chemistry, Computer Science, Education, English, Food and Nutrition, Geography, History, Journalism and Mass Communication, Library, Maths, Microbiology, Philosophy, Physics, Political Science, Psychology, Sanskrit, Sociology, Zoology.
- A 7-day International Faculty Development Programme (FDP) was organised by the Department of Education in association with IQAC (MDM) in collaboration with Jadavpur University & the University of Mizoram from 25th - 31st July 2020.
- An E -Teaching Broadcasting Programme was initiated by MDM in collaboration with High News Television channel, which telecasted lectures on various subjects delivered by the teachers of the college, which continued for a span of about 5 months.
- (i) National Workshop on Online Classes: Usefulness and Precautions, organised by the IQAC (MDM) on 5th September 2020.
(ii) International Webinar on Intellectual Property Rights: Patency, Design and Publication Ethics, organised by IQAC (MDM) and supported by The Department of Promotion of Industry and Internal Trade, Government of India, on 14th September 2020.
- Three Online Add - on Certificate Courses commenced during the current session:
 - (a) "Human Rights and Gender Studies" jointly offered by the Departments of English, Political Science and Sociology in collaboration with Centre For Studies in Gender Culture and Media, West Bengal State University.
 - (b) "Mushroom Cultivation and its Scope" offered by the Department of Botany.
 - (c) "Advanced Techniques in Biology" offered by the Department of Microbiology.

Academic Programme

Online Add On Certificate Course
Human Rights And Gender Studies

To Apply Visit: www.mdmbrati.org

The course is jointly offered by:
• Department of English
• Department of Political Science
• Department of Sociology

Course Objectives:
✓ Enhancement of knowledge outside regular curriculum.
✓ Holistic Development and Hands-on training through survey and field work.
✓ Development of employability skills.

Under Graduate students of Semester 4 & 6 and Post Graduate students from all streams are eligible to apply.

Course Duration: 40 Hours.
Last date for Online Application: 25.05.2021

Online Add On Certificate Course
MUSHROOM CULTIVATION & IT'S SCOPE

To Apply Visit: www.mdmbrati.org

The course is offered by
Department of Botany
Mrinalini Datta Mahavidyapith

Course Objectives:
• The course will enable the students to identify, select and preserve mushrooms.
• This course will develop very good understanding of practical knowledge about cultivation of mushrooms, management of diseases affecting mushrooms, mushroom harvesting, nutritional aspects and commercial uses of edible mushrooms.
• Students will get exposure to the experts who have practical experience in raising mushrooms from which they will be able to find avenues for self employment and income generation.

Course Highlights:
• Introduction to mushrooms.
• Cultivation media and substrate available in India.
• Principles of mushroom cultivation.
• Cultivation management.
• Post harvest technology.
• Project Work: Visit to a mushroom cultivation station.

Course Objectives:
• Students will get theoretical experience to a variety of techniques used in biology.
• This course will enable the students to design and execute experiments.
• Students will gain research knowledge and exposure from different research laboratories. This will help in understanding practical knowledge about different techniques in biology.
• Students will learn correct methods of reading and writing scientific reports.
• Students will have opportunities for getting jobs in research laboratories.

Course Highlights:
• Introduction to different advanced techniques in biology.
• Principles of molecular biology and recombinant DNA methods.
• Working concept with microbiology and biotechnology techniques.
• Animal and plant tissue culture systems.
• Project Work: Visit to a research laboratory.

Online Add On Certificate Course
ADVANCED TECHNIQUES IN BIOLOGY

To Apply Visit: www.mdmbrati.org

The course is offered by
Department of Microbiology
Mrinalini Datta Mahavidyapith

Course Objectives:
• Students will get theoretical experience to a variety of techniques used in biology.
• This course will enable the students to design and execute experiments.
• Students will gain research knowledge and exposure from different research laboratories. This will help in understanding practical knowledge about different techniques in biology.
• Students will learn correct methods of reading and writing scientific reports.
• Students will have opportunities for getting jobs in research laboratories.

Course Highlights:
• Introduction to different advanced techniques in biology.
• Principles of molecular biology and recombinant DNA methods.
• Working concept with microbiology and biotechnology techniques.
• Animal and plant tissue culture systems.
• Project Work: Visit to a research laboratory.

Online Add on Certificate Courses : New initiatives by various Departments

চলো শিখি অনলাইন
অতিমাত্রার প্রতিকূলতায়
একটি অবৈতনিক পার্টসহায়তা প্রকল্প
(বেবম থেকে স্বাচন প্রণবীর দ্বারা পরিচালিত)

পরিচালনায় - IQAC
রূপায়ণে - Science Forum & NSS Units

মৃণালিনী দত্ত মহাবিদ্যালয়
বিদ্যালয় রোড, বিরাটি, কোলকাতা - ৭০০ ০৫১

www.mdmbrati.org

সহযোগিতায় - বিদ্যায়তন সঞ্চালনী, বিরাটি

উদ্বোধন

তারিখ - ২৬ শে জুন, ২০২১ সময় - বিকাল ৫টা

লিঙ্ক - <https://meet.google.com/ztl-dcgw-qbt>

গৌরবোজ্জ্বল উপস্থিতি

স্বামী শান্তজ্ঞানানন্দ, শ্রদ্ধেয় অধ্যক্ষ
রামকৃষ্ণ মিশন আবাসিক মহাবিদ্যালয়
নরেন্দ্রপুর

ড. পার্থ কর্মকার, W.B.E.S.
মাননীয় ডেপুটি সেক্রেটারি (অ্যাকাডেমিক)
পশ্চিমবঙ্গ মহাশিক্ষা পর্যদ

উপস্থিত থাকবেন - বিভিন্ন বিদ্যালয়ের শ্রদ্ধেয় প্রধান শিক্ষকবৃন্দ
— সকলের সাদর আমন্ত্রণ —

পরিচালনায় - IQAC
সহযোগিতায় - বিদ্যায়তন সঞ্চালনী, বিরাটি
রূপায়ণে - Science Forum, NSS Units

ড. অপূর্ব বন্দ্যোপাধ্যায়
অধ্যক্ষ

Zoom Meeting Grid showing participants: Anup Paul, Mitali Ganguly, RKM Residential College, Apurba Bandyopadhyay, Dr. Partha Karmakar, Apurba Bandyopadhyay, Thè Glâm Girl, 72 others, and You.

“চলো শিখি অনলাইন” : A Free Coaching to School Students of IX-XII

Philanthropic Activities

- Post-Amphan Philanthropic Mission “Project Sundarban: We Care” was conducted by the Dept. of English (Students, Alumni and Faculty) in association with the “Heartbeat of Nation” on 7th June 2020.
- A “Covid-related Stress Test App”, a student welfare project to gauge the level of pandemic related stress, the students experienced by means of this simple Web App, was developed by the Dept. of Computer Science in collaboration with MANABIC, a Birati based NGO and in association with the Dept. of Philosophy.
- MDM in collaboration with North Dum Dum Municipality temporarily converted the 'Women's Hostel Building' of the college to “Kaviguru Safe Home” as a philanthropic response to combat the alarming wave of Covid-19 Pandemic on 9th May 2021. The “Home” has been inaugurated by the Hon'ble President of our Governing Body, Smt. Chandrima Bhattacharya, in presence of Prof. Saugata Roy, MP and other dignitaries.
- As a consequence of altruistic and philanthropic move to serve the humanity from the engulfing Covid-19 Pandemic, MDM initiated “Covid-19 Vaccination Drive” in the college premises on 17th June 2021.
- The Honorable President along with the respected Principal, the esteemed teachers and the non - teaching staff of the college raised a fund for the Chief Minister's Emergency Relief Fund.
- A free Online E-teaching Drive “Chalo Sikhi Online” (for classes ix-xii) was inaugurated by the IQAC, The Science Forum & NSS Units of MDM in collaboration with Vidyatan Sammilani, Birati from 26th June 2021 in the backdrop of Pandemic situation.
- “Sokoler Tore Sokole Amra”: A Philanthropic Activity in order to provide relief for the 'Yaas' and Covid-19 affected underprivileged people. The initiative was taken up by the teachers, non-teaching staff and the students of the college.
- A “Blood Donation Camp” was organized by the students on 5th July 2021.

