

From the Principal's Desk

Another year, another new session-young boys and girls with aspirations and writ on their faces and gleams in their eyes as they enter the portals of higher education. At Surendranath College, we welcome you with open arm-Come, join us in our march towards empowerment, skill development, achievement, sharing and caring, as we prepare you for a bright future!

Surendranath College is one of the prestigious colleges in Kolkata. Our faculty which is highly trained is our greatest asset. They are dedicated to Research and Teaching. We have highly motivated Technical and Administrative staff. The entire team strives towards creating confident citizens of tomorrow. Much remains to be accomplished. We cannot rest on laurels of yesterday; we must have concern for tomorrow's generation. We have to think ahead of our times. With reasonably good students strength, for total of 24 Undergraduate Departments in the Conventional Courses, 04 supporting Professional Courses and 1 Post Graduate course, the efforts are directed to accommodate and address the expectations of each student by the way of enabling them to

participate in seminars, workshops organized in and out of the institute. I feel happy when my bright and talented students perform remarkably well. However, what makes me happier is that when weaker students from rural backgrounds progress steadily to perform better, marching and moving towards excellence. At Surendranath College, We believe that we are here to make a difference. We ensure students get opportunities to explore and learn, to experience and recount, to discuss and debate, to play and act, to sing and dance-in fact all the things that make a college vibrant! We thus, live up to our byline 'Beyond the Classroom.....'

The College has N.C.C and N.S.S to provide the students with a platform to work together, thus improving their skills and making them understand their strength. Our endeavor is to see that this college leaves a measurable impact on the society at large.

My dear students, college life are a gateway to your bright future. Enjoy it but use it wisely. Realize your strength; work on your weakness; with hard work and determination build the edifice for the grand success tomorrow. In all this, remain true to yourself and you will definitely realize your dreams one day.

We look forward to welcoming you aboard and here's wishing you a bright future.....

Dr. Indranil Kar
Principal,
Surendranath College

June, 2019

OUR MISSION

The mission of the college is to inculcate love of knowledge and provide holistic education to the student coming from every stratum of the society, so that they emerge as true human beings who can make significant contribution as a responsible citizen of tomorrow. In order to achieve this the college coordinates the activities of the teachers, students and other staff members to ensure smooth functioning and all round development of academic as well as other curricular activities.

- *To become a centre of excellence in higher education.*
- *To excel in all areas of teaching learning, research and consultancy.*
- *To be a bridge between the rural-urban divide, taking the benefits of value-based quality education to the poor and marginalized, aiming at their empowerment.*
- *To promote and practice inclusive growth.*
- *To provide equal opportunities to the deserving and meritorious students irrespective of Caste and Creed and gender.*
- *To promote cultural and communal harmony.*
- *To make our institution a significant knowledge contributor in transforming our nation from a developing to a developed one by acting as responsible and concerned citizens and to make this world a better place.*

VISION

Keeping with the legacy of our founder Sir Surendranath Banerjea, a noted social reformer and educationist, the College is committed to imparting, sustaining and fostering all-round holistic and quality education to the students coming from every stratum of the society so that they gather knowledge as well as employable expertise and grow up as responsible global citizens of tomorrow. The institution envisages evolving, improving, upgrading and remaining committed to its laurels of heritage in conformity with the immortal words of the *Upanishada*, namely “*Damyata*” or Restrain, “*Datta*” or Sacrifice and “*Dayaddhayam*” or Generosity which have been enshrined in the College emblem, and also with modern outlook to make the college a centre of excellence for higher education and research.

The College is managed by Governing Body formed under Calcutta University First Statute, 1979 Clause 93

MEMBERS OF GOVERNING BODY

Sri Dipanshu Gangopadhyay, President Governing body
Dr. Indranil Kar, Principal
Sri Debasish Banerjee, Government Nominee
Sri Angikar Banerjee, Government Nominee
Dr. Bivas Chowdhury, Higher Education Council Nominee
Sri Sibasish Banerjee, Calcutta University Nominee
Ms. Prathista Adhikary, Calcutta University Nominee
Dr Nilansu Das, Teacher Representative
Dr Rathindranath Basu, Teacher Representative
Sri Nitai Gayen, Teacher Representative
Sri Tanmoy Mukhupadhyay, Non Teaching Representative
Sri Rijju Chakraborty, General Secretary, Students' Union

MEMBERS OF IQAC

**ADVISOR – PROF. UDAY SANKAR HAZRA
DR. TUSHAR KANTI SAHA
DR. KAUSIK LAHIRI**

Head of the Educational Institute	<i>Dr. Indranil Kar, Principal as Chairman</i>
Senior teachers	<i>Dr. Suchandra Chatterjee, Coordinator Dr. Achintya Biswas Prof. Gautam Sinha Dr. Asis Basu Dr. Barnali Ray Basu Sri Kousik Ghosh</i>
Senior Administrative Official	<i>Sri Gautam Banerjee Sri Tanmoy Mukhopadhyay</i>
Student Representative	<i>Rijju Chakraborty, G.S., Students' Union</i>
Alumni Representative	<i>Mr. Debasis Banerjee</i>
Community Representative	<i>Dr. Sumit Poddar</i>
Industrialist	<i>Sri Jiban Kumar Mohta</i>
Management representative	<i>Dr. Nilansu Das</i>
External Expert	<i>Prof. Uday Shankar Hazra</i>

TEACHING AND NON-TEACHING STAFF

Dr. Indranil Kar, Principal
M.Sc., Ph.D. (ZOOLOGY)

FACULTY OF ARTS

DEPARTMENT OF BENGALI

The Department of Bengali started its journey since the inception of Surendranath College in the year 1884. The Department has the provision of Three Years Honours and General Course. The Faculty consists of four UGC approved Full Time teachers, one Govt. approved Part Time teacher and one guest lecturer. The department has very rich heritage. Professors like Asit Kumar Bandyopadhyay, Pramathanath Bishi, Ajit kumar Ghosh, Dilip Kumar Mitra, Sanatan Goswami, Arabindo Bhattacharya were the teachers of the Bengali Department. Their Sound knowledge, dedication, affection for the students made the Department glorious. Those teachers were very good critic in Bengali Language and Literature.' History of Bengali Language' written by Dr. Asit Kumar Bandopadhyay is his magnum opus. 'History of Bengali Drama' written by Dr. Ajit kumar ghosh is also a great contribution to the Bengali criticism. Renowned Novelist and Short Story writer Bibhuti Bhusahan Bandopadhyay was a student of this college as well as the alumni of Bengali Department. After passing out from the Department of Bengali of this college many students have achieved their goal and have been providing their valuable services to the Society as Professors, Teachers, Journalists and Political Personalities. The Bengali Department has successfully groomed the students and helped them to get settled in life."CHARIBETI"- Go Ahead is the ultimate motto of the Department of Bengali.

FACULTY MEMBERS

<i>Achintya Biswas</i>	<i>M.A., Ph.D., [Head]</i>
<i>Subhra Baisya (Dasgupta)</i>	<i>M.A., Ph.D.</i>
<i>Sumita Saha</i>	<i>M.A.</i>
<i>Jyotsna Dutta</i>	<i>M.A.</i>
<i>Soumi Das</i>	<i>M.A., Ph.D.</i>
<i>Guest Lecturer</i>	<i>1</i>

DEPARTMENT OF ENGLISH

YEAR OF ESTABLISHMENT: The department was established before the Independence

COURSES Offered: The department offers Undergraduate Course in English Honours and Elective English as General course apart from Compulsory English.

THE Department recently started Communicative English Course for the betterment of the students.

FACULTY MEMBERS

<i>Subhabrata Bhattacharya</i>	<i>M.A., [Head]</i>
<i>Madhulina Bauri</i>	<i>M.A., M.Phil.</i>
<i>Jahira Hossain</i>	<i>M.A.</i>
<i>Shayeari Dutta</i>	<i>M.A., M.Phil.</i>
<i>Guest Lecturer</i>	<i>2</i>

DEPARTMENT OF HINDI

Department of HINDI is a Pre Independence department in the college. This department only deals with Modern Indian Language (Compulsory) for the students of 1st year degree courses.

