

NETAJI SATABARSHIKI MAHAVIDYALAYA Ashoknagar

(NAAC ACCREDITED)

Affiliated to West Bengal State University
(Barasat, North 24 Parganas)

PROSPECTUS
2021-22

NETAJI SATABARSHIKI MAHAVIDYALAYA

Ashoknagar

Affiliated to West Bengal State University
(Barasat, North 24 Parganas)

Sahidbag
P.O. Haripur, North 24 Parganas, West Bengal, PIN 743223

Phone- (03216) 231-438 / 236-735, 9932939965
Email-nsmashoknagar@gmail.com
Website: www.nsmashoknagar.ac.in

ABOUT THE COLLEGE

It is twenty one years since our Netaji Satabarshiki Mahavidyalaya began its humble journey and indeed in all these years it has carefully built brick by brick an edifice of education and has been nurturing students with purpose and passion and paving the path for opportunities and success. Starting as an affiliated college under the University of Calcutta in 2000, the affiliation of the college was switched to West Bengal

State University at Barasat since 2008 like all the other 57 colleges of the district. Now the College has a decent two-stored building comprising of 19 classrooms at present and three specific rooms/labs have been allotted to the departments of Geography, Music and Journalism & Mass Communication.

Two ICT rooms as well as one virtual classroom are in use for the last four years. The college library with its spacious reading room provides the students a wide array of books and materials that facilitates the learning process coupled with internet connectivity. It has an air-conditioned stack room for better upkeep of books and periodicals. Now, the student strength of the college is around three thousand. The teaching-learning-evaluation infrastructure and ambiance of the college are conducive to academic upliftment. It has struck an exemplary chord among the neighboring schools and colleges. The results of university examinations over the years speak of our attainment despite having a serious shortage of funds, manpower, and infrastructure. Over the years the reputation of the college has spread far and wide and it has consistently attracted students from distant areas and diverse strata of the society who routinely vie for admission each year to become a part of this august institution.

Presently the college offers Honours in ten subjects in B.A. and B.Sc.: Bengali, English, History, Political Science, Geography, Journalism and Mass Comm, Sociology, Music, Sanskrit, and Education. There are thirteen (13) General subjects available in BA and BSc: Bengali, English, History, Political Science, Geography, Sociology, Education, Physical Education, Economics, Sanskrit, Journalism and Mass Communication, Mathematics and Music.

A computer course has been initiated under the supervision of NIELT from the 2016-17 session on a compulsory basis at a reasonable cost. The college library is steadily being upgraded on all fronts with infrastructural developments -- books, journals, magazines, and e-resources. Presently the number of books in the college library stands at around 10000 along with institutional subscriptions to leading journals. The library provides computer facilities along with reading room facilities to staff and students. Apart from the central library, there are departmental libraries of the honours subjects which though small still cater to the specific needs of the faculties and students of the respective subjects.

The college now has a decent Student Union building outside the main building of the college within the campus along with a boys' and a girls' common rooms. The college canteen building has come up beside it. The canteen provides a variety of food items at a reasonable price to the staff and students.

The motto of the college has unflinchingly remained to impart the best with the least means. The college was accorded 2(f) and 12B status by the UGC in October 2011. The college started getting financial assistance from the UGC for infrastructure, equipment, and seminars till February 2013, when the UGC withdrew our 12B status on the ground that the affiliating university, WBSU, did not have 12B yet. In 2015 WBSU got its 12B

status from the UGC. We started correspondences with the UGC to get back our 12B status which finally the college received in March 2016.

There is no denying that the college is heading for excellence. Now it also has a Career Counseling Cell, RTI section, Research Committee, Minority Cell and Anti-harassment Committee. The NSS Unit of the college is working hard and reaching out to the neighbouring community of people. The college is linked with the Student's Health Home that caters to the medical needs of the students. The college has also adopted a village at Nurpur as a part of the Social Outreach Programme.

Since the institution's inception, the students of the college have made their marks in the fields of games and sports. Their achievements are lauded by trophies and awards in various fields and they have successfully participated and contributed to national events representing the university.

The college Governing Body was formed in 2008 and now running its third phase, has been providing adequate guidance in the functioning of the college. The Students' Council is also quite cooperative and lends effective support in conducting all academic and administrative matters concerning students.

Since the 2014-15 academic session, the college has adopted online admission system which has enormously saved time, hazards, and misconceptions of the otherwise cumbersome process. Since 2015-16 sessions, in colleges all over West Bengal, this system has been introduced by an order of the Higher Education Department of Govt. of West Bengal. We are modestly ahead of others in this respect.

The college received a donation of Rs. 10000/- from the eldest son of late Dr. Sadhan Sen to allot award/prizes to two best students of the final year – one from Honours and the other from General course; Sri Anay Kundu in memory of his younger brother Tanmoy Kundu who was a meritorious student of our college, provided funds for awarding the topper in Bengali Honours every year. The annual award ceremony is organised in the month of January every year to celebrate the achievements of our students.

On a positive note, the future of the college holds the promise of excellence by moving ahead with the prospect of introducing new courses, both in B.A. and B.Sc. The CBCS system, by its very nature, has started its role in facilitating greater flexibility in the choice of subjects the college can offer to the enrolled students. We look forward to marching towards academic excellence in the coming days. For this to happen all concerned – students, staff, faculty, and management – will have to work hard in a disciplined manner.

VISION:

Since the beginning, the mission of the college has been to inculcate collegiate (degree level) education among the economically challenged and minority community students of neighbouring areas from where students throng to get admitted into this college. This vision demands the introduction of modern subjects, job-oriented courses commensurate with the needs of the day and the conventional subjects of study. The college tries to impart quality knowledge and promote all-round personality development of the students by classroom teaching and creating awareness about their social and cultural milieu. The college has ever since remained true to its goal of developing disciplined individuals who would be at once global in outlook, national in ethos and respectful to local duties and commitments. Presently, the College authority is planning to introduce a science stream in a new building. Efforts to get funds for these are in full progress.

MISSION STATEMENT:

- Spread of degree-level education among the economically challenged and minority community students regularly being admitted to the college.
- Introduction of job-oriented and contemporary subjects to cope with the needs of the day along with the conventional subjects.
- Ensuring adequate academic and physical infrastructure of learning.
- Ensuring financial assistance to economically challenged students.
- Personality development of the students on all-round basis, developing their knowledge base and inculcating social awareness among them.
- Promotion of cultural activities and encouraging regular programs to make the students conscious about the huge cultural heritage of our college.
- Adopt welfare measures for the staff and students.