Philanthropic Activities

**Post-Amphan Philanthropic Endeavours :
When Education transcends the Curriculum**

**Covid-19 Vaccination Drive
initiated by the College**

Blood Donation Camp in our College

**Relief Work for 'Yaas' affected People :
Smt. Chandrima Bhattacharya,
Minister of States,
inspiring students with her words**

Year-Round Activities

**Moment of Pride :
Prestigious Book
Release in the
IQAC collaborated
International Seminar**

**IQAC Members
conducting meeting**

**Academic
Counselling
Session**

**Celebration of
National Science Day
in our college**

TROUPE members winning hearts

**Rabindra Jayanti Celebration by
Cultural Sub-Committee**

**Intra college competition
organized by
Cultrual Committee**

**Dignitaries present in the International
Seminar commemorating the hundred
years of Quit India Movement**

**Programme conducted by the
Extension and Outreach
Sub-Committee of the College**

Beyond Academics

**Girls'
Gymnasium**

**Boys'
Gymnasium**

**Girls' Common
Room**

**Mukta Mancha
of our College**

Cricket team of our college

Cricket Match in progress

ADMINISTRATIVE AND TECHNICAL STAFF

1.	Sri Sanjib Kumar Dey	Head Clerk
2.	Sri Debasish Patra	Cashier
3.	Smt. Maumita Sengupta	Library Clerk
4.	Sri Bikash Das	Office Clerk
5.	Sri Sujay Roy	Office Clerk
6.	Sri Tarak Nath Kar	Attendant (Library)
7.	Sri Rajdeo Prosad	Durwan
8.	Sri Dilip Ram	Sweeper
9.	Sri Shib Shankar Basu Roy Chowdhury	Guard
10.	Sri Romio Debnath	Electrician Cum Caretaker
11.	Sri Alope Routh	Library Peon
12.	Smt. Debasree Bhattacharjee	Lady Attendant
13.	Sri Dipankar Das	Lab. Attendant (Physics)
14.	Sri Surajit Dasgupta	Lab. Attendant (Chemistry)
15.	Sri Abhijit Dutta	Lab. Attendant (Anthropology)
16.	Sri Biplob Bose	Lab. Attendant (Geography)
17.	Sri Anadna Dhali	Lab. Attendant (Geography)
18.	Sri Manik Chand Nandi	Lab. Attendant (Zoology)
19.	Sri Subrata Paul	Lab. Attendant (Zoology)
20.	Smt. Malabika Biswas	Lab. Attendant (Physics)
21.	Sri Rajib Sarkar	Lab. Attendant (Chemistry)
22.	Sri Tarun Dey	Lab. Attendant (Computer Sc.)
23.	Smt. Dipa Das	Lab. Attendant (Botany)
24.	Sri Dipak Kar	Part-Time Sweeper

ADMISSION RULES

University Regulations for Admission to the Six Semester B.A./B.Sc./B.Com. (Honours and General) Courses of Studies effective from the Academic Session 2018-2019 under Choice Based Credit System (CBCS)

1. Admission Qualifications:

A candidate who has passed the Higher Secondary (10+2) or its equivalent examination is eligible to seek admission to the First Semester of the Six Semester B.A./B.Sc./B.Com. (Honours and General) Course of studies provided he/she has also passed in English having full marks not being less than 100.

In any case, where there is an ambiguity regarding the admissibility of a particular examination at the Higher Secondary (10+2) level of study, the matter shall be referred to the Equivalence Committee of the University who shall determine the eligibility of the said examination.

However, no candidate, in general, shall be allowed for admission after a lapse of more than 3 years from the year of passing the previous qualifying examination. Those desirous to do so will seek permission from the University Authority.

The year of admission shall not be taken into account while calculating 3 years from the year of passing the previous qualifying examination.

However, in exceptional cases a candidate, may be allowed for admission after 3 years of the previous qualifying examination but within 3 years after discontinuation of a recognized regular Course of Study. Those desirous to do so will seek permission from the University Authority.

For the purpose of determining eligibility for admission to the Honours Course, aggregate marks shall be calculated by adding the marks of **top four subjects in order of marks secured by a candidate**. However, marks in compulsory Environmental Education/Studies shall not be taken into account for calculation of aggregate marks. If the subject "Environmental Science" is studied as an elective subject of 100 marks, it may be taken into account for the purpose of determining the aggregate marks.

2. Eligibility Condition

2(a) A candidate taking up Honours Course in a subject must have obtained:

i) A minimum of 50% marks in the aggregate and 45% marks in the subject or related subject at the previous qualifying examination.

OR

ii) 55% marks in the subject or related subject at the previous qualifying examination.

OR

iii) 50% marks in the aggregate when the candidate has not studied the subject in his/her previous qualifying examination provided all the other clauses are satisfied.

2 (b) However, candidates belonging to the Scheduled Caste or Scheduled Tribe Community taking up Honours Course of study must have obtained a minimum of 40% marks in the aggregate and 40% marks in the subject or related subjects at the previous qualifying examination, as the case may be.

3. Candidates from other Boards

3(a) Students, who have passed the Higher Secondary (10+2) examination or its equivalent from the All India Boards/Councils or State Boards/Councils including Open Schools and vocational studies, are eligible for study at the UG level.

- 3.(b) Students who have passed the Higher Secondary (10+2) examination or its equivalent from the All India Boards/Councils (i.e. CBSE, ISC and National Institute of Open Schooling) are not required to submit the Migration Certificate for getting Registration under this University.

4. Choice of Courses

- 4(a). For the B.A./B.Sc. (Honours) Course of Studies, a candidate is required to choose his/her Honours in a discipline and two other disciplines for Generic Elective courses, from among Group-I to Group-VIII as follows by taking not more than one disciplines from any of the groups mentioned hereunder:
- 4 (b). For the B.Sc. (General) Course of Studies, a candidate is required to choose three disciplines from among Group-I to Group-VIII as follows by taking not more than one disciplines from any of the groups mentioned hereunder:
- 4 (c). For the B.A. (General) Course of Studies, a candidate is required to choose two main disciplines and for Generic Elective courses the student is required to choose a third discipline, from among Group-I to Group-VIII as follows by taking not more than one disciplines from any of the groups mentioned hereunder:

GROUPS of disciplines

- Gr. I.:** Physics, Zoology, Education
Gr. II : Mathematics, History
Gr. III : Chemistry, Sociology, Sanskrit
Gr.IV : Botany, Economics
Gr. V : Political Science
Gr. VI : Geography, Philosophy, Journalism & Mass Communication
Gr. VII : English
Gr. VIII : Anthropology, Computer Science, Bengali

5. Mandatory Subject Requirement (at H. S. level)

A candidate shall be allowed to take up the discipline (s) under heading “A” if he/she had passed the subject (s) under heading “B” at the previous qualifying examination.

6. Some Special conditions for admission to Honours Courses as follows:

To take up Honours in any subject, the candidate has to pass in that “subject” or “any related subject” in the H.S. examination. In the above table, in general, “subject” and “related subject” are given under the columns A and B. However, the following restrictions supersede the previous clause.

(i) For B. Com. (Honours) Course, the word “subject” or “related subject” shall mean exactly the same list as given in Serial No. 8 under Column B above.

(ii) **Economics:** A candidate shall be allowed to take up Honours in Economics if he/she has passed in Mathematics at the H.S. or its equivalent Examination. However, it is advisable that a student pursuing Honours in Economics takes Mathematics as a Generic Elective (for pursuing higher studies in the subject in future).

B. A student shall be given B. Sc Honours degree in Economics if he/she takes up at least one discipline from the Science group for his/her Generic Elective (as given in sec 7a) and shall be awarded B. A Hons degree in Economics if both the disciplines chosen for Generic Electives are from the Arts & Humanities group (as given in sec 7b). A student will be given B.Sc degree in Economics if he/she earns required number of credits in the structure appropriate for B.Sc General and chooses at least one discipline from science group besides economics. A student will be given B.A. degree in Economics if he/she earns required number of credits in the structure appropriate for B.A. General and chooses the other main discipline (and not the Generic Elective) from Arts & Humanities group besides economics.

Sl. No.	A	Sl. No.	B
1	Mathematics	1	Mathematics
2	Physics	2	Physics and Mathematics
3	Chemistry	3	Chemistry and Mathematics
4	Zoology	4	Zoology / Biology / Biotechnology
5	Botany	5	Botany / Biology / Biotechnology
6	Anthropology	6	Anthropology / Biology / Biotechnology
7	Computer Science	7	Computer Application / Computer Science / Mathematics
8	Commerce	8	Accountancy / Business Economics including Business Mathematics / Business Organisation / Mathematics / Economics / Statistics / Commerce / Accounts / Business Studies / Financial Accounting / Office Management and Secretarial Practices / Elements of Cost Accountancy and Auditing / Book Keeping / Business Mathematics / Cost Accountancy and Principle of Management
9	Geography	9	Economics . Statistics / Mathematics / Biology
10	Economics	10	Mathematics

(iii) **Mathematics:** a candidate, who has passed Mathematics (and not Business Mathematics) at H.S. level, is eligible for admission to Mathematics Honours course. A student will only be given the B.Sc degree for Mathematics subject. It is mandatory for the student to choose both the subjects from the Science group (as given in sec 7a) to be eligible for the aforesaid degree.

(iv) **Anthropology:** Students pursuing Honours in Anthropology should take Generic Elective disciplines from the Science Group (as given in sec 7a).

(v) **Education/Sociology:** Subjects Psychology, Philosophy, Mathematics, Sociology, Education, Economics, Political Science, History be treated as related subject.

(vi) **Philosophy:** Subject Psychology is a related subject.

