

2019-20

A NAAC Accredited Institution

www.srfatepuriacollege.in

BELDANGA, MURSHIDABAD, PIN- 742133

PROSPECTUS : 2019-20

Higher Education For Community Empowerment

-:- ABOUT THE COLLEGE -:-

Murshidabad, a remote border district of West Bengal, India, adjacent to Bangladesh, as a whole had lagged behind in literacy and having adequate opportunities of higher education even in the post-independence days. Ironically, before the British occupation of India, Murshidabad was the capital of Nawab's kingdom comprising Bengal, Bihar and Orissa. After Nawab Sirajudullah was defeated in Plassey's war in 1757 by the British, the latter established their capital to Calcutta and later shifted to Delhi, allowing once prosperous Murshidabad to deteriorate gradually. These rural regions of Murshidabad, including Beldanga, a very small town situated at the southern corner of the district, had an enormous population of economically backward and illiterate peasants and labours together with a few educated middle class people, even in half past 19thcentury!

It was almost 18 years since the independence of our great nation and there was not a single institution for higher education in and around the locality of Beldanga within a 20 km radius, in spite of existence of a number of schools within the jurisdiction of the region. In fact there was not a single college within a 100km stretch between Berhampore of Murshidabad & Krishnanagar of Nadia! As a consequence of which, the people of Beldanga, most of them happened to be poor peasantry class, had been deprived to enter into the arena of higher education standing upon the doorstep of struggle against starvation. As a result of such a weaker socio-economic infrastructure of the region, the locality of Beldanga ranked bottom most in the district of Murshidabad in the sphere of education.

Feeling from core of heart about the tremendous crisis of the down-trodden and poor people of Beldanga to cope up with rapid upward trend of having higher educational opportunities of the rest of the state of West Bengal, and the country as a whole, some noble souls of the region came forward with a vision of establishing a college of undergraduate level within the locality at the beginning of the 6th decade of the last century. In the process, a noble hearted inhabitant of the locality, Late Sri Rameswar Fatepuria, a businessman by profession, came forward and first raised his kind-hand by donating about four acres of prime land of his own and Rupees fifty thousand in cash to set up a college under Calcutta University in the locality . The college was named after Sewnarayan babu (the father of Rameswar babu), and Rameswar babu himself, as Sewnarayan Rameswar Fatepuria College, with the Hon'ble District Magistrate of Murshidabad, its permanent ex-officio President. Later, Jana Kalyan Samiti, a local NGO, came forward and built the North-East block of the college, which was named as Jana Kalyan Samiti Block. After some time, another local noble inhabitant, Hazi Mohammad Mahsin Molla, of Bhabta, raised his kind-hand by building the North-West block of the college, and which was named as Mahsin Molla Block. Apart from them, many well-wishers of the locality worked round the clock for months, selflessly, selflessly, to make this noble effort a success.

The honest endeavor of these pioneers, with moral and physical support of the common people of the locality, came into existence in the year 1965 when the Sewnarayan Rameswar Fatepuria College was established as an undergraduate govt aided college with the affiliation under the University of Calcutta. In the year 1999, the affiliation to the college had been shifted, as per decision of the Higher Education Dept., Govt. of West Bengal, under the University of Kalyani, Nadia, and West Bengal. Since then, the institution has been running as an affiliated college under the University of Kalyani. In the year 2009, the institution established a study centre of distance learning of UG and PG courses with the affiliation under the University of Kalyani.

Teacher-in-charge

Dear Students.

It's my pleasure to take this opportunity in introducing our College through the medium of this website.

-: Principal's Desk :-

Sewnarayan Rameswar Fatepuria College established in 1965 under the affiliation of University of Calcutta and later from 1999 it comes under the University of Kalyani. Our Institute has been providing excellent academic opportunities and sports facilities to students since its inception without break. It offers Courses in Humanities, Sciences and Commerce and has carved a niche for itself in the field of sports as well.

Situated in the centre of the Beldanga Town, it has a vast, well maintained and environment-friendly campus. The main college building consists of spacious, ventilated classrooms and corridors leading to the library, the auditorium, and laboratories for Physics, Chemistry, Geography and Computer. All the laboratories are equipped with the latest *state of the art* technological apparatuses to assist students in their experiments, practical programming and research.

Apart from offering students the most relevant academic materials from its collection of over 50000 books, our well-equipped college library offers them exposure to national and international journals, periodicals, magazines and newspapers. The college Library has a large source of E-journal by INFLIBNET where a student can access the enlisted e-Book through the log in page of INFLIBNET.

The college has a well equipped auditorium for organizing lectures, seminars, symposiums and other events along with modern presentation facility through Projector. A vast and highly maintained sports ground adds to the grandeur of the building.

From school to college is a significant shift which calls for a sincere and conscious effort on your part to acclimatize to the new environment. You should choose a course/ subject not because you have been told so, but for the liking and interest in it and have an innate aptitude for it. It is this innate aptitude and your latent talent in the subject, which the highly qualified college faculty would try to bring to fore and hone, which would go a long way in shaping your career. Only in the event of your marks being a limiting factor, you may go for an alternative choice.

Your college life is not just about studies but an opportunity for your holistic growth metamorphosing you into a good human being. It is only this tenet that will enable you and empower you to carve a worthy career. The college offers immense avenues for you to participate in extra-curricular activities under the auspices of academic and cultural societies and by way of various games and sports. This is an important and significant component in your academic pursuit helping you develop and groom your personality.

Your three years in the college are a once-in-lifetime opportunity to shape your destiny and ensure a happy and contented life later. Your hard work and diligence alone would

2019-20

enable you to come out with flying colours at the end of the course. In your success, the teachers will feel rewarded. On behalf of the S.R.Fatepuria College fraternity, I wish you a very pleasant, eventful and fruitful tenure in this college which may you ever cherish.

We strive hard to provide an enriching experience through education which is conducive to overall growth of an individual.

We welcome the University's move to introduce Semesterized CBCS Curriculum effective from the Academic Session 2019-20 for Admission to the Three Year (Six Semester) B.A./ B.Sc./ B.Com. (Hons & Programme / General) Courses of Studies. The choice-based credit system (CBCS) is gaining popularity among the higher education institutions slowly as it allows the students to customise the programme as per their need and demand. They can decide which courses they would like to adopt and can choose the difficulty level of the course from a simple concept-based course to an advanced level course.

With_best_wishes, DR. SUJATA MUKHOPADHYAY TEACHER-IN-CHARGE

-:- Goals and objectives of the Institution -:-

1. To spread higher education, especially amongst the down-trodden, poor and peasantry classes of people of Beldanga and its neighbourhood.

- 2. Upliftment of socio-economic status of the common people of Beldanga & its surroundings through rapid spread of higher education.
- 3. To grow the sense of confidence as regards to identity amongst the economically backward mass.
- 4. To enhance the sense of integrity and communal harmony amongst the people of the region. Establishment of equal opportunities among different classes of people irrespective of their sex, caste, religion and socio-economic status.
- 5. To raise the scope of alternate employment opportunities among the peasantry classes of people.
- 6. To create access to employment opportunities within the institution.
- 7. To motivate the students of the college to involve themselves for the welfare of the society.
- 8. To motivate the students of the college to participate in extracurricular activities like N.S.S., N.C.C. along with their academic educational activities.
- 9. To spread the awareness regarding ecology and environment among the students and the society as a whole.

Courses Offered by the Institution

Various undergraduate courses offered by the college at normal fees structure under its regular system :-

- 1. B.A. Honours in :
 - a) Bengali; (b) History; (c) Philosophy; (d) Political Science.
- 2. B.Com. Honours.
- 3. B.Sc., B.Com. and B.A. General.

Various undergraduate courses offered by the college at enhanced fees structure under its regular system :-

- 1. B.A. Honours in: (a) English; (b) Geography (c) Arabic (d) Sanskrit (e) Education
- 2. B.Sc. Honours in: (a) Mathematics (b) Physics (c) Chemistry (d) Geography (e) Environmental Science
- 3. General Courses with the subjects: (a) Geography; (b) Physical Education; (c) Arabic (d) Sanskrit and (e) Education.

Various courses offered by the college under its distance learning programme under Kalyani University Directorate of Distance Learning (DODL, K.U.):-

1. Postgraduate_Courses: M.A. in: (a) Bengali (b) English (c) History

(d) Education

Various courses offered by the college under its distance learning programme under Netaji Subhas Open University S.R.Fatepuria College Study Centre (NSOU):-

- 1. Postgraduate_Courses:
 - M.A. in: (a) Bengali (b) English (c) History (d) Education (e) Political Science (f) Social Work (MSW/PGSW) (g) Library and Information Science (MLIS)

M.Sc. in: (a) Mathematics

2. Undergraduate_Courses: Library and Information Science (BLIS)

SUBJECT TAUGHT BY THE INSTITUTION

 Bengali; 2. History; 3. English; 4. Philosophy; 5. Political Science; 6. Geography; 7. Arabic; 8. Sanskrit; 9. Physical Education; 10. Economics; 11. Physics; 12. Chemistry; 13. Mathematics; 14. Commerce.15.Education, 16.Environmental Science 17. Environmental Studies

1. Mr. J.P,Meena, IAS	President & D.M., Murshidabad
2. Ms. Dr. Sujata Mukhopadhyay	Secretary , Teacher-in-Charge
3. Mr. Sujit Mukherjee	Member, Govt. Nominee
4. Mr. Bharat Kumar Jhawar	Member, Chairman, Beldanga Municipality
5. Mr. Dr. Harinarayan Fatepuria	Member, Donor
6. Mr. Md. Kabir Hossain Molla	Member, Donor
7. Ms. Subhasree Chakraborty	Member, University Nominee
8. Mr. Debabrata Sardar	Member, University Nominee
9. Ms. Sonali Bhattacharya	Member, Teacher's Representive
10. Mr. Debarshi Bhattacharya	Member, Teacher's Representive
11. Mr. Prabir Kumar Dutta	Member, Teachers' Representative
12. Mr. Paritosh Mandal	Member, Teacher's Representive
13. Mr. Prosenjit Hazra	Member, Non-Teaching's Representive
14. Mr. Suresh Singh	Member, Non-Teaching's Representive
15. G.S., Students Union	Member, G.S., Students Union

THE GOVERNING BODY

TEACHING STAFF

SL. No	Name	Qualification	Designation
DEI	PARTMENT OF BENGALI		
1	Dr.Sujata Mukhopadhyay 🌙	M.A., Ph. D.	Associate Professor
2	Milan Mandal	M.A., B.Ed.	Assistant Professor
3	Dr. Rajan Gangopadhyay	M.A., Ph. D.	Assistant Professor
4	Tahidul Islam Mondal	M.A., B. Ed.	Part-time Teacher
5	Prasenjit Roy	M.A.	Guest Lecturer
6 4	Priyanki Das	M.A.	Guest Lecturer
7	Tanushree Bhattacharya	M.A.	Guest Lecturer
8	Apurba Mandal	M.A.	Guest Lecturer
DEI	PARTMENT OF ECONOMIC	<u>S</u>	
1	Dr. Ritabrata Tarafdar,	M.A. Ph.D.	Assistant Professor
2	Asish Rana	M.Sc.	Assistant Professor
3	Tanmay Siromoni	M.Sc.	Contractual Whole-time Teacher
DEI	PARTMENT OF ENGLISH		
1	Bhaskar Sarkar	M.A.	Assistant Professor
2	Fazle Noor	M.A.	Contractual Whole-time Teacher
3	Md. Jahir Raihan	M.A.	Part-time Teacher
4	Md. Hasibul Rahaman	M.A.	Part-time Teacher
DEI	PARTMENT OF PHILOSOPH	<u>IY</u>	

2019-20

1	Sonali Bhattacharya	M.A., M. Phil	Associate Professor
2	Kawsar Ali Mollah	M.A.	Associate Professor
3	Kalyan Mukherjee	M.A., M. Phil.	Assistant Professor
4	Rina Ghosh	M.A.	Part-time Teacher
5	Dr. Atasi Sarkar	M.A., M. Phil., Ph. D.	Part-time Teacher
DE	PARTMENT OF POLITICAL	SCIENCE	
1	Sima Mitra	M.A. B. Ed.	Part-time Teacher
2	Nargis Tanjima	M.A.	Part-time Teacher
3	Jainal Abedin	M.A.	Guest Lecturer
4	Md. Rabiul Alam	M.A.	Guest Lecturer
DE	PARTMENT OF GEOGRAPH	<u>IY</u>	
1	Abdus Sattar Shaikh	M.A., B.Ed	Contractual Whole-time Teacher
2	Atanu Ghosh	M.A., B.Ed	Guest Lecturer
3	Soutik Mandal	M.A. B.Ed.	Guest Lecturer
4	Suparna De	M.A., B.Ed.	Guest Lecturer
5	Atin Kumar Ghosh	M.Sc. B.Ed	Guest Lecturer
6	Moumita Das	M.Sc. B.Ed	Guest Lecturer
DE	PARTMENT OF HISTORY		
1	Subhash Ch. Mandal	M.A., M. Phil,	Assistant Professor
2	Sumit Kr Ghosh	M.A., M. Phil.	Assistant Professor
3	Dr.Madhusudan Mandal	M.A. Ph. D	Part-time Teacher
4	Golam Mortuja	M.A., B.Ed.	Part-time Teacher
DE	PARTMENT OF COMMERC	E	
1	Jayanta Kr. Sarkar	M.Com., LL.B. M.	Associate Professor
2	Debarshi Bhattacharya	Phil., I.C.W.A. M. Com.	Associate Professor
3	Dr. Prabir Kr. Dutta	M. Com., M. Phil., Ph.D	
4	Monoranjan Mandal	M.Com.,LL.B., B.Ed.	Part-time Teacher
5	Sujit Kr. Das	M. Com.	Part-time Teacher
6	Pulak Mandal	M. Com., B.Ed.	
DE	PARTMENT OF CHEMISTRY		
1	Paritosh Mandal	M.Sc. B.Ed.	Assistant Professor
2	Sharmi Das	M.Sc.	Contractual Whole-time Teacher
3	Kalamuddim Sk	M.Sc.	Guest Lecturer
4	Dr. Paramita Mandal	M.Sc. Ph. D.	Guest Lecturer
5	Abu Raihan	M.Sc.	Guest Lecturer
	PARTMENT OF PHYSICS		
1	Dr. Malay Kr Ghosh	M.Sc. Ph.D.	Assistant Professor
2	Biswajit Pramanik	M.Sc. B.Ed.	Guest Lecturer
3	Priyadarshini Ghosh	M.Sc.	Guest Lecturer
4	Anindita Sarkar	M.Sc.	Guest Lecturer
5	Md. Rafi	M.Sc.	Guest Lecturer
6	Suman Mandal	M.Sc.	Guest Lecturer
-	PARTMENT OF MATHEMAT		Subst Licturer
1	Abu Sohel Mollick	M. Sc. B. Ed.	Part-time Teacher
2	Sorforaj Nowaj	M. Sc., B.Ed.	Contractual Whole-time Teacher
3	Rohan Mandal	M.Sc., D.Eu.	Contractual Whole-time Teacher
	PARTMENT OF PHYSICAL I	1	Contractual Whole-time reacher
	TANIMENT OF THISICAL	DUCATION	

1	Ajoy Kumar Mandal	M.A., M.Ped	Contractual Whole-time Teacher
2	Mansura Amin	M.A., B.Ped.	Guest Lecturer
3	Sk Hilaluddin	M.A., D.I Cu. M.Ped	Guest Lecturer
	PARTMENT OF ARABIC		Guest Lecturer
1	Md Nazrul Islam	<u> </u>	Contractual Whole-time Teacher
2	Md. Waliulla Sk	M.A.	Guest Lecturer
3	Yusuf Ali	M.A.	Guest Lecturer
	PARTMENT OF SANSKI		
1	Subhashis Thakur	M.A.	Guest Lecturer
2	Chhanda Chakraborty	M.A. B. Ed.	Guest Lecturer
DE	PARTMENT OF EDUCA		
1	Ashik Ikbal Hossain	M.A.	Guest Lecturer
2	Subrata Kr Mandal	M.A.	Guest Lecturer
3	Benojir Chowdhury	M.A.	Guest Lecturer
DE	PARTMENT OF ENVIRO	DNMENT STUDIES	
1	Pinaki Bose	M.Sc.	Contractual Whole-time Teacher
2	Pousali Chattaraj	M.Sc.	Guest Lecturer
3	Alemara Khatun	M.Sc.	Guest Lecturer
LIB	BRARY SECTION STAFE	7	
	BRARY SECTION	- /	
1	Abdul Munem	M.A, MLIS. L.L.B.	S.G. Librarian
2	Dilip Kumar Mondal	M.A, MLIS.	Librarian
3	Md. Akbar Ali	B.A.	LD Office Assistant (Casual Fulltime)
4	Jiban Krishana Saha	B.Com, B.Lib.	LD Office Assistant (Casual Fulltime)
	MINISTRATIVE STAFF	V VY	
UF	FICE STAFF (PERMANE		
<u>OF</u>	FICE STAFF (PERMANE Dr. Sujata Mukhopadhy		Teacher-in-charge
1 2	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta		Teacher-in-charge Bursar
1	Dr. Sujata Mukhopadhy	ay M.A., Ph. D.	0
1 2	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta	ay M.A., Ph. D. M.Com. Ph. D.	Bursar
1 2 3	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra	ay M.A., Ph. D. M.Com. Ph. D.	Bursar Acting Head Clerk
1 2 3 4	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam	ay M.A., Ph. D. M.Com. Ph. D.	Bursar Acting Head Clerk Durwan
1 2 3 4 5 6	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit	ray M.A., Ph. D. M.Com. Ph. D. M.A. M.A.	Bursar Acting Head Clerk Durwan Peon
1 2 3 4 5 6	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh	ray M.A., Ph. D. M.Com. Ph. D. M.A. M.A.	Bursar Acting Head Clerk Durwan Peon
1 2 3 4 5 6 OF	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F	Yay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. FULLTIME)	Bursar Acting Head Clerk Durwan Peon Night Watchman
1 2 3 4 5 6 OF 1	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque	ray M.A., Ph. D. M.Com. Ph. D. M.A. M.A. <u>M.A.</u> <u>M.A.</u> <u>M.A.</u> <u>M.Com., DFA</u>	Bursar Acting Head Clerk Durwan Peon Night Watchman UD Account Assistant
1 2 3 4 5 6 0F 1 2 3 4	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar	Yay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. <u>FULLTIME</u> M.Com., DFA B.A.	Bursar Acting Head Clerk Durwan Peon Night Watchman UD Account Assistant LD Office Assistant Lady Attendant Generator Operator
1 2 3 4 5 6 <u>OF</u> 1 2 3	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar Kishore Kr. Dey	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.Com., DFA B.A. M.A.	Bursar Acting Head Clerk Durwan Peon Night Watchman UD Account Assistant LD Office Assistant Lady Attendant Generator Operator LD Office Assistant LD Office Assistant
1 2 3 4 5 6 OF 1 2 3 4 5 6	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar Kishore Kr. Dey Md. Sahabuddin	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc.	Bursar Acting Head Clerk Durwan Peon Night Watchman UD Account Assistant LD Office Assistant Lady Attendant Generator Operator LD Office Assistant LD Office Assistant Lab. Attendant
1 2 3 4 5 6 0F 1 2 3 4 5 6 7	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar Kishore Kr. Dey Md. Sahabuddin Shiladitya Nath	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc. B.Com (H)	BursarActing Head ClerkDurwanPeonNight WatchmanUD Account AssistantLD Office AssistantLady AttendantGenerator OperatorLD Office AssistantLab. AttendantLab. AttendantLD Office AssistantLD Office Assistant
1 2 3 4 5 6 OF 1 2 3 4 5 6 7 8	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar Kishore Kr. Dey Md. Sahabuddin Shiladitya Nath Raja Bhadury	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc. B.Com (H) B.Com (H)	Bursar Acting Head Clerk Durwan Peon Night Watchman UD Account Assistant LD Office Assistant Lady Attendant Generator Operator LD Office Assistant LD Office Assistant Lab. Attendant
1 2 3 4 5 6 0FI 1 2 3 4 5 6 7 8 MA	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar Kishore Kr. Dey Md. Sahabuddin Shiladitya Nath Raja Bhadury INTENANCE & ALLIEI	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc. B.Com (H) B.Com (H)	Bursar Acting Head Clerk Durwan Peon Night Watchman UD Account Assistant LD Office Assistant Lady Attendant Generator Operator LD Office Assistant Lab. Attendant LD Office Assistant Accounts Asst Junior
1 2 3 4 5 6 OF 1 2 3 4 5 6 7 8 MA 1	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar Kishore Kr. Dey Md. Sahabuddin Shiladitya Nath Raja Bhadury INTENANCE & ALLIEI Robi Jamadar	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc. B.Com (H) B.Com (H)	BursarActing Head ClerkDurwanPeonNight WatchmanUD Account AssistantLD Office AssistantLady AttendantGenerator OperatorLD Office AssistantLD Office AssistantSweeper
1 2 3 4 5 6 0FI 1 2 3 4 5 6 7 8 8 MA 1 2	Dr. Sujata MukhopadhyDr. Prabir Kr. DuttaProsenjit HazraAshraful IslamGouri PalitSuresh SinghFICE STAFF (CASUAL FMd. Fazlul HaqueMd. Ali HossainMinati DasSamar MalakarKishore Kr. DeyMd. SahabuddinShiladitya NathRaja BhaduryINTENANCE & ALLIEIRobi JamadarMaya Hazra	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc. B.Com (H) B.Com (H)	BursarActing Head ClerkDurwanPeonNight WatchmanUD Account AssistantLD Office AssistantLady AttendantGenerator OperatorLD Office AssistantLab. AttendantLD Office AssistantLD Office AssistantSweeperSweeperSweeper
1 2 3 4 5 6 OF 1 2 3 4 5 6 7 8 MA 1 2 3	Dr. Sujata Mukhopadhy Dr. Prabir Kr. Dutta Prosenjit Hazra Ashraful Islam Gouri Palit Suresh Singh FICE STAFF (CASUAL F Md. Fazlul Haque Md. Ali Hossain Minati Das Samar Malakar Kishore Kr. Dey Md. Sahabuddin Shiladitya Nath Raja Bhadury INTENANCE & ALLIEI Robi Jamadar Maya Hazra Prabir Saha	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc. B.Com (H) B.Com (H) DPERSON Image: Com (H) Image: Com (H) Image: Com (H)	BursarActing Head ClerkDurwanPeonNight WatchmanUD Account AssistantLD Office AssistantLady AttendantGenerator OperatorLD Office AssistantLD Office AssistantLD Office AssistantLD Office AssistantLD Office AssistantSweeperSweeperSweeperElectrician
1 2 3 4 5 6 0FI 1 2 3 4 5 6 7 8 8 MA 1 2	Dr. Sujata MukhopadhyDr. Prabir Kr. DuttaProsenjit HazraAshraful IslamGouri PalitSuresh SinghFICE STAFF (CASUAL FMd. Fazlul HaqueMd. Ali HossainMinati DasSamar MalakarKishore Kr. DeyMd. SahabuddinShiladitya NathRaja BhaduryINTENANCE & ALLIEIRobi JamadarMaya Hazra	'ay M.A., Ph. D. M.Com. Ph. D. M.A. M.A. M.A. M.A. M.A. M.Com., DFA B.A. M.A. B.Sc. B.Com (H) B.Com (H) DPERSON Image: Com (H) Image: Com (H) Image: Com (H)	BursarActing Head ClerkDurwanPeonNight WatchmanUD Account AssistantLD Office AssistantLady AttendantGenerator OperatorLD Office AssistantLab. AttendantLD Office AssistantLD Office AssistantSweeperSweeperSweeper

2019-20

ADMISSION RULES & REGULATIONS

RULES FOR ADMISSION TO THE THREE-YEAR (SIX SEMESTER) B.A./ B.SC./ B.COM. (HONOURS & PROGRAMME/GENERAL) COURSES OF STUDIES UNDER SEMESTERIZED CBCS CURRICULAM EFFECTIVE FROM THE ACADEMIC SESSION 2018-2019:

Admission of the college will be taken strictly through Online Mode of Application. There will be no manual selling of Admission Form and Admission will be taken through Online Counselling based on Merit according to Online Application. Please read the following rules carefully to avoid any kind of misconception regarding Admission:

Admission Eligibility & Recognized Boards

A candidate may be admitted to the first semester of three-year(Six Semester) B.A./ B.Sc./ B.Com.(Honours & Programme/General) Courses of Studies on passing Higher Secondary (10+2) Examination in General conducted by the West Bengal Council of Higher Secondary Education or an equivalent examination conducted by other State Board/Council, or *The W.B. Council of Rabindra Open Schooling, or The National Institute of Open Schooling (NIOS) recognized by the Distant Education Bureau(DEB)* subject to fulfillment of the conditions mentioned below:

Candidates from 'other' Boards

In case of other Boards/ Councils, a candidate shall have to pass in five recognized subjects, of which one shall be English, of full marks not being less than 100 each. A candidate passing in four subjects shall not be eligible for admission.

Candidates from Vocational Stream

Candidates passing Higher Secondary examination from vocational stream conducted by the West Bengal State Council of Technical & Vocational Education & Skill Development (WBSCTVE&SD) or any other equivalent Board/Council are eligible for admission only in Programme/General courses (and not in Honours Courses) provided that the candidate must have passed in 5 (five) recognized subjects, of which one shall be English, in the previous qualifying examination.

Permissible Chances for Admission

Candidates shall be allowed for admission within 03 (three) consecutive academic sessions including the year of passing the previous qualifying examination. (For example: candidates passing H.S. Examination not less than the year 2017 will get last chance of admission in the academic session 2019-20.)

Eligibility for pursuing Honours Course of Studies (Marks in H.S. or equivalent Exam)

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

(I) A minimum of 45% marks in aggregate and 55% marks in the subject or related subject at the previous qualifying examination.

Or

(II) 50% marks in aggregate and 45% marks in the subject or related subject at the previous qualifying examination.

Or

(III) 55% marks in aggregate when the candidate has not studied the subject or any related subject in his /her previous qualifying examination.

**Aggregate means-

(i) Aggregate means the sum of marks of best scored five (05) subjects Excluding compulsory Environmental Education /Environmental Science /Environmental Studies.

(ii) While calculating such aggregate, full marks of each such subject will be scaled down to 100 wherever needed.

Relaxation in Marks for SC/ST Candidates Only

Candidates belonging to the Schedule Caste or Schedule Tribe Community taking up Honours Course of Study shall enjoy 5% relaxation in marks in (I), (II) & (III) above.

Merit List

Admission process will be strictly online and on the basis of merit. While admitting candidates from the merit list if it is found at some point of time that the approved intake is to be increased as a special case likely to be breached due to sharing of the same merit position by more than one candidate then in that case all the candidates at that particular merit position may be admitted subject to prior approval of the Vice-Chancellor and the excess admission will be granted only for that year. Merit list will be prepared uniformly on the basis of the following criteria:

(i) In case of Honours courses: Aggregate (as per previous explanation) plus the marks obtained in the subject in which he/she intends to take up honours or related subject. However, students who avail themselves of the Rule 3(III) will not get the benefit of 'related subject'.

(ii) In case of Programme /General courses: Merit list will be prepared on the basis of aggregate.

Important Notes: While admitting candidates from the merit list if it is found at some point of time that the approved intake is to be increased as a special case likely to be breached due to sharing of the same merit position by more than one candidate then in that case all the candidates at that particular merit position may be admitted subject to prior approval of the Vice-Chancellor and the excess admission will be granted only for that year.

Choice of Subjects	CI	10	ice	e of	f S	ub	jec	:ts
--------------------	----	----	-----	------	-----	----	-----	-----

For the B.A. & B.Sc. (Honours & Programme/General) Course of Studies a candidate is required to choose his/her *Honours and Generic Elective subjects*, as the case may be, from among Groups I to VIII below by taking not more than one subject from any of the groups mentioned hereunder.

Groups:

Gr. I: Physics, Education, Physical Education.

Gr. II: Mathematics, History. Gr. III: Arabic, Chemistry, Sanskrit Gr. IV: Economics Gr. V: Environmental Science, Political Science. Gr.VI: Geography, Philosophy. Gr. VII: English. Gr. VIII : Bengali A candidate shall be allowed to take up the subject(s) under heading '(A)' at both Honours and Programme/General level if he/she has passed the subject(s) under heading '(B)' at the previous qualifying examination.

A / Subjects for taking Admission in	B / Candidates must have following
B.A./B.Sc/B.Com Hons & Programme	corresponding subject(s) or related
/General	subjects in H.S. (+2 level)
1. Bengali	Bengali
2. English	English
3. History	History
4. Geography	Geography
5. Philosophy	Philosophy / Psychology
6. Political Science	Political Science
7. Arabic	Arabic
8. Sanskrit	Sanskrit
9. Education	Education / History / Philosophy /
	Political Science / Psychology /
	Sociology
10. Physics	Physics & Mathematics
11. Chemistry	Chemistry / Physics / Mathematics
12. Mathematics	Mathematics
13. B.Com Hons: Accounting & Finance	Accountancy / Accounts/ Book Keeping/
	Business Economics including Business
	Mathematics/ Business Mathematics/
	Business Organization / Business
	Studies/ Commerce / Elements of Cost
	Accountancy / Auditing / Economics /
	Financial Accounting / Mathematics /
	Office Practice and Secretarial / Statistics
14. Economics	Economics / Mathematics / Business
	Economics including Business
	Mathematics
15. Environmental Science	Environmental Education /Environmental
	Science/ Environmental Studies / Biology
	/ Biotechnology / Botany / Physiology
	/Zoology / Chemistry / Computer
	Science / Economics / Geography /
	Geology, Mathematics / Modern
	Computer Application / Physics /
	Statistics

*Please note that the subjects under the Head B in above table will be treated as related subjects against Head A

B.A. / B.Sc. / B.Com. Honours Course of study

A Candidate taking up Honours Course for B.A. /B.Sc./B.Com. degree shall study-[Total:140 Credit]

i). Honours in any one subject of the Arts/ Commerce/Science division with

Core courses: 14(Fourteen) Papers [14X06 credit/Paper = Total 84 Credit]

- ii).Elective Course: 02(Two)[Total 08 Papers as given below] [08X06=Total48 Credit]
- (a) Discipline Specific Elective (DSE):04(Four) Papers from Honours Subject only*.
- (b) Generic Elective Course (GE)-04 Papers.[All 04 GE papers from a single subject other than Honours Subject, but from the same division & following other stipulations]
- iii).Ability Enhancement Compulsory Courses (AECC):02[Two papers as given below]
- (a) Environmental Studies: 01(One) Paper
- (b) Compulsory English/Bengali/Hindi/Arabic as MIL: 01 (One) Paper
- iv).Skill Enhancement Courses:02(Two Papers from respective Honours Subjects)**

[02X02=04 Credits]

[02X02=04 Credits]

- *The candidate will exercise his/her choice of DSE subject within 15 days from the commencement of classes in 4th semester.
- ** The candidate will exercise his/her choice of SEC subject within 15 days from the commencement of classes in 2nd semester.

B.A. Programme / General Course of study

A Candidate taking up Programme/General Course for B.A. degree shall study-

[Total:120 Credit]

- i) Discipline Specific Core (DSC) subjects from Arts Division: 02(Two) Subjects (A & B)
- with 04 Core Papers each (Total 08 Papers) [8X6 credit/Paper=Total 48Credit]

ii) Language Core Courses:04(Four)Papers as given below [04X06=Total 24 Credit]

- (a) Core Courses on English: 02(Two) Papers
- (b) Core courses on Bengali/Alternative English/Hindi/Arabic etc.:02(Two) Papers
- iii) Discipline Specific Elective Courses-04Papers* [04X06=Total 24 Credit] [From the DSC subjects chosen in 10(i)]
- (a) Discipline Specific Elective(DSE)-A:-02 Papers*
- (b) Discipline Specific Elective(DSE)-B: 02Papers*

(c) Generic Elective (GE) Courses: 02(Two) Papers. [02X06=Total 12 Credit] [Both Papers from a single subjects, other than DSC subjects-A & B & following other stipulations]

i) Ability Enhancement Compulsory Courses(AECC):02(Two Papers as given below)

a) Environmental Studies: 01(One) Paper [02X02=Total 04 Credits]

b) Compulsory English/Bengali/Hindi/Arabic as MIL:01 (One) paper

- iv).Skill Enhancement Courses (SEC): 04 (Four papers from DSC subjects A & B)**.
- (04 papers from 02(two) each DSC subjects (A & B) in which 02 SEC

[04X02=08 Credits]

papers from DSC-A in 3rd & 4th Semester & 02 SEC papers from DSC-B in 5th & 6th Semester. *The candidate will exercise his/her choice of DSE subject within 15 days from the

2019-20

commencement of classes in 4th semester.

** The candidate will exercise his/her choice of SEC subject within 15 days from the commencement of classes in 2^{nd} semester.

B.Sc. Programme / General Course of study

A candidate taking up Programme/General Course for B.Sc. degree shall study

[Total:120 Credit]

- (i) Discipline Specific Core(DSC) Subjects:03 Subjects with 04 Core Papers each from
- Science division(Total 12 Papers) [12X6 credit/paper=Total 72 Credits]
- (ii) Discipline Specific Elective Courses:03 Subjects with 02 Papers each(06 papers)*
- (a) Discipline Specific Elective(DSE)-A:02 Papers; [6X6 credit/paper = Total 36 Credit]
- (b) Discipline Specific Elective(DSE)-B:02 Papers;
- (c) Discipline Specific Elective(DSE)-C:02 Papers;
- (iii) Ability Enhancement Compulsory Course(AECC):02(Two Papers as given below)
- (a) Environmental Studies: 01(One) paper [02X02credit/Paper=04 Credits]
- b) Compulsory English/Bengali/Hindi/Arabic as MIL: 01 (One) paper
- iv). Skill Enhancement Courses(SEC):04(Four)** [04X02credit/Paper=08 Credits]
- (At least one from each DSC subject A, B, C should be taken. The SEC paper chosen in a particular Semester must correspond to that offered for his/her chosen DSC subjects in that particular semester).
- *The candidate will exercise his/her choice of DSE subject within 15 days from the commencement of classes in 4th semester.
- ** The candidate will exercise his/her choice of SEC subject within 15 days from the commencement of classes in 2nd semester.

B.Com. Programme / General Course of study

A candidate taking up Programme/General Course for B.Com. degree shall study

[Total:120 Credit]

(i). Discipline Specific Core (DSC) subjects from Commerce division:02(Two) Subjects (A & B) with 04 Core Papers each (Total 08 Papers).

[8X6 credit/paper=Total 48Credit]

- (ii).Language Core Courses: Four(04)Papers as given below [04X06=Total 24 Credit]
- (a) Core Courses on English: 02(Two) Papers
- (b) Core courses on Bengali/Alternative English/Hindi/Arabic: 02(Two) Papers
- (iii) Discipline Specific Elective Courses(DSE):04Papers* [04X06=Total 24 Credit] [From the DSC subjects chosen in (i)]
- (a) Discipline Specific Elective(DSE)-A:-02 Papers
- (b) Discipline Specific Elective(DSE)--B: 02Papers
- (c) Generic Elective (GE) Courses: 02(Two) Papers. [02X06=Total 12 Credit]

[Both Papers from a single subjects, other than DSC subjects-A & B & following other stipulations]

- (i) Ability Enhancement Compulsory Courses (AECC):02(Two Papers as given below)
- (d) Environmental Studies: 01(One) Paper [04X02=08 Credits]
- b) Compulsory English/Bengali/Hindi/Arabic as MIL: 01 (One) paper
- iv).Skill Enhancement Courses(SEC):04(Four papers from DSC subjects A & B)**

[04X02=08 Credits]

- *The candidate will exercise his/her choice of DSE subject within 15 days from the commencement of classes in 4th semester.
- ** The candidate will exercise his/her choice of SEC subject within 15 days from the commencement of classes in 2nd semester.

Subject/Stream Course Change

Candidates may be allowed by the Principal/TIC of respective colleges to change subject/stream/course in their first Semester of study, subject to approved intake capacities and various clauses of these rules, before submission of Registration Form to the University or any date specified by the University, whichever is earlier. No change will be entertained after that date.

Re-enrolment in I to VI Semester Classes

If a student completes regular course of study for B.A./B.Sc./B.Com. Semester I to VI Honours & Programme/General examination, but for any reason fails to enroll himself/herself for the Semester I to VI examination, he/she shall be required to reenroll himself/herself in the said semester class respectively in the following session within 07 days from the last date of admission for regular students of that class. *However, the permissible chance of such reenrollment shall be guided by clause 4.2 of the 'Examination regulation of the University*. The college authorities must get such students enrolled for examination within two weeks of their re-enrolment in class.

Provisional Enrolment in II to VI Semester Classes

Candidates appearing at the end Semester examinations shall be enrolled provisionally for the next semester classes respectively within 07 days from the date of completion of the said examination, failing which such candidates shall not be enrolled on any subsequent dates and they shall be deemed to have discontinued study.

GENERAL INFORMATION FOR ADMISSION TO HONOURS & PROGRAMME /GENERAL DEGREE COURSE OF STUDY RESERVATION OF SEATS:

22% seats shall be reserved for candidates belonging to the Scheduled Castes and 6% seats shall be reserved for candidates belonging to the Scheduled Tribes and a relaxation of qualifying marks to the extent of 25% from the marks secured by the last candidate admitted in general category would be permitted. For OBC category, 17% seats will be reserved in which OBC-A (10%) and OBC-B (7%) seats, will be reserved & increase of seats is achieved within a maximum period of six years beginning with the academic session 2014-15 and then shall continue in the same manner. In case of OBC-A & OBC-B the candidates getting admission should have obtained in the previous examination, qualifying marks not lower by more than 10% from the marks obtained by the last candidate of the General category(*W.B. State Higher Education Institute*(*Reservation in admission*)*Act-2013*),(*W.B. Act X of 2013*) *Dated. January 03, 2014.* In any case, if a candidate obtained marks lower than the minimum qualifying marks prescribed by the University in clause-3 of admission rule

2019-20

for admission to relevant courses, he/she will not be eligible for admission. In case ST candidates are not available, those seats will be offered to SC candidates and viceversa. When both SC and ST candidates are not available, seats may be converted to general category with the permission of the competent authority.SC and ST candidates admitted with the general candidates in order of merit, however, will not get the benefit of reservation. The candidates should furnish caste certificate issued by the competent authority (*Sub-Divisional Officer of the Sub-Division and others as dechared by the competent authority*) along with application without which such application will not be entertained for consideration.

Reservation of seats for Physically challenged candidates

3% of the total number of seats in each subject shall be reserved for physically challenged candidates. Such candidates should furnish copy of valid disability certificate, issued by the competent authority (The Handicap Board constituted by the Office of the Superintendent, District Hospital) of the district of residence, along with application without which such application will not be entertained for consideration. The percentage of disability of the candidates will only be considered while preparing the merit list of such physically disabled candidates.

Deduction of Marks for old candidates

2% marks from the aggregate as secured by a candidate passing the qualifying examination in a year prior to the current year shall be deducted and the aggregate marks thus arrived will be taken up for consideration.

Sports Quota

A separate form for consideration under SPORTS QUOTA may be made available free of cost. Applications for consideration under sports quota will have to be submitted in this particular form along with the Admission Form, without which no claim for Sports Quota will be entertained

Numbers of Seats to be reserved under Sports Quota:

For B.A./B.Sc./B.Com. Honours Courses: One seat in each Honours subjects.

For B.A./B.Sc./B.Com. Programme/General Courses: 05% of the seats subject to a maximum of two seats in each course.

Eligibile Games:

For Men: Athletics, Badminton, Basketball, Cricket, Football, Gymnastics, Handball, Kabadi, Kho Kho, Table Tennis, Volleyball, *Yoga, Weight lifting*.

For Women: Athletics, Badminton, Basketball, Gymnastics, Handball, Kabaddi, Kho-Kho, Table Tennis, Volleyball, *Yoga, Weight lifting*.

Eligibility for Sports Quota:

(i) Candidates must be eligible to participate in any Inter-University Sports and Games at least for two years (as per rules laid down by the Inter-University Sports Board).

(ii) Candidates must have participated in Inter District School, or, State Inter-School, or, State-Junior, or, Open Inter District Tournaments, or, State Open Championship,

Calcutta First Division Championships

*** CERTIFICATE FROM THE STATE ASSOCIATIONS / BODIES, THE DISTRICT OFFICER FOR PHYSICAL EDUCATION, DSA, OR, DSSA SHALL ONLY BE ACCEPTED

SEATS AVAILABE AS PER INTAKE CAPACITY

SUBJECT	COURSE TYPE	INTAKE	GEN	SC(22%)	ST(6%)	OBC- A (10%)	OBC- B (7%)	РНС (3%)	SPORTS
BENGALI*	B.A. HONOURS	140	72	31	8	14	10	4	1
HISTORY	B.A. HONOURS	120	62	26	7	12	8	4	1
ENGLISH*	B.A. HONOURS	100	51	22	6	10	7	3	1
ARABIC	B.A. HONOURS	60	47	0	0	6	4	2	1
SANSKRIT	B.A. HONOURS	45	22	10	3	5	3	1	1
EDUCATION	B.A. HONOURS	45	22	10	3	5	3	1	1
GEOGRAPHY*	B.A./B.SC HONOURS	120	62	26	7	12	8	4	1
PHILOSOPHY	B.A. HONOURS	106	55	23	6	11	7	3	1
POL. SC.	B.A. HONOURS	106	55	23	6	11	7	3	1
MATHEMATICS*	B.SC. HONOURS	70	36	15	4	7	5	2	1
CHEMISTRY	B.SC. HONOURS	25	10	6	2	3	2	1	1
PHYSICS*	B.SC. HONOURS	24	12	5	1	2	2	1	1
ENVIRONMENTAL SCIENCE	B.SC. HONOURS	25	10	6	2	3	2	1	1
COMMERCE	B.COM. HONOURS	70 🖌	36	15	4	7	5	2	1
PHYSICAL EDUCATION	B.A. GENERAL	125	62	28	8	13	9	4	1

Impotant Note regarding Intake:

1. For the candidates under reservation category like, SC, ST, OBC & Physical Handicap, proper cetificate against the student's name from competent authority must require.

2. For Candidates under Sports Category: Candidate should apply to the Teacher-in-charge for Admission under this category with all copy of Sports Certificate. Before that they must have to take admission in Pass Course through Online Admission.

*A total number of 5 seats are reserved under Donor Quota. These seats can be adjusted against Honours subjects like Bengali, English, Geography, Math, Physics & Chemistry

ONLINE ADMISSION SYSTEM

The total admission in THE THREE-YEAR (SIX SEMESTER) B.A./ B.SC./ B.COM. (HONOURS & PROGRAMME/GENERAL) COURSES OF STUDIES UNDER SEMESTERIZED CBCS CURRICULAM from academic session 2019-20 will be done through the Online System of Admission. All the admission of this college will be processed through our website <u>www.srfatepuriacollege.in</u> / <u>www.srfconline.in</u>. There will be no manual selling, download and submission of forms. No fees will be accepted in the college campus in any circumstances.

PROVISIONAL ADMISSION TO FIRST YEAR B.A./B.Sc./B.COM. THREE YEAR (HONOURS & GENERAL) COURSES FOR THE SESSION 2019-20 Admission will be done strictly on the basis of merit

2019-20

Applications for Provisional Admission to the 1st Semester of Three Year (Six Semester) B.A./B.Sc./B.Com Honours & Programme/General) Courses – 2019-20 shall be made through the Online System of Admission.

ISSUANCE OF ONLINE FORM (PROPOSED): FROM THE NEXT DATE OF PUBLICATION OF H.S RESULT OF WEST BENGAL COUNCIL OF HIGHER SECONDARY EDUCATION

Provisional Academic Calendar for B.A./B. Sc./B.Com (Honours & Programme/General) Courses of studies (Under Semeterized CBCS Curriculum) for the Academic Year 2018 – 19

Courses (B.A./B.S c. /B.Com)	Admission/ Enrollment	Date of Commenceme nt of classes	Submissio n of Registrati on form to KU by the College	Internal assessment	Filling up & Submissio n of Form for End- Semester Examinati on	Date of End Semester Examinati on	Publication of Result
SEMISTER-I	Up to 30th June, 2018 (Subject to specific Govt. order)	1st Week of July, 2018	1st Week of August, 2018	1st Internal Assessme nt: Sept., 2018 (1st Week) 2nd Internal Assessme nt: Nov., 2018 (3rd Week)	3rd week of Novembe r, 2018	Decembe r, 2018 (2nd Week onward)	Within 45 days from the last date of Semester-I Examinati on
SEMESTER-II	Within 07 days from the date of completio n of Semester-I Examinati on	Within 07 days from last date of Enrollment.		1st Internal Assessme nt: 2nd Week of March, 2019 2nd Internal Assessme nt: 2nd week of May, 2019	3rd week of May, 2019	June, 2019 (2nd Week onward)	Within 45 days from the last date of Semester- II Examinati on

Please read the following instructions carefully before submitting your application form:

- **1. Candidature of a candidate will be outright cancelled (at any stage) if the data given in on-line application do not match with original testimonials.**
- 2. A separate application must be submitted for each Honours Subject & General courses.
- 3. The candidates are required to bring on the day of verification the Print out of the Online Application Form along with self-attested Xerox copy of all testimonials and Money Receipt & Declaration after affixing recent stamp/passport-size Photograph (self attested) at the specified space in the said print out of the application.

- 4. Onetime Online Application Fees: Rs. 130.00
- 5. A student has to apply for General & Honours Courses separately.

6. Before filling-up the admission form please go carefully through the Eligibility Criteria & Subject Combinations and admission regulations of University of Kalyani or as mentioned in the Prospectus. However general subject combinations can be changed at the time of admission according to merit and availability of seats.

- 7. Candidates seeking admission under SC/ST/OBC/Persons with Disability [PWD] & Sports category is requested to check the Admission Rules & Regulations/Academic eligibility Criteria/Sports Criteria before application.
- 8. After making course selection, you can check for correctness of marks and subject, etc. After making the payment, the form cannot be modified.
- 9. The Form No. must be referred to any future reference.
- 10. You can check form & payment status after 1-2 day of submission of form.
- 11. Please check the College website www.srfconline.in regularly for up-dates on admission.
- 12. Fresh application may be done after cancelation of previous application.

13. Applicant may take the print of filled in form and check, and edit if required before payment.

Online Admission Process:

www.srfconline.in

ONLINE APPLICATION PROCESS:

STEP 1: Before filling the Form, applicants have to scan their recent passport size photo & signature for uploading in the Form. Picture size should not be more than 100 kb. They have to fill all the fields in the form and then they can go to step 2.

STEP 2: Applicants can check the form by preview the form and correct the form again before submitting it finally. However there will be a quick link through which the form can be corrected by the applicant. But after making the payment form can't be corrected in any manner.

STEP 3: After submitting the Form applicant have to make the payment through online mode and take the print out of online money receipt

ONLINE ADMISSION PROCESS:

STEP1: Candidate can check the Merit List whether his or her name are enlisted or not through the Online Merit List Panel

STEP 2: On the basis of Merit List and seat intake capacity E-counselling List will be published through online, the selected candidate can check their name and make the payment online for admission fees. After the payment has made successfully the provisional admission of the student will be completed.

STEP 3: After the payment Provisional Admission will complete.

**For those candidate applying for Sports Quota, e-counselling list will not be published; they have to come to the college for their Sports Certificate Verification

Login Credentials will be:

User Name: Temporary ID or Permanent Application ID (as it will be written in the application form)

Password: Date of Birth

For any Help contact the college Helpdesk: Helpline No. 8918781824/9733434163/9434639377 (between 10 AM to 5 PM) Whatsapp No. 8918781824 Helpdesk email: srfconline.in@yahoo.com

DOCUMENTS REQUIRED AT THE TIME OF ADMISSION, 2019-20

- 1. Hardcopy (Printout) of the online application form.
- 2. Original and one attested photocopy of Mark-sheet of Higher Secondary Examination or its equivalent.
- 3. Original Age-proof (Admit card / equivalent certificates).
- 4. Family Income certificate from competent authority in original.
- 5. Original Online Payment's receipt copy
- 6. Two PP size and one stamp-sized coloured recent photos
- 7. Original caste certificate for S.C. / S.T. / OBC (from appropriate authority) of the candidates
- 8. Original proof for Physically Challenged candidates
- 9. School Leaving Certificate in original
- 10.Adhar Card

COLLEGE'S OTHER SECTION

NSS

Students can join the NSS unit of the college by applying to the competent authority. The student volunteers of the NSS unit are engaged in various community development programmes and other camps organised by the college.

Co-ordinator: Mr. Sumit Ghosh, Asst. Prof.

NSS Clerk: Mr. Ashraful Islam, Non-teaching Staff

S.R.F. College Study Centre for Directorate of Open and Distance Learning (D.O.D.L) Course offered: P.G. (M.A.): Bengali History English Education

Advisory Committee:	Administrative Heads
Dr. Sujata Mukhopadhyay	Dr. Sujata Mukhopadhay, Centre-in-charge
Dr. H.N. Fatepuria	Prof. Dr. Malay Kr. Ghosh, Co-ordinator
Dr. Ritabrata Tarafder	Prof. Fazle Noor, Office Staff
Mr. Milan Mandal	Ashraful Islam, Gateman
Mr. Paritosh Mandal	

Netaji Subhas Open University S.R.Fatepuria College Study Centre

Course offered: P.G. (M.A.): Bengali, History, English, Education, Pol. Sc., Social Works (MSW), Library & Information Science (MLIS) / P.G. (M.Sc.): Mathmatics U.G. Library & Information Science (BLIS)

Advisory Committee: Dr. Sujata Mukhopadhyay Dr. H.N.Fatepuria Mr. Paritosh Mandal Mr. Milan Mandal Administrative Heads & Staff Dr. Sujata Mukhopadhay, Centre-in-charge Dr. Malay Kr. Ghosh, Co-ordinator Ashraful Islam, Gateman

<u>NCC</u>

The NCC unit, affiliated to 9th Bengal Battalion NCC, is a vibrant hub of activity, sending up cadets regularly to national and state level camps. Selection for NCC made on the basis of Physical Fitness Tent by competent authority. NCC commanding officer: Lt. Dr. Ritabrata Tarafder, Asst. Professor NCC clerk: Mr. Md. Ali Hossain, Non-teaching Staff (Casual)

SRF COLLEGE GIRLS HOSTEL

Address : S.R.Fatepuria College, PO- Beldanga, Dist.- Murshidabad

- New Building
 Good Environment with Play Ground
 Purified Drinking Water
- Free Wi-fi

- Home made Food
- > 24x7 CC CAM
- > Heavy Security
- > 24x7 Electricity
- > Affordable Price

Limited seats, First-cum-First Serve Basis. For details and to collect Form, please contact College Office as early as possible:

Contact Persons & No.

FACILITIES

Prof. Ms. Sonali Bhattacharya 🗟 8017356077 Mr. Prosenjit Hazra 🗟 7477567193/9775077531

2019-20

S.R.FATEPURIA COLLEGE NSOU STUDY CENTRE

ANTI-RAGING

Hon'ble Supreme Court has ruled that ragging is a criminal offence. The College has adopted a "Zero tolerance" policy regarding ragging in any form. Any students found or reported to be involved in doing ragging will face severe punishment which include immediate expulsion.

2019-20

Thanks & Best Wishes

S.R.Fatepuria College

P.O- Beldanga, Dist.- Murshidabad, Pin-742133, West Bengal Phone & Fax No. 03482-266323, Email: <u>collegesrf@yahoo.com</u> Website: <u>www.srfatepuriacollege.in/ srfconline.in</u>

Online Helpline No. 🞾 8918781824/9733434163 Helpdesk E-mail id: srfconline.in@yahoo.com