COMPOSITION OF THE GOVERNING BODY (2017-21)

SL. NO.	NAME	DESIGNATION
1.	DR. VIRVIKRAM ROY	PRESIDENT [WBCHE Nominee]
2.	DR. SUDHANATH CHATTOPADHYAY	PRINCIPAL & SECRETARY
3.	SMT. KRISHNA CHAKRABORTY	MEMBER [DPI NOMINEE]
4.	SRI. PRABIR KUMAR DEY	MEMBER [DPI NOMINEE]
5.	SRI. SHASHANKA SEKHAR ROY	MEMBER [UNIVERSITY NOMINEE]
6.	DR. CHAITALI BISWAS	MEMBER [UNIVERSITY NOMINEE]
7.	SRI. ANINDYA DEY	MEMBER [TEACHER REPRESENTATIVE]
8.	SMT. BASUDHA BISWAS	MEMBER [TEACHER REPRESENTATIVE]
9.	SRI. MILINDA MAJUMDAR	MEMBER [TEACHER REPRESENTATIVE]
10.	SRI. TIMIR BARAN GANGULY	MEMBER [NON-TEACHING REPRESENTATIVE]
11.	VACANT	MEMBER [STUDENT REPRESENTATIVE]

INTERNAL QUALITY ASSURANCE CELL (IQAC)

The college has established the Internal Quality Assurance Cell (IQAC) and since its initiation, the IQAC has been a functioning unit, supervising the teaching-learning process of the institution. The Internal Quality Assurance Cell contributes to the improvement of the teaching-learning process in the following ways:

1. By evaluating the quality of teaching-learning and taking up such issues as regularity and punctuality of students and teachers.
2. By monitoring and evaluating the quality of its programmes.
3. By ensuring quality checks of curriculum implementation.
4. By effective implementation of the evaluation reforms of the University.
5. By planning for new courses at level and resolving to open a Post-graduate wing.
6. To plan the teaching-learning process in an innovative way.
7. To initiate seminars, webinars, and workshops related activities in the relevant subjects.
8. To facilitate greater use of internet facility to access study materials and other academic sites.
9. To encourage the teachers to take part in various faculty development programmes and research activities.
10. By maintaining the Self-Appraisal Report of the faculty members.

MEMBERS

CHAIRPERSON : PRINCIPAL- DR. SUDHANATH CHATTOPADHYAY
IQAC COORDINATOR : SRI. MILINDA MAJUMDAR

MEMBERS FROM ADMINISTRATION

- SRI ANINDYA DEY
- DR. MOUTUSI BASAK
- SRI BIPLAB DAS
- SRI TIMIR BARAN GANGULY

MEMBERS FROM TEACHERS

- DR. PRADIP KUMAR MANDAL
- SMT. PRAMA BHATTACHARJEE
- SRI JAYANTA RANA
- DR. ANTARA CHOWDHURY
- SRI SAMIRAN SARKAR

MEMBERS FROM MANAGEMENT

- PROF. MUKUT CHAKRABORTY (WEST BENGAL STATE UNIVERSITY)
- PROF. SAMANTAK DAS (JADAVPUR UNIVERSITY)

MEMBER FROM ALUMNI

- SRI VICTOR ROY CHOUDHURY

MEMBER FROM INDUSTRY

- SRI PINAKI RUDRA

TEACHING STAFF OF NETAJI SATABARSHIKI MAHAVIDYALAYA

PRINCIPAL -- DR. SUDHANATH CHATTOPADHYAY

Teaching staff of our college

DEPARTMENT	HONOURS/ GENERAL	NAME	DESIGNATION
BENGALI	Honours and General	DR.HENA BISWAS (HoD)	Assistant Professor
		SMT. BASUDHA BISWAS	Associate Professor
		DR. ANTARA CHOWDHURY	Assistant Professor
		DR. BIDISHA MAHATO	Assistant Professor
		SMT . KRISHNA MITRA	SACT-II
ENGLISH	Honours and General	SMT. PRAMA BHATTACHARJEE (HoD)	Assistant Professor
		SRI JAYANTA RANA	Associate Professor
		SMT. SHIULI SARKAR	Assistant Professor
		SRI RANIT ROY	SACT-I
EDUCATION	Honours and General	SMT. SHREE CHATTERJEE (HoD)	Assistant Professor
		DR. SULAGNA SEN	SACT-I
		SMT. SRIJITA MITRA	SACT-II
GEOGRAPHY	Honours and General	SRI SAMIRAN SARKAR (HoD)	Assistant Professor
		DR. DIPANJAN DAS MAJUMDAR	Assistant Professor
		SMT. SHARMISTHA CHATTERJEE	SACT-II
		SRI SUBRATA MITRA	SACT-II
		SMT. TANIYA DEBNATH	SACT-I
		SRI MRINMOY BISWAS	SACT-I

DEPARTMENT	HONOURS/ GENERAL	NAME	DESIGNATION
HISTORY	Honours and General	SMT. SWASTIKA BISWAS (HoD)	Assistant Professor
		DR. PRADIP KUMAR MANDAL	Assistant Professor
		SMT. SUKANYA SOM	Assistant Professor
		SRI DEBABRATA GHOSH	SACT-II
JOURNALISM & MASS COMM	Honours and General	SMT. ROSONA KHATUN	SACT-I
		SMT. MOUMITA SARKAR	SACT-I
MUSIC	Honours	DR. PAPRI CHAKRABORTY (HoD)	Assistant Professor
		SMT. SWAPNADEEPA GANDHI	Assistant Professor
		SMT. MANASI GHOSH DASTIDAR	SACT-I
		SMT. MUNMUN RAY	SACT-II
		SRI RAJU SARKAR	ACCOMPANIST SACT-II
		SRI. AMAL CHAKRABORTY	ACCOMPANIST SACT-II
POLITICAL SCIENCE	Honours and General	SRI MILINDA MAJUMDAR (HoD)	Associate Professor
		SMT. ANWESHA DASGUPTA	Assistant Professor
		DR. JITENDRA NATH BARMAN	SACT-II
		SMT. SUMITA CHAKRABORTY	SACT-II
		SRI NAWAZ MONDAL	SACT-II
SANSKRIT	Honours and General	SRI HIMADRI SEKHAR GHOSH	SACT-I
		SRI GOURANGA SHOW	SACT-I
		SRI ARINDAM MUKHERJEE	SACT-II
SOCIOLOGY	Honours and General	SRI ANINDYA DEY (HoD)	Associate Professor
		SMT. TIMPAI DAS	SACT-II
		SMT. ARPITA GHOSH	SACT-I
ECONOMICS	General	SMT. SHAMPA GHOSH	SACT-II
		SMT. SUSMITA BHATTACHARJEE	SACT-II
MATHEMATICS	General	DR. ABHIRUP DATTA	SACT-I
PHYSICAL EDUCATION	General	SRI DIPESH CHOWDHURY (HoD)	Assistant Professor
		SMT. TANIA PARVIN	SACT-II

DR. MOUTUSI BASAK, Librarian

NON-TEACHING STAFF OF NETAJI SATABARSHIKI MAHAVIDYALAYA

Non-teaching staff of Netaji Satabarshiki Mahavidyalaya

NAME	DESIGNATION
SRI BIPLAB DAS	HEAD CLARK
SRI TIMIR BARAN GANGULY	ACCOUNTANT
SRI TAPAS PAUL	CASHIER
SRI PRANAB SAHA	TYPIST
SRI ASIM INDRA	CLERK
SRI SANJOY DEY	CLERK
SRI DEBRANJAN BHATTACHARYA	PEON
MD. ABDUL KADER MONDAL	PEON
SRI RATAN DAS	GUARD
SRI MANISH PRAKASH SARKAR	GUARD
SRI ABHIJIT BAKSHI	LAB ATTENDANT (Geography)
SMT. SHAMPA DASGUPTA	LADY ATTENDANT
SMT. MINATI SARDAR	SWEEPER

AD HOC CASUAL NON-TEACHING STAFF

- | | |
|-------------------------------------|---|
| 1. SRI ARABINDA DUTTA | 8. SRI MILAN TIKADER (Day Guard) |
| 2. SRI AVIJIT CHOUDHURY | 9. SRI PABITRA ACHARIYA |
| 3. SRI BIDHAN KUNDU (Day Guard) | 10. SRI PRADIP KUNDU |
| 4. SRI DEEP KUMAR ROY | 11. SRI SANJAY MANDAL |
| 5. SRI DILIP KUMAR ROY(Night Guard) | 12. SMT. SHYAMALI DEBROY |
| 6. SMT. GOURABI CHATTERJEE | 13. SRI SUJAY CHAKRABORTY (Night Guard) |
| 7. SRI MIHIR DEY | |

CHOICE BASED CREDIT SYSTEM (CBCS)

Choice Based Credit System(CBCS) provides greater choices to the students of an institution to select from the prescribed courses (Core, Elective and Soft-skill courses). Our affiliating university, West Bengal State University has introduced CBCS from 2018-19 academic session and the enrolled students have to earn their degrees in terms of Credits in six semesters and within five years from the date of the registration. Credit refers to a unit by which the course work is measured. Based on the Grades earned, a Grade certificate shall be issued to the students every semester.