FACULTY MEMBER

<i>Mrityunjoy Kumar Pandey</i>	<i>M.A., Ph.D. [Head]</i>
--------------------------------	---------------------------

DEPARTMENT OF URDU

The Department of Urdu was established pre-Independence. The department of Urdu teach MIL-URDM (Modern Indian Language) for Three Years Degree Course under Graduate Level of B.A. (H) + (G), B.Sc. (G) + (G) & B.Com. (H)+(G).

FACULTY MEMBER

<i>Bilquis Begum</i>	<i>M.A., Ph.D., [HeadLa]</i>
----------------------	------------------------------

DEPARTMENT OF SANSKRIT

Department of Sanskrit has been established in 1884 under the Calcutta University. Students are not only from the local area (Kolkata) but also from other neighboring area like Murshidabad, North Bengal, Sundarban etc. This Department also has been caring for the weaker and marginalized students of the society. Presently this Department has 259 students. To facilitate proper academic support there are 2 whole time with 4 Guest faculties along with 2 non-teaching members as supporting staff.

- *Established in the Year 1884 under the Calcutta University*
- *Presently this Department has 259 total no. of students*
- *1 Seminar library with more than 400 books*
- *Whole time teachers 2 with 4 Guest faculties*

FACULTY MEMBERS

<i>Swapan Majhi</i>	<i>M.A., Ph.D, [Head]</i>
<i>Anusrita Mondal</i>	<i>M.A., M.Phil.</i>
<i>Guest Lecturer</i>	<i>3</i>

DEPARTMENT OF PHILOSOPHY

A heritage department of this college, the Department of Philosophy was established before Independence. From then on, this department has served by distinguished teachers who, though not renowned, have been eminent in their respective fields. Their motto has been to help their students learn to become 'human' first and to achieve this goal, they believed, the knowledge of philosophy would be the best weapon. To make our nation the best in the world, philosophical knowledge should be practiced in life. Through many generations, teachers of this department have been trying their best and we today, are striving

FACULTY MEMBERS

<i>Supriya Pal Chaudhury</i>	<i>M.A., [Head]</i>
<i>Reni Pal</i>	<i>M.A., M.Phil.</i>
<i>Aparajita Kundu</i>	<i>M.A., M.Phil.- ON FDP</i>

DEPARTMENT OF HISTORY

The Department of History of Surendranath College has been in existence since the very inception of this institution in 1884. It has been sincerely catering to the needs of its students. It runs Under Graduate course. The faculty always strives hard to attend to the academic requirements of the students. All the teachers are associated with University Examinations as well . Though most of the students are from rural areas and belong to lower middle class families, yet the trends of success of the department are high and satisfactory.

FACULTY MEMBERS

<i>Gautam Sinha</i>	<i>M.A., [Head]</i>
<i>Nitai Gayen</i>	<i>M.A.</i>
<i>Ujjal Biswas</i>	<i>M.A.</i>
<i>Gargi Tapaswi</i>	<i>M.A.</i>

DEPARTMENT OF POLITICAL SCIENCE

Department of POLITICAL SCIENCE is one of the oldest, Pre-Independence departments of the college. It had started its journey jointly with department of Economics in the erstwhile Ripon College since 1884.

In 1960-61, the Calcutta University had separated the two as independent departments. We have both POLITICAL SCIENCE Honours and General course in Under Graduate level.

The faculty members of the department are the source of inspiration, which cares, shares and ensure that the students are guided to the right direction.

1. The Department under the leadership of Dr. Kumaresh Chakraborty took part and represented the College in the Workshop on “Youth Parliament Competition” - a State Government funded project held at the state Assembly House last year.

2 As a part of this Project, organized Interdisciplinary Essay Competition on “Socio-Economic Development in Parliamentary Democracy”.

FACULTY MEMBERS

<i>Shanta Chatterjee</i>	<i>M.A., M.Phil., [Head]</i>
<i>Paromita Chakraborty</i>	<i>M.A.</i>
<i>Debjani Ghosal</i>	<i>M.A., Ph.D.</i>
<i>Guest Lecturer</i>	<i>1</i>

DEPARTMENT OF SOCIOLOGY

Department of SOCIOLOGY is new born departments of the college. It started its journey in the year 2004. We have both SOCIOLOGY Honours and General course in Under Graduate. The faculty members of the department think that each student is special and never loses faith in them, no matter how much success a student may attain.

FACULTY MEMBERS

<i>Nandini Guha</i>	<i>M.A., [Head]</i>
<i>Koyena Ghosh</i>	<i>M.A.</i>
<i>Biva Samaddar</i>	<i>M.A.</i>

SUPPORT STAFF

TEACHERS' ROOM

ATTENDANT To PRINCIPAL

Yogendra Prasad Singh

Sanjip Kr. Prasad

Laxmi Gupta

Peon

Ad-hoc

Ad-hoc

DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION

Department of JOURNALISM AND MASS COMMUNICATION is new born departments of the college. It started its journey in the year 2003. We have both JOURNALISM AND MASS COMMUNICATION Honours and General course in Under Graduate.

The department has a seminar library, ICT enable lab cum classroom. Faculty members give individual attention to every student.

FACULTY MEMBERS

*Anshumitra Mustafi M.A. (Double), [Head]
Chaitali Bhattacharyya M.A.
Guest Lecturer 2*

SUPPORT STAFF

Rupa Chakraborty- Ad-hoc

FACULTY OF SCIENCE

DEPARTMENT OF ECONOMICS

Department of Economics is one of the oldest in this College. Formerly it was known as Department of Political Science and Economics. After 1960-61 it was named as Department of Economics. Since then this department has been fulfilling the educational demand of good number of students. Since inception, this Department has been catering just - in- time service particularly to weaker and marginalized section of the society. This Department offers 2 UG courses (I) B.Sc. (Hons.) Degree Course and (II) B.A. / B.Sc. (General) Degree Course. Both of them are 3 years programme.

STALWARTS OF THIS DEPARTMENT

- *Prof. Bhabotosh Dutta (Ex-Teacher)*
- *Prof. Kunja Bihari Kundu (Ex-Teacher)*
- *Dr. Nilabja Ghosh (Ex-Teacher, currently in IEG, New Delhi)*
- *Bibhuti Bhusan Bandopadhyay (Alumni)*

SOME OF THE ESTABLISHED ALUMNI OF RECENT YEARS

- Arindam Bandopadhyay (Associate Prof, Amity University)
- Abhijit Sarkar (Sr. Vice President, Indicus Analytics)
- Seshanwita Das (Assoc. Prof, Amity University),
- Shuvankita Chakraborty (Capgemini)
- Subrata Majumder (Asst. Prof, Sunderban Mahavidyalay)
- Somsuvra Chakraborty (IGATE Global Solutions)
- Sanchita De (Guest Teacher, Gour Mohan Sachin Mandal Mahavidyalaya)
- Madhumita Bose (Manager, The Lalit Great Eastern)

Find us at: facebook, Economics Department Surendranath College (52 members and growing)
<https://www.facebook.com/photo>

FACULTY MEMBERS

<i>Abanti Goswami</i>	<i>M.A., [Head]</i>
<i>Kausik Lahiri</i>	<i>M.Sc., M.Phil., Ph.D.</i>
<i>Ishani Waiba</i>	<i>M.Sc., M.Phil.</i>
<i>Guest Lecturer</i>	<i>2</i>

SUPPORT STAFF

Tinkari Bhusan Ghosh- Ad-hoc
Amit Nag- Ad-hoc

“Poverty is not just a lack of money; it is not having the capability to realize one's full potential as a human being.”

Amartya Sen

DEPARTMENT OF MATHEMATICS

Department of MATHEMATICS is one of the oldest and strongest Pre Independence, departments of the college; it has many renowned ex-teachers as well as famous alumni to boast for. We have both MATHEMATICS Honours and General course in Under Graduate. The department has ICT enable classroom with one well equipped computer lab shared with the Statistics department. Faculty members give individual attention to every student as much as practicable to cater their needs. Regular evaluation through Online MCQ, Class tests etc.

FACULTY MEMBERS

<i>Tushar Kanti Saha</i>	<i>M.Sc., M.Phil., Ph.D.</i>
<i>Asis Basu</i>	<i>M.Sc., Ph.D., [Head]</i>
<i>Netai Roy</i>	<i>M.Sc. (ON FDP)</i>
<i>Bibhas Chandra Mondal</i>	<i>M.Sc., Ph.D.</i>
<i>Samir Kumar Biswas</i>	<i>M.Sc.</i>
<i>Soma Chatterjee</i>	<i>M.Sc., M.Phil.</i>
<i>Bulbul Sen</i>	<i>M.Sc.</i>
<i>Pritam Rooj</i>	<i>M.Sc., [for Netai Roy ON FDP]</i>

SUPPORT STAFF

Ashok Kr. Ghosh *Skilled Laboratory attendant*

“The limitations of his knowledge were as startling as its profundity. Here was a man who could work out modular equations and theorems...to orders unheard of, whose mastery of continued fraction was... beyond that of any mathematician in the world, who had found for himself the functional equation of zeta function and the dominant terms of many of the most famous problems in analytical theory of numbers; and yet he had never heard of a doubly periodic function or of Cauchy’s theorem, and had indeed but the vaguest idea of what a function of complex variable was...”

G.H. Hardy about Srinivasa Ramanujan

DEPARTMENT OF STATISTICS

- *General Course in 1997*
- *Honours Course in 2001*
- *At present there are 1 (one) contractual, 3(three) honorary part-time, 3 (guest lecturers) faculty member recruited by the college.*
- *At present there are 69 students in the Statistics honours course and more than 50 students in Statistics general course.*
- *All the students appearing in the final university exam. Passed out successfully.*

FACULTY MEMBERS

Champa Chakraborty

Soma Chatterjee

Bulbul Sen

Guest Lecturer

M.Sc., [Head]

M.Sc., M.Phil. [Hony. Faculty]

M.Sc. [Hony. Faculty]

3

SUPPORT STAFF

Biswanath Bardhan

Rekha Mahato

Ad-hoc

Laboratory attendant

Mahalanobis distance

- Introduced by P. C. Mahalanobis in 1936
- A distance measure: based on correlations between the variables and by which different patterns could be identified and analyzed with respect to base or reference point (Taguchi & Jugulum, 2002)

DEPARTMENT OF PHYSICS

In 1882 Surendranath Banerjea took over the Presidency School and converted it in January, 1884 into Presidency Institution affiliated to I.A. Standard and later in the same year into The Ripon College as a full-fledged degree college. The Law Department was added in 1885 (later converted into a separate College in 1911 named as Ripon Law College), the Department of Commerce in 1940 (converted into a separate Degree College in 1961), a branch College at Dinajpur (now a separate College in Bangladesh) in 1942, the Evening science Section in 1947 (now a part of Surendranath Evening College) and the Women's section in 1948 (converted into an independent unit of Degree College in 1960). In 1948-49 the Trustees renamed the college as Surendranath College in homage to the Founder of the institution and author of 'A Nation in making'.

In accordance with the instruction of U.G.C., the State Government and the Calcutta University, all the day Sections of the institution have been incorporated in Surendranath College. The Department of Physics, Suerendranath College started functioning before independence.

FACULTY MEMBERS

<i>Purnendu Prakas Pal</i>	<i>M.Sc., Ph.D., [Head]</i>
<i>Anindya Ghose Choudhury</i>	<i>M.Sc., Ph.D.</i>
<i>Asok Kumar Das</i>	<i>M.Sc., Ph.D.</i>
<i>Ranjit Maity</i>	<i>M.Sc., Ph.D.</i>
<i>Sourav Mitra</i>	<i>M.Sc., Ph.D.</i>
<i>Prassana Kumar Mondal</i>	<i>M.Sc., Ph.D.</i>
<i>Vacant</i>	<i>1</i>
<i>Guest Lecturer</i>	<i>5</i>

SUPPORT STAFF

<i>Tapan Das</i>	<i>Skilled</i>
<i>Sunil Kr. Jana</i>	<i>Skilled</i>
<i>Prahlad Nath</i>	<i>Ad-hoc</i>
<i>Madhabi Banerjee</i>	<i>Ad-hoc</i>
<i>Sanjoy Biswas</i>	<i>Ad-hoc</i>

"It is stated in the Upanishads that The One said, 'I shall be Many'. The beginning of Creation is a move towards self-immolation. Prafulla Chandra has become many in his pupils and made his heart alive in the hearts of many. And that would not have been at all possible had he not unreservedly made a gift of himself. The glory of this power in Prafulla Chandra as teacher will never be worn out by decrepitude. It will extend further in time through the ever-growing intelligence of youthful hearts; by steady perseverance they will win new treasures of knowledge."

DEPARTMENT OF CHEMISTRY

Chemistry Department is one of the oldest departments of this college which was established before Independence. It is an important and quite popular Department with substantial number of students. The Department is comparatively spacious comprising of two large Honours Laboratories and two General Laboratories, all well-equipped with necessary apparatus, chemicals and instruments. There is also an organized MRP Laboratory to carry out research activities by the faculties. There are four full-time (Ph.D.), 1 part time (M.Sc) and four (Ph.D.) Guest Faculties sincere enough to mentor the vast number of students. There is also a moderate stock of reference books in the Department which are issued to both Honours and General students as reference. Beside studies, all kind of extracurricular activities are also encouraged here. This heritage Department has so far produced galaxy of famous alumni to be proud of.

FACULTY MEMBERS

<i>Suchandra Chatterjee</i>	<i>M.Sc., Ph.D. [Head]</i>
<i>Hari Shankar Biswas</i>	<i>M.Sc., Ph.D.</i>
<i>Lalita Das</i>	<i>M.Sc., Ph.D.</i>

<i>Anita Sahu</i>	<i>M.Sc.</i>
<i>Vacant</i>	<i>1</i>
<i>Guest Lecturer</i>	<i>4</i>

SUPPORT STAFF

<i>Rajiv Kumar Jha</i>	<i>Skilled Laboratory attendant</i>
<i>Arup Ranjan Sinha</i>	<i>Laboratory attendant</i>
<i>Rabi Sankar Jana</i>	<i>Ad-hoc</i>
<i>Raja Sahani</i>	<i>Ad-hoc</i>
<i>Tanmoy Giri</i>	<i>Ad-hoc</i>

DEPARTMENT OF COMPUTER

The Department of Computer Science was incepted in 1994. Surendranath College is the first college under Calcutta University which can get the credit to flag the honor of introducing this course. Hence the Department of Computer Science in Surendranath College bears a historical importance in this aspect. The teaching-learning process of the subject Computer Science in B.Sc. Pass level was begun in 1994 under the supervision of Prof. Birendra Narayan Roy, the then Head of the Department of Physics. He was the founder of the Department of Computer Science. The Honours course of the subject was started from 1996 under the Department of Physics and was controlled by the then departmental Head Prof. Atal Chowdhury. Eventually, the Department of Computer Science grew with an independent status in 2001 by the sincere effort of principal Dr. S. Samanta.

FACULTY MEMBERS

*Himadri Bhattacharyya M.Sc., M.Tech., Ph.D. Tech.
[Head]*

Dhiman Karmakar M.Tech., MCA (On Lien)

Tohida Rehman M.Tech.

Guest Lecturer 8

SUPPORT STAFF

Anil Kumar Rai Skilled Laboratory attendant

Jhuma Pandey Laboratory attendant

Sanjoy Adak Ad-hoc

Anil Chandra Orang Ad-hoc

Monalisha Dasgupta Ad-hoc

DEPARTMENT OF GEOGRAPHY

The Department of Geography, Surendranath College, was established in September, 2001. It is presumed that the department is running with competence so far as undergraduate teaching-learning process is concerned. Because of the long standing demand of the locality and its people, esteemed Surendranath College has opened Geography (Hons.) courses in September, 2001. In 2014 Department of Geography was get another fully air-conditioned laboratory exclusively for part III students .In 2015 Department got a fully AC computer laboratory with 10(ten) computers for remote sensing and GIS study and practical implications.

FACULTY MEMBERS

<i>Bani Mukherjee</i>	<i>M.Sc., [Head]</i>
<i>Balaram Pal</i>	<i>M.Sc.</i>
<i>Guest Lecturer</i>	<i>9</i>

SUPPORT STAFF

<i>Mongal Naskar</i>	<i>Laboratory attendant</i>
<i>Somen Bera</i>	<i>Peon</i>
<i>Bablu Chandra Das</i>	<i>Laboratory attendant</i>

DEPARTMENT OF PHYSIOLOGY

Department of Physiology was founded in July 1958 with General course. Honours course started in the year July 1978. The Department is housed in two floors, one being at the ground floor of main building and the other at second floor of science building. Department has always been a star performer in terms of academics and results and one of most coveted department of the college. Dr. Madhusudan Ghosal the founder figure is still associated with this department as mentor and faculty. The department is fortunate of having very vibrant and closely associated alumni through efforts such as reunions and alumni meet .A significant numbers of alumni are holding promising position in modern day teaching and Research Institutes. An increasing demand for the subject is demanding space and proper infrastructural overhauling. Students through project works and extension activities such as Health Check Up get hands on experience and thereby learn to deal with human subjects using modern day Laboratory equipments. Departmental faculties and support staff put in their best of efforts to cater to the need of the students.

FACULTY MEMBERS

<i>Susanta Kumar Patra</i>	<i>M.Sc., Ph.D. [Head]</i>
<i>Mira Sil Ghosh</i>	<i>M.Sc., Ph.D.</i>
<i>Sukti Chakraborty (Sinha)</i>	<i>M.Sc., M.Phil., Ph.D.</i>
<i>Subhrajit Banerjee</i>	<i>M.Sc., M.Tech.</i>
<i>Barnali Ray Basu</i>	<i>M.Sc., Ph.D.</i>
<i>Firdous Ahamed</i>	<i>M.Sc.</i>
<i>Vacant</i>	<i>1</i>
<i>Guest Lecturer</i>	<i>4</i>

SUPPORT STAFF

<i>Amaresh Hazra</i>	<i>Skilled Laboratory attendant</i>
<i>Krishna Das Adhikary</i>	<i>Ad-hoc</i>
<i>Rajesh Kr. Shaw</i>	<i>Ad-hoc</i>

DEPARTMENT OF ZOOLOGY

- *The Journey of Department of Zoology dates back to the year 1959.*
- *One of the pioneer departments in this college to have an honours course.*
- *Department boasts of a rich museum with several preserved rare specimens, skeletal structures, corals and taxidermy collections.*
- *A spacious Department having 3 laboratories, 3 classrooms, 1 seminar room, 1 seminar library, 1 instrument room, 1 store room, 1 Teacher's room and an office for HOD.*
- *With 2 ICT enabled air conditioned classrooms and all essential scientific instruments the department is equipped with the best infrastructural facilities in college.*
- *The departmental seminar library has a total of 344 books. Other than books included in the undergraduate curriculum the library is enriched with reference books to give the students a deep insight about the subject.*

FACULTY MEMBERS

<i>Adity Sarbajna</i>	<i>M.Sc., Ph.D. [Head]</i>
<i>Subhadra Roy</i>	<i>M.Sc., Ph.D.</i>
<i>Pritha Mondal</i>	<i>M.Sc.</i>
<i>Suman Tamang</i>	<i>M.Sc.</i>
<i>Tarikul Islam Goldar</i>	<i>M.Sc.</i>
<i>Chaitali Barman</i>	<i>M.Sc.</i>
<i>Manish Kanti Biswas</i>	<i>M.Sc., Ph.D.</i>
<i>Guest Lecturer</i>	<i>1</i>

SUPPORT STAFF

<i>Rajesh Saha</i>	<i>Laboratory attendant</i>
<i>Chanchala Paul</i>	<i>Ad-hoc</i>
<i>Luxmi Gupta</i>	<i>Ad-hoc</i>

DEPARTMENT OF MICROBIOLOGY

Department of Microbiology of Surendranath College started its journey in the year 1999. Initially the college received an approval of 20 seats from University of Calcutta. Just one year previous to that Molecular Biology (General) was introduced to the college with one government approved post each of a teaching and a non teaching. However, despite request from the college, government did not sanction any post for the honours Department of Microbiology. As a result the two Departments, (Molecular Biology and Microbiology) runs in amalgamation with each other sharing all the resources. The Department, from the date of its inception is housed at the third floor of the Science building with two laboratories cum lecture rooms and one classroom. Presently, two more laboratories cum class rooms has been added. The entire Department including the teachers' room is air-conditioned. The Department possesses all necessary instrument and infrastructure to cater to its students. Initially the Department used to run with the help from faculties of other bioscience Departments. Almost every year students of this Dept. go abroad for pursuing Ph.D. after completing M.Sc. At least 8 students are abroad either have completed Ph.D. or ongoing. Numerous have completed Ph.D. and are established in their respective fields. Homely atmosphere, free interaction between teachers, students and non teaching make this Department exclusive for making the students a responsible citizen of future.

FACULTY MEMBERS

<i>Amar Chandra Das Ghosh</i>	<i>M.Sc., Ph.D. [Head]</i>
<i>Nilansu Das</i>	<i>M.Sc., Ph.D. [Hony. faculty]</i>
<i>Debalina Basu</i>	<i>M.Sc., Ph.D.</i>
<i>Bipasa Kundu Das</i>	<i>M.Sc., M.Phil.</i>
<i>Minakshi De</i>	<i>M.Sc., Ph.D.</i>
<i>Guest Lecturer</i>	<i>4</i>

SUPPORT STAFF

<i>Golam Kuddus Mallick</i>	<i>Skilled Laboratory attendant</i>
<i>Subhajit Barman</i>	<i>Laboratory attendant</i>
<i>Salil Ghosh</i>	<i>Ad-hoc</i>
<i>Sharmistha Dey</i>	<i>Ad-hoc</i>

DEPARTMENT OF BOTANY

Department of BOTANY is the oldest, Post Independence, departments among Biological sciences of the college, which started its journey in the year 1947 with General course in Under Graduate and Honours course was introduced in the year 1959. The department has ICT enable classroom, a seminar library, two well equipped labs and a rich well maintained MUSEUM, as well as a properly preserved HERBARIUM containing about 416 specimens belonging to ferns, gymnosperms and angiosperms. Faculty members give individual attention to every student as much as possible. Regular evaluation through Online MCQ, Class tests etc. Department arrange curriculum based field work for both the Honours and General students. Some of the eminent ex-teachers of this department - Prof. Atul Chandra Dutta, Prof. Kumud Sankar Das, Prof. Sachindra Nath Banerjee, Prof. Amal Mukherjee among many others.

FACULTY MEMBERS

<i>Sonali Ray</i>	<i>M.Sc., [Head]</i>
<i>Baishali Pandit</i>	<i>M.Sc.</i>
<i>Jayanta Sikdar</i>	<i>M.Sc., Ph.D.</i>
<i>Suranjana Sarkar</i>	<i>M.Sc., Ph.D.</i>
<i>Dipasree Roychowdhry</i>	<i>M.Sc., Ph.D.</i>
<i>Amit Saha</i>	<i>M.Sc., Ph.D.</i>
<i>Kousik Ghosh</i>	<i>M.Sc., M.Tech.</i>
<i>Vacant</i>	<i>1</i>

SUPPORT STAFF

<i>Saktipada Nayak</i>	<i>Skilled Laboratory attendant</i>
<i>Mehebab Laskar</i>	<i>Skilled Laboratory attendant</i>
<i>Nabin Mandi</i>	<i>Skilled Laboratory attendant</i>
<i>Tushar Kanti Giri</i>	<i>Ad-hoc</i>

DEPARTMENT OF PSYCHOLOGY

The Department of Psychology was established on 10th September, 2001. The department offers a Honours Degree and no degree in the General Course. The subjects which are offered as combinations: (B.A. Degree) General papers are: Sociology, History & Philosophy. (B.Sc. Degree) General papers are: Zoology & Physiology. The department has two laboratories with certain sets of instruments (on an average) per practical topic. The students access the books from the general library of the college. The library has about 169 books in psychology at present. Over the past 5 years the department has gradually acquired the various instruments required for practical work and the different subject-relevant books. Academic and personal counselling of students is carried out from time-to-time depending on the needs and problems of the individual student. Apart from any noticeable deterioration in academic performance, the teachers make an effort to identify any manifestations of underlying psychological problems. Such manifestations include absenteeism, fear of approaching teachers, lack of interaction with classmates, improper behaviour in the classroom and so on. Thereafter, an effort is made to interact with the student on a one-to-one basis and to try and help him/her cope with his/her problems in a healthy way. The Department of Psychology had newly introduced a Counselling Cell for the students of B.A./ B.Sc./ B.Com Part- III for providing guidance and helping them with their career assessment. This cell operates on every Saturday between 11.00a.m to 2.p.m.

A framework of the plan of action of the department for the next five years is as follows:

- *Inviting experts in the subject from elsewhere to come and interact with the students and teachers and look into topics and sub-topics being taught as well as the method of teaching followed. Thereafter, seeking their expert advice and guidance and applying the same to teaching-learning sessions.*
- *Holding faculty meetings as well as teacher-student interactive sessions for the proper enhancement of classroom teaching.*
- *Conducting group discussions on topics on a regular basis.*
- *Assisting students to gather relevant information about a topic and arranging for them to conduct classes from time-to-time.*
- *Enhancing laboratory facilities through purchase of instruments.*
- *Organizing a seminar library in the department.*
- *Through such above mentioned means the teachers of the Department will try to meet the challenges and growing demands of upcoming future of this subject.*

SUPPORT STAFF

Tinkari Bhusan Ghosh Ad-hoc
Sharada Yadav Ad-hoc

FACULTY MEMBERS

Sujata Saha M.Sc., [Head]
Papri Manna M.Sc.
Debashree Sinha M.Sc.
Guest Lecturer 3

DEPARTMENT OF MOLECULAR BIOLOGY

Department of MOLECULAR BIOLOGY was established in the year 1998 with General course in under Graduate and continuing in the same capacity.

FACULTY MEMBERS

Nilansu Das M.Sc., Ph.D. [Head]
Amar Chandra Das Ghosh M.Sc., Ph.D., [Hony. faculty]

SUPPORT STAFF

Golam Kuddus Mallick Skilled Laboratory attendant

FACULTY OF COMMERCE

DEPARTMENT OF COMMERCE

Department of Commerce, being one of the oldest in this College established in 1921. Since then this department has been fulfilling the educational demand of good number of students not only for adjoining regain but also other neighboring state viz Bihar, Jharkhand, Sikkim, Tripura etc. Since inception, this Department has been catering just - in- time service particularly to weaker and marginalized section of the society. This Department offers 2 UG courses (I) B.Com. (Hons.) Degree Course and (II) B.Com. (General) Degree Course. Both of them are 3 years programme. Presently this Department has 1972 total no. of students. To facilitate proper academic support there are 6 whole time teacher with 8 Guest faculties along with 3 non-teaching members as supporting staff.

FACULTY MEMBERS

<i>Rathindranath Basu</i>	<i>M.Com., Ph.D., [Head]</i>
<i>Prabir Kumar Bhaduri</i>	<i>M.Com., M.Phil., Ph.D.</i>
<i>Jafor Ali Akhan</i>	<i>M.Com., Ph.D., [Bursar]</i>
<i>Raju Mondal</i>	<i>M.Com.</i>
<i>Dipen Serpa</i>	<i>M.Com.</i>
<i>Dipankar Bera</i>	<i>M.Com.</i>
<i>Guest Lecturer</i>	<i>4</i>

SUPPORT STAFF

<i>Jori Giri</i>	<i>Ad-hoc</i>
<i>Ratul Ghosh</i>	<i>Ad-hoc</i>
<i>Ashes Kr. Douli</i>	<i>Ad-hoc</i>

COLLEGE LIBRARY

LIBRARY

- Surendranath College Library was started along with the establishment of the Surendranath College in pre-independence period in order to cater to the academic and research needs of the Faculty, Research Scholars, Students and Non teaching Staff. It is one of the old among college libraries. The college is proud of its Library. The total carpet area is 3283 Sq ft. Apart from Central Library the college has 15 Departmental Libraries under the faculty of Arts, Science, Commerce and Bio Science.

- **Duration:** Normal College hours on all working days except Sundays & holidays.
- **Criteria for membership of Students:** All regular students of this College are eligible for the membership.
- **How to be a member:** By producing acknowledgement card along with money receipt regular students can have the Library Card from Library.

- **Duration of membership:** For an academic session only. Students must renew/ acquire their library cards for the next academic session, as they have to surrender their cards & borrowed books at the time of form fill up prior to University Exam (**Library Clearance mandatory**).
- **Collection:** More than 23,000 books are in the central Library and departmental Libraries. Apart from this almost 10,000 old & rare books are also there in the central Library.

➤ **Current Facilities**

- ❖ *Internet facility*
- ❖ *Reference Service*
- ❖ *Clipping Service for the new arrivals.*
- ❖ *Reading facility of News Papers (One English, One Bengali, One Hindi) and Employment News (Bengali & English)*
- ❖ *The College is a subscriber of NLIST; an e-resource Consortium where from the users can download scholarly articles required by them directly from the publisher's website. The NLIST project provides access to more than 6,000 e-journals, 95,000 e-books and one database. It is an initiative of Union Human Resource and Development Ministry, Govt. of India.*
- ❖ *The library has been digitalized and Online Public Access Catalogue (OPAC) has been implemented.*
- ❖ *An e- Zone has been created in the library to provide internet facility for students and faculty members for accessing e-resources*
- ❖ *A students' reading zone has been created.*
- ❖ *Safe drinking water is available.*

Library Staff

<i>Goutam Dutta</i>	<i>Librarian, M.Com., M.Phil., MLIS.</i>
<i>Niloy Kundu</i>	<i>Library Clerk</i>
<i>Gour Ch. Bhattacharya</i>	<i>Library Peon</i>
<i>Malati Chakraborty</i>	<i>Adhoc Staff</i>
<i>Priyanka Hazra</i>	<i>Adhoc Staff</i>
<i>Avijit Chakraborty</i>	<i>Adhoc Staff</i>

➤ **Rules & Regulations**

- Every Honours student may borrow 2 books at a time
- Pass/ General Students may borrow 1 book at a time
- For both cases they may retain the books for maximum 15 days
- Overdue charges beyond the stipulated time period may be imposed according to the library rules.
- Books are issued against requisition slip, duly filled up by the students themselves between 11-30 a.m. and 1-00 p.m. & they have to borrow it on the same day between 2 p.m. to 4-00 p.m.

- Students are allowed to go near the closed almirahs for the purpose of book selection. Manual & computerized catalogues are also there for this purpose.
- Please ensure the content of a book before borrowing it, as a borrowed book may not be taken back before stipulated time.
- Students are allowed to choose any books for their reference work after 2-00 p.m.
Reference books are not allowed to borrow or students are not allowed to leave the reference desk with these books in any case.
- Students are bound to replace the book in case of loss or damage.
- Some rare marked books are there in the almirah & these are generally meant for reference purpose only.
- Keep silence and keep it clean. In all cases of controversies the Library Constitution and Library Rules & Regulation is the final.

OFFICE

FEATURES:

The college has an active office which has been renovated recently. It now wears a spank new look with a mezzanine floor. The office is fully computerized with STUDENT PLUS & FINA WERE software used to digitize documentation like student records, admission information and accounts etc. and is ready to cater students always.

Duties for students:

- ADMISSION***
- REGISTRATION***
- CU FORM FILL UP***
- FEES COLLECTION***
- RE-EXAMINATION & SELF INSPECTION***
- RAILWAY CONCESSION***
- ALL KINDS OF CERTIFICATE, ADMIT CARD, MARK SHEET ISSUE***
- PREPARATION OF STUDENT ATTENDANCE***
- KEEPING OF ADMISSION LIST, REGISTRATION LIST, CANDIDATES LIST, CERTIFICATE LIST***

OFFICE STAFF

<i>Gautam Banerjee</i>	<i>Head Clerk</i>	<i>VACANT*</i>	<i>Accountant</i>
<i>Sanjib Sarkar</i>	<i>Clerk</i>	<i>Tanmoy Mukhopadhyay</i>	<i>Cashier</i>
<i>Khokan Naskar</i>	<i>Clerk</i>	<i>Bikash Mondal</i>	<i>Electrician cum Care taker</i>

**Temporarily Head Clerk is the in-charge of the office in absence of Accountant*

<i>Dipak Kumar Hela</i>	<i>Sweeper</i>	<i>Samir Majumdar</i>	<i>Guard/Darwan</i>
<i>Tinku Sahani</i>	<i>Sweeper</i>	<i>Rabi Hela</i>	<i>Peon</i>
<i>Haren Kumar Jana</i>	<i>Generator, Pump, Gas Plant Operator cum Mechanics</i>		
<i>Suparna Das</i>	<i>Peon</i>		

AD-HOC STAFF

<i>Saswati Sanyal</i>	<i>Shibani Karmakar</i>	<i>Nilratan Banerjee</i>	<i>Dipak Kr. Kundu</i>
<i>Sujan Mukherjee</i>	<i>Tarun Kr. Roy</i>	<i>Shukla Dutta Dey</i>	<i>Sangeeta Chakraborty</i>
<i>Nirmala Hela</i>	<i>Rupesh Dubey</i>	<i>Ajjur Rahaman Khan</i>	<i>Hira Ram</i>

ADMISSION & CRITERIA

- Admission commences immediately after the publication of the result of H.S., conducted by WBCHSE. Admission is strictly *ON LINE* (www.surendranathcollege.org) and purely on the basis of Merit.
- Students who have passed H.S. or equivalent examination are eligible for admission in the 1st year degree courses.
- All admission are PROVISIONAL and subjected to approval of University of Calcutta and is liable to be cancelled if the case cannot be reported to the University of Calcutta within a month from the date of admission on account of “no submission of relevant necessary documents by the student concerned.

CHANGE OF COURSE / SUBJECT

- At the Degree Stages change from one course to another or change of subjects will not be permitted after a fortnight of the commencement of the academic session.
- Those seeking admission to B.A./B.Sc./B.Com. Class is to note that they will not be allowed to take up subjects in which they failed to secure pass marks in H.S. / equivalent examination.

PAYMENT OF FEES

- Fees will be received by the Punjab National Bank at College premises, after the production of relevant challan in triplicate to be issued from the College Office.

Examination Regulation for B.A./B.Sc./B.Com. (Honours and General) Courses of Studies Under 1+1+1 Examination System Introduced on and from the Academic Session 2009-2010

- Examination under the New Three year B.A./B.Sc./B.Com. (Honours and General) Degree Course will be conducted in three parts (PART-I, PART-II, PART-III). Concerned Examination will be held as per Academic Calendar prescribed by University of Calcutta.
- A candidate shall be deemed to have prosecuted a regular course of study for each part of the said B.A./B.Sc./B.Com. (Honours and General) Degree Course in an affiliated college when he/she has attended at least 75% of the lectures delivered and practical classes held there in each of the subjects/group of subjects concerned.
- A candidate attending less than 75% but not below 60% of the lectures delivered and practical classes held there in each of the subjects/group of subjects shall be declared Non-Collegiate and may be allowed to appear at the concerned examination on payment at requisite Non-Collegiate fee.
- A candidate attending less than 60% of the lectures delivered and practical classes held there in each of the subjects/group of subjects shall be declared Discollegiate and shall be debarred from appearing at the examination.
- All courses of studies will be held under 1+1+1 Examination system introduced from the academic session 2009-2010.

ELIGIBILITY FOR UNIVERSITY EXAMINATIONS

- Attendance as per University regulation mentioned above.
- Qualifying marks as per University regulations.

HOSTEL

- College has no hostel facilities

COLLEGE AUDITORIUM

*Along with the
Central Library we
have a well
equipped ICT
enable AUDIO
VISUAL Room for
students*

ICT Enable Audio - Visual Room

DIFFERENT CELL

STUDENTS' WELFARE CELL

1. SWAPAN MAJHI-Convener
2. ANUSRITA MANDAL
3. RENI PAL
4. GOUTAM DUTTA
5. BAISHALI PANDIT
6. SUBHRAJIT BANERJEE
7. MANISH KANTI BISWAS
8. ISHANI WAIBA
9. SOURAV MITRA

STUDENTS' DISCIPLINE

1. NITAI GAYEN-Convener
2. APARAJITA KUNDU
3. LALITA DAS
4. JAYANTA SIKDAR
5. PARAMITA CHAKRABORTY
6. MRITYUNJAY KR. PANDEY
7. SAMIR KR. BISWAS
8. RANJIT MAITY

STUDENTS' COUNSELING CELL

1. BARNALI RAY BASU-Convener
2. ADITY SARBJNA
3. NETAI RAY
4. SUMAN TAMANG
5. DIPEN SHERPA
6. TARIQUL ISLAM GOLDAR
7. AMIT SAHA
8. DIPASHREE ROY CHOWDHURY

GRIEVANCE REDRESSAL CELL

1. RATHIDRANATH BASU-Convener
2. BIBHAS CH MANDAL
3. JYOTSNA DATTA
4. DEBJANI GHOSAL
5. UJJAL BISWAS
6. HARISHANKAR BISWAS
7. BILQUIS BEGAM
8. SURANJANA SARKAR

WOMENS CELL

1. ABANTI GOSWAMI-Convener
2. KOYENA GHOSH
3. MADHULINA BAURI
4. NANDINI GUHA
5. SUBHADRA RAY
6. PRITHA MANDAL

ANTI SEXUAL HARRASMENT

1. ADITY SRABJNA-CONVENER
2. SHAYAERI DUTTA
3. FIRDOUS AHAMED
4. TOHIDA REHAMAN
5. LALITA DAS
6. SURANJANA SARKAR

ANTI RAGGING CELL

1. SONALI RAY-CONVENER
2. ANUSRITA MANDAL
3. SUBHRAJIT BANERJEE
4. JAHIRA HOSSAIN
5. PRASANNA KR. MANDAL
6. RAJU MANDAL

E-MAINTENANCE

1. KOUSIK GHOSH -CONVENER
2. ADITY SARBAJNA
3. TOHIDA REHAMAN
4. JAYANTA SIKDAR
5. FIRDOUS AHAMED

LEGAL ADVISOR FOR ALL CELLS

DEBASIS BANERJEE

ADD ON COURSES

CERTIFICATE COURSE IN PHOTOGRAPHY

**If You want to Click a
Photo perfectly**

Contact

Dr. Nilansu Das
(Department of Microbiology)
Mobile No.9830413626
E-mail: nilansu@gmail.com

SURENDRANATH COLLEGE

24/2, Mahatma Gandhi Road, Kolkata - 700 009

Certificate Course on Performing Arts

- | | |
|---------------------------|-----------------------|
| ★ <i>RABINDRA SANGEET</i> | ★ <i>NAZRUL GEETI</i> |
| ★ <i>FOLK SONG</i> | ★ <i>CLASSICAL</i> |
| ★ <i>RECITATION</i> | ★ <i>DRAMA</i> |
| ★ <i>BENGALI SONG</i> | |

Contact

Prof. Shanta Chatterjee-9432141192

Prof. Sumita Saha-9831942722

Dr. Debalina Basu-9831887399

Prof. Nandini Guha-9903638592

Dr. Amar Ch. Das Ghosh-9830336920

Mr. Goutam Banerjee-9831324265

Mr. Tanmoy Mukhopadhyay- 8900209280

Mr. Rijju Chakraborty-

CERTIFICATE COURSE IN

COMMUNICATIVE

ENGLISH

WITH

LANGUAGE LAB

**SPEAK IN ENGLISH
FLUENTLY**

Contact:

Department of ENGLISH

Department of MATHEMATICS

SURENDRANATH COLLEGE ICT CLUB

**CERTIFICATE COURSE
IN
BASIC
COMPUTER APPLICATION**

Contact

Department of Computer Science

VALUE EDUCATION

VALUE EDUCATION COURSE

Contact: Dr. Asok Kr. Das, Department of Physics

EXTRA CURRICULAR ACTIVITIES

NSS SYMBOL

The **EIGHT BARS** IN THE **WHEEL** represent the **24 Hours** of a day.

The **RED** colour indicates, active, energetic and full of high spirit.

The **NAVY BLUE** colour indicates the cosmos of which the **NSS** is, tiny part, ready to contribute its share for the welfare of the mankind.

NSS Unit-I (Working Committee)

1. *Dr. Indranil Kar (Principal)- Chairperson*
2. *Dr. Jayanta Sikdar-(Asst. Professor)- Programme Officer*
3. *Dr. Bibhas Chandra Mondal-(Asst. Professor)- Member*
4. *Prof. Anusrita Mondal-(Asst. Professor)- Member*
5. *Prof. Debolina Basu-(Govt. Approved CWTT)- Member*
6. *Prof. Debashree Sinha-(Govt. Approved PTT)- Member*
7. *Mr. Gautam Banerjee-(Account)- Member*
8. *Mrs. Aparajita Dasgupta-(Local Councilor)-Member*
9. *Subhojit Chakraborty-(GS, Students' Union)-Member*
10. *Ratul Ghosh-(Student Leader)- Member*
11. *Rabi Hela-(NTS Staff)- Member*

Any Bonafied Student of the College can be a member of the unit, for which contact Programme Officer

NCC UNIT

College has a NCC Unit under

Bengal Bn NCC

Kolkata-B

Coy/Pls- 2 Paltoons

Cadet Strength- 106

ANO- Mrs. Biva Samaddar

Interested Bonafied Student of the College
contact ANO

Surendranath College

Eco Club

24/2 M.G.Road, Kolkata 700009

President:

Mr. Uday Sankar Hazra

Secretary :

Dr. Indranil Kar

Working Committee:

Mr. Kousik Ghosh

Dr. Nilansu Das

Dr. Adity Sarbajna

Dr. Barnali Roy Basu

Ms. Bipasa Kundu Das

Ms. Reni Pal

Ms. Bani Mukherjee

Dr. Debalina Basu

College has an ECO CLUB to make the students aware about the Nature, its Observation and Conservation, for which seminar, poster competition, field works are arranged. The Club also looks into the clean and green campus of the college as well as maintains the Medicinal Plant Garden of the College.

Any Bonafied Student of the College can be a member of the CLUB, for which contact:
Kousik Ghosh, Department of Botany
Dr. Nilansu Das, Department of Microbiology

SURENDRANATH COLLEGE ICT CLUB

College has an ICT CLUB to make the students as well the staff familiar with the Information and Communication technologies.

For Any Information contact

Coordinator

Department of Computer Science

Dr. Himadri Bhattacharyya, Coordinator

Prof. Dhiman Karmakr, Member

Prof. Tohida Rehman, Member

Dr. Purnendu Prakas Pal, Member

Dr. Bibhas Mondal, Member

Prof. Nitai Gayen, Member

Pfof. Kousik Ghosh, Member

Dr. Subhadra Roy, Member

Mr. Sanjoy Kr. Adak, Member

STUDENT CORNER

The Students' Union is the nucleus of all activities of the students. It is managed by the students working with the help and advice of the Teacher in charge of different activities.

FORMATION:

The college has a functional Students' Union whose members are elected democratically using parliamentary method. Under the elected Students' Union there are different subcommittees to perform all the activities throughout the year like Sports, Cultural Programmes, Student Union Magazine, Annual Social etc. There are also subcommittees to look after the Students' aid fund, Students' Canteen & Hygiene, Students' Common room etc.

SURENDRANATH COLLEGE

SURENDRANATH COLLEGE

STUDENTS' UNION : 2016-2017

24/2, MAHATMA GANDHI ROAD, KOLKATA - 700 009
PHONE : 033 2354 3876

OFFICE BEARERS:

President :

Ashish Shaw

Vice-President :

Sounak Guha

General Secretary:

Rijju Chakrabarty

Asst. General Secretary

Suparna Sikder

Treasurer

Sourav Nag

Sub-Committees :

Finance Sub-Committee

Priyo Gopal Jana - Convenor

Sayantani Dey

Angan Ghosh

Akash Gupta

Athletic Sub Committee

Yasir Abdullah - Convenor

Priya Paul

Kushal Ghosh

Rahul Dev Mondal

Magazine Sub-Committee

Sweta Ghosh - Convenor

Prabin Roy

Prabarnee Dey

Aid Fund Sub-Committee

Chandan Das

Debojit Majumder

Ankit Prasad

Cultural Sub-Committee

Riyaz Hussain - Convenor

Esha Roy

Sandipan Debnath

Common Room Sub Committee

Tanumoy Ghosh - Convenor

Bhaskar Majumder

Rounak Maity

Canteen Sub-Committee

Satyajit Roy- Convenor

Surajit Dutta Majumder

Gourav Mondal

Surojit Sarkar

Academic Sub-Committee

Nadim Akram - Convenor

Titas Bhattacharjee

Sanchita Das

College Hygen Sub-Committee

Tamojit Chakraborty- Convenor

Rajib Shikh

Soumadeep Biswas

ACTIVITIES OF STUDENT UNION

- *Union organizes mega annual sports for students, teachers and staff.*

- *Union organize gala annual social Lakshyaat Netaji Indoor Stadium with reputed artists from Mumbai*
- ✓ *Lakshya-1- Avijit*
- ✓ *Lakshya-2-Krishna Kant (KK)*
- ✓ *Lakshya-3-Arijit Singh*
- ✓ *Lakshya-4-Mika Singh, Palak Muchha, Palash Muchhal*

OUR ANNUAL SOCIAL

- *Union publish annual magazine*
- *Union give support to financially compromised students by-*
 - ❖ *Books and stationary at low cost/ recommendation for free ship*
 - ❖ *Direct financial support*
- *Union celebrates mega teachers' day every year*

- *Union celebrates mega FRESHERS' WELCOME every year*

- *Union organize saraswati puja every year*

We have Exemplary common room for Boys and Girls Students separately with indoor game facilities and television, audio system etc.

Girls' Common Room
Rubi Bhattacharya Lady
(Palit) Attendant

ALUMNI ASSOCIATION

College has an active Alumni Association

Our Notable Alumni

Dr. Rajendra Prasad

The first elected President of India

Nirad C. Chaudhuri

The prolific writer Nirad C. Chaudhuri had topped the University of Calcutta merit list

Chintamani Kar

Renowned Indian sculptor received civilian awards from the Indian and French Govt.

Bibhutibhushan Bandyopadhyay

A Bengali author and one of the leading writers of modern Bengali literature.

Sailen Manna

An Indian International Footballer and one of the best defenders India has ever produced.

Surendranath Dasgupta

The eminent scholar of Sanskrit and Philosophy, Surendranath Dasgupta had been the President of the Indian Philosophical Congress.

“Alumnus” means an ex-student of the College, who has obtained a degree/diploma from Surendranath College, Kolkata under University of Calcutta Or an employee of the college, who is superannuated from this college.

- *Life Membership fees is Rs.1000/- , Annual Membership fees Rs.100/-*
- *All DD/Cheque are to be made in the name “Secretary, Surendranath College Alumni Association” payable at Kolkata.*
- *Cash May be deposited personally to the office of the Association in the College Premises.
(Time: 1pm to 5pm-Monday, Tuesday, Wednesday)*

Executive Committee, 2015-2016		
SL. NO.	NAME	DESCRIPTION
1.	Dr. Amar Nath Banerjee	President
2.	Mr. Sumit Mukherjee	Vice-President
3.	Mr. Goutam Banerjee	Vice-President
4.	Mr. Tarakeswar Chakraborty	Vice-President
5.	Mr. Debasish Banerjee	Secretary
6.	Mr. Niloy Kundu	Treasurer
7.	Md. Shahtaj RahamanDist	Joint-Treasurer
8.	Mr. Angikar Banerjee	Assistant Secretary
9.	Mr. Khokan Naskar	Member
10.	Mr. Sanjib Sarkar	Member
11.	Mr. Nilratan Banerjee	Member
12.	Mr. Tarak Nath Dev	Member
13.	Mr. Subhrojit Banerjee	Member
14.	Mr. Dhiman Karmakar	Member
15.	Mr. Balaram Paul	Member

SUBJECT	B.Sc Honours	B.Sc General
Botany	BOTA	BOTG
Chemistry	CEMA	CEMG
Computer Sc	CMSA	CMSG
Economics	EOCA	EOCG
Geography	GEOA	GEOG
Microbiology	MCBA	MCBG
Mathematics	MTMA	MTMG
Physics	PHSA	PHSG
Physiology	PHYA	PHYG
Statistics	STSA	STSG
Zoology	ZOOA	ZOOG
Molecular Biology	xxx	MLBG

SUBJECT	B.A Honours	B.A General
Bengali	BNGA	BNGG
English	ENGA	ENGG
History	HISA	HISG
Journalism & Mass com	JORA	JORG
Philosophy	PHIA	PHIG
Political Sc	PLSA	PLSG
Psychology	PSYA	PSYG
Sanskrit	SANA	SANG
Sociology	SOCA	SOCG

SURENDRAN ATH COLLEGE**FEE STRUCTURE****THE RATE OF FEES FOR THE SESSION 2017-2018 FOR THE STUDENT WHO WILL TAKE ADMISSION TO THE 1st YEAR DEGREE COURSES****B.A/B.SC/B.COM (HONOURS & GENERAL)**

COMMON FEES FOR ALL CANDIDATES PER SEMESTER		TUITION FEES PER SEMESTER	
FEES	AMOUNT IN INR	COURSE	AMOUNT IN INR
Admission Processing	100	B.A. HONOURS	450
Session Charge	300	B.SC. HONOURS	660
Library	100	B.COM. HONOURS	510
Building Repair	200	B.A. GENERAL	300
General Maintenance	200	B.SC. GENERAL	510
E- Maintenance	200	B.COM. GENERAL	360
Student Activity	350		
TOTAL	1450		

ADDITIONAL FEES IN 1ST SEMESTER FOR ALL CANDIDATES	AMOUNT IN INR
CU REGISTRATION	110
CU SPORTS	60
PROSPECTUS & I CARD	200
TOTAL	370

LABORATORY FEES FOR LAB BASED SUBJECTS PER SEMESTER			
SUBJECT (HONOURS)	AMOUNT IN INR	SUBJECT (GENERAL)	AMOUNT IN INR
Botany / Zoology / Physiology	1500	Botany / Zoology / Physiology	500
Micro Biology	7000	Molecular Biology	2500
Psychology	4000	Physics / Chemistry	800
Physics	1500	Computer Science	2500
Chemistry	2000	Statistics	200
Computer Science	7000	Journalism & Mass Communication	2000
Statistics	500	B.Com	100
Geography	1000		
Journalism & Mass Communication	4000		
Sociology	200		
Economics	1000		
Mathematics	500		
B.Com	100		

ACADEMIC CALENDAR for session 2019-2020 B.A/B.Sc./B.Com Course SEMESTER WISE**(NEW REGULATION)**

COURSE OF STUDIES	COMMENCEMENT OF CLASSES	FILLING UP OF FORM FOR UNIVERSITY EXAMINATION	INTERNAL ASSESSMENT (EXAM.) [BY THE COLLEGE]	COMMENCEMENT OF EXAMINATIONS (TENTATIVE)		PUBLICATION OF RESULT (TENTATIVE)
				PRACTICAL/TUTORIAL	THEORETICAL	
Semester I	1 st week of July, 2019	November, 2019	3 rd week November 2019	4 th week November, 2019	2 nd week December, 2019	Within 45 days from the last Date of Exam.
Semester II	Within 7 days from the Completion of 1 st semester exam.	May, 2020	3 rd week May, 2020	4 th week May, 2020	2 nd week June, 2020	-Do-
Semester III	Within 7 days from the completion of 2 nd semester exam.	November, 2019	3 rd week November, 2019	4 th week November, 2019	2 nd week December, 2019	--Do--

Semester IV	Within 7 days from the Completion of 3 rd semester exam.	May, 2020	3 rd week May, 2020	2 nd week June, 2020	--Do--
Semester V B.Com	Within 7 days from the completion of 4 th semester exam.	November, 2019	3 rd week November, 2019	4 th week November, 2019	2 nd week December, 2019	--Do--
Semester VI B.Com	Within 7 days from the Completion of 5 th semester exam.	May, 2020	3 rd week May, 2020	2 nd week June, 2020	--Do--

**FOR THE B.A. / B.SC. /B.COM. COURSES OF STUDIES (UNDER 1+1+1 SYSTEM OF EXAMINATIONS)
FOR THE ACADEMIC SESSION 2019-2020**

Course of Studies	Commencement of Classes	Mid-term Exam	College Test	Result of College Test	Filling-up of Form for Univ. Exam.	Commencement of Examinations (Tentative)		Publication of Result (Tentative)
						Theoretical	practical	
Part-I (Only for old candidates)	NA	NA	NA	NA	1 st week of April, 2020	B.Com. 3 rd week of June, 2020 (H+G) B.A. /B.Sc. 4 th week of July, 2020 (H+G)	BA/B.Sc. 2 nd week of August,2020 (H & Major)/ B.Com.(Major)	Within 90 days from the last date of Exam.
Part-II (In case of B.Com(H/G) : only for old candidates)	within 7 days from the completion of Part-I Exam.	October, 2019	1 st Week of February, 2020	3 rd Week of February, 2020	1 st week of March, 2020	B.Com. 4 th week of April, 2019 (H) 2 nd week of May, 2020(G) B.A. /B.Sc. 3 rd week of May, 2020 (H) 4 th week of May,	B.Com 4 th week of March (H+G) B.A. /B.Sc. 4 th week of April,2020 (H. & Major)/ B.Com. (Major) B.A. /B.Sc.	-Do-

						2020 (G)	4 th week of June, 2020(G)	
Part-III	within 7 days from the completion of Part-II Exam.	October, 2019	1st week of January, 2020	3rd week of January, 2020	1st Week of February , 2020	B.A./B.Sc./B.Com. 1 st week of April (H & Major) 2 nd week of April, 2020 (G)	B.A./B.Sc./B.Co m 1 st week of March,2020 (H & Major) 4 th week of March-2020 (G)	Within June, 2020

Holiday List-2019-2020

<i>Rathajatra</i>	<i>04.07.2019</i>
<i>Death Anniversary of Rastraguru Surendranath</i>	<i>06.08.2019</i>
<i>Independence Day</i>	<i>15.08.2019</i>
<i>Id-U-Zoha</i>	<i>12.08.2019</i>
<i>Janmastami</i>	<i>23.08.2019</i>
<i>Muharam</i>	<i>10.09.2019</i>
<i>Mahalaya</i>	<i>28.09.2019</i>
<i>Gandhi Birthday</i>	<i>02.10.2019</i>
<i>Puja Vacation (Laxmipuja, Kalipuja, Bhatridwitya)</i>	<i>03.10.2019</i> <i>to</i> <i>31.10.2019</i>
<i>Birth Anniversary of Rastraguru Surendranath</i>	<i>10.11.2019</i>
<i>Jagaddhatri Puja</i>	<i>06.11.2019</i>
<i>Fatheha-Yahaz-Daham</i>	<i>10.11.2019</i>
<i>Guru Nanak Birthday</i>	<i>12.11.2019</i>
<i>Winter Recess including English New Year</i>	<i>25.12.2019</i> <i>to</i> <i>01.01.2020</i>
<i>Birthday of Swami Vivekananda</i>	<i>12.01.2020</i>
<i>Birthday of Netaji</i>	<i>23.01.2020</i>
<i>CU Foundation Day</i>	<i>24.01.2020</i>
<i>Maghutsav</i>	<i>25.01.2020</i>
<i>Republic Day</i>	<i>26.01.2020</i>
<i>Saraswati Puja</i>	<i>30.01.2020</i> <i>&</i>

	31.01.2020
<i>Mahashivaratri</i>	21.02.2020
<i>Dol Yatra & Holi</i>	09.03.2020 & 10.03.2020
<i>Good Friday</i>	10.04.2020
<i>Ester Saturday</i>	11.04.2020
<i>Chaitra Sankranti</i>	13.04.2020
<i>Bengali New Year</i>	14.04.2020
<i>May Day</i>	01.05.2020
<i>Buddha Purnima</i>	07.05.2020
<i>Birth Day of Rabindranath Tagore</i>	08.05.2020
<i>Id-Ul-Fiter</i>	25.05.2020
<i>Summer Recess</i>	16.05.2019 To 30.06.2019
<i>Holidays Under Principal's Discretion</i>	5