(vii) **Physics:** Students studying Honours in Physics will have to take elective subjects as stand hereunder and in conformity with Grouping of subjects:

(a) One of the subjects: Mathematics

and (b) Any one of the subjects: Chemistry, Electronics, Statistics, Computer science

(viii) **Geography:** A student will only be given the B.Sc Honours degree for Geography subject. Students studying Geography will have to take two disciplines as generic elective subjects from the disciplines mentioned hereunder and in conformity with Grouping of subjects:

Mathematics, Statistics, Computer Science, Economics, Political Science, Zoology, Anthropology

(ix) **Computer Science:** Students studying Honours in Computer Science will have to take Generic Elective subjects as stand hereunder and in conformity with Grouping of subjects:

Two disciplines from the following list :

Physics, Mathematics, Statistics, Electronics

7. Divisions of Honours and General subjects B.A./B.Sc.:

a) Arts & Humanities:

History, English, Bengali, Political Science, Sanskrit, Philosophy, Sociology, Education, Journalism & Mass Communication,

b) Science:

Physics, Zoology, Chemistry, Botany, Mathematics, Anthropology, Geography, Economics, Computer Science

8. Division of Commerce: Honours and General subjects of B.Com.:

A student admitted for the B. Com degree of the University shall be awarded a Honours or General degree of the University depending upon the courses chosen by the candidate.

9. A candidate taking up Honours in B.A. Degree Course shall study:

- i) Honours in any one subject of the Humanities Group, which shall consist of 14 core courses (ACOR) and any two other subjects as Generic Elective Courses (HGEC) which shall consist of 4 courses (two courses from each discipline) taking at least one from Humanities Group.
- ii) In addition to i) above, a candidate also has to do 4 courses in Discipline Specific Elective (ADSE) in his/her chosen Honours subject area.
- iii) However, that other things remaining the same, a candidate may take up Honours course in B.A. in the following subjects without taking any elective subject from the Group of Science. a) Economics.

10. A candidate taking up General Course of study for the B.A. Degree shall study:

- i) Any two subjects from the Humanities Group, which shall consist of 8 core courses (GCOR) taking 4 courses from each discipline. In addition the candidate has to do 2 core courses in English language (ENGLCOR) and two core courses in Modern Indian Language (LCOR).
- ii) The candidate also has to choose 4 courses in Discipline Specific Elective (GDSE) in his/her above chosen 2 subject areas.
- iii) The candidate also has to choose two courses from one subject (other than the subjects chosen above under sec 10.1) as a Generic Elective Course (GGEC)

11. A candidate taking up Honours Course for B. Sc. Degree shall study:

- i) Honours in any one subject of the Science Group, which shall consist of 14 core courses (ACOR) and any two other subjects as Generic Elective Courses (HGEC) which shall consist of 4 courses (two courses from each subject) taken from the Science Group.
- ii) In addition to i) above, a candidate also has to do 4 courses in Discipline Specific Elective (ADSE) in his/her chosen Honours subject area.
- iii) However, that other things remaining the same, a candidate may take up Honours course in the B.Sc. in the following subjects by taking atleast one Generic Elective subject from the Group of Science. a) Economics.

12. A candidate taking up General course for the B. Sc. Degree shall study:

- i) Any three subjects from the Science Group which shall consist of 12 core courses (GCOR) taking 4 courses from each subject.
- ii) The candidate also has to choose 6 courses in Discipline Specific Elective (GDSE) in his/her above chosen 3 subject areas.
- iii) However, that other things remaining the same, a candidate may take up General course in B.Sc. in Economics General if the candidate chooses any one subject from the Science group.

13. A candidate taking Honours course in B. Com degree shall study:

- i) Honours in any one subject of the Commerce Group, shall consist of 14 core courses (ACOR) and any two other subjects as Generic Elective Courses (HGEC) which shall consist of 4 courses (two courses from each subject) taken from the Commerce Group.
- ii) In addition to 13i) above, a candidate also has to do 4 courses in Discipline Specific Elective (ADSE) in his/her chosen Honours subject area.

14. A candidate taking General Course in B.Com. degree shall study:

- i) Any two subjects from the Commerce Group, which shall consist of 8 core courses (GCOR) taking 4 courses from each subject. In addition the candidate has to do 2 core courses in English language (ENGLCOR) and two core courses in Modern Indian Language (LCOR).
- ii) The candidate also has to choose two courses from one subject (other than the subjects chosen above under sec 14.1) as a Generic Elective Course (GGEC)
- iii) The candidate also has to choose 4 courses in Discipline Specific Elective (GDSE) in his/her above chosen 2 subject areas.

15. A candidate taking General Course in B.Com./B.A./B. Sc degree shall study:

- i) In addition to what has been mentioned above a candidate under the General stream has to complete two courses under Ability Enhancement Compulsory Course. One such course shall be in Environmental Science (ENVSAEC) and the other course will be communicative course either in English (ENGLSAEC) or any Modern Indian Language (MIL) (SAEC).
- ii) The candidate also has to study 4 Skill Enhancement courses (SEC) from any subject of his choice across the different disciplines offered by the institute where he/she is studying.

16. A candidate taking Honours Course in B.Com./B.A./B. Sc degree shall study:

- i) In addition to what has been mentioned above a candidate under the Honours stream has to complete two courses under Ability Enhancement Compulsory Course. One such course shall be in Environmental Science (ENVSAEC) and the other course will be communicative course either in English (ENGLSAEC) or any Modern Indian Language (MIL) (SAEC).
- ii) The candidate also has to study 2 Skill Enhancement courses (SEC) from any subject of his choice across the different disciplines offered by the institute where he/she is studying. Paper code for the courses will be SSEC.

17. Interdisciplinary Subjects :

Any B.A./B. Com Student can choose any Science subject as a HGEC or GGEC course and all such candidates shall be admitted on the basis of the Admission Test/Screening to be conducted by the College Authority Concerned to assess the aptitude of the candidate in the relevant subject.

18. Post-admission Stipulations:

- i) Colleges have the freedom to hold any number of tests and examinations of its own students. However, Colleges will not hold any elimination/qualifying test in the midway for students admitted to the different Course of Studies.
- ii) The evaluation and assessment pattern under CBCS system will be regulated as per provisions of the regulation which will be in force at the time of the said examination. Any dispute regarding the above would be resolved by the relevant Examination rules and regulations set up by the University or by the Executive Council.
- iii) It is expected that the semester examinations will be held every six months as per the academic calendar which will be duly intimated in advance by the University.

19. Foreign Nationals:

The candidate (Foreign Nationals) will have to show "Original Copy" of Certificate of Madhyamik (or equivalent), Certificate of Higher Secondary (or equivalent) and original Passport (along with Visa) at the time of admission. Foreign Nationals will have to pay the fees five times higher than the Indian Nationals.

20. College Transfer:

Transfer of candidates from one affiliated college to another will be possible as per the provisions laid out in the regulation of CBCS system which will be in force at the relevant time. However, in all cases such transfers will be effected after due approval of the application of the candidate concerned along with requisite non-refundable fees to the University administration without contravening the provisions of the Regulation in force. The University reserves the right to approve or reject such applications of transfer and it cannot be treated as a matter of right on behalf of the applicant concerned.

21. Re-admission:

In case of discontinuation of Studies, the candidate concerned can be permitted only fresh admission with the issuance of new Registration (in cancellation of the earlier registration) after submission of an affidavit from a 1st class Judicial Magistrate that he/she has not taken admission under any other University/Institution in the intervening period. All such cases of fresh admission have to be preceded with the cancellation of earlier registration. For all such re-admission the provisions of this regulation in consonance with the Act and Statute of the University and the guidelines issued by the West Bengal Higher Education Council from time to time should be followed.

22. Completion of UG Course:

As per UGC norms, a candidate has to complete the Under Graduate Course (6 semester) within 5 years (five years) from the date of Registration.

- i) A student enrolled for a Honours degree of the University shall be awarded the same if he/she completes a total course of 140 credits along with the mandatory satisfactory completion of the different courses under the said course for the aforesaid degree.
- ii) A student enrolled for a General degree of the University shall be awarded the same if he/she completes a total course of 120 credits along with the mandatory satisfactory completion of the different courses under the said course for the aforesaid degree.

23. The admission to the UG courses under CBCS regulations shall be followed strictly on the basis of the aforesaid provisions. However, in cases where the provisions fail to clarify any regulation or is ambiguous in its interpretation, the matter shall be referred to the Hon'ble Vice Chancellor whose decision in the said matter would be final. The Vice Chancellor's decision shall be communicated to the Executive Council of the University.

24. For all admission and re-admission cases, the provisions of this regulation in consonance with the Act and Statute of the University, guidelines issued by the West Bengal Higher Education Council and Department of Higher Education, Govt. of West Bengal from time to time should be strictly followed the University administration without contravening the provisions of the Regulation in force. The University reserves the right to approve or reject such applications of transfer and it can not be treated as a matter of right on behalf of the applicant concerned.

Course Duration (For CBCS)

B.A. / B.Sc. / B.Com Honours / General programme is of three-year duration. PG programme is of two-year duration. Each year is divided into two semesters — Odd Semester (July to December) and Even Semester (January to June). The Odd Semester ordinarily begins in July for students already on rolls and Even Semester ordinarily begins in January. However, the first semester may begin a little later depending on completion of admission formalities. The minimum number of teaching days (excluding the period of examination) in each semester is 90.

Course Curriculum and syllabus for Choice Based Credit System (CBCS)

Students can have access to and can download from the college website (www.mdmbirati.org) the curricula and syllabi as directed by the West Bengal state University.

Academic Calender for the Academic year 2018-2019 has been placed on college website (www.mdmbirati.org)

Interface Between Students and College

For communication with Mrinalini Datta Mahavidyapith, students should use the e-mail ids of HOD of their departments for all academic matters.

For all administrative matters, such as complaints, grievances as well as for providing feedback, students are required to use the following email id (mdm.birati@gmail.com). A brief subject matter of the e-mail should be provided in the subject column.

DOCUMENTS REQUIRED FOR VERIFICATION

Each selected candidate must produce the following documents at the time of Verification :

1. The Original and Photocopies of the mark-sheet of the last qualifying examination.
2. Original and photocopies of the documents showing date of birth.
3. Two copies of recent passport size photographs.
4. The caste / tribe certificate (in original).
5. Photocopies of caste certificate (only for S.C / S.T. / OBC candidate).
6. No objection certificate from the respective Boards for the students coming from other states.
7. Character Certificate of the candidate from the last school attended (in original).

All Admissions are provisional under the rules and regulations of the West Bengal State University (Barasat, North 24 Pgs.)

Authorities competent to issue SC/ST certificate for the purpose of admission of SC and ST students in Hons. / General degree course as per BCWD, Government of West Bengal order no. 837-TW/EC.

- A) District Magistrate, Collector, Addl. District Magistrate, Deputy Collector, Sub-Divisional Officer, Sub-Divisional Magistrate, Chief Metropolitan Magistrate, Calcutta, Addl. Chief Metropolitan Magistrate, Calcutta, Metropolitan Magistrate, Calcutta and Collector of Stamp Revenue and Deputy Collector of Land Revenue, Calcutta within their respective Jurisdictions in case of candidates claiming to be Scheduled caste and scheduled Tribe and ordinarily residing within such jurisdiction;
- B) Director, Scheduled Caste & Tribes Welfare, West Bengal and Deputy Director, Scheduled Castes & Tribes Welfare, West Bengal in case of candidates claiming to be Scheduled Caste or scheduled Tribes residing in any part of West Bengal;
- C) A Member of Parliament, A Member of State Legislature, A Member of Zilla parishad, A Councillor, Municipal Corporation, A Commissioner of Municipality and Any Group 'A' Officer of the State Government, Mayors of Corporation.

CBCS Course Structure

Choice Based Credit System (CBCS)

CBCS has been introduced in Higher Education system to address the ground realities of contemporary society and to eliminate the limitations of previous curricular pattern. The structural features of CBCS are illustrated through the following three Tables.

1. Table – A narrates the type of courses
2. Table – B illustrates the distribution of courses to be studied in different semesters (Sem 1 to Sem 6).
3. Table – C describes the Skill Enhancement Courses (SEC) to be offered by different Departments during Semester 3 to 6.

Type of Courses

TABLE – A

Type	Name of Courses	Symbol of Papers	To be studied by	Credit for each course
1 Compulsory (CORE)	i) Core Courses (CC)	CC1, CC2, etc.	Honours Students Only	6
	ii) Discipline Specific Courses (DSC)	DSC1, DSC2, etc.	General Students Only	6
2 Elective	i) Discipline Specific Elective (DSE)	DSE1, DSE2, etc.	Honours & General Students (During 5 th & 6 th Semester)	6
	ii) Generic Elective (GE)	GE1, GE2, etc.	Honours & General Students (Semester Specific) Consult Table-B	6
3 Ability Enhancement Course (AEC)	i) Ability Enhancement Compulsory Course (AECC)	AECC1 (ENVS)	Honours & General Students (During Semester 1)	2
		AECC2 (MIL / ENGLISH) *SEE REMARKS (NO.2 & 3)	Honours & General Students (During Semester 2)	
	ii) Skill Enhancement Course (SEC)	SEC1, SEC2, etc.	Hons Students – SEC1 & SEC2 General Students – SEC1, SEC2, SEC3 & SEC4	2

REMARKS:

1. Total Credit - For Hons Students – 140 and For General Students – 120 (See Table – B)
2. For B.A.(Gen) & B.COM.(Gen) Students - DSC3A & DSC3B are LANGUAGE CORE COURSE (LCC) - ENGLISH and DSC3C & DSC3D are MIL / ENGLISH (See Table – B)
3. **For DSC3C & DSC3D ENGLISH will NOT be offered to students** who had Bengali or Sanskrit as 1st or 2nd language in school level. They can only have Bengali / Sanskrit as MIL.
4. For B.SC.(Gen) students, there is no GE Subject
5. SEC starts from Semester-3. For a particular Semester, students need to pick any one available SEC from **TABLE C**

Semester Specific Courses
Table – B

SEMESTER	COURSES TO BE STUDIED BY									
	HONOURS STUDENTS					GENERAL STUDENTS				
	B.A.(H), B.COM.(H), B.SC.(H)			ARTS & COMMERCE B.A.(GEN), B.COM.(GEN)		SCIENCE B.SC.(GEN)			TOTAL CREDIT	TOTAL CREDIT
COURSES	CREDIT	TOTAL CREDIT	COURSES	CREDIT	COURSES	CREDIT	TOTAL CREDIT			
1	CC1, CC2	6x2=12	20	DSC1A, DSC2A, DSC3A (LCC/Language Core Course- English) #	6x3=18	DSC1A, DSC2A, DSC3A	6x3=18	20	20	
	GE1	6		AEECC1 (ENVS)	2	AEECC1 (ENVS)	2			
	AEECC1 (ENVS)	2								
2	CC3, CC4	6x2=12	20	DSC1B, DSC2B, DSC3B (LCC/Language Core Course- English) #	6x3=18	DSC1B, DSC2B, DSC3B	6x3=18	20	20	
	GE2	6		AEECC2 (MIL/ENG)	2	AEECC2 (MIL/ENG)	2			
	AEECC2 (MIL/ENG)	2								
3	CC5, CC6, CC7	6x3=18	26	DSC1C, DSC2C, DSC3C (MIL/ ENG) #	6x3=18	DSC1C, DSC2C, DSC3C	6x3=18	20	20	
	GE3	6		SEC1	2	SEC1	2			
	SEC1	2								
4	CC8, CC9, CC10	6x3=18	26	DSC1D, DSC2D, DSC3D (MIL/ ENG) #	6x3=18	DSC1D, DSC2D, DSC3D	6x3=18	20	20	
	GE4	6		SEC2	2	SEC2	2			
	SEC2	2								
5	C11, C12	6x2=12	24	DSE1A, DSE2A	6x2=12	DSE1A, DSE2A, DSE3A	6x3=18	20	20	
	DSE1, DSE2	6x2=12		GE1	6	SEC3	2			
				SEC3	2					
6	C13, C14	6x2=12	24	DSE1B, DSE2B	6x2=12	DSE1B, DSE2B, DSE3B	6x3=18	20	20	
	DSE3, DSE4	6x2=12		GE2	6	SEC4	2			
				SEC4	2					

SEE REMARKS NO.2 & 3 UNDER Table - A

List of Skill Enhancement Courses (SEC)**Table - C**

Department	Semester 3	Semester 4	Semester 5	Semester 6
BENGALI	CHOLCHITRO O SAHITYO	MUDRAN O PROKASHONA		
EDUCATION	SKILL DEVELOPMENT FOR SOCIAL AWARENESS	DEVELOPMENT OF OBSERVATION SKILL	COLLECTION AND ANALYSIS OF STATISTICAL DATA	DEVELOPMENT OF ENVIRONMENTAL AWARENESS
ENGLISH	ENGLISH LANGUAGE TEACHING	CREATIVE WRITING		
HISTORY	ARCHIVES AND MUSEUMS IN INDIA	UNDERSTANDING INDIAN ART	AN INTRODUCTION TO ARCHAEOLOGY	UNDERSTANDING POPULAR CULTURE
JOURNALISM AND MASS COMMUNICATION	RADIO PRODUCTION	DOCUMENTARY PRODUCTION		
PHILOSOPHY	MEDIA ETHICS	BUSINESS ETHICS	MEDIA ETHICS	BUSINESS ETHICS
POLITICAL SCIENCE	DEMOCRATIC AWARENESS WITH LEGAL LITERACY	PUBLIC OPINION AND SURVEY RESEARCH		
PSYCHOLOGY	STRESS MANAGEMENT	EFFECTIVE DECISION MAKING		
SANSKRIT	BASIC SANSKRIT	SPOKEN SANSKRIT AND COMPUTER AWARENESS FOR SANSKRIT	BASIC ELEMENTS OF AYURVEDA	YOGASUTRA OF PATANJALI
SOCIOLOGY	SOCIAL RESEARCH METHOD	GENDER SENSITIZATION	SOCIAL RESEARCH METHOD	GENDER SENSITIZATION
ANTHROPOLOGY	PUBLIC HEALTH AND EPIDEMIOLOGY	TOURISM ANTHROPOLOGY	PUBLIC HEALTH AND EPIDEMIOLOGY	TOURISM ANTHROPOLOGY
BOTANY	PLANT DIVERSITY AND HUMAN WELFARE	ETHNOBOTANY	PLANT DIVERSITY AND HUMAN WELFARE	ETHNOBOTANY
CHEMISTRY	BASIC ANALYTICAL CHEMISTRY	ANALYTICAL CLINICAL BIOCHEMISTRY	BASIC ANALYTICAL CHEMISTRY	ANALYTICAL CLINICAL BIOCHEMISTRY
COMPUTER SCIENCE	PROGRAMMING IN PYTHON	R PROGRAMMING		
ECONOMICS	SURVEY METHODOLOGY	INDIAN OFFICIAL STATISTICS	SURVEY METHODOLOGY	
FOOD AND NUTRITION	INSTRUMENTATION	FIELD STUDY		
GEOGRAPHY	REMOTE SENSING	ADVANCED SPATIAL STATISTICAL TECHNIQUES		
MICROBIOLOGY	FOOD FERMENTATION TECHNIQUES	MICROBIOLOGICAL ANALYSIS OF AIR AND WATER	FOOD FERMENTATION TECHNIQUES	MICROBIOLOGICAL ANALYSIS OF AIR AND WATER
MATHEMATICS	C-PROGRAMMING LANGUAGE	LOGIC AND SETS	C-PROGRAMMING LANGUAGE	LOGIC AND SETS
PHYSICS	BASIC INSTRUMENTATION SKILLS	COMPUTATIONAL PHYSICS SKILL	BASIC INSTRUMENTATION SKILLS	COMPUTATIONAL PHYSICS SKILL
ZOOLOGY	AQUARIUM FISH KEEPING	VERMICOMPOST	SERICULTURE	APICULTURE
COMMERCE	INFORMATION TECHNOLOGY & BUSINESS APPLICATION	TAX RETURN FILING	ENTREPRENEURSHIP DEVELOPMENT	BUSINESS COMMUNICATION & E-COMMERCE

Subject Combination	
B.A. HONOURS	
Honours Course	GENERIC ELECTIVE (GE) PICK ANY ONE GE
BENGALI	EDUCATION, ENGLISH, HISTORY, JOURNALISM AND MASS COMMUNICATION, PHILOSOPHY, POLITICAL SCIENCE, SANSKRIT, SOCIOLOGY, ECONOMICS, PSYCHOLOGY.
EDUCATION	BENGALI, ENGLISH, HISTORY, JOURNALISM AND MASS COMMUNICATION, PHILOSOPHY, POLITICAL SCIENCE, SANSKRIT, SOCIOLOGY, ECONOMICS, PSYCHOLOGY.
ENGLISH	BENGALI, EDUCATION, HISTORY, JOURNALISM AND MASS COMMUNICATION, PHILOSOPHY, POLITICAL SCIENCE, SANSKRIT, SOCIOLOGY, ECONOMICS, PSYCHOLOGY.
HISTORY	BENGALI, EDUCATION, ENGLISH, JOURNALISM AND MASS COMMUNICATION, PHILOSOPHY, POLITICAL SCIENCE, SANSKRIT, SOCIOLOGY, ECONOMICS, PSYCHOLOGY.
JOURNALISM AND MASS COMMUNICATION	BENGALI, EDUCATION, ENGLISH, HISTORY, PHILOSOPHY, POLITICAL SCIENCE, SANSKRIT, SOCIOLOGY, ECONOMICS, PSYCHOLOGY.
PHILOSOPHY	BENGALI, EDUCATION, ENGLISH, HISTORY, JOURNALISM AND MASS COMMUNICATION, POLITICAL SCIENCE, SANSKRIT, SOCIOLOGY, ECONOMICS, PSYCHOLOGY.
POLITICAL SCIENCE	BENGALI, EDUCATION, ENGLISH, HISTORY, JOURNALISM AND MASS COMMUNICATION, PHILOSOPHY, SANSKRIT, SOCIOLOGY, ECONOMICS, PSYCHOLOGY.
SANSKRIT	BENGALI, EDUCATION, ENGLISH, HISTORY, JOURNALISM AND MASS COMMUNICATION, PHILOSOPHY, POLITICAL SCIENCE, ECONOMICS, PSYCHOLOGY.
SOCIOLOGY	BENGALI, EDUCATION, ENGLISH, HISTORY, JOURNALISM AND MASS COMMUNICATION, PHILOSOPHY, POLITICAL SCIENCE, ECONOMICS, PSYCHOLOGY.
* B.SC. CORE COURSES	ANTHROPOLOGY, BOTANY, CHEMISTRY, COMPUTER SCIENCE, ECONOMICS, GEOGRAPHY, MATHEMATICS, PHYSICS, ZOOLOGY.
<p>* If BA students want to take any Mathematics or Science course under the CBCS programme, they have to pass basic aptitude tests in Mathematics or Science subjects to be designed by the college.</p>	

B.COM. HONOURS	
CORE COURSE (CC) SEMESTER-1	CORE COURSE (CC) SEMESTER-2
FINACIALACCOUNTING I (CC1)	COST AND MANAGEMENT ACCOUNTING (CC1)
PRINCIPLESAND PRACTICE OF MANAGEMENT (CC2)	MARKETING MANAGEMENT AND HUMAN RESOURCE MANAGEMENT (CC2)
BUSINESS ECONOMICS (GE)	BUSINESS MATHEMATICS AND STATISTICS (GE)
B.SC. HONOURS	
CORE COURSE (CC)	GENERIC ELECTIVE (GE) PICK ANY ONE GE
ANTHROPOLOGY	BOTANY, GEOGRAPHY, ZOOLOGY, FOOD AND NUTRITION
BOTANY	ANTHROPOLOGY, CHEMISTRY, ZOOLOGY, MICRO BIOLOGY
CHEMISTRY	BOTANY, MATHEMATICS, PHYSICS, ZOOLOGY, FOOD AND NUTRITION
COMPUTER SCIENCE	MATHEMATICS, PHYSICS
ECONOMICS	GEOGRAPHY, MATHEMATICS
GEOGRAPHY	ANTHROPOLOGY, COMPUTER SCIENCE, ECONOMICS, ZOOLOGY
MATHEMATICS	CHEMISTRY, COMPUTER SCIENCE, ECONOMICS, PHYSICS
PHYSICS	CHEMISTRY, COMPUTER SCIENCE, MATHEMATICS
ZOOLOGY	ANTHROPOLOGY, BOTANY, CHEMISTRY, MICRO BIOLOGY

SUBJECT COMBINATIONS FOR B.A. GENERAL STUDENTS		
DISCIPLINE SPECIFIC CORE-1	DISCIPLINE SPECIFIC CORE-2	DISCIPLINE SPECIFIC CORE-3
SOCIOLOGY	BENGALI	ENGLISH
SOCIOLOGY	ENGLISH	ENGLISH
SOCIOLOGY	HISTORY	ENGLISH
SOCIOLOGY	EDUCATION	ENGLISH
SOCIOLOGY	PHILOSOPHY	ENGLISH
SOCIOLOGY	JOURNALISM	ENGLISH
SANSKRIT	ENGLISH	ENGLISH
SANSKRIT	PHILOSOPHY	ENGLISH
SANSKRIT	BENGALI	ENGLISH
SANSKRIT	EDUCATION	ENGLISH
SANSKRIT	HISTORY	ENGLISH
SANSKRIT	JOURNALISM	ENGLISH
POLITICAL SCIENCE	HISTORY	ENGLISH
POLITICAL SCIENCE	EDUCATION	ENGLISH
POLITICAL SCIENCE	JOURNALISM	ENGLISH
POLITICAL SCIENCE	ENGLISH	ENGLISH
POLITICAL SCIENCE	PHILOSOPHY	ENGLISH
BENGALI	EDUCATION	ENGLISH
BENGALI	PHILOSOPHY	ENGLISH
BENGALI	JOURNALISM	ENGLISH
ENGLISH	EDUCATION	ENGLISH
ENGLISH	PHILOSOPHY	ENGLISH
ENGLISH	JOURNALISM	ENGLISH
HISTORY	EDUCATION	ENGLISH
HISTORY	PHILOSOPHY	ENGLISH
HISTORY	JOURNALISM	ENGLISH
PSYCHOLOGY	EDUCATION	ENGLISH
PSYCHOLOGY	BENGALI	ENGLISH
PSYCHOLOGY	ENGLISH	ENGLISH
PSYCHOLOGY	HISTORY	ENGLISH
PSYCHOLOGY	ECONOMICS	ENGLISH

SUBJECT COMBINATIONS FOR B.COM. GENERAL STUDENTS			
SEMESTER	DISCIPLINE SPECIFIC CORE-1	DISCIPLINE SPECIFIC CORE-2	DISCIPLINE SPECIFIC CORE-3
1.	Financial Accounting-I	Principles and practice of Management	ENGLISH
2.	Cost and Management Accounting-I	Business Mathematics and Statistics	ENGLISH
SUBJECT COMBINATIONS FOR B.A. / B.COM. (HONOURS) WITH ASP STUDENTS			
DISCIPLINE SPECIFIC CORE-1	DISCIPLINE SPECIFIC CORE-2	DISCIPLINE SPECIFIC CORE-3	
To be notified	To be notified	ENGLISH	
To be notified	To be notified	ENGLISH	
SUBJECT COMBINATIONS FOR B.SC. GENERAL STUDENTS			
DISCIPLINE SPECIFIC CORE-1	DISCIPLINE SPECIFIC CORE-2	DISCIPLINE SPECIFIC CORE-3	
MATHS	PHYSICS	CHEMISTRY	
MATHS	CHEMISTRY	ECONOMICS	
MATHS	PHYSICS	COMPUTER SCIENCE	
MATHS	ECONOMICS	COMPUTER SCIENCE	
MATHS	CHEMISTRY	ZOOLOGY	
BOTANY	ZOOLOGY	CHEMISTRY	
BOTANY	ZOOLOGY	ANTHROPOLOGY	
BOTANY	CHEMISTRY	PHYSICS	
BOTANY	MICRO BIOLOGY	ZOOLOGY	
GEOGRAPHY	ANTHROPOLOGY	ECONOMICS	
GEOGRAPHY	ECONOMICS	COMPUTER SCIENCE	
FOOD AND NUTRITION	ANTHROPOLOGY	ZOOLOGY	
FOOD AND NUTRITION	CHEMISTRY	ZOOLOGY	
MICRO BIOLOGY	BOTANY	ZOOLOGY	
PSYCHOLOGY	COMPUTER SCIENCE	ZOOLOGY	
PSYCHOLOGY	COMPUTER SCIENCE	ECONOMICS	
PSYCHOLOGY	ANTHROPOLOGY	ZOOLOGY	
PSYCHOLOGY	ANTHROPOLOGY	ECONOMICS	

**Availability of Seats for Admission in 1st year
B.A. / B.SC. / B. Com. (Hons. & Gen.) ASP Stream**

Stream	Subject	Total (N1)	UR (55% of N1)	SC (22% of N1)	ST (6% of N1)	OBC-A (10% of N1)	OBC-B (7% of N1)
B.A. (Hons.)	BNGA	90	50	20	5	9	6
	EDCA	55	30	12	3	6	4
	ENGA	40	22	9	2	4	3
	HISA	40	22	9	2	4	3
	JORA	40	22	9	2	4	3
	PLSA	40	22	9	2	4	3
	PHIA	40	22	9	2	4	3
	SANA	40	22	9	2	4	3
	SOCA	35	19	8	2	4	2
B.Sc. (Hons.)	ANTA	35	19	8	2	4	2
	BOTA	28	15	6	2	3	2
	CEMA	28	15	6	2	3	2
	CMSA	28	15	6	2	3	2
	ECOA	20	11	4	1	2	2
	GEOA	50	27	11	3	5	4
	MTMA	28	15	6	2	3	2
	PHSA	28	15	6	2	3	2
	ZOOA	28	15	6	2	3	2
B.Com.(Hons.)	Accountancy	50	27	11	3	5	4
	ASP	28	15	6	2	3	2
B.A (Gen.)		700	385	154	42	70	49
B.Sc. (Gen.)		130	71	29	8	13	9
B.Com. (Gen.)		100	55	22	6	10	7
Total		1701	931	375	101	173	121

*** PH : 3% Reservation for each category**

Fee Structure (Yearly)							
	Subjects	Amount (Rs.)				Total	
		Tuition fees (T)	Common Fees* (C)	CCLab. Fees (CC)	GE Lab. Fees (GE)		
B.A. (Honours)	Bengali	900	2780	Nil	Nil	T	
	Education						
	English						
	History						
	Philosophy						
	Political Science						
	Sociology						
	Sanskrit						
	Journalism & Mass Communication						
B.A. (General)	Bengali	600	2780	Nil	Nil	+	
	Education						
	English						
	History						
	Philosophy						
	Political Science						
	Sociology						
	Sanskrit						
	Economics						
	Psychology						
	Journalism & Mass Communication						
B.Sc. (Honours)	Anthropology	1320	2090	2400	600	CC	
	Botany			3000	1200		
	Chemistry			3600	600		
	Computer Science			3180	1200		
	Economics			-	-		
	Geography			3000	1200		
	Mathematics			-	-		
	Physics			2580	600		
	Zoology			3000	1200		
B.Sc. (General)	Anthropology	1020	2090	-	600	GE	
	Botany			-	1200		
	Chemistry			-	600		
	Computer Science			-	1200		
	Economics			-	-		
	Geography			-	1200		
	Mathematics			-	-		
	Physics			-	600		
	Zoology			-	1200		
	Psychology			-	1200		
	Food and Nutrition			-	1200		
	Microbiology			-	1200		
B.Com. (Hons)	Related Subjects	1020	1940	Nil	Nil		
B.Com. (General)	Related Subjects	720		Nil	Nil		
B.Com. (Hons.) with ASP	ASP	4200	1940	Nil	Nil		
B.A. (Hons.) with ASP	ASP	4200	2780	Nil	Nil		

* Details of Common Fees

Nature of Fees	Amount (Rs.)	Total		
		B.A. (Hons & General)	B.Sc. (Hons & General)	B.Com. (Hons & General)
Development	300	2470	1780	1630
Admission	20			
Session Charge	250			
Administrative	70			
Library	70			
Library Caution Money	100			
Infrastructure	40			
Generator	120			
University Sports	60			
Festival	50			
College Identity Card	100			
College Examination	300			
Students' Insurance	10			
Canteen	30			
Students' Health Home	10			
Students' Welfare Fund	100			
Computer Fee #	840			
Laboratory Deposit \$	150			

Only for B.A. (Honours & General)

\$ Laboratory Deposit for Journalism & Mass Communication and all B.Sc. (General & Honours)

Other Related Fees	
Nature of Fees	Amount (Rs.)
Cancellation (Admission)	500
Duplicate fee Card	20
Duplicate Identity Card	90
Duplicate Library Card	30

Financial aid / assistance

The College authorities provide concession in tuition fees to B.A., B.Sc., B.Com. 1st, 2nd and 3rd year students in every academic session without fail. Up to 10% concession in tuition fees is allowed for a maximum of 9 months to regular, needy, meritorious and BPL students. SC/ST students also get financial assistance from various government schemes. Hariprasad Das Memorial Fund, West Bengal Minority & Finance, Hazi Md. Mahasur, Merit cum Means, Kanyashree Prakalpa (a financial aid given by the Govt. of West Bengal to promote education among young girls).

Anti-ragging measures

A brief definition of ragging according to the Raghavan report, 2006 :

“Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any other student, indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension there of in a fresher or a junior student or asking the students to do any act or perform something which such student will not in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a student.”

Ragging is a social crime and, as per Supreme Court verdict, directive of Govt. of West Bengal and AICTE guidelines, any type of physical and / or psychological ragging is strictly prohibited within the campus.

□ Any Student found contravening these regulations will be expelled from the institute, apart from the possibility of imposition of a hefty fine, and as per Hon'ble court's order, such a student would not be eligible for admission in any other institute.

Contact us at : (Mob - 9874556847 / 9831544672)

Helpline : 1800-180-5522 (Toll Free Number)

helpline@antiragging.in

CODE OF CONDUCT

- Students are required to follow strictly the rules and regulations of the college.
- Students must pay due regards to all employees of the college.
- Loitering in corridors is strictly prohibited.
- Students should extend their co-operation to keep the college clean.
- Students must maintain silence in the classrooms, corridors and examination halls.
- Total silence should be observed in the library.
- Writing, painting and sticking posters on the college walls are strictly prohibited. Only poster boards are to be used for that purpose.
- Boys are not permitted to enter into the girls' common room.
- In case of class attendance, University rules shall be strictly followed.
- Absence during the classes, tests and discussions without prior information would be treated as misconduct.
- The students are to approach Grievance Redressal Cell of the College office in case of any difficulty faced by them.
- Breach of College discipline in the classrooms / corridors / examination hall by any student will invite strong disciplinary action.
- Talking or whispering in the class room is strictly forbidden when the lecture is being delivered.
- Late coming to the class is forbidden beyond the usual 2 to 3 minutes' gap between two periods.
- During the leisure period, Students must not loiter on the corridor but shall go to their common room or library and utilise their leisure profitably.
- Use of mobile phone inside classrooms is not allowed.
- Parking cycle in the courtyard is strictly prohibited.

Grievance Redressal

The College has a Grievance Redressal Cell to address problems related to the demands and welfare of the students. There is also an Internal Complaints Committee to maintain a healthy atmosphere of mutual respect among the staff of the College. The students may also approach the Grievance Redressal Cell where suggestions related to academic atmosphere and other relevant issues related to their student identity are handled by the Conveners and other members of the Cell with adequate care and understanding. The College has Grievance Redressal Cell both for employees and students to report their grievances, if any, regarding matters that concern them. Suggestion boxes have been placed at a prime location for them to specify their problems. The issues are discussed in the cell and steps are taken by the committee to provide solutions in consultation with the Principal.

Contact as at : (Mob. : 9432219400 / 9831486115)

Students' Support System

(a) Counselling Cell :

The counselling cell, an integral part of Mrinalini Datta Mahavidyapith, is a student support service intended to help students adapt and make the best of their learning environment.

The counselling cell of the Department of Philosophy recognizes the fact that the transition between school, college and into a career-oriented environment can lead to stress.

Counselling will be offered to all the students of the college in an attempt to help the individual cope with the demands of a complex society and find his/her place in it.

The counselling cell of our college may be contacted at phildept3@gmail.com will attempt to provide a nurturing environment wherein each student will be empowered to face life challenges and move ahead to achieve his / her academic as well as life goals.

Areas of counselling :

- Academic Counselling
- Personal Counselling

Contact us :

(Mob. 9830126687)
(Mob. 9433210991 / 9831074360)

(b) Mentoring system :

- Mentoring is an excellent opportunity for helping the youth to develop their skills, knowledge, and motivation to successfully make the transition from high school into adult living.
- Mentoring focuses on the human relationships, commitments and resources that help students find success and fulfillment in their academic & professional pursuits.
- In our college, each student has been allotted a faculty member as a mentor.

(c) Training & Placement :

The Training & Placement cell complements the efforts of the members of faculty by organizing value addition programmes and providing placement opportunities to students.

(d) UGC Sponsored Merged Scheme :

Improvement in Education and Employability scheme.

- Remedial Coaching
- Career Counselling and Soft Skill Development.
- Entry in Services
- Equal Opportunity Cell.

Contact us : (Mob. 9432866363 / 9830022488 / 9874492020 / 9830775198)

National Cadet Corps (NCC) Unit

The NCC unit of our institute started from the academic session 2016-17. At present we have 52 student Cadets under the leadership of Lt. Dr. Tanmay Chowdhury, Assist. Prof. of Mathematics. This NCC sub-unit is under the unit of 1 Bengal Arty Bty NCC at Fort William, Kolkata. NCC Cadets involve in various training programmes at Fort William as well as other training throughout the year. They also involve in different social activities in and around our college premises like Swacha Bharat Avijan, Tree Plantation, Health awareness programme etc. The NCC Cadets get some special benefits in defence services in national level.

Contact us (Mob. 9243269721) for enrolment and training programme.

Celebration of Republic Day by NCC Cadets

National Service Scheme (NSS) Unit

Keeping in mind the motto of NSS "NOT ME BUT YOU", the NSS family of our college are extending their responsibilities through different special camping programmes like Blood donation, Thalassemia testing, Value education etc. as well as regular activities at college campus and adopted areas throughout the year. At present, there are two units of NSS units in our institution. Each unit has different Programme Officer. Sri. Narayan Sardar Roy, Asst. Prof., Dept. of Education and Dr. Arpita Bala, Asst. Prof., Dept. of Botany, are working as the Programme Officers of the Unit I & Unit II respectively.

Contact us (Mob. 9804763152 / 9163053936) for enrolment and training programme.

Thalassemia awareness programme

Youth Red-Cross Unit

We are the pioneer in introducing the first Youth Red-Cross Unit among all the colleges in West Bengal. It was introduced on 20th July, 2016. Presently 50 students are attached actively in different types of social service of this unit. The unit provides training sessions on First Aid, Basic Life Support Methodology, Disaster Management and VCA analysis. Students who are willing to join YRC in the College can approach to Ms. Anjana Patra, Programme Officer of the YRC Unit (**Mob: 9836247333**) for enrolment and training programme.

Workshop of YABC (Youth as Agent of Behavioural Change)

Mrinalini Datta Mahavidyapith Cricket Academy (MDMCA)

Mrinalini Datta Mahavidyapith has entered into a partnership with Pakre Cricket Academy(59th Ananth Nath Deb Lane; Belgachia, Kolkata- 700037) to form Mrinalini Datta Mahavidyapith Cricket Academy (MDMCA). The Training Partner will remain responsible in imparting Cricket Training Course to the students enrolled with Mrinalini Datta Mahavidyapith Cricket Academy and in issuing Certificates to them jointly by the college and the Training Partner on successful completion of the course. The training will be imparted from the session, 2019-2020. The Training Partner will impart training to the enrolled students within the college playground. The Cricket Training Course for the prospective college students will be provided by the Training Partner free of cost.

Memorandum of Understanding of MDMCA

PSYCHOLOGICAL FIRST AID: (A CERTIFIED COURSE)

The West Bengal State University has granted affiliation to the institution for introducing Certificate Course in Basic Skills of Psychological First Aid, Advertisement of Community, Mental Health Well-being for 3 sessions, that is 2019-2020; 2020-2021; 2021-2022. The duration of the course is six months and the faculties will include experts like Psychiatrists, Lawyers, Activists and Academicians.

INFRASTRUCTURE OF THE COLLEGE:

- ❑ The college campus is well equipped with a number of facilities:
 - Well-furnished Science Labs with Internet connection
 - A Canteen
 - A Central Library with 29102 Textbooks, 7129 Reference Books and Internet Facilities (empowered by KOHA Software)
 - A well-maintained playground
 - Separate Common Rooms for Male and Female Students
 - Separate Gymnasium for Male and Female Students
 - Separate Washroom for Male and Female Students
 - A Solar Panel
 - A Students Union Room
 - 4 Smart Class Rooms
 - 1 Smart Notice Board
 - 1 Virtual Class Room
 - Auditorium
 - 2 Seminar/Conference Rooms
 - Alumni Association Room
 - Girls' Hostel

DISTANCE EDUCATION CENTRE

NETAJI SUBHAS OPEN UNIVERSITY

Mrinalini Datta Mahavidyapith Study Centre

Centre Code: L-06

Coordinator: Dr. Dilip Kumar Mondal, Mobile No.: 9433306060

SUBJECTS OFFERED:

Post Graduate Programme (PG): Bengali, Commerce, Education, English, English Language Teaching, History, Library & Information Science, Mathematics, Political Science and Public Administration and Social Work.

2nd Degree Programme (BLIS): Library & Information Science

Post Graduate Diploma Programme: Journalism & Mass Communication

For details, please visit our college website: www.mdmbirati.org and NSOU website: www.wbnsou.ac.in

Rabindra Bharati Open University (DDE)

Mrinalini Datta Mahavidyapith Learning Support Centre

Coordinator: Dr. Suman Chakrabarty, Mobile No.: 9830126687

LSC Code: 55

SUBJECTS OFFERED:

Post Graduate Programme (PG): Bengali, English, Sanskrit, History, Political Science, Education and Environmental Studies.

For details, please visit our college website : www.mdmbirati.org
and RBU (DDE) website: <http://www.rbudde.in/>

ACADEMIC CALENDAR SESSION 2021-22

Sl. No.	Programme	Tentative Schedule	Important Points to Note
01.	Admission of Semester-I students	1 st week of June to 4 th week of June, 2021	<ul style="list-style-type: none"> ● Details are available in the college prospectus & the website of the college: www.mdmbirati.org ● Admission is strictly based on online - from filling in the form to submission of admission fees ● Admission will be done as per WBSU norms ● Students will receive their identity cards and class routine on the 1st day of their Semester- I class. ● Orientation and counseling session of the newly admitted students along with guardians.
02.	Admission of Semester – III & provisional admission of 3 rd year students	Within one month after completion of respective examination (July-August, 2021)	<ul style="list-style-type: none"> ● Students must bring one passport size photograph and photo copy of the admit card of their previous examination
03	Registration with WBSU for Semester-I students	Just after completion of admission process (2 nd week of July to 4 th week of July, 2021)	<ul style="list-style-type: none"> ● Unless the students register their names with the WBSU, they are not eligible to appear in the university examination even if they have taken admission in the college.
04	Teaching-learning activity (Phase-I), Semester-I, Semester-III & 3 rd year students	July to pre Puja vacation	<ul style="list-style-type: none"> ● Minimum attendance is mandatory as per WBSU norms ● Attendance will carry marks in semesters. ● Class tests and continuous evaluation
05	Internal evaluation	Just before Puja vacation (September, 2021)	<ul style="list-style-type: none"> ● Internal evaluation is mandatory for all semesters students. ● Marks of Internal examination and attendance % will be sent to WBSU ● The performance in the examination will be communicated to the respective guardians
06	Teaching-learning activity (Phase-II), Semester-I, Semester-III & 3 rd year students	Post puja vacation to 4 th week of December, 2021	<ul style="list-style-type: none"> ● Regular class tests ● Guardians meet will be done for adopting proper measures regarding attendance and academic performances of the students
07	End semester - WBSU examination for Semester-I & III students	3 rd -4 th Week of December, 2021	<ul style="list-style-type: none"> ● Student's attendance less than recommended by WBSU will not be eligible for appearing in the final WBSU semester examination.
08	Beginning of Semester-II & Semester-IV classes	1 st week of January, 2022	<ul style="list-style-type: none"> ● Students are advised to see the college notice board as well as college website in this regard
09	Teaching-learning activity (Phase-III), Semester-II, Semester-IV & 3 rd year students	1 st week of January to 4 th week of April, 2022	<ul style="list-style-type: none"> ● Regular class tests ● Guardians meet will be done for adopting proper measures regarding attendance and academic performances of the students
10	Test of 3 rd year students	2 nd week of January, 2022	<ul style="list-style-type: none"> ● Students who cannot qualify in Test will not be allowed to fill in the forms for WBSU examination. ● No concession of Tuition fees will be allowed to the students with poor attendance & poor academic performance.
11	Form fill up for 3 rd year students	2 nd week February, 2022	<ul style="list-style-type: none"> ● No students can fill in forms beyond the last date as notified by WBSU
12	Issue of admit card for 3 rd year students	1 st week March, 2022	<ul style="list-style-type: none"> ● Students must bring their college ID card/Registration certificate
13	WBSU final examination for 3 rd year students	2 nd Week of March, 2022	<ul style="list-style-type: none"> ● Details WBSU examination schedule will be displayed on the WBSU website
14	Internal evaluation	1 st week of May, 2022	<ul style="list-style-type: none"> ● Internal evaluation is mandatory for all semester students. ● The performance in the examination will be communicated to the respective guardians
15	End semester WBSU examination for Semester, II & IV students	3 rd -4 th Week of June, 2022	<ul style="list-style-type: none"> ● Student's attendance less than recommended by WBSU will not be eligible for appearing in final WBSU semester examination.

N.B. The Academic calendar is liable to change this session (2021-2022), due to Covid-19 Pandemic and Lockdown. In all its future course of action the college will follow the guidelines of the affiliating University (West Bengal State University). Kindly follow the college website regularly for updation of instructions and information.

Tentative Holiday List (2021-2022)

Sl. No.	Date and Day	Events	No of Holidays
1.	12/07/ 21(Tuesday)	Rathyatra	01
2.	21/07/21 (Wednesday)	Id-ud-Zoha	01
3.	15/08/21(Sunday)	Independence Day	00
4.	19/08/21(Thursday)	Muharram	01
5.	30/08/21(Monday)	Janmasthanmi	01
6.	17/09/21(Friday)	Biswakarma Puja	01
7.	02/10/21(Saturday)	Gandhi Birthday	01
8.	06/10/21 (Wednesday)	Mahalaya	01
9.	10/10/21 to 07/11/21 (Sunday to Sunday)	Puja vacation(Durga Puja, Lakshmi Puja,Dewali,Bhatriditiya)	26
10.	10/11/21(Wednesday)	Chhat Puja	01
11.	13/11/21(Saturday)	Jagadhatri Puja	01
12.	17/11/21(Wednesday)	FatehaDuazDham	01
13.	19/11/21(Friday)	Guru Nanak's Birthday	01
14.	25/12/21(Saturday)	Christmas Day	01
15.	01/01/22(Saturday)	New Year's Day	01
16.	12/01/22(Wednesday)	Swami Vivekananda's Birthday	01
17.	23/01/22(Sunday)	Subhash Chandra Bose Birthday	00
18.	26/01/22(Wednesday)	Republic Day	01
19.	05/02/22&06/02/22 (Saturday & Sunday)	Saraswati Puja	01
20.	25/02/22(Friday)	University Foundation Day	01
21.	01/03/22(Tuesday)	Shivaratri	01
22.	05/03/22(Saturday)	College Foundation Day	01
23.	18/03/22 & 19/03/22 (Friday & Saturday)	Dol & Holi	02
24.	14/04/22(Thursday)	Ambedkar's Birthday/ ChaitraSankranti / MahabirJayanti	01
25.	15/04/22(Friday)	God Friday/ PoilaBaisakh	01
26.	01/05/22(Sunday)	May Day	00
27.	03/05/22(Monday)	Eid-UI-Fitar	01
28.	09/05/22(Monday)	RabindraJayanti	01
29.	16/05/22(Monday)	Buddha Purnima	01
30.	Principal's Discretion		05
Total:			57

N.B. There might be a revision in the holiday list, in line with future notifications issued by the State Government or West Bengal State University, if any.

West Bengal Students Credit Card Scheme

ছাত্রছাত্রীরা আমাদের গর্ব
প্রতিশ্রুতিমতো ১০ লক্ষ টাকার 'স্টুডেন্ট ক্রেডিট কার্ড'

STUDENT CREDIT CARD
Student Name
Higher Education Department, West Bengal
171 800 8014

মাননীয় মুখ্যমন্ত্রী
মমতা বন্দ্যোপাধ্যায়ের
অনুপ্রেরণায়

**উচ্চশিক্ষার ভবিষ্যতের জন্য শিক্ষাক্ষেত্রে চালু হচ্ছে
'স্টুডেন্ট ক্রেডিট কার্ড' প্রকল্প**

সর্বোচ্চ ১০ লক্ষ টাকা পর্যন্ত শিক্ষাঋণ

এই প্রকল্পের সুযোগ-সুবিধাগুলি:

- পশ্চিমবঙ্গবাসী শিক্ষার্থীর জন্য, যারা দেশের ও বিদেশের যে কোনও স্বীকৃত বিদ্যালয় / মাদ্রাসা / কলেজ / বিশ্ববিদ্যালয় / উচ্চশিক্ষা প্রতিষ্ঠান থেকে ডিপ্লোমা কোর্স-সহ মাধ্যমিক / উচ্চমাধ্যমিক / স্নাতক / স্নাতকোত্তর / পেশাগত / ডক্টরাল ও পোস্ট ডক্টরাল কোর্সে পড়াশোনা করছে, তারা শিক্ষাঋণ পাবে।
- প্রতিযোগিতামূলক পরীক্ষার প্রশিক্ষণের জন্য বিভিন্ন কোর্সে ইনস্টিটিউট বেখানে আইএএস, আইপিএস, ডব্লিউবিসিএস বা অন্যান্য প্রতিযোগিতামূলক পরীক্ষার প্রস্তুতি চলে সেখানে পড়াশোনা করলেও এই শিক্ষাঋণ পাওয়া যাবে।
- কোর্স ফি, হোস্টেল ফি-সহ অন্যান্য খরচ এই ঋণের মাধ্যমে প্রদান করা যাবে।
- আবেদনের ক্ষেত্রে সর্বোচ্চ বয়সসীমা ৪০ (চল্লিশ) বছর।

কয়েকটি উল্লেখযোগ্য বৈশিষ্ট্য:

- রাজ্য কো-অপারেটিভ ব্যাঙ্ক অনুমোদিত সেন্ট্রাল কো-অপারেটিভ ব্যাঙ্ক বা ডিস্ট্রিক্ট সেন্ট্রাল কো-অপারেটিভ ব্যাঙ্ক এবং রাজ্যের রাষ্ট্রায়ত্ত্ব বা বেসরকারি ব্যাঙ্ক থেকে স্টুডেন্ট ক্রেডিট কার্ড এবং লোন পাওয়া যাবে।
- একজন শিক্ষার্থী কোর্স চলাকালীন যে কোনও সময় এই ঋণের জন্য আবেদন করতে পারবে।
- এই ঋণ পরিশোধ করার জন্য দীর্ঘ ১৫ বছর সময় পাওয়া যাবে।

বিস্তারিত জানতে ও আবেদন করতে- www.wb.gov.in বা <https://banglaruchchashiksha.wb.gov.in> -এর **STUDENT CREDIT CARD** ট্যাবে ক্লিক করুন বা <https://wbcc.wb.gov.in> দেখুন।
যে কোনও প্রশ্নে কোন কোন
টোল ফ্রি হেল্পলাইন নম্বরে- ১৮০০১০২৮০১৪ অথবা
ইমেল করুন support-wbcc@bangla.gov.in

উচ্চশিক্ষা দপ্তর, পশ্চিমবঙ্গ সরকার

ICA-884(19)/2021

❖ **In Our College:**

- **Nodal Officer: Dr. Rina Bose (Mitra)**
Contact No. 9903793928/7980706298. (WhatsApp only)
- **Help Desk Officer: Dr. Soumini Chaudhury.**
Contact No. 9830856868 / 9830856868 (WhatsApp only)

- **Official Website :** <https://wbcc.wb.gov.in>.
- **Tollfree Number :** 1800-102-8014
- **Email Address :** contactwbcc@gmail.com / support-wbcc@bangla.gov.in

পশ্চিমবঙ্গ সরকার

তথ্য প্রযুক্তি দপ্তরের

WI **Webel Informatics Limited**

PHONE : 8420357189

Course Offered :

Diploma in

Data Entry Operator,
Software Application
Desk Top Publishing
Web Design
Hardware

Special job oriented course

Diploma in Financial Accounting with G.S.T.

- Tally Erp-9 ● Fundamental ● Concept of GST
- Classification of GST ● GST return Submission
- Relief Company works with GST. ● Diploma in Multimedia
 - Digital design : UI and UX design
- Compositing 2-D Authoring ● Interactive Design ● 2-D Animation
- Digital Illustration ● Video & Sound Editing ● 3-D Animation

Venue : Mrinalini Datta Mahavidyapith

Time : 10 a.m. to 6 p.m. (Sunday open)

Phone : 8420357189.

Join us on facebook page : Birati Webel Computer Training Center

G-mail : biratiwebel@gmail.com

A Happy Moment: Smt. Chandrima Bhattacharya, President, Governing Body, being felicitated by Dr. Apurba Bandyopadhyay, Principal, MDM

Inauguration of the "Kabiguru Safe Home" : our college responding to the crisis of Covid-19 Pandemic.