To assess the student's performance, the institution would award marks based on the examinations conducted at regular intervals (mid-term, internal, etc.). Student's attendance would carry 5 marks in every semester. Under CBCS, an undergraduate course is for a period of three years and comprises six semesters. Each semester would have 15 to 18 weeks of academic work. If a student passes a single course in a semester, he/she doesn't have to repeat the course later. A candidate shall be eligible for the conferment of the Bachelor of Arts/Science degree only if he/she have earned the minimum required credits for the relevant programme. In case of Honours, a student has to earn 140 credits in six semesters, in case of General students, the credit requirement comes down to 120.

THE CBCS COURSE STRUCTURE: WHAT COURSES TO STUDY IN WHICH SEMESTER

Outline of Choice Based Credit System:

1. Core Course: A course, which should compulsorily be studied by a candidate as a core requirement is termed as a Core course.
 2. Elective Course: Generally a course which can be chosen from a pool of courses and which may be very specific or specialised or advanced or supportive to the discipline/ subject of study or which provides an extended scope or which enable exposure to some other discipline/subject/domain or nurtures the candidate's proficiency/skill is called an Elective Course.
 - 2.1 Discipline Specific Elective (DSE) Course: Elective courses may be offered by the main discipline/ subject of study is referred to as Discipline Specific Elective. The University/Institute may also offer discipline related Elective courses of interdisciplinary nature (to be offered by the main discipline/ subject of study).
 - 2.2 Dissertation/Project: An elective course designed to acquire special/advanced knowledge, such as supplement study/support study to project work, and a candidate studies such a course on his own with advisory support by a teacher/faculty member is called dissertation/project.
 - 2.3 Generic Elective (GE) Course: An elective course chosen generally from an unrelated discipline/ subject, with an intention to seek exposure is called a Generic Elective.
- P.S.: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.
3. Ability Enhancement Courses (AEC): The Ability Enhancement (AE) Courses may be of two kinds: Ability Enhancement Compulsory Courses (AECC) and Skill Enhancement Courses (SEC). "AECC" courses are the courses based upon the content that leads to Knowledge enhancement; i. Environmental Science and ii. English/MIL Communication. These are mandatory for all disciplines. SEC courses are value-based and/or skill-based and are aimed at providing hands-on training, competencies, skills, etc.

3.1 Ability Enhancement Compulsory Courses (AECC): Environmental Science, English Communication/ MIL Communication.

4. Skill Enhancement Courses (SEC): These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based knowledge.

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B.A. Honours

SEM	CORE COURSE (14)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Elective: Discipline Specific DSE (4)		Elective: Generic (GE) (4)
I	C 1	AECC- ENVIRONMENTAL SCIENCE				GE-1 (PASS SUBJECT 1)
	C 2					
II	C 3	AECC-BENGALI (BNGM)				GE-2 (PASS SUBJECT 1)
	C 4					
III	C 5		SEC -1 COMPUTER APPLICATION			GE-3 (PASS SUBJECT 2)
	C 6					
	C 7					
IV	C 8		SEC -2 (One subject to be chosen by students among the subjects offered by the college.)			GE-4 (PASS SUBJECT 2)
	C 9					
	C 10					
V	C 11			DSE-1	TWO SPECIAL PAPERS FROM HONOURS SUBJECT ---- ANY TWO FROM DSE 1,2,3	
	C 12			DSE-2		
VI	C 13			DSE -3	TWO SPECIAL PAPERS FROM HONOURS SUBJECT ---- ANY TWO FROM DSE 4,5,6	
				C 14		

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B.Sc. Honours

SEM	CORE COURSE (14)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Elective: Discipline Specific DSE (4)		Elective: Generic (GE) (4)
I	C 1	AECC-- ENVIRONMENTAL SCIENCE				GE-1 (PASS SUBJECT 1)
	C 2					
II	C 3	AECC-BENGALI (BNGM)				GE-2 (PASS SUBJECT 1)
	C 4					
III	C 5		SEC -1 COMPUTER APPLICATION			GE-3 (PASS SUBJECT 2)
	C 6					
	C 7					
IV	C 8		SEC -2 (One subject to be chosen by students among the subjects offered by the college.)			GE-4 (PASS SUBJECT 2)
	C 9					
	C 10					
V	C 11			DSE-1	TWO SPECIAL PAPERS FROM HONOURS SUBJECT ---- ANY TWO FROM DSE 1,2,3	
	C 12			DSE-2		
VI	C 13			DSE -3	TWO SPECIAL PAPERS FROM HONOURS SUBJECT ---- ANY TWO FROM DSE 4,5,6	
	C 14			DSE -4		

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B.A. Programme

SEM	CORE COURSE (12)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Discipline Specific Elective DSE (4)	Generic Elective GE (2)
I	LANGUAGE-ENGLISH	ENVIRON- MENTAL SCI- ENCE			
	DSC- 1 A SUBJECT 1				
	DSC- 2 A SUBJECT 2				
II	LANGUAGE-ENGLISH	AECC BENGALI			
	DSC- 1 B SUBJECT 1				
	DSC- 2 B SUBJECT 2				
III	LANGUAGE-BENGALI		SEC -1 COMPUTER APPLI- CATION.		
	DSC- 1 C SUBJECT 1				
	DSC- 2 C SUBJECT 2				
IV	LANGUAGE-BENGALI		SEC -2 (One subject to be chosen by students among the subjects offered by the college.)		
	DSC- 1 D SUBJECT 1				
	DSC- 2 D SUBJECT 2				
V			SEC -3 (One subject to be chosen by students among the subjects offered by the college.)	DSE-1 A SUBJECT 1 (DSE 1A / 1B)	GE-1 SUBJECT 3
				DSE-2 A SUBJECT 2 (DSE 1A / 1B)	
VI			SEC -4 (One subject to be chosen by students among the subjects offered by the college.)	DSE-1 B SUBJECT 1 (DSE 2C / 2D)	GE-2 SUBJECT 3
				DSE-2 B SUBJECT 2 (DSE 2C / 2D)	

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B.Sc. Programme

SEM	CORE COURSE (12)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Discipline Specific Elective DSE (6)
I	DSC- 1 A SUBJECT 1	Environmental Science		
	DSC- 2 A SUBJECT 2			
	DSC- 3 A SUBJECT 3			
II	DSC- 1 B SUBJECT 1	AECC - BENGALI		
	DSC- 2 B SUBJECT 2			
	DSC- 3 B SUBJECT 3			
III	DSC- 1 C SUBJECT 1		SEC-1 COMPUTER APPLICATION.	
	DSC- 2 C SUBJECT 2			
	DSC- 3 C SUBJECT 3			
IV	DSC- 1 D SUBJECT 1		SEC -2 (One subject to be chosen by students among the subjects offered by the college.)	
	DSC- 2 D SUBJECT 2			
	DSC- 3 D SUBJECT 3			
V			SEC -3 (One subject to be chosen by students among the subjects offered by the college.)	DSE-1 A SUBJECT 1 (DSE 1A/1B)
				DSE-2 A SUBJECT 2 (DSE 1A / 1B)
				DSE-3 A SUBJECT 3 (DSE 1A / 1B)
VI			SEC - 4 (One subject to be chosen by students among the subjects offered by the college.)	DSE-1 B SUBJECT 1 (DSE 2C / 2D)
				DSE-2 B SUBJECT 2 (DSE 2C / 2D)
				DSE-3 B SUBJECT 3 (DSE 2C / 2D)

SUBJECT LIST WITH COMBINATION & CODE (2021-22)

CODE	B.A. /B.SC HONS	EXISTING COMBINATION
H1PX	MUSIC	EDUCATION-BENGALI
	GEOGRAPHY (B.Sc.)	POLITICAL SCIENCE - ECONOMICS MATHEMATICS- ECONOMICS
	EDUCATION	POLITICAL SCIENCE -HISTORY
		SOCIOLOGY -HISTORY
JOURNALISM AND MASS COMMUNICATION	POLITICAL SCIENCE-BENGALI POLITICAL SCIENCE – ENGLISH	
HXPX	ENGLISH	POLITICAL SCIENCE- HISTORY
	HISTORY	SOCIOLOGY -POLITICAL SCIENCE
	SOCIOLOGY	POLITICAL SCIENCE- HISTORY
		EDUCATION -HISTORY
	POLITICAL SCIENCE	SOCIOLOGY - HISTORY
	SANSKRIT	BENGALI- HISTORY
	BENGALI	EDUCATION -HISTORY
HXP1	BENGALI	PHYSICAL EDUCATION -HISTORY
	HISTORY	PHYSICAL EDUCATION -POLITICAL SCIENCE
	ENGLISH	PHYSICAL EDUCATION - HISTORY
	SANSKRIT	PHYSICAL EDUCATION -BENGALI

CODE	GENERAL (B.A. /B.SC) EXISTING COMBINATION
GXPX	<ol style="list-style-type: none"> 1. BENGALI-HISTORY- POL SC /EDUCATION 2. BENGALI-EDUCATION- POL SC /HISTORY/ SOCIOLOGY 3. HISTORY-POL SC-SOCIOLOGY/ EDUCATION 4. HISTORY-SOCIOLOGY-POL SC/ EDUCATION 5. HISTORY-EDUCATION-SOCIOLOGY/ POL SC 6. POL SC-SOCIOLOGY-EDUCATION/ HISTORY 7. ECONOMICS-EDUCATION-SOCIOLOGY/ HISTORY 8. HISTORY-ENGLISH -SOCIOLOGY/ POL SC 9. ECONOMICS -SOCIOLOGY-EDUCATION/ HISTORY 10. SOCIOLOGY -EDUCATION-HISTORY / POL SC
GXP1	<ol style="list-style-type: none"> 1. GEOGRAPHY-POL SC-EDUCATION/HISTORY 2. JOURNALISM-SOCIOLOGY-POL SC/ BENGALI 3. JOURNALISM-EDUCATION-POL SC/ BENGALI 4. PHYSICAL EDUCATION-POL SC-SOCIOLOGY 5. PHYSICAL EDUCATION-BENGALI-HISTORY/ POL SC 6. PHYSICAL EDUCATION-HISTORY-BENGALI/ POL SC 7. PHYSICAL EDUCATION-SOCIOLOGY-POL SC 8. POL SC-JOURNALISM- BENGALI 9. SOCIOLOGY- GEOGRAPHY- POL SCIENCE 10. ECONOMICS-MATHEMATICS-GEOGRAPHY 11. ECONOMICS- GEOGRAPHY- SOCIOLOGY 12. JOURNALISM-ENGLISH-POL SC/ BENGALI 13. GEOGRAPHY- ECONOMICS -EDUCATION/ HISTORY
GXP2	<ol style="list-style-type: none"> 1. GEOGRAPHY- PHYSICAL EDUCATION-HISTORY/POL.SC 2. JOURNALISM- PHYSICAL EDUCATION-BENGALI/POL.SC

GXPX — GENERAL WITHOUT PRACTICAL

GXP1 — GENERAL WITH 1 PRACTICAL

GXP2 — GENERAL WITH 2 PRACTICAL

H1PX — HONS. WITH PRACTICAL

HXPX — HONS. WITHOUT PRACTICAL

HXP1 — HONS. WITHOUT PRACTICAL & GENERAL WITH 1 PRACTICAL

ADMISSION PROCESS

The institution follows the criteria stipulated in the UG Admission regulation of Govt. of West Bengal and WBSU. For admission in to Honours subjects, aggregate marks are calculated by adding the marks of the top four subjects in order of marks obtained by a candidate at the H.S. level (+2 level) Exam. The college publishes the Admission Notice on the college Notice Board & the college website www.nsmashoknagar.ac.in

The college office

containing information regarding the availability of admission forms, eligibility criteria, and seats with reservation provision as per rule, procedures, option for courses, and all other information pertaining to the admission criteria. The college introduced online admissions from the session 2014-15. The technical aspects of this online admission process is taken care of by an agency under the direct control of the college authority. The college e-prospectus comes out with necessary details relating to admission and various other information. **Admission will be online. Admission will be in the order of merit. Applicants should not visit the college campus for admission purpose. All information regarding admission will be available on our website www.nsmashoknagar.ac.in**

CHANGE OF STREAM AND SUBJECTS:

Candidates are advised to be extremely cautious while selecting streams, subjects, etc. before taking admission. Prayer for change of subject will be permitted as per WBSU guidelines.

COLLEGE EXAMINATION:

The college conducts internal examination in Honours/General Subjects. Apart from this examination, the students are advised to sit for class tests when conducted by a teacher. The practical examination for the science stream (General) is taken based on continuous evaluation in the practical classes. Attendance is mandatory in the practical classes. The percentage of presence of the students is also allotted a considerable share of the total marks. Long absence may result in loss of marks. Absence in any of these examinations/tests will be considered a break of the academic discipline of the college and is to be seriously dealt with unless an exemption has been previously applied for and granted.

ACTIVITIES OF THE INSTITUTION IN THE SESSION 2020-2021 (WITHIN LOCKDOWN & UNLOCK SCENARIO)

As the pandemic exhibited no sign of completely receding and played in bouts of high surges and low ebbs, the academic session of 2020-21 had to be conducted under protocols issued by the government and affiliating University applicable to institutions of higher education. The college has tried to undertake various initiatives to enhance the academic up-gradation and overall development of the students keeping in mind the safety of its pupils.

CONDUCTING REGULAR ONLINE CLASSES

The college was one of the very first to initiate routine online classes from 9th April 2020 even before the publication of the government notification. Online classes have been conducted following the weekly routine for all honours and general courses including regular practical classes for respective subjects. The college can surely be proud to be able to complete the prescribed syllabus, take tutorial classes, and also to be able to proceed with the continuous evaluation process. This initiative of the college was lauded in a leading newspaper.

The newspaper clipping

E-RESOURCE SHARING PROGRAMME

A special initiative was taken by our college to motivate our students for higher education and to think differently by initializing a student enrichment programme, called the Resource Sharing Programme. In this initiative, two other local colleges- Banipur Mahila Mahavidyalaya and Amdanga Jugal Kishore Mahavidyalaya came forward to collaborate with our college. Through this initiative, the three partner colleges shared video and audio lessons, power points, and material resources which were in turn shared with the students to enhance their understanding and sharpen their inquisitive minds.

STUDENT CENTRIC E-LEARNING: COLLEGE APP, LMS (LEARNING MANAGEMENT SYSTEM)

In the COVID-19 pandemic situation e-learning is becoming a necessity. The institution has initiated e-learning methods much before the pandemic have made it a requirement. The institution has a college app which has multiple facilities for both teachers and students and also has the provision of LMS (Learning Management System). During the pandemic, these online e-learning windows became the backbone of maintaining academic progress and delivering the students with needed resources. The teachers share a range of e-resources and materials through the college app and the LMS (Learning Management System) for the convenience of the students catering to their interests and needs and also to encourage them for further learning to help them define their academic journey which they could easily access from anywhere and anytime.

College app, LMS (Learning Management System)

ONLINE EXAM PORTAL

The college has introduced an online exam portal whereby the final year students who are preparing to appear for various job-oriented competitive exams. Whereby, even during lockdown we could provide the students with the opportunity to appear in mock tests to assess their level of preparation effectively as well as to reduce their pre-exam jitters.

WEBINARS & FACULTY DEVELOPMENT PROGRAMMES

The college has taken initiatives to conduct webinars and faculty development programmes amidst the pandemic situation to continue the academic environment of the institution. The IQAC and different departments and committees organised several webinars and the college has also collaborated with various institutes and research organisations like Mahanirban Calcutta Research Group, Baman Pukur Humayun Kabir Mahavidyalaya, Acharya Prafulla Chandra College to organise faculty development workshops and several webinars on relevant issues which benefitted our students, teachers as well as scholars and faculty members from diverse institutes across the country. Webinars have been conducted along pertinent issues like mental health and wellbeing, problems of migration, Intellectual Property Rights, e-resource and e-learning, and many others. In addition to these several e-magazines were also published by different departments of the college.

Some of the webinar flyers

A SHORT LIST OF WEBINARS AND THE FACULTY ORIENTATION PROGRAMME CONDUCTED BY NETAJI SATABARSHIKI MAHAVIDYALAYA

Name/Topic of Webinar	Organizer	Date
Sankatkaler Cholochitro: Satyajit Ray and SottorDosok	Bengali Department with IQAC of NSM	08.06.2020
Migration: Dimensions and Perspectives	Department of Political Science and IQAC of NSM	15.06.2020
Bangla Padakirtaner Chhayay Rabi Thakurer Gaan & Significance of Rhythm in Music, Mass Media and Our Social Life	Department of Music and IQAC of NSM	16.06.2020 & 17.06.2020
From Open Education Resource (OER) to E-learning	Library Committee and IQAC of NSM	21.06.2020
Tales of Ola Bibi: Epidemics, Migrant Workers and New Media in Nineteenth Century Bengal	Department of English and IQAC of NSM	29.06.2020
Impact of COVID-19 on Socio- Economic Condition in India	Department of Economics with IQAC of NSM	28.07.2020
Exploring New Avenues of Career Advancement Amidst COVID-19	Career Counselling Committee & IQAC of NSM	28.07.2020
Adhunik Kaler Itihashe Alope Oporadhi Jibon	Department of History with IQAC	03.08.2020
Intellectual Property Rights	IQAC of NSM	17.08.2020
Plague and Shakespeare's Restless World	Department of English and IQAC of NSM	18.08.2020
Plague and Shakespeare's Restless World	Department of English and IQAC of NSM	18.08.2020
'Coping with New Normal Situation in Managing Psychological Issues'	Department of Education and IQAC, NSM & BHM	26.08.2020-27.08.2020

Name/Topic of Webinar	Organizer	Date
Sexual Harassment in Power Structure: Gender Crisis, Challenges and Preventive Measures	Anti-Sexual Harassment Cell and IQAC of NSM	28.08.2020
'Online Faculty Orientation Workshop, CBCS Political Science Syllabus Semester V-GEC'	Department of Political Science of both NSM & APC College	29.08.2020
Social Awareness for the Minority and Other Backward Class Students of India	Minority and SC/ST/OBC Cell and IQAC of NSM	11.10.2020
Netaji's Life and Career	IQAC of NSM	22.01.2021
Remote Sensing and GIS	Department of Geography and IQAC, P. N. Das College & NSM	25.06.2021
Is E-learning the way forward for quality education in today's society?	Library Committee and IQAC of NSM	09.07.2021
Issues of Harassment: Public and Private	Anti-Sexual Harassment Cell and Women's Grievance Cell with IQAC of NSM	22.07.2021 & 23.07.2021
Developing E-content/ E-modules	Academic-Sub Committee & Research Committee with IQAC	28.07.2021
Stress Management & Psychological Counselling for Students	IQAC of NSM	30.07.2021

Online webinars

LIBRARY FACILITIES

Library online orientation programme

The library of the college contributes immensely to the academic up-gradation of the institution. With the restrictions on physical presence on college campus due to COVID-19 protocols the library also couldn't be accessed physically by the students. In such a scenario the library has sought to utilize various ways to cater to the students and faculty by providing different e-books, e-journals through N-List and also helped with reference services. The library organised its orientation programme for the students through online mode which was also streamed on the college YouTube channel.

The library also organised an online orientation programme for the faculty members on how to use the N-list and utilize diverse online sources.

STUDENT MENTORING: BRIDGING THE TEACHERS AND STUDENTS.

The mentoring system is one of the best practices of our college. Due to the global pandemic the mentors had to take extra measures to remain connected to their mentees as the college campus had to be closed down, hence they had communicated mostly over the telephone or virtual platforms. As the students confronted challenges of attending online classes on virtual platforms, utilizing online resources, and personal crisis, the mentors took the utmost care to provide comfort, support and strength to their mentees amidst the pandemic. With constant guidance, the students gained confidence in adapting to the new online education system, the online examination process. The mentoring system has helped students on verge of dropping out with proper counseling for their career and has helped to significantly improve attendance in classes.

Newspaper clipping about how we utilized mentoring to help our students with online examination

CAREER COUNSELLING

The cell has been established to counsel and guide our students in relation to the career opportunities in their respective areas. The students were quite disarrayed with the sudden introduction of the online mode of teaching and examination and they were equally perturbed with queries regarding their careers. The career counselling cell apart from providing information to the students from time to time also arranged for a career counselling session with Prof. Samit Ray, Chairman of RICE Group and Chancellor, Adamas University to guide students under the trying circumstances of the global pandemic.

Career counselling webinar flyer

STUDENT CENTRIC SERVICES HELPING STUDENTS AMIDST THE PANDEMIC SITUATION

FEES CONCESSION

The college took the initiative to provide concession to the students across all semesters amidst the financial difficulties due to the imposition of the lockdown. The college reduced fee amount on various heads such as admission, tuition, development, computer fees, practical, sports, college app & LMS, student aid for admission to 1st semester course. Apart from the above-mentioned areas the college also completely canceled any fees regarding electricity. It is pertinent to mention here that even during lockdown the college building was functioning as a shelter to migrant workers and then as a safe home which required the college to pay electricity bill throughout this period. As a laudable initiative, the student council also reduced the student council fee amount for the students. The college duly notified that if either or both the parents of any student expired due to COVID-19 their admissions will be taken care off by the college. A further provision of special concession above the general concession was provided to students who applied for it through their mentees or student council and was thereby verified to give the maximum benefit to the most disadvantaged and needy of all.

STUDENT SCHOLARSHIP

The college provides services by facilitating the applications of students for various government scholarships like Kanyashree Prakalpya, Swami Vivekananda Scholarship, Aikashree Prakalpa, minority scholarships, and many others. The college office staff and the student welfare and minority committee members worked diligently to provide the students with the necessary information, distributing forms, verification of the submitted applications even during the pandemic situation to help the students in every possible way. In the academic session of 2020-2021, a total of 2540 students have applied for different categories of scholarships and all their applications have been verified and forwarded efficiently.

SOCIAL RESPONSIBILITY

NSS & EXTENSION

The NSS unit of the college has been actively working to instill the spirit of community service and social responsibility. The NSS unit along with the Committee on Extension activities undertook various activities to keep up the motto of spreading awareness especially in a needed time like the pandemic affecting the community severely. The volunteers organised relief activities like the distribution of essential commodities during the lockdown, the NSS unit donated to the government relief fund. Apart from these they participated in FIT INDIA campaign, planted trees to spread environmental awareness, published the **Swachh magazine** through online mode, and also conducted quiz contest and poster competition to create consciousness about COVID-19.

Swachh magazine

Fit India campaign

Relief initiative

PROVIDING SPACE TO THE MIGRANT WORKERS

The Ashoknagar Municipality thought of offering our college space to shelter the migrant workers during the lockdown period of 2020. The college was proud to be able to extend its help to the migrant workers amidst the troubled times. The college space was utilized to make arrangements to provide the needed shelter to almost 50 migrant workers.

SAFE HOME

Ashoknagar Municipality declared Netaji Satabarshiki Mahavidyalaya's campus to be transformed into 'Safe Home' consisting of 100 beds for patients suffering from COVID-19 from 09/05/2021 onwards. Committee of Extension activities along with volunteers of the NSS unit of NSM extended their help by sanitizing the college campus and in arrangement for the safe home. MLA of Ashoknagar, Sri Narayan Goswami inaugurated the safe home. Our college took the initiative to join this fight against the devastating pandemic by providing the college space to support the ailing, hapless people struggling against the pangs of the deadly virus. The college classrooms are converted into safe places with the supervision of doctors and nurses together with required equipments like medicines and oxygen. The college believes that the safe home would provide necessary service to COVID patients and would also help prevent the spread of the disease to other family members of the patients as they are being kept isolated.

'Safe Home'

Ashoknagar Municipality declared Netaji Satabarshiki Mahavidyalaya's campus to be transformed into 'Safe Home' consisting of 100 beds for patients suffering from COVID-19 from 09/05/2021 onwards. Committee of Extension activities along with volunteers of NSS unit of NSM extended their help by sanitizing the college campus and in arrangement for the safe home. MLA of Ashoknagar, Sri Narayan Goswami inaugurated the safe home. The second wave of Covid 19 has struck India with increased severity coupled with shortages of vaccine, hospital beds, oxygen cylinders and immediate medicines. Our college took the initiative to join this fight against the devastating pandemic by providing the college space to support the ailing, hapless people struggling against the pangs of the deadly virus. The college classrooms are converted into safe places with supervision of doctors and nurses together with required equipment like medicines and oxygen. The college believes that the safe home would provide necessary service to COVID patients and would also help prevent the spread of the disease to other family members of the patients as they are being kept isolated. The college through its humble initiative hopes to help as many people as possible and will try to consistently support the larger fight against COVID 19.

Contribution to the Amphan relief fund

CONTRIBUTION TO THE AMPHAN RELIEF FUND

West Bengal was devastated when the mighty cyclone Amphan struck its coasts amidst the crisis of an ongoing pandemic. The faculty members and the Non-Teaching staff of the college donated a humble amount of Rs 1 lakh to Hon' Chief Minister's relief fund to lend its support to the people who have lost everything to the cyclone.

ALUMNI ASSOCIATION CHARITY WORK

The alumni committee of Netaji Satabarshiki Mahavidyalaya along with the teaching faculty of our college organised a corona awareness programme in the Bhatsala-Putiya village on 20/06/2021 and distributed masks, sanitizers, and soaps among the villagers.

Alumni association charity work

PARENT-TEACHER MEETING

The various departments of the college organises regular parent teacher meetings for both honours and pass courses to initiate a discussion between the students, their parents, and the teachers. This academic session the parent-teacher meetings were held online whereby the parents were informed about the online mode of learning and examination and the parents also placed their queries and observations before the teachers.

Virtual parent-teacher meetings

CULTURAL ACTIVITIES FOLLOWING THE COVID PROTOCOL

Cultural committee of NSM organised numerous programmes in the year 2020-21 successfully despite the obstacles created by the COVID-19 pandemic. Special endeavour was given to celebrate the 125th birth anniversary of the great patriot Netaji Subhas Chandra Bose. Mostly, the programmes were organised in the online mode where both teachers and students participated enthusiastically. Cultural Committee is motivated to nurture and preserve our rich cultural heritage.

The following programmes were organised in the session 2020-2021. A three day programme was organised to celebrate the 125th birth anniversary of Netaji Subhas Chandra Bose.

- 21st January – Blood donation camp
- 22nd January- Webinar on Netaji
- 23rd January -Netaji's birth anniversary celebration

Blood donation camp

Poster of webinar on Netaji

26th January - Republic Day celebration

The Republic Day was celebrated through flag hoisting by our Principal at the college campus with the presence of very few staff to abide by the Covid protocol. The faculty members and other staff joined the programme through an online audio visual mode.

Flag hoisting by our honorable Principal

International mother language day

21st February -International Mother Language Day

The cultural committee and IQAC of Netaji Satabarshiki Mahavidyalaya celebrated “International Mother Language Day” on 21/02/21 through the zoom platform. The programme was able to spread awareness regarding the preservation of one’s own language and heritage and at the same time to remain respectful to other languages spoken across the globe as a part of living culture.

8th March International Women’s Day

The International Women’s Day programme was celebrated to relive and rejoice the indomitable spirit of women’s movements and struggle for equality and freedom. The programme had insightful speeches and enriching recitation and songs from the faculty.

Celebration of international women's day

29th March-Basanta Utsav

The cultural committee and IQAC of Netaji Satabarshiki Mahavidyalaya celebrated “Basanta Utsav” to welcome the spring season and new beginnings on 29/03/21 through the zoom platform. The programme was enriched by valuable speeches and soulful renditions by the students of the music department and also the faculty. Sincerity and spontaneity were there in the entire programme.

9th May- Rabindra Jayanti

The cultural committee and IQAC of Netaji Satabarshiki Mahavidyalaya celebrated “Rabindra Jayanti” on 08/05/21 through the zoom platform to celebrate and pay tribute to the great poet Rabindranath Tagore. The faculties shared their thoughts from Tagore’s political thoughts, internationalism to remembering the very essence of ‘Rabi Thakur’ through their own experiences. The programme was completed with soulful music and recitation from students and faculty.

CELEBRATING 125th BIRTH ANNIVERSARY OF NETAJI SUBHAS CHANDRA BOSE

The college in its humble endeavour perceived to pay homage to the great patriot after whom the college is named, Netaji Subhas Chandra Bose on his post centenary silver jubilee birth anniversary. The college organised a three

Celebration of Netaji's birth anniversary

day-long programme to celebrate Netaji's contribution and fervor keeping in mind the pandemic protocol. The programme started with a voluntary blood donation camp by collaborating with State Blood Transfusion Council, this was followed by an invigorating academic experience when Prof. Suranjan Das, Hon' Vice-Chancellor, Jadavpur University and Prof. Sovanlal Duttgupta graced the faculty and the students with their illuminating deliberations through a webinar and on the 23rd day of January a small programme was organised in the college campus to garland Netaji's bust within the campus followed by a cultural rendition. The college has future plans to celebrate the occasion through various programmes all around the year.

Cultural programme organised maintaining COVID protocol

CELEBRATION OF INDEPENDENCE DAY:

Flag Hoisting by Our Honourable Principal

15th August flag hoisting

Webinar on Netaji's life and Career ▾
 747 views · Streamed 6 months ago

44 0 Live chat Share Download S:

NETAJI SATABARSHI... SUBSCRIBED
 1.08K subscribers

Comments 2 ▾
 Add a public comment...

The online webinar

REGULAR ACTIVITIES OF NETAJI SATABARSHIKI MAHAVIDYALAYA (PRE-LOCKDOWN PERIOD)

DEDICATED FACULTY (REGULAR CLASSES AND SPECIAL ATTENTION TO STUDENTS)

Teachers take regular classes following the master routine and departmental routine in the normal circumstance. Besides classroom teaching teachers share a range of e-resources and study materials through the college app and the LMS (Learning Management System) for the convenience of helping them define their academic journey. Dedicated faculty takes extra care to motivate students to use online platforms for their higher education.

Classroom teaching

Library

LIBRARY RESOURCES & ORIENTATION PROGRAMME

A library plays an important role in supporting the academic activities of the college. Keeping this in mind we have been continuously upgrading the library resources to keep pace with the ever increasing requirements of our students. Our students are also provided with web enabled computers in the library. The library has also provided e-resources through N-LIST. Our librarian organises the library -Orientation programme for the benefit of the students.

Library orientation programme

SEMINARS AND WORKSHOPS

Academic seminars and webinars are regularly organised in our college. Teachers and students participate in the various state, national, and international level seminars & workshops enthusiastically. Departmental initiative and committee initiative were also organised in collaboration with college IQAC to boost the scholastic minds.

Seminars in college

ONLINE EXAM PORTAL

The college helps the 3rd year students, who after graduation will appear in different job-oriented competitive exams by initiating an online exam portal through the college website. Here they can appear in mock tests to assess their level of preparation effectively as well as to reduce pre-exam jitters.

COMPUTER TRAINING COURSE

From 2016-17, the “Basic Computer Course” has been made compulsory for all the students irrespective of streams at a very nominal cost. For this purpose, the institution has decided to upgrade the infrastructural facilities by providing access to computers and free Wi-Fi connectivity to all students within the campus.

EDUCATIONAL TOUR

Together with the usual classroom teaching and outdoor practical classes, in normal circumstances, educational tours with the students of the departments are arranged to different places of educational and historical importance.

Educational tours

STUDENT MENTORING

The mentoring system is one of the best practices of our college. It is pivotal in cementing the bond between the teachers and students. A mentor takes care of the mentees continually for three years. The mentors through an empathetic approach remain available to the students and guide them academically and emotionally. They try to build a bond cutting across the domain of classroom teaching and to become a support system to their mentees. The mentors keep detailed records which are regularly accounted by IQAC.

FACILITATING SCHOLARSHIPS

The college office provides application forms of “Kanyashree Prakalpa” (a conditional cash transfer scheme under the Department of Women Development and Social Welfare, Government of West Bengal) has the aim of improving the status and well-being of the girl child in West Bengal by innervating schooling of teenage girls. Apart from that, the college assists with two other state government-sponsored scholarships. One is the “Swami Vivekananda Scholarship”, which is a merit-cum-means based scholarship scheme for the meritorious and economically backward students and the other is “Aikyashree” which is for the meritorious students of the minority community. In this way, students can apply for all types of Govt. scholarships with the help of the college office staff and under the proper supervision of various committees of the college. In the academic session, 2019-20 a total number of 1951 students got government scholarships amounting to Rs. 1,46,28,100.

FEES CONCESSION

Concession in fees and free studentship may be granted but on the basis of merit cum means under the existing rules. Defaulters in stipulated attendance will not be entertained for such concession. Students praying for the concession of fees in tuition fees must submit their applications in prescribed format within the notified date. In this regard, students are called for an interview before the Concession Sub-Committee.

STUDENT-CENTRIC IMPORTANT COMMITTEES & CELLS

There are different committees to address student problems and raise awareness

CAREER COUNSELLING CELL

The cell has been established to counsel and guide our students in relation to the career opportunities in their respective areas. While our teachers help out by offering information and other related data on a regular basis, the invited career counselors also visit our college to exhibit diverse career plans and help to develop the job skills of the students.

Career counselling

Anti-sexual harassment poster

ANTI-SEXUAL HARASSMENT CELL

The college has set up a Cell for Gender Sensitization and Prevention of Sexual Harassment following the UGC directives to look into the matters related to the prevention of sexual harassment and gender discrimination on the college campus. The cell functions as per the "Vishakha Guidelines" of the Supreme Court. Awareness and counselling programmes are regularly taken up by the cell since its inception in 2007. Resource persons are also invited to speak on gender sensitization related issues.

MINORITY CELL

Following the UGC regulations, Netaji Satabarshiki Mahavidyalaya has set up a cell for the minority students with representatives from the teachers and the non-teaching staff. The objectives of the cell are to look into the general welfare and progression of minority students.

ANTI-RAGGING COMMITTEE

The college administration along with the students' council has put in place an Anti-Ragging Committee for building and preserving a culture of Ragging-Free Environment on the campus. The functions of Anti-Ragging committee is to keep a strict vigil, prevent the incidences of ragging and most importantly to create awareness amongst the students about the ill effects of ragging. The committee also educates the students by adopting various means like exhibiting posters or holding programmes regarding the menace of ragging and the related punishments there to.

NSS UNIT & EXTENSION PROGRAMME

The college encourages students to stimulate their socio-cultural responsibilities by actively participating in the extension programme. The extension activities, at the behest of the college, are executed by our students including the NSS volunteers. Every year students from our college are admitted as volunteers and apart from their regular activity on the college campus they regularly visit the neighbouring localities to carry out extension activities. In the process, they develop an idea of integrated existence with the marginalized sections of society. The NSS camps, on the other hand, are held to create greater awareness among the students in relation to the prevailing socio-economic situations. Our students and NSS volunteers advise the local community to maintain the sanitary conditions of toilets. To promote awareness on these issues, Swachhata Abhijaan is taken up both at the campus and in the locality. Leaflets are also distributed to ensure that there is a method ingoing about this cleanliness drive apart from mere sloganeering. A medical camp for women's health check-up is also done at the campus as well as blood-donation camps are organised on a periodical basis. Related awareness programme on the problems around Thalassemia is duly taken up by our student volunteers. Dengue Awareness programme was taken up in the neighbouring locality and leaflets were distributed on the prevention of the deadly disease. Other important Extension activities include distribution of books at neighbouring villages, educational tours to important historical places, tree plantation programmes as well as organising a special camp in a nearby village. On 07/02/2020 Committee for Extension Activities organised an 'Awareness programme on local folk culture' at 'Banipur Lok Utsab' in collaboration with the Bengali and History Department.

NSS activities- attending workshops, cleaning the campus

EAST ZONE PRE-REPUBLIC DAY PARADE CAMP 2019

Prof. Basab Chowdhury, Honorable V.C. of WBSU, gave certificate to NSS Volunteer Ashalata Roy.

(‘From 8/11/19 to 17.11.19 Ashalata Roy, NSS Volunteer of Netaji Satabarshiki Mahavidyalaya went to take training in ‘East Zone Pre-Republic Day Parade Camp 2019’ as representative of West Bengal State University.

Prof. Basab Chowdhury, honorable V.C. of WBSU, gave certificate to NSS volunteer Ashalata Roy.

Extention programme

STUDENT HEALTH HOME

The college is an institutional member of Student Health Home located at Habra, a branch of the Central Students' Health Home in Kolkata. Each student of the college is entitled to health assistance from these centers for which he/she has to collect Health Home Card from the college office. A MOU has been signed with 'Matrisadan' a hospital run by the Municipality to ensure that students and staff of the college are provided with discounts in case of treatment.

PARENT-TEACHER MEETING

Parent-teacher meeting at college

Our institution believes in creating a strong partnership between teachers and parents with the common goal of addressing the concerns and priorities of the students. Meetings with the parents are regularly held and a parent is always welcome to consult the teachers and the college authority if it is necessary. In 2020-21 the parents and teachers of different departments met through an online platform.

STUDENT COUNCIL

Our affiliating university WBSU has put in place an extensive framework for the activities, functions, and constitution of the student council. This statutory body, in our college, has been playing a vital role in promoting academic interest among the students and also helping the administration to maintain discipline in the college campus. The important activities of the council are itemized below:

- Organisation of inter-class debate, sports competitions.
- Cultural events. Organisation of recreational activities for students.
- Addressing the grievances and various other problems of the students.

Student council representatives

NURTURING THE THINKING MIND

COLLEGE MAGAZINE 'UTTARSURI'

The college publishes a magazine called Uttarsuri every year. In this magazine, the students and staffs contribute articles and other creative pieces. This helps to create an environment of academic enthusiasm.

Publication of uttarsuri, 2019

WALL MAGAZINES

In addition to the annual college magazine, the wall magazines of various departments also provide an opportunity for the students with a flair for creative thinking and writing.

Wall magazines of dept. of Geography & Music

DIFFERENT STROKES

Teachers' Council, Netaji Satabarshiki Mahavidyalaya is publishing a journal named Different Strokes: A collection of Essays from the 2015-16 academic session. This annual journal encourages the teachers to express their own understanding of the different socio-cultural, economic developments of our nation and its historical journey towards progress.

DISTANCE EDUCATION CENTRE (POST-GRADUATION)

We have inaugurated a Distance Education Centre under Netaji Subhas Open University. The Distance Education Centre of our college has started its journey from 2019-20 academic session for PG course only. Our center offers distance PG courses in five subjects- Bengali, English, History, Political Science, and Education. The Coordinator of the Distance Education of our college is Dr. Pradip Kumar Mandal.

Distance education centre flyer

CULTURAL ACTIVITIES

From its very beginning, Netaji Satabarshiki Mahavidyalaya has maintained a balance between academic pursuits and cultural activities.

The main objectives of Cultural Committee are:

- To promote cultural activities among the students and organising regular programmes to make the students aware of the diverse cultural heritage of our country.
- To aid in holistic development for all students for helping them evolve as better citizens of the future.

Here is a list of the cultural events held all the year round in our college:

January:

- ▶ Fresher's welcome and Annual prize distribution ceremony
- ▶ Celebration of the Birth Anniversary of Swami Vivekananda on 12th January
- ▶ College Foundation Day on 15th January
- ▶ Celebration of the Birth Anniversary of Netaji Subhash Chandra Bose on 23rd January
- ▶ Celebration of the Republic Day on 26th January

February:

- ▶ Saraswati Puja
- ▶ International Mother Language Day on 21st February

March:

- ▶ Basanto Utsav
- ▶ International Women's Day

May:

- ▶ Rabindra Jayanti

June:

- ▶ World Environment Day (5th June)

International Mother Language Day

August:

- ▶ Baishe Srabon (8th August)
- ▶ Independence Day (15th August)

September:

- ▶ Teacher's Day (5th September)
- ▶ Celebration of the Birth Anniversary of Vidyasagar

October:

- ▶ Gandhi Jayanti (2nd October)
- ▶ Agomoni Utsav

Celebration of the birth anniversary of Vidyasagar

Republic day flag hoisting

In addition to this, some programmes are arranged at the departmental level at times on several occasions like, Guru Purnima, Rammohan Roy's Birth Anniversary, etc. All programmes are turned into an enriching experience with large and spontaneous participation of teachers, students and non-teaching staff.

Celebration of Basanta Utsav at the college campus during normal situation

PREVIOUS ACHIEVEMENTS AND SPORTS

The college always tries to motivate and encourage the students to participate in Youth Parliament, various academic, cultural, and sports competitions. The students of our college have time and again proved their capabilities and excellence by being lauded with awards and trophies in diverse fields.

Sports activity

Sports activity

3rd position in chess competition

English Honours student of our college Baisakhi Kar got the 3rd position among women in the Inter College Chess Tournament at the Brahmananda Keshabchandra College

Winner of inter-college kho-kho championship (newspaper clipping)

Champion in District sports and games in women's section

Both men and women team participated in the tournament and the women team won the Championship in District Sports & Games in women section (January, 2020)

Champion in district sports and games in women's section (January 2020)

We won district youth parliament level championship in 2017

OTHER FACILITIES

GYMNASIUM

In order to encourage the students to gain a healthy physical life, the college has opened a gym. The different aerobic and strength gaining exercises help them to lose weight, improve their heart condition, prevent osteoporosis, gain flexibility and these things lead to an emotional betterment.

Inauguration of gymnasium

COLLEGE CANTEN

A new building for the college canteen and student utility center was made available to the students. The college canteen has separate eating arrangements for students and staff. Various types of good quality food items and refreshments are provided as per the need of the students/ staff. Apart from its functional utility, the canteen also becomes a hub for the students to interact and create bonds with fellow students. Special attention is taken to maintain the quality and hygiene of the food items. Filtered drinking water is also supplied in the college canteen as well on in every floor.

College canteen

STUDENTS' COMMON ROOM

Both Girls' and Boys' common rooms are spacious and airy. They have various indoor game facilities like table tennis, carom and chess. Magazines and newspapers are also arranged in the common room for the recreation of students. They have display boards where the students display notices as well as publish wall magazines where they express their thoughts in various forms like drawing and painting, poems, stories, etc.

WEATHER STATION

An automatic weather station (Davis vantage pro2) has been installed at the premises of the college to record the daily meteorological data like rainfall, temperature, relative humidity, wind velocity, etc. which would in turn be shared with Ashoknagar-Kalyangarh municipality and would thereby help in creating a better environment for the local inhabitants of the area. It will be also effective for the agricultural sector in and around Ashoknagar.

Weather station

“Life Loses Half Its Interest If There Is No Struggle- If There Are No Risks To Be Taken.”-

-----Netaji Subhas Chandra Bose

In consonance with Netaji’s inspiring words, our college with many of its shortcomings is replete with hope to achieve excellence and is ready to toil, to strive, to take up risks and challenges to reach our goal and to soar higher.