


SAHEED ANURUP CHANDRA MAHAVIDYALAYA

NAAC Accredited (Grade: B+) College

Estd. 16 November 1991

www.sacm.ac.in

PROSPECTUS 2021-22


SAHEED ANURUP CHANDRA SEN
(1899–1928)

FROM THE DESK OF THE PRINCIPAL

It is my great honour and privilege to welcome you to Saheed Anurup Chandra Mahavidyalaya a renowned institution of higher education of South 24 Parganas district of West Bengal, affiliated to the University of Calcutta. Saheed Anurup Chandra Mahavidyalaya is an under-graduate degree college, which was established in 1991, in the memory of the distinguished revolutionary leader of India's freedom movement, Sri Anurup Chandra Sen, who had spent a short, but very productive and significant phase of his life in the village of Burul, where the college is located. The college was established by his students and members of the local community, who wanted to bring the opportunity of higher education to this rural community. Living the vision of Sri Sen, who believed that empowerment of the youth through value-based holistic education ignited their hearts and minds, the College has strived to provide a student friendly, affordable, curriculum-based education and co-curricular opportunities to all its pupil. For the past three decades, the institution has persistently worked towards its goal of spreading higher education to the socially and economically marginalised young minds of rural Bengal, encouraging them to participate in various academic and allied pursuits, to keep pace with the rapid social and academic changes congruous with the times. The college aims to empower its students to cope with the myriad challenges of modern society and encourages them to become mature and responsible citizens of the future.

I assure you that your years in Saheed Anurup Chandra Mahavidyalaya, will nurture you to academic excellence and open your hearts and minds in pursuit of true knowledge, which does not end with earning of a university degree. I hope, that at the end of your journey with us you will realise that "the highest education is that which does not merely give us information but marks our life in harmony with all existence" (Rabindranath Tagore)

Best Wishes for an enriching and productive college life.

Dr. Srabanti Bhattacharya

Principal

Saheed Anurup Chandra Mahavidyalaya

ABOUT THE COLLEGE

Shaheed Anurup Chandra Mahavidyalaya, which started its journey on 16th November, 1991, as a Government Aided Co-educational Degree College affiliated to the University of Calcutta, is a renowned institution of higher education in southern West Bengal, especially in the district of South 24 Parganas. The college located in the rural hinterland of the state capital, has evolved as a seat of academic excellence and has made significant developments in the fields of sports and physical education, socio-cultural activities and NSS programmes over the past three decades. The college has been christened after Saheed Anurup Chandra Sen, a Indian freedom fighter associated with the revolutionary uprising in Bengal, famously known as the Chittagong Armoury Raid. Anurup Chandra Sen was a distinguished member of the Chittagong Youth Revolutionary Party along with great revolutionaries like Masterda Surya Sen and many other stalwarts. Saheed Anurup Chandra Mahavidyalaya is a tribute to Shri Anurup Chandra Sen, who eventually, took shelter in the Burul village of South 24 Parganas, and joined the Burul High School as a teacher, after the uprising. As a keen educationist he inspired a group of young students from this village to pursue education zealously and sincerely, and also indoctrinated in them the values of social and moral responsibilities towards the country and its citizens. Unfortunately, only after four years of his stay in Burul, Anurup Chandra Sen was arrested by the British police after a tip-off from a local informer. Later, Sri Sen died in jail while fasting in protest. In his brief teaching career, Anurup Chandra Sen ignited the dream of upliftment and emancipation among the marginalised and underprivileged students of this rural hamlet through the path of knowledge and education. Late Sri Pravash Roy, one of his students and his ardent disciple, took the pioneering initiative to materialize the vision of his teacher in enabling the socially and economically deprived students (both boys and girls) of the adjoining areas to pursue higher education. The founding members of this institution recognised the inconveniences faced by the learners of the remote rural areas in receiving college-education. They dreamt of dispelling their distress through the establishment of a degree college in the Burul village itself. Their vision was shared by the local community, whose unstinted help and support extended from procuring the land for the college to its final establishment in the year 1991. Today, Saheed Anurup Chandra Mahavidyalaya, is a renowned co-educational institution of the district of South 24 Parganas, imparting higher education to more than 1500 students cutting across economic, social, religious and cultural boundaries. The college upholds the ideals of its founding members — to achieve excellence in higher education, of empowerment through knowledge, of inclusive growth for socio-economic upliftment of its students and of sustainable development of the society at large, through hard work and sincere efforts by all the stakeholders of this 30-year-old institution.

MAJOR MILESTONES

Proposal for The Establishment of a College in The Public Meeting	: 24 th June, 1986
Constitution of The Preparatory Committee for The Proposed College	: 29 th June, 1986
Submission of The Proposal to The Government of West Bengal	: 28 th August, 1986
Inspection of The Higher Education Department, Government of West Bengal	: 18 th October, 1989
Laying of Foundation Stone by The Chief Minister	: 10 th September, 1990
Inspection by The University of Calcutta	: 29 th March, 1991
Recommendation of The Undergraduate Council, University of Calcutta	: 3 rd April, 1991
Approval of The Government of West Bengal	: 23 rd August, 1991
Approval of The Undergraduate Council, University of Calcutta	: 5 th September, 1991
Approval of The Syndicate, University of Calcutta	: 13 th September, 1991
Opening of the Admission Process	: 21 st September, 1991
Inauguration of The College by The Chief Minister	: 16 th November, 1991
First Academic Session	: 1991-92
Approval for B.A. (General) Course (Bengali, History, Education, Philosophy, Political Science)	: 1991-92
Approval for B.Com. (General) Course	: 3 rd October, 1994
Approval of Political Science (Honours Course)	: 1995-96
Approval of History (Honours Course)	: 1996-97
Approval of Bengali (Honours Course)	: 1997-98
Approval of English (General Course)	: 1999-2000
Approval of Geography (General Course)	: 2004-05
Opening of NSS unit of the University of Calcutta	: 2007-08
Opening of the Department of Enrichment Courses	: 2006-07
Opening of the Communicative English Courses	: 2007-08
Approval of Physical Education (General Course)	: 2008-09
Approval of Geography (Honours Course)	: 2008-09
Approval of Economics (General Course)	: 2010-11
Opening of the Anurup Chandra College Vocational Training Centre	: 2011-12
Commencement of the English (Honours Course)	: 2011-12
Approval of Computer Science (General Course)	: 2013-14
Approval of Mathematics (General Course)	: 2013-14
Silver Jubilee Celebration	: 16 th November, 2015 to 15 th November, 2016
NAAC Re-accreditation	: 23 rd -25 th September, 2016
Approval of English (Honours Course)	: 2016-17
Approval of Philosophy (Honours Course)	: 2017-18

GOVERNING BODY

Sl. No.	Name	Designation
1.	Dr. Jayanta Mondal	President
2.	Dr. Srabanti Bhattacharya	Principal & Ex-Officio Secretary
3.	Dr. Indrani Ghosh	Nominee, West Bengal State Council of Higher Education
4.	Sri Swapan Hati	Nominee, DPI, Govt. of West Bengal
5.	Sri Rajkumar Paramanik	Nominee, DPI, Govt. of West Bengal
6.	Vacant	Calcutta University Representative
7.	Vacant	Calcutta University Representative
8.	Prof. Nimai Podder	Teachers' Representative
9.	Dr. Arundhuti Bhadra	Teachers' Representative
10.	Dr. Somnath De	Teachers' Representative
11.	Sri Samir Kumar Mandal	Non-Teaching Staff's Representative
12.	Vacant	Students' Representative

NAAC ACCREDITATION

We are highly indebted to NAAC Peer Team for examining our systems and validating our claims about our academic vis-à-vis holistic development in our first accreditation and assessment for which we received C++ grade in the year 2004. While the approval and appreciation of the NAAC Peer team fortified our resolve to touch greater heights in all areas of education, their fruitful suggestions have helped us to overcome the shortcomings as reported. We tried our level best to implement the suggestions as directed by the NAAC Peer Team. This is a matter of great satisfaction that the teaching, non-teaching staff, students and the administration have been working as a team with an excellent level of understanding and missionary zeal which will undoubtedly prove a great boon for this institution to grow from strength to strength in its pursuit of knowledge and excellence.

NAAC RE-ACCREDITATION

We offered ourselves once again for quality inspection by NAAC in order to get re-accreditation for serving the concerned stakeholders better. We reiterate our commitment to sustain the quality sustenance and improvement process in education, as specified by NAAC, to meet our desired goal. The college has been re-accredited by NAAC in the month of September, 2016 and we received B+ grade in the month of November, 2016.

AFFILIATION

The college is affiliated to the **University of Calcutta**. (vide CU Letter No. C/4080/265-Affl. Dated, 25th September, 1991).

RECOGNITION

The college is recognised by the **University Grants Commission** under section 2(f) and 12(B) of the UGC Act. (vide UGC Letter No. F8-65/2000(CPP-I) Dated 10th June, 2000).

MOTO

The moto of Saheed Anurup Chandra Mahavidyalaya is:

“Equity, Excellence and Expansion in the field of Higher Education”.

Equity stands for providing equal opportunity of higher education to all, irrespective of their caste, creed, gender, socio-economic status and religion.

Excellence stands for striving to excel in the field of college education. The institution believes that *“Excellence is never an accident. It is always the result of high intention, sincere effort, and intelligent execution; it represents the wise choice of many alternatives – choice, not chance, determines your destiny.”* – Aristotle

Expansion stands for expanding the horizon of participation in college education among the largest cross-section of students. The college aims to enhance the number of students with every passing year, and facilitate the teaching-learning process, through the acquisition of knowledge, skills, values, beliefs, and best practises.

THE SWOC ANALYSIS

STRENGTHS

- I. We have got a dedicated team of administrators, teachers and non-teaching staff.
- II. We follow the principle of team-work and cooperation among all stakeholders. It is our greatest strength.

WEAKNESSES

- I. The remote location of the college is its greatest drawback. It poses challenges in physical connectivity with the seat of administration and affiliating university along with poor or no internet connectivity in the area.
- II. Located in a remote and rural area, the college fails to attract academically brilliant students at the entry level as most of them prefer to migrate to colleges located in Kolkata.

OPPORTUNITIES

- I. We have the opportunity of extending college-education to a large population residing in the surrounding villages and urban areas with the nearest college being located at more than 15 kilometres distance.
- II. It is our pleasure that we are getting the opportunity of providing higher education to mostly first-generation learners and students from underprivileged and marginalised sections of the surrounding rural areas.

CHALLENGES

- I. Financial constraints and fund crisis is the greatest challenge faced by the institution.
- II. The physical distance to the city of Kolkata and poor internet connectivity poses significant challenge in communication, both physical and digital.

VISION

The College is solely focussed on providing higher education to the learners of the economically and socially backward communities and aspires to dispel the distresses of the students of the remote villages of the district in receiving quality college-education.

MISSION

- To make quality the defining element of education through a combination of self and external quality evaluation, promotion and sustenance initiatives.
- To stimulate the academic environment for promotion of teaching-learning processes in the college.
- To encourage ethics of self-evaluation, accountability, autonomy and innovations for all round development of the college.
- To interact and collaborate with the different stakeholders of the college for quality enhancement, and sustainability.
- To maintain transparency in all aspects of the college administration through good governance practices.

BEST PRACTICES

BEST PRACTICE-I: “Soft and Hard Skill Development”

Objectives: The main objective of the scheme is to train students in two areas:

- (a) basic computer application – MS Office, MS Excel, MS PowerPoint etc.,
- (b) Communication skills and soft skill such as reading, pronunciation, speaking, writing and job skills.

BEST PRACTICE-II: “Collective Governance and Planning through Democratic Methods”

Objectives: The main objective is to develop an action plan in the beginning of the academic session. The plan includes time bound schedule for curricular aspects, co-curricular, extra-curricular and extension activities besides improvement of facilities of academic and physical infrastructure.

COURSES OFFERED ACADEMIC SESSION 2021–22

Courses	Honours (CORE) Courses
3 Year B.A. Honours Course	Bengali
	English
	History
	Political Science
	Philosophy
3 Year B.Sc. Honours Course	Geography

Courses	General (Elective) Courses
3 Year B.A. General Course	Bengali
	English
	History
	Political Science
	Philosophy
	Economics
	Geography
	Education
	Physical Education

Courses	General (Elective) Courses
3 Year B.Sc. General Course	Mathematics
	Computer Science
	Bengali
	English
	History
	Political Science
	Philosophy
	Economics
	Geography
	Education
	Physical Education

Courses	General (Elective) Courses
3 Year B.Com. General Course	AECC 1.1 Chg GE 1.1 Chg CC 1.1 Chg CC 1.2 Chg CC 1.1 Cg

SUBJECT COMBINATIONS AVAILABLE

SUBJECT COMBINATION 2021-22, SEMESTER-I (B.A. Honours Programme)			
In each set of three subjects, first subject denote Honours (core) Course and rest Two subjects, first one will be GE-1 and second one will be GE-2 Any One combination to be chosen at the time of Application			
HONOURS (CORE) Course		General (Elective) Course	
B.A. HONOURS	ENGLISH	BNGG	HISG
		HISG	BNGG
		BNGG	EDCG
		EDCG	BNGG
		HISG	EDCG
		EDCG	HISG
B.A. HONOURS	BENGALI	EDCG	HISG
		HISG	EDCG
		PLSG	HISG
		HISG	PLSG
		EDCG	PLSG
		PLSG	EDCG
B.A. HONOURS	HISTORY	BNGG	PLSG
		PLSG	BNGG
		PHIG	PLSG
		PLSG	PHIG
		BNGG	PHIG
		PHIG	BNGG
B.A. HONOURS	POLITICAL SCIENCE	EDCG	HISG
		HISG	EDCG
		EDCG	BNGG
		BNGG	EDCG
		HISG	BNGG
		BNGG	HISG

B.A. HONOURS	PHILOSOPHY	BNGG	HISG
		HISG	BNGG
		EDCG	BNGG
		BNGG	EDCG
		EDCG	HISG
		HISG	EDCG

SUBJECT COMBINATION 2021–22, Semester-I (B.Sc. Honours Programme)			
HONOURS (CORE) Courses		General (Elective) Courses	
B.SC. HONOURS	GEOGRAPHY	ECOG	HISG
		HISG	ECOG
		ECOG	PLSG
		PLSG	ECOG
		ECOG	MTMG
		MTMG	ECOG
		ECOG	CMSG
		CMSG	ECOG
		PLSG	MTMG
		MTMG	PLSG
		PLSG	CMSG
		CMSG	PLSG
		MTMG	CMSG
		CMSG	MTMG

SUBJECT COMBINATION 2021–22, Semester-I (B.A. General Programme)

Sl. No.	Programme	From each set of three subjects, first two subjects are Core Course (CC) and the third subject will be Generic Elective (GE)		
1.	B.A. GENERAL	BNGG	EDCG	PLSG
2.	B.A. GENERAL	BNGG	PHIG	PEDG
3.	B.A. GENERAL	EDCG	ENGG	HISG
4.	B.A. GENERAL	EDCG	PLSG	GEOG
5.	B.A. GENERAL	ENGG	PHIG	PEDG
6.	B.A. GENERAL	PHIG	PLSG	PEDG
7.	B.A. GENERAL	BNGG	EDCG	HISG
8.	B.A. GENERAL	BNGG	EDCG	GEOG
9.	B.A. GENERAL	BNGG	HISG	PEDG
10.	B.A. GENERAL	EDCG	HISG	GEOG
11.	B.A. GENERAL	BNGG	PEDG	HISG
12.	B.A. GENERAL	EDCG	HISG	PLSG
13.	B.A. GENERAL	ENGG	HISG	GEOG
14.	B.A. GENERAL	BNGG	EDCG	PHIG
15.	B.A. GENERAL	BNGG	PHIG	PLSG
16.	B.A. GENERAL	BNGG	PLSG	PEDG
17.	B.A. GENERAL	EDCG	HISG	GEOG
18.	B.A. GENERAL	ENGG	HISG	PEDG
19.	B.A. GENERAL	PEDG	HISG	PLSG
20.	B.A. GENERAL	PLSG	EDCG	PHIG
21.	B.A. GENERAL	EDCG	EDCG	PLSG
22.	B.A. GENERAL	PEDG	ENGG	HISG
23.	B.A. GENERAL	GEOG	HISG	EDCG

SUBJECT COMBINATION 2021–22, Semester-I (B.Sc. General Programme)

Programme	All 3 Subjects to be chosen as Core Course (CC)		
B.SC. GENERAL	BNGG	GEOG	PEDG
B.SC. GENERAL	ENGG	ECOG	MTMG
B.SC. GENERAL	HISG	GEOG	PEDG
B.SC. GENERAL	PLSG	ECOG	GEOG
B.SC. GENERAL	PLSG	GEOG	PEDG
B.SC. GENERAL	CMSG	GEOG	PEDG
B.SC. GENERAL	ECOG	GEOG	PEDG
B.SC. GENERAL	EDCG	ECOG	GEOG
B.SC. GENERAL	ENGG	ECOG	PEDG
B.SC. GENERAL	PLSG	CMSG	GEOG
B.SC. GENERAL	PLSG	ECOG	MTMG
B.SC. GENERAL	CMSG	ECOG	GEOG
B.SC. GENERAL	CMSG	GEOG	MTMG
B.SC. GENERAL	GEOG	MTMG	PEDG
B.SC. GENERAL	EDCG	GEOG	MTMG
B.SC. GENERAL	ENGG	GEOG	PEDG
B.SC. GENERAL	PLSG	CMSG	MTMG
B.SC. GENERAL	PLSG	ECOG	PEDG
B.SC. GENERAL	CMSG	ECOG	MTMG
B.SC. GENERAL	ECOG	GEOG	MTMG

SUBJECT COMBINATION 2021–22, Semester-I (B.Com. General Programme)

B.COM. GENERAL	AECC 1.1 Chg	GE 1.1 Chg	CC 1.1 Chg	CC 1.2 Chg	CC 1.1 Cg
----------------	--------------	------------	------------	------------	-----------

SEAT AVAILABLE FOR ACADEMIC SESSION 2021-22

Courses	Honours (Core) Courses	Available Seats					
		Total	Unreserved	SC	ST	OBC-A	OBC-B
3 Year B.A. Honours Course	English	20	12	4	1	2	1
	Bengali	73	44	16	4	5	4
	History	67	40	15	4	5	3
	Political Science	59	35	13	4	4	3
	Philosophy	50	27	11	3	5	4
3 Year B.Sc. Honours Course	Geography	59	35	13	4	4	3

Programme	Available Seats					
	Total	UR	SC	ST	OBC-A	OBC-B
B.A. (General)	565	310	124	34	57	40
B.Sc. (General)	189	104	42	11	19	13
B.Com. (General)	79	43	17	5	8	6

Principal

Dr. Srabanti Bhattacharya, M.Sc., Ph.D

TEACHING STAFF

DEPARTMENT OF ENGLISH

Name	Qualification	Designation	Specialization
Dr. Arundhati Bhadra	M.A., Ph.D.	Assistant Professor	Women's Studies
Dona Dewanji	M.A.	State Aided College Teacher	American Literature

DEPARTMENT OF BENGALI

Name	Qualification	Designation	Specialization
Dr. Shyamasri Mondal	M.A., Ph.D.	Assistant Professor	Linguistics
Nabin Murmu	M. A, B.Ed.	Assistant Professor	Medieval Bengali Literature
Kausik Das	M.A., M.Phil.	State Aided College Teacher	Drama
Partha Pratim Roy	M.A.	State Aided College Teacher	Comparative Literature

DEPARTMENT OF HISTORY

Name	Qualification	Designation	Specialization
Gopal Deb Kantha	M.A.	Associate Professor	Coins & Epigraphs
Debashis Bera	M.A., B.Ed.	Assistant Professor	Ancient Indian History
Karabi Roy	M.A.	State Aided College Teacher	Sufism
Swarup Das	M.A.	State Aided College Teacher	Economic History of Modern India
Gautam Mondal	M.A.	State Aided College Teacher	Early Mid Period

DEPARTMENT OF POLITICAL SCIENCE

Name	Qualification	Designation	Specialization
Nimai Poddar	M.A, M.Phil	Associate Professor	Political Thought and Indian Political System
Dr. Ishani Basu	M.A, Ph.D.	Associate Professor	International Relations and Political Thought
Chaitali Bhattacharya	M.A., M.Phil	State Aided College Teacher	International Relations
Biswajit Samanta	M.A.	State Aided College Teacher	Public Administration and Political Thought

DEPARTMENT OF PHILOSOPHY

Name	Qualification	Designation	Specialization
Debabrata Sarder	M.A.	Assistant Professor	Buddhist Philosophy
Dr. Chandra Mondal	M.A, B.Ed., Ph.D.	State Aided College Teacher	Logic
Sonali Chakraborty	M.A., M.Phil	State Aided College Teacher	Psychology

DEPARTMENT OF GEOGRAPHY

Name	Qualification	Designation	Specialization
Faruk Mallick	M.Sc., B.Ed.	Assistant Professor	Applied Geomorphology
Pradipta Mallik	M.A.	State Aided College Teacher	Population Geography
Khurshida Khatun	M.Sc.	State Aided College Teacher	Geomorphology
Madhuchhanda Dhole	M.Sc.	State Aided College Teacher	Agricultural Geography

DEPARTMENT OF PHYSICAL EDUCATION

Name	Qualification	Designation	Specialization
Dr. Arup Gayen	M.P. Ed., Ph.D.	Assistant Professor	Exercise Physiology, Track & Field, Yoga
Dr. Sariful Islam	M.P. Ed., M.Phil., Ph.D.	State Aided College Teacher	Under 16 Footballers in W.B.
Sunip Kr. Maity	M.P. Ed.	State Aided College Teacher	Fundamental Skills of Volleyball

DEPARTMENT OF EDUCATION

Name	Qualification	Designation	Specialization
Richa Chaurasia	M.Ed.	Assistant Professor	Educational Psychology and Educational Technology
Rajkumar Maity	M.A.	State Aided College Teacher	Mental Hygiene, Indian Educational History

DEPARTMENT OF ECONOMICS

Name	Qualification	Designation	Specialization
Vacant		Assistant Professor	
Avijit Ghosh	M.Sc., B.Ed.	State Aided College Teacher	Econometrics

DEPARTMENT OF MATHEMATICS

Name	Qualification	Designation	Specialization
Manisha Basu	M.Sc.	State Aided College Teacher	Viscous Flows, Boundary Layer Theory & Magneto-Hydro Dynamics II

DEPARTMENT OF COMPUTER SCIENCE

Name	Qualification	Designation	Specialization
Raja Pathak	M.Sc. (Physics), M.C.A.	State Aided College Teacher	Electronics

DEPARTMENT OF COMMERCE

Name	Qualification	Designation	Specialization
Dr. Somnath De	M.Com., M.Phil, Ph.D.	Associate Professor	Taxation
Chiranjit Ghosh	M.Com., B.Ed.	Assistant Professor	Accounting & Finance
Avijit Ghosh	M.Sc., B.Ed.	State Aided College Teacher	Econometrics
Ruma Sengupta (Kar)	M.Com.	State Aided College Teacher	Taxation

ENVIRONMENTAL STUDIES

Name	Qualification	Designation	Specialization
Sunanda Saha Biswas (Bar)	M.A.	State Aided College Teacher	

LIBRARY

Name	Qualification	Designation
Pallab Saha Biswas	MLIS, M.Phil	Librarian

IQAC

CO-ORDINATOR

Prof. Nimai Poddar

NSS

PROGRAMME OFFICER

Prof. Debabrata Sardar

RTI OFFICERS

RTI APPELLATE AUTHORITY		
Dr. Somnath De	7003673542	somnathde68@gmail.com
RTI STATE PUBLIC INFORMATION OFFICER		
Mr. Pallab Saha Biswas	8017914277	sahabiswas.pallab@gmail.com

SWAMI VIVEKANANDA MERIT CUM MEANS SCHOLARSHIP

NODAL OFFICER	Chiranjit Ghosh	8100821380	chiranjitghosh47@gmail.com
---------------	-----------------	------------	----------------------------

KANYASREE

NODAL OFFICER	Dr. Shyamasri Mondal	9153370267	shyamasri.mondal@gmail.com
---------------	----------------------	------------	----------------------------

SC/ST/OBC SCHOLARSHIP

NODAL OFFICER	Dr. Arup Gayen	7001886394	pedgsacm@gmail.com
---------------	----------------	------------	--------------------

MINORITY SCHOLARSHIP (AIKYASHREE)

NODAL OFFICER	Faruk Mallik	9830486887	mallik.frk@gmail.com
---------------	--------------	------------	----------------------

STUDENT CREDIT CARD SCHEME

NODAL OFFICER	Dr. Arup Gayen	7001886394	arupgvb@gmail.com
HELP DESK OFFICER	Richa Chaurasia	8887980480	richacontact1@gmail.com

OFFICE OF THE PRINCIPAL

BURSAR

Dr. Somnath De

HEAD CLERK

Kamalakanta Das
B.Sc. (Honours), B.Ed., BLIS

ACCOUNTANT

Arup Mandal
B.Com. (Honours), B.A.

CASHIER

Prasanta Kumar Maiti
B.Com.

Name	Qualification	Designation
Samir Kr Mondal	B.A.	Library Assistant
Jinnath Ali Beg	B.A.	Typist
Serina Khatun	Madhyamik	Bearer
Goutam Charui	Madhyamik	Bearer
Sujal Kanti Das		Guard
Baren Soren	Madhyamik	Peon
Minati Adak		Lady Attendant
Uttam Patra	Madhyamik	Guard
Nikhil Pramanik		Sweeper
Mahadev Mandal	Madhyamik	Gardener

NON-TEACHING STAFF (Casual)

Name	Qualification	Designation
Piyal Mandal	B.Com., CPISM, RHCE, F.A.	Data Entry Operator
Sibnath Mondal	Madhyamik, WBSCVET, BCC	Electrician cum Generator Operator
Manas Das	M.A., Diploma in O.M., DTP, Multimedia, Diploma in Physiotherapy	Technical Assistant, Physical Education Lab
Tapas Kumar Das	B.A., Certificate in O.M., DTP, Multimedia	Technical Assistant, Geography Lab
Biplab Kunti	M.A., Certificate in O.M., DTP	Xerox Operator
Mehedi Hassan SK.	M.A., Certificate in O.M	Computer Operator
Prolay Khanra	B.A., (H)	Attendant cum Gardener

ACADEMIC CALENDER

(Session: 2021-22)

**It will be notified after publication of the Academic Calendar
by the University of Calcutta.

COLLEGE CAMPUSES

(INFRASTRUCTURE & FACILITIES)

LAND AND BUILDING

The campus area of the college is **8700.749 square metres**. Total built-up area (including the Guard's room, cheap stores, common room, generator room, cycle stand, canteen, students' union and women's hostel) of the college is **2831 square metres**.

The College building comprises of the following blocks:

- (i) South Block** – A three storied building containing
Ground Floor: Office of the Principal, Principal's room, Teacher's room
First Floor: IQAC Room, Reprographic Counter, University Examination Work Room and Library.
Second Floor: Two Class Rooms
- (ii) East Block** – A three storied building containing
Ground Floor: Computer Laboratory, Geography Laboratory, General Store Room, Physical Education Store Room, Five Class rooms.
First Floor: Seminar Room, Commerce IT Lab, Smart Class Room, Three Class Rooms, Library Reading Room.
Second Floor: Five Class Rooms, NSS Room
- (iii) Other Buildings** – Apart from the above mentioned two blocks, we have some other buildings to serve miscellaneous purposes such as Security Room, Common Room, Generator Room, Cycle Stand, Canteen, Students' Union Room and Gymnasium.

CLASS ROOMS

The college has well-furnished class rooms, with good ventilation. Sufficient number of lights and fans are installed in each room of the college. Presently the college has **17 (Seventeen)** spacious class rooms with proper sitting arrangement of teacher and students. The big classrooms are well ventilated, with lots of sunlight, ideal for a crowded classroom. **9 (nine) Classrooms (Room No. EB-15, SB-21, SB-22, SB-23, SB-24, EB-05, EB-06, EB-07, EB-08)** have audio facilities and **1 (one) Classroom (Room No. EB-14) is Virtual-classroom** with advanced audio-visuals multimedia facilities like Overhead Ceiling-mounted Projector, Laptop, and Computers. Some departments have their own classrooms and there are some common classrooms.

TECHNOLOGY ENABLED LEARNING SPACES

College has created One **Virtual Class Room** and Six **Smart Classrooms** which is equipped with Computers, Overhead Projector, LED TV, Laptop, Internet Connection (through data card), Web-Camera for Video Conference and Audio-Visual Aids for creating environment for ICT enabled teaching-learning. It is extensively used by various departments for imparting teaching through Information-Communication-Technology. It is also used occasionally for holding important staff meetings. The rooms are also utilized to counsel the students during the University Registration of the first year students.

TUTORIAL SPACES

Classrooms are used as Tutorial Space. Remedial classes are taken for slow learners. There are also provisions in Entry-in-Service Classes for those who are interested in Government and other jobs.

AUGMENTATION OF PHYSICAL INFRASTRUCTURE: RUSA 2.0

A good number of instruments for upgradation of infrastructure i.e. laboratory equipments, modern amenities, books for library had been procured from RUSA 2.0 (Rashtriya Uchchar Shiksha Abhiyan) Fund in the year 2019–20. Modern amenities like AC Machines, Green Generator, Equipments of Smart Class Rooms, Digital Podiums, Computers, Lawn Mower, Aquaguard and Sanitary Napkins Vending Machines, etc. are also purchased. Two storied building which is used for Boy's Common Room made PWD with the help of RUSA 2.0 Fund.

PLAYGROUND

The college has two playgrounds of size, approximately 1000 Sq metre, and one volleyball court which are used for the practical classes of Physical Education throughout the year. Other events such as College Sports Meet, miscellaneous outdoor games, Annual Cultural Programmes etc. are also being held here.

OUTDOOR SPORTS

Huge playground is available for Cricket, Football, Volleyball, Badminton, Kho-Kho, Athletics etc. Annual sports meet is organized every year under the banner of the College Union. Every year, our college students (both Male & Female Team) actively participate in Kho-Kho Meet, Athletics Meet & other sports events at other college/university levels.

INDOOR GAMES

Carrom, Chess, Table Tennis etc. are available in Students' Common Room for the students to practice whenever they are free.

COMMON ROOM

The college has a girl's common room. The college has received Fund from RUSA for construction of boys' common room.

COMMUNