

BARASAT COLLEGE

**Affiliated to WBSU and Accredited
by NAAC**

PROSPECTUS 2021-22

Administrator

Dr. Aparna Chakraborty

Jt. Director of Public Instruction (UGC)
Education Directorate
Govt. Of West Bengal

Index

Principal's Desk	01
Brief History of the College	02
Objective	02
Affiliation/ Location/ Session	03
Vision-Mission	04
Courses Offered	05
Facilities	06-07
Admission and Related Informations	08-09
Fee Structure	10
Subject Offered	11-19
B.A. (Honours)	11-13
B.Sc. (Honours)	14
B.A. (General)	15-17
B.Sc. (General)	18
B.Com (honours)	19
B.Com. (General)	19
Eligibility and Seat Capacity	20
Departments	21-36
Arts	21-28
Commerce	29-30
Science	31-36
Library	37
Office and Administrative Staff	38-40
Snapshot of Pandemic Activities	41
Contact Details	42

Principal's Desk

I wish to take this opportunity to reach out to the thousands of students willing to take admission to our college and to their guardians to say a few words about 'Barasat College'. We, at Barasat College, believe that our college is a source of pride not only for Barasat but also North 24 parganas as well as for West Bengal. The Institution though young in age (established in 1972), has already got the Accreditation of the National Assessment and Accreditation Council (NAAC) and has started playing a pivotal role in catering quality education to students hailing from the nearby localities as well as from the remote villages of the North 24 parganas district. Most importantly, students from all communities, caste and creed have given this institution a truly cosmopolitan character and a unique distinction.

This institution which started only with the Commerce streams now provide multi faculty streams. Students may opt for Arts, Science or Commerce course for an honours or a general degree from west Bengal State University. The college is also a study centre of Rabindra Bharati University under the Distance Education Programme, which at present offers Post graduate courses in Bengali, English, Sanskrit, Education, Geography, Environmental Studies, History, Political Science and Master in Social Work(MSW). The college is about to open M.com and M.A. in Bengali with affiliation from WBSU and M.Com.(Distance Mode) from the University of Burdwan. In only forty nine years of its journey, this institution has marched ahead in all spheres and has achieved many a success. The success rate of the students in their respective examinations are commendable. The alumni of this college are either mostly settled in well positions in the various jobs or are well provided in their lives.

Dr. Partha Pratim Dasgupta

Principal

Barasat College

Brief History

BARASAT COLLEGE, Barasat, North 24-Parganas started its journey in a humble way in the year 1972 with the sole motto of socio-cultural and educational upliftment of the adjoining urban and rural areas of Barasat. Barasat College, a co-educational college, was initially affiliated by the University of Calcutta under the name 'Barasat Evening College' on 21st Nov 1972. Honours Course in Accounting and Finance was introduced in the session 1978-79 and honours in Marketing Course started in 2002-03. With the passage of time the need was felt to introduce Humanities stream and it was introduced in the day section in the session 1988-89 with B.A pass course - subjects offered were Bengali, English, Political Science, Philosophy, Education and History. Gradually Honours courses in Humanities were introduced. The Science stream with honours course in Geography and pass courses in Pure Science, Bio- Science and Computer Science have been introduced in 2003-04 and 2004-05 respectively. In the past our college was affiliated to Calcutta University. After the formation of West Bengal State University for the district of North 24-Parganas in 2008 our college has come under the affiliation of this new University. In the Session 2012-13 Honours in Physics, Chemistry, Mathematics, Zoology, Botany and Computer Science were added to our journey of education. From infinite number of Teaching & Non- Teaching Staff, Students, Local Administrators and Stakeholders, it has reached its present colossal status. It has outshined many academic institutions in spite of its humble infrastructure and goes on collecting accolades as usual, as days go by.

Objective

- i) To provide 'Life Centric' and 'job oriented quality higher education' through a modern multi-faculty system wherein the students can be well taught and trained to become partners in the socio-economic development of the country.
- ii) To promote academic excellence and competence among the students.
- iii) To be continually cognizant with the needs and demands of students as well as the society.

Academic Affiliation

The College is affiliated to West Bengal State University, Barasat, North 24 Parganas. It is also a recognized study centre of Rabindra Bharati University under its distance education programme

Location

The College is located at Kalyani Road,, Barasat, North 24 Parganas, Near 11 no. railway crossing between Hridaypur and Barasat railway station and accessible by all transport

Academic Session

Two Semesters each for each year and the total of six Semesters. In the present situation WBSU will specify the timeframe of the Semester.

Our Vision

The Barasat College shares the wisdom of the traditional Indian vision of education, that aims at comprehensive development of the potential of the human resource of the society. The emblem of the Barasat college embodies the two keystones of the vision of this educational institution.

Sangachhadhwang sangbadadham.....Let us move ahead in unison, march forward in harmony, think together and raise our voice in chorus to lead us to the ultimate freedom, that can only be imparted by knowledge**sa vidya bimuktaye.**

Barasat College carries the torch of education to spread the light of knowledge and illuminate even the farthest corners of the society.

The vision of the institution is to provide maximum educational facilities to the learners belonging to the weaker and underprivileged section of the society, coming from rural and semi-urban area and to enrich them in their academic field as well as carrier-oriented field.

Our Mission

With the mission of spreading education among the poor and struggling sector of the society, Barasat college started its journey in the year of 1972. The mission of the institution is to provide "Life Centric and job oriented" quality higher education through a modern multi-faculty college wherein the students can be well taught and trained to build social awareness and responsibilities towards the society and to become partners in the socio-economic development of the country. The demographic pattern of the backward district North 24 Parganas was also given due weightage at the time of establishment of the college. The college has overcome a large part of its basic infrastructural problems by recruiting new full time teachers and the expansion of the building in recent years.

Courses Offered

The College admits both male & female students into its three years B.A. , B.Sc. & B.Com (General & Hons.) courses. The courses are open to those who have passed Higher secondary examination conducted by West Bengal Council of Higher Secondary Education or equivalent examination.

B.A. (Hons.)

B.A. (General)

B.Sc. (Hons.)

B.Sc. (General)

B.Com. (Hons.)

B.Com. (General)

The College provides Post Graduate Courses in Bengali, Education, English, Environmental Studies, History, Political Science, Sanskrit, Geography and Master of Social Work (MSW) under the Distance Education Programme of Rabindra Bharati University.. About 2000 students enroll every year and nearly 95% of them pass with a M.A. degree. The college has received permission from West Bengal State University & WBHEC for opening Post Graduate courses in Bengali & Commerce.

Facilities Include

LABORATORY

LIBRARY

CANTEEN

LITERARY

MULTI GYM

MAGAZINE

COMMON ROOM

CYCLE STAND

AWARD

Facilities Include

**STUDENTS
UNION**

**STUDENTS AID
FUNDS**

**CULTURAL
ACTIVITIES**

KANYASHREE

STUDENTS HEALTH HOME

NCC & NSS

**GRIEVANCE
CELL**

SCST WELFARE

**EDUCATIONAL
TOUR**

Admission Criteria

Admission is open to both male & female candidates immediately after publication of the results of the qualifying examination of the council on the basis of notification issued by the college. The total process of the admission will be executed by 'online'. Admissions are done on the basis of admission rules framed by the college and on the basis of the merit of the students. Admission form, not properly filled in, shall not be considered. Admission is liable to cancel if false information is furnished.

For Hons., candidate have to obtain a minimum of 50% marks in aggregate with 45% marks in the subject or related subject in the previous qualifying examination in which the subject is included.

Or

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

50% marks in aggregate when the candidate takes up Hons in the subject not included in his/her previous qualifying examination, provided all other clauses are satisfied.

Individual pass mark in Physics and Mathematics at 12th standard examination is required for taking Computer Science as a subject.

For SC/ST candidates, minimum of 40% marks in aggregate or 40% marks in the subject or related subjects at the previous qualifying examination.

Admission Transfer

For admission to this college from another college must note the following points:

- An application to the principal on a plain paper starting the reason for transfer to this college is to be submitted with attested photo copies of certificates & mark sheets.
- Intimation will be duly communicated to the candidate in due courses after clearance for admissions on transfer.
- Transfer certificate is to be obtained only on clearance for admission on transfer into this college
- The candidate must produce transfer certificate in original at the time of admission
- The candidate must remain personally present along with hi/her parents/guardian at the time of admission.

Re-Admission

As per WBSU directive, all students must finish their courses within 5 years of registration. Beyond that time-frame, permission has to be sought from WBSU authorities for re-admission

Migration

Any candidate qualifying in Higher Secondary (10+2) course from any recognised Board/Council in India other than WB council of H.S. education and seeking admission to B.A./B.Sc./B.Com., courses in this college must produce a migration certificate at the time of admission. Similarly, a student migrating to WBSU for B.A./B.Sc./B.Com. General or Hons course from any other University will be required to produce a migration certificate at the time of admission. A migration fee is payable.

Admission of Foreign Students

In addition to the migration certificate foreign students who are duly qualified and are seeking admission into the college will be required to produce student visa issued by the Indian High commission and a permission from Ministry of external affairs, government of India, at the time of admission. The residential identity of the candidate duly certified by the appropriate police authorities must be produced at the time of admission.

Minimum Admission Fees in Pandemic Situation

Subject	Tuition Fee	Month	Total Tuition Fee	MISC. SERVICE CHARGES	Admission Fee	Total
B.A. (Hons.)	75	6	450	300	100	850
B.Sc. (Hons.)	110	6	660	300	100	1060
B.Com (Hons)	85	6	510	300	100	910
B.A. (General)	50	6	300	300	100	700
B.Sc. (General)	85	6	510	300	100	910
B.Com (General)	60	6	360	300	100	760

Pandemic Teaching Learning

All the departments of the college had been conducting online classes ever since the beginning of Corona Pandemic, and will continue to do so till the problem does not subside and normal classes are resumed.

B.A. (Honours)

Programme

Core Course(CC)	GE1	GE2	AECC 1	AECC 2
BENGALI (BNGA) SOFT CODE - 1	ENGLISH (ENGG)	ENGLISH (ENGG)	ENVS	ENGM OR BNGM
	HISTORY (HISG)	HISTORY (HISG)		
	EDUCATION (EDCG)	EDUCATION (EDCG)		
	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)	PHILOSOPHY (PHIG)		
	SOCIOLOGY (SOCG)	SOCIOLOGY (SOCG)		
ENGLISH (ENGA) SOFT CODE - 2	ECONOMICS (ECOG)	ECONOMICS (ECOG)	ENVS	ENGM OR BNGM
	BENGALI (BNGG)	BENGALI (BNGG)		
	HISTORY (HISG)	HISTORY (HISG)		
	EDUCATION (EDCG)	EDUCATION (EDCG)		
	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)	PHILOSOPHY (PHIG)		
	SOCIOLOGY (SOCG)	SOCIOLOGY (SOCG)		
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		

Programme

B.A. (Honours)

Core Course(CC)	GE1	GE2	AECC 1	AECC 2
EDUCATION (EDCA) SOFT CODE - 3	ENGLISH (ENGG)	ENGLISH (ENGG)	ENVS	ENGM OR BNGM
	HISTORY (HISG)	HISTORY (HISG)		
	EDUCATION (EDCG)	EDUCATION (EDCG)		
	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)	PHILOSOPHY (PHIG)		
	SOCIOLOGY (SOCG)	SOCIOLOGY (SOCG)		
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		
POL. SCIENCE (PLSA) SOFT CODE - 4	BENGALI (BNGG)	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	HISTORY (HISG)	HISTORY (HISG)		
	EDUCATION (EDCG)	EDUCATION (EDCG)		
	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)	PHILOSOPHY (PHIG)		
	SOCIOLOGY (SOCG)	SOCIOLOGY (SOCG)		
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		

B.A. (Honours)

Programme

Core Course(CC)	GE1	GE2	AECC 1	AECC 2
PHILOSOPHY (PHIA) SOFT CODE - 5	BENGALI (BNGG)	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)	ENGLISH (ENGG)		
	HISTORY (HISG)	HISTORY (HISG)		
	EDUCATION (EDCG)	EDUCATION (EDCG)		
	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)		
	SOCIOLOGY (SOCG)	SOCIOLOGY (SOCG)		
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		
SOCIOLOGY (SOCA) SOFT CODE - 6	BENGALI (BNGG)	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)	ENGLISH (ENGG)		
	HISTORY (HISG)	HISTORY (HISG)		
	EDUCATION (EDCG)	EDUCATION (EDCG)		
	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)	PHILOSOPHY (PHIG)		
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		
HISTORY (HISA) SOFT CODE - 7	BENGALI (BNGG)	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)	ENGLISH (ENGG)		
	EDUCATION (EDCG)	EDUCATION (EDCG)		
	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)	PHILOSOPHY (PHIG)		
	SOCIOLOGY (SOCG)	SOCIOLOGY (SOCG)		
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		

B.Sc. (Honours)

Programme

Core Course(CC)	GE1	GE2	AECC 1	AECC 2
BOTANY (BOTA) SOFT CODE-8	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)	ENVS	ENGM Or BNGM
	COMP. SCIENCE (CMSG)	COMP. SCIENCE (CMSG)		
	ZOOLOGY (ZOOG)	ZOOLOGY (ZOOG)		
CHEMISTRY (CEMA) SOFT CODE - 9	PHYSICS (PHSG)	PHYSICS (PHSG)	ENVS	ENGM Or BNGM
	MATHEMATICS (MTMG)	MATHEMATICS (MTMG)		
MATHEMATICS (MTMA) SOFT CODE- 11	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)	ENVS	ENGM Or BNGM
	PHYSICS (PHSG)	PHYSICS (PHSG)		
PHYSICS (PHSA) SOFT CODE- 12	COMP. SCIENCE (CMSG)	COMP. SCIENCE (CMSG)	ENVS	ENGM Or BNGM
	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)		
	MATHEMATICS (MTMG)	MATHEMATICS (MTMG)		
ZOOLOGY (ZOOA) SOFT CODE -13	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)	ENVS	ENGM Or BNGM
	COMP. SCIENCE (CMSG)	COMP. SCIENCE (CMSG)		
	BOTANY (BOTG)	BOTANY (BOTG)		
COMP. SCIENCE (CMSA) SOFT CODE -38	PHYSICS (PHSG)	PHYSICS (PHSG)	ENVS	ENGM Or BNGM
	MATHEMATICS (MTMG)	MATHEMATICS (MTMG)		
GEOGRAPHY (GEOA) SOFT CODE -10	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)	ENVS	ENGM Or BNGM
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		

Programme

B.A. (General)

CC1	CC2	CC3	GE1	AECC1	AECC2
BENGALI (BNGG-CC1) SOFT CODE - 16	ENGLISH (ENGG)	ENGLISH	ENGLISH (ENGG)	ENVS	ENGM OR BNGM
	HISTORY (HISG)		HISTORY (HISG)		
	EDUCATION (EDCG)		EDUCATION (EDCG)		
	ECONOMICS (ECOG)		ECONOMICS (ECOG)		
	SOCIOLOGY (SOCG)		SOCIOLOGY (SOCG)		
	POL. SCIENCE (PLSG)		POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)		PHILOSOPHY (PHIG)		
BENGALI (BNGG)	BENGALI (BNGG)				
ENGLISH (ENGG-CC1) SOFT CODE - 17	HISTORY (HISG)	ENGLISH	HISTORY (HISG)	ENVS	ENGM OR BNGM
	EDUCATION (EDCG)		EDUCATION (EDCG)		
	ECONOMICS (ECOG)		ECONOMICS (ECOG)		
	SOCIOLOGY (SOCG)		SOCIOLOGY (SOCG)		
	POL. SCIENCE (PLSG)		POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)		PHILOSOPHY (PHIG)		

Programme

B.A. (General)

CC1	CC2	CC3	GE1	AECC1	AECC2
HISTORY (HISG-CC1) SOFT CODE - 18	BENGALI (BNGG)	ENGLISH	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)		ENGLISH (ENGG)		
	EDUCATION (EDCG)		EDUCATION (EDCG)		
	ECONOMICS (ECOG)		ECONOMICS (ECOG)		
	SOCIOLOGY (SOCG)		SOCIOLOGY (SOCG)		
	POL. SCIENCE (PLSG)		POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)		PHILOSOPHY (PHIG)		
EDUCATION (EDCG-CC1) SOFT CODE - 19	BENGALI (BNGG)	ENGLISH	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)		ENGLISH (ENGG)		
	HISTORY (HISG)		HISTORY (HISG)		
	ECONOMICS (ECOG)		ECONOMICS (ECOG)		
	SOCIOLOGY (SOCG)		SOCIOLOGY (SOCG)		
	POL. SCIENCE (PLSG)		POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)		PHILOSOPHY (PHIG)		
ECONOMICS (ECOG-CC1) SOFT CODE - 21	BENGALI (BNGG)	ENGLISH	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)		ENGLISH (ENGG)		
	HISTORY (HISG)		HISTORY (HISG)		
	EDUCATION (EDCG)		EDUCATION (EDCG)		
	SOCIOLOGY (SOCG)		SOCIOLOGY (SOCG)		
	POL. SCIENCE (PLSG)		POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)		PHILOSOPHY (PHIG)		

Programme

B.A. (General)

CC1	CC2	CC3	GE1	AECC1	AECC2
SOCIOLOGY (SOCG-CC1) SOFT CODE - 22	BENGALI (BNGG)	ENGLISH	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)		ENGLISH (ENGG)		
	HISTORY (HISG)		HISTORY (HISG)		
	EDUCATION (EDCG)		EDUCATION (EDCG)		
	ECONOMICS (ECOG)		ECONOMICS (ECOG)		
	POL. SCIENCE (PLSG)		POL. SCIENCE (PLSG)		
	PHILOSOPHY (PHIG)		PHILOSOPHY (PHIG)		
POL. SCIENCE (PLSG-CC1) SOFT CODE - 23	BENGALI (BNGG)	ENGLISH	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)		ENGLISH (ENGG)		
	HISTORY (HISG)		HISTORY (HISG)		
	EDUCATION (EDCG)		EDUCATION (EDCG)		
	ECONOMICS (ECOG)		ECONOMICS (ECOG)		
	SOCIOLOGY (SOCG)		SOCIOLOGY (SOCG)		
	PHILOSOPHY (PHIG)		PHILOSOPHY (PHIG)		
PHILOSOPHY (PHSG-CC1) SOFT CODE - 24	BENGALI (BNGG)	ENGLISH	BENGALI (BNGG)	ENVS	ENGM OR BNGM
	ENGLISH (ENGG)		ENGLISH (ENGG)		
	HISTORY (HISG)		HISTORY (HISG)		
	EDUCATION (EDCG)		EDUCATION (EDCG)		
	ECONOMICS (ECOG)		ECONOMICS (ECOG)		
	SOCIOLOGY (SOCG)		SOCIOLOGY (SOCG)		
	POL. SCIENCE (PLSG)		POL. SCIENCE (PLSG)		

Programme

B.Sc. (General)

CC1	CC2	CC3	AECC1	AECC2
PHYSICS (PHSG) SOFT CODE-25	MATHEMATICS (MTMG)	MATHEMATICS (MTMG)	ENVS	ENGM Or BNGM
	COMP. SCIENCE (CMSG)	COMP. SCIENCE (CMSG)		
	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)		
MATHEMATICS (MTMG) SOFT CODE - 36	PHYSICS (PSHG)	PHYSICS (PSHG)	ENVS	ENGM Or BNGM
	COMP. SCIENCE (CMSG)	COMP. SCIENCE (CMSG)		
	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)		
CHEMISTRY (CEMG) SOFT CODE- 26	BOTANY (BOTG)	BOTANY (BOTG)	ENVS	ENGM Or BNGM
	ZOOLOGY (ZOOG)	ZOOLOGY (ZOOG)		
	MATHEMATICS (MTMG)	MATHEMATICS (MTMG)		
	PHYSICS (PSHG)	PHYSICS (PSHG)		
COMP. SCIENCE (CMSG) SOFT CODE- 27	BOTANY (BOTG)	BOTANY (BOTG)	ENVS	ENGM Or BNGM
	ZOOLOGY (ZOOG)	ZOOLOGY (ZOOG)		
	MATHEMATICS (MTMG)	MATHEMATICS (MTMG)		
	PHYSICS (PSHG)	PHYSICS (PSHG)		
ZOOLOGY (ZOOG) SOFT CODE -31	BOTANY (BOTG)	BOTANY (BOTG)	ENVS	ENGM Or BNGM
	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)		
	COMP. SCIENCE (CMSG)	COMP. SCIENCE (CMSG)		
BOTANY (BOTG) SOFT CODE -30	ZOOLOGY (ZOOG)	ZOOLOGY (ZOOG)	ENVS	ENGM Or BNGM
	CHEMISTRY (CEMG)	CHEMISTRY (CEMG)		
	COMP. SCIENCE (CMSG)	COMP. SCIENCE (CMSG)		
GEOGRAPHY (GEOG) SOFT CODE -29	POL. SCIENCE (PLSG)	POL. SCIENCE (PLSG)	ENVS	ENGM Or BNGM
	ECONOMICS (ECOG)	ECONOMICS (ECOG)		

College Picnic

Programme

B.Com. (Honours)

CC	AECC1	AECC2
ACCOUNTANCY & FINANCE (FINA)	ENVS	BNGM Or ENGM
SOFT CODE - 14		
MARKETING (MKTA)	ENVS	BNGM Or ENGM
SOFT CODE - 15		

B.Com. (General)

CC	AECC1	AECC2	CC
BCOM GENERAL	ENVS	BNGM Or ENGM	ENGLISH
SOFT CODE - 37			

Eligibility and Seat Capacity

Course	Subject	HS Subject	General			SC/ST		Seat Capacity
			Subject	Aggregate	Subject	Aggregate	Subject	
BA (H)	Bengali	Bengali	55% OR	50%	45%	40%	40%	115
BA (H)	English	English	55% OR	50%	45%	40%	40%	66
BA (H)	History	History	55% OR	50%	45%	40%	40%	88
BA (H)	Pol. Science	Pol. Science	55% OR	50%	45%	40%	40%	85
BA (H)	Philosophy	Philosophy	55% OR	50%	45%	40%	40%	70
BA (H)	Sociology	Sociology	55% OR	50%	45%	40%	40%	60
BA(H)	Education	Education/Psychology/Philosophy/Mathematics/Sociology/Political Sc/History	55% OR	50%	45%	40%	40%	116
BCOM (H)	Accountancy		55% OR	50%	45%	40%	40%	240
BCOM (H)	Marketing		55% OR	50%	45%	40%	40%	65
BSC (H)	Botany	Botany	55% OR	50%	45%	40%	40%	30
BSC (H)	Chemistry	Chemistry	55% OR	50%	45%	40%	40%	29
BSC (H)	Mathematics	Mathematics	55% OR	50%	45%	40%	40%	33
BSC (H)	Physics	Physics	55% OR	50%	45%	40%	40%	35
BSC (H)	Zoology	Zoology	55% OR	50%	45%	40%	40%	53
BSC (H)	Comp. Science	Comp. Science	55% OR	50%	45%	40%	40%	35
B.SC (H)	Geography	Geography	55% OR	50%	45%	40%	40%	101
BA (G)			Pass Marks			Pass Marks		2043
B.COM (G)								220
BSC (G)								110

Department of Bengali

The Bengali Department of Barasat College is a primordial one that started functioning since 1988-89. The Honours course was introduced in the year 2001. Currently we have six faculties in our department who forms an efficient workgroup.

We try to enable our students to get into the heart of our language and literature. We have our own departmental library consisting of numerous reference books for students.

We believe that classroom study is not sufficient to achieve our desired goal. Simultaneously we have arranged for a number of seminars, stage performances, publication of magazines, celebration of 'Language-Day', 'Teachers' Day' etc.

Prof. Haimanti Dasgupta, M.A.
Associate Professor[H.O.D]

Dr. Prateeti Bhattacharya,
M.A.,PhD., Associate Professor

Dr. Lena Ghosh, M.A., PhD
Faculty

Prof. Manasi Mondal, M.A.
Faculty

Prof. Surya Bhattacharya, M.A.
Faculty

Department of Education

The department of Education, Barasat College, launched its journey in 1988 as general subject. It obtained approval for introducing Education as honours subject in 1996. Since then the Education department has been presenting a perfect instance of teaching and learning within the parameters of Calcutta University and later West Bengal State University in 2008. At present the department is run by three lecturers, Prof. Rathin Biswas (M.A, B.Ed), Prof. Partha Das (M.A., M.Phil) and Prof. Purbasri Pal (M.A, B.Ed). In addition to their academic responsibilities, the faculty members are always ready to render all possible assistance and guidance to students within and outside the college campus.

Departmental meetings are held in regular intervals to discuss academic matters. The Department also arranges Educational Excursion (Once in a year), Smart Class teaching system and also keeps skill development based assignment of Honours students. The Education Department arranges Parents-teachers meeting with smooth conduct in the end of their Internal Exam.

Prof. Rathin Biswas
M.A., B.Ed
Assistant Professor [HOD]

Prof. Partha Das
M.A., M.Phil
Assistant Professor

Prof. Purbasree Paul
M.A., B.Ed
Faculty

Department of English

The department of English, Barasat College, has been consistently striving to deliver quality education to aspiring students and help them think big with English literature and language. Since the inception of the Department in 1988, the teachers, braving the lacks of infrastructure and resources, have remained committed to keep up the standard of teaching-learning.

The Department offers both Honours and General Elective courses in English and enjoys substantial enrollment every year. At present, two full time substantive teachers- Mr. Shirsendu Mondal, MA.(Assistant Professor) and Dr. Partha Pratim Dasgupta, MA. PhD(Associate Professor & Principal) and one Part Time Teacher- Miss Mahua Das, MA. MPhil, have been serving the department.

With the Principal, Dr. Partha Pratim Dasgupta at the helm of affairs, the Department aims to achieve great in future.

Dr. Partha Pratim Dasgupta
M.A, Ph.D, M.PHIL
Principal

Prof. Shirsendu Mondal
M.A.
Assistant Professor [HOD]

Prof. Sankha Shekhar Biswas
M.A., B.Ed
Assistant Professor

Prof. Mahua Das
M.A, M.Phil
Faculty

Department of Geography

Department has its fully functional lab with modern equipments and one separate computer lab.

The department conducts annual seminar and brings out wall magazine regularly, where apart from Guest Speakers, students also get opportunity to present different subject relevant topics.

Out-station excursions are also conducted as per the curriculum of West Bengal State University. Departmental picnic is also organised.

Dr. Paramita Banerjee
M.A., MPhil, PhD.
Assistant Professor [HOD]

Prof. Prateeti Bandyopadhyay
MSc
Faculty

Prof. Nibedita Chakraborty
MSc, BEd
Faculty

Prof. Piyali Roy
MSc, BEd
Faculty

Prof. Chirasree Bagchi
MSc
Faculty

Department of History

The department of History, Barasat College, launched its journey in 1988 as general subject with only two part time teachers. In 1989 a full time post was sanctioned and the department marched ahead for pretty long time as general subject only. It obtained approval for introducing History as honours subject in 2001. Since then the History department has been presenting a perfect instance of teaching and learning within the parameters of Calcutta University and later West Bengal State University in 2008. At present the department is run by four lecturers, Prof. Kumkum Sengupta, M.A, M.Phil, Bholanath Mandal, M.A, M.Phil, Ph.D, Prof. Manas Bisay, M.A, and Prof. Mousumi Chakraborty, M.A. In addition to their academic responsibilities, the faculty members are always ready to render all possible assistance and guidance to students within and outside the college campus.

Departmental meetings are held in regular intervals to discuss academic matters. The Department also keeps in touch with guardians of Honours students and their suggestions and advices are sought and parent teacher meetings are held atleast twice a year to exchange views on the progress and problems if any, of their wards.

With happy memories of last academic year, let us buck up with all earnestness to make the next one more eventful in the field of academic excellence as well as creativity. True to our Departmental motto "Let us keep on our endless journey from darkness to the light of knowledge."

Prof. Kumkum Sengupta
M.A., M.Phil
Associate Professor
[HOD]

Dr. Bholanath Mandal
M.A, M.Phil, Ph.D
Assistant Professor

Prof. Manas Bisay
M.A.
Faculty

Prof. Mousumi Chakraborty
M.A,
Faculty

Department of Political Science

Welcome to the department of Political Science, Barasat College. Founded in 1988 the department is highly appreciated for academic excellence. Our mission is to spread knowledge among students, irrespective of class, caste or creed, and enable them to face and overcome challenges in life

Prof. Palash Biswas (HOD)
M.A., B.Ed, M.Phil
Assistant Professor

Prof. Tapan Biswas
M.A., M.Phil
Faculty

Prof. Atreyi Das
M.A.
Faculty

Department of Philosophy

Dr. Madhumita Ghosh
M.A., M.Phil., PhD.
Assistant Professor H.O.D.]

Department of Economics

Prof. Sajal Brahmachari
M.A., M.Phil
Associate Professor [H.O.D]

Department of Sociology

The Department of Sociology at Barasat College was established in 1995. For the first few years, Sociology was introduced as a pass (general subject) but soon from Academic session 2004-2005, one could treat it as an Honours subject. From its inception, the department has focused on understanding the complexities of modern social life. Here, the Honours students always have the opportunity to learn or experience the practical paper which includes dissertation paper on diverse fields which cover a range of issues of public concern like the problems of the weaker and backward section, gender and society, educational institutions, occupation and work, population dynamics, religion and different other cultural components. Their dissertation papers are based on research methodology. They experience data collection and analysis on a small scale and develop their level of critical and analytical thinking.

A substantial portion of students after the completion of undergraduate course from this college join the Post-graduate courses in different universities. The students of Sociology can be successfully employed in educational institutions, public administration, research and planning, NGOs and other professional areas. Some of our alumni students are presently engaged in teaching and research.

Dr. Dipanwita Mukherjee
M.A, Ph.D.
Associate Professor
[H.O.D.]

Prof. Punyarupa Bhadury
M.A,
Assistant Professor

Prof. Bijaya Misra
M.A.
Faculty

Prof. Poulami Majumdar
M.A.
Faculty

Smart Classroom

Department of Commerce

For providing quality education among the working sector of the society, Barasat Evening College (presently Barasat College) started its journey in the year of 1972 with commerce section only. In 1978 the college got the permission of Honours Course in Accounting and Finance. On the basis of the performance of the commerce department it got the permission of opening Honours Course in Marketing in 2002. It was then affiliated to University of Calcutta. Presently the college is under the affiliation of West Bengal State University.

Competition has become keen. Demand of quality education to face global challenges is growing. In order to meet this ever growing demand of quality education and accept global challenges the department is trying to provide the maximum educational facilities to the students specially learners belonging to the weaker and underprivileged section of the society, coming from semi-urban and rural area and to enrich them in their academic field as well as career-oriented field. In spite of having limited resources, the department with the help of efficient and dedicated faculties and other supporting staff continues to meet the demand of the students who come from different strata of the society and require constant support and guidance to finally move towards excellence

Prof. Ranjit Kumar Bose
M.Com., M.Phil., C.A.I.I.B.(I)
Associate Professor [H.O.D.]

Dr. Sanjeev Kumar Srivastaw
M.Com., B.Ed., Ph.D., A.I.C.W.A.
Associate Professor

Dr. Aminul Islam
M.Com., Ph.D.
Associate Professor

Dr. Barnali Basu (Banerjee)
M.Sc.(Econ), M.Phil.,
Ph.D, B. Ed.
Assistant Professor

Dr. Sucharita Bhattacharyya
M.Com, M.Phil., Ph.D.
Assistant Professor

Prof. Mijarul Islam
M.Com.
Assistant Professor

Prof. Dipen Biswas
M.Com., B.Ed.
Faculty

Prof. Shyamapada Jana
M.Com.
Faculty

Prof. Rupak Karmakar M.Com.,
M.B.A.(Fin) CMA(INTER) Diploma In H.R.,
Certified Course In GST
Faculty

Prof. Anal Ganguly
M.B.A. (Marketing)
Faculty

Prof. Sourav Roy Bhowmick
M.B.A, M.Phil
Faculty

Prof. Pinki dey
M.Com, PFA
Faculty

Prof. Debabrata Pal
M.Com., LL.B., MBA
Faculty

Prof. Bithika Bhattachariya
B.Tech, M.C.A.
Faculty

Department of Physics

Physics is a human attempt to discover the fundamental laws of nature and study their consequences. The curiosity about the rules of nature drives a physicist to explore the answers to various questions and applying the findings in new technologies for the benefit mankind.

The department came into existence with the introduction of Degree course with physics as main subject in 2006 for the B.Sc. general courses. Honours course in Physics was offered in 2012 simultaneously with physics as subsidiary subject for the B.Sc (H) in Mathematics, Chemistry and Computer science. In the department of physics, there are 1(One) Associate Professor, 1(One) contractual Whole Time Teacher (CWTT) and 1(One) Laboratory Attendant. To be graduated from the department as B.sc (H) in physics, the students get admitted must have to follow the curriculum as framed by the West Bengal State University (WBSU) and to score minimum credit points as per the CBCS system of the affiliating University (WBSU). Irrespective of scarcity of faculties and laboratory infrastructure, the department try its best for the students to achieve their targets. With the certificates they receive from WBSU, our graduates can work as physics teacher in various private schools and eligible to compete for different jobs in private and public sector.

Dr. MANIK KR SANYAL [H.O.D]
MSc. Ph.D.
Associate Professor

Dr. SUKLA DUTTA GUPTA
MSc. Ph.D.
Faculty

Department of Chemistry

The Department of Chemistry was established in the year 2004 as a General course. The Honours course was started in the year 2012. The Departmental Laboratory is well-equipped with instruments and machines. From time to time the departmental laboratory is upgraded with modern equipments

Prof. Debarati Guha
M.Sc, B.Ed
Faculty [H.O.D.]

Department of Zoology

General Course introduced in 2004
Honours Course introduced in 2012
Intake capacity in Honours Course is 53.

INFRASTRUCTURE AND FACILITIES

Library: The central library and departmental library both have a rich collection of textbooks and reference books on various topics of Zoology.

LABORATORY: The department has well equipped laboratory with required instruments.

Computer and Internet FACILITY: The department is equipped with computer printer and scanner. Internet facility is in process.

Classrooms with ICT Facility: One central smart classroom in new building is equipped with LCD projectors as audio-visual teaching aids.

Zoological MUSEUM: The museum has a rich collection of preserved indigenous as well as exotic animal species.

FIELD TRIP: Each year compulsory excursions for honours and general students are conducted by the department to various parts of the country to fulfil their syllabus oriented knowledge.

Student's Assessment : Regular class tests are taken after finishing the topic. Periodic parent-teachers interaction held.

GALLERY

SEA ANEMONE
CHANDIPUR-2019

TRANSECT STUDY-KANHA-2012

NEORA VALLEY NATIONAL PARK-2018

RANTHAMBHORE-2015

QUADRAT STUDY-DOOARS-2013

GOPALPUR-2014

POSTER PRESENTED BY OUR STUDENTS
IN AN INTERNATIONAL SEMINAR-2017

Prof. Tirthankar Dalui
M.Sc., M.Ed, B.Ed
Assistant Professor [H O.D.]
Email: tirthankardalui@gmail.com

Prof. Jyotirmoy Shankar Deb
M.Sc.
Faculty
Email: jsdeb2000@gmail.com

Department of Botany

In the year 2004, Barasat College introduced the subject Botany as General course for BSc students. Afterwards in the year 2012 Botany has introduced as Honours subject. Initially the Institute was under Calcutta University, but now it is under WBSU. From the initial days the result of Botany department was good enough.

The students of this department are now engaged in higher studies and in many prestigious jobs and positions. Regarding infrastructure facilities, the department has 2 laboratories: one for general students and the second one for Hours students.

In case of instrumental facilities, the department possess Simple microscopes, Compound Microscopes, Laminar Air flow, Incubator, Hot Air Oven, Water Bath, pH meter, Autoclave, Micropipettes, Gel Apparatus, -200C deep freezer, Refrigerator, Computer facilities, etc.

Dr. Arpita Chatterjee [H.O.D]
MSc in Botany (CU) with Specialization in Plant Physiology, Biochemistry and Molecular Biology
PhD (CU) in Molecular Virology
PhD (RBU) in Dance Movement Therapy Assistant
Professor

Prof. Sumit Mitra
MSc.
Faculty

Department of Computer Science

Today we find that information technology has become overwhelmingly pervasive, while its parent, computing science, has become correspondingly hard to find. While many Computer Science educational institutions have shifted focus from core Computer Science and become specialty providers for the IT industry while our department has remained true to the vision on which it was founded.

Our Department has produced hundreds of. They have consistently excelled in the highly competitive industrial environment and Government sector. We attribute this success to the winning combination of a dedicated and experienced faculty that works hard at imparting quality education and last but not least, our sincere students.

Learning is a continuous process and does not end with the acquisition of a degree, especially because steady and rapid advances in computing technologies shorten the life of tools and techniques prevalent today. Therefore we do not aim to make our students walking manuals of any language or package. Instead, they are given a strong foundation in computer science and problem-solving techniques, and are made adaptable to changes. We are confident that our students will prove themselves worthy for any organization or institute.

Prof. Tamal Deb [H.O.D.]
M.Tech (Cse)
Assistant Professor

Prof. Surajit Dutta
MCA
Faculty

Prof. Tutan GHosh
MCA
Faculty

Department of Mathematics

The Mathematics Department of Barasat College started its journey in the year 2004. From the beginning Mathematics was introduced as pass (general) subject affiliated by the University of Calcutta and from the academic session 2012-13 it as an Honours Subject affiliated by the West Bengal State University. Success rate of the students in their respective examinations are commendable. A substantial portion of the students after completion of under graduate course from this college join the post graduate course in different universities of the country. The students of Mathematics can be successfully employed in different educational institutions, public sector, NGOs and other professional areas.

Dr. Prafulla Kumar Das [H.O.D]
M.Sc., B.Ed. Ph.D.
Associate Professor

Dr. Mrinmay Biswas
M.Sc., Ph.D.
Assistant Professor

Prof. Dolanchampa Barman Ray
MSc. B.ED
Faculty

Library

Our College library stimulates the students to obtain, evaluate and recognize knowledge and to familiarize themselves with the trends of knowledge for further education and learning new disciplines.

The library of the college has an unbiased and non-prejudiced mindset being at the receiving end to satisfy the needs of the users. We are friendly and willing to help users who have problems locating what they need in the library. Library treats users with respect to make them feel important. In fact it has obsessive desire to provide quality service to their users.

The support provided by the Library to the students and teachers of the college is in the form of:

- Open access reading room for students
- A separate study table for teachers
- Timely issue/return of books
- Support in e-learning, computer operation
- Helping readers to trace the books
- Maintaining peaceful and academic environment in the library
- Support in navigating e-resources

Mr. Prakash Rabi Das
BSc. (Hons. Botany), BLIS, MLIS, MPhil.
Librarian

Soumitra Biswas
M.Phil., MLIS., M. Com.
Librarian (Evening section)

Office and Administrative Staff

Sri Biplab Sanyal
Head Clerk (Day Shift)

Sri Benoy Kumar Das
Cashier (Evening Shift)

Sri Somnath Bhattacharjee
Cashier (Day Shift)

Smt. Srabani Ghosh
Ministerial Staff

Sri Ganesh Chandra Das
Ministerial Staff

Sri debabrata Samajpati
Typist

Sri Bishnu Pada Mali
Clerk

Sr Srikumar Chakraborty
Ministerial Staff

Sri Gouranga Sengupta
Ministerial Staff

Sri Sanat Das
Ministerial Staff

Sri Kallol Biswas
Clerk

Sri Debdulal Banerjee
Laboratory Staff

Sri Mintu Chakraborty
Laboratory Staff

Sri Rahul Chatterjee
Data Manager

Smt Sabitri Singh
Ministerial Staff

Sri Palash Roy
Laboratory Staff

Sri Debasish Chatterjee
Library Staff

Md. Abdur Rahaman
Clerk

Sri Rajesh Paswan
Laboratory Staff

Sri Somnath Orao
Laboratory Staff

Sri Pranab Chawdhury
Laboratory Staff

Sri Samrat Basu
Clerk

Sri Sourav Sarkar
Ministerial Staff

Sri Soudip Bhattacharjee
Ministerial Staff

Smt Priyanka Mukherjee
Clerk

**Sri Konkesh Mondal
Ministerial Staff**

**Sri Nirmal Ghorui
Ministerial Staff**

**Sri Bimal Mali
Ministerial Staff**

**Sri Biman Singh
Ministerial Staff**

**Sri Abhi Ghosh
Ministerial Staff**

**Smt Nandita Chakraborty
Ministerial Staff**

**Sri Gobinda Biswas
Ministerial Staff**

**Smt Nargis BiBi
Ministerial Staff**

College Activities during Pandemic Days

**Youth Day:
12/01/2021**

Republic Day: 26/01/2021

Saraswati Puja, 2021

**Netaji Birthday:
23/01/2021**

Blood Donation Camp: 21/01/2021

Rabindra Jayanti, 2021

Contact Us

1, Kalyani Road, Nabapally, Kolkata-700126

(033) 2542 3656

barasatcollege72@yahoo.com

Helpline: admsnbarasatcollege20@gmail.com

www.barasatcollege.ac.in

www.bstcoladmission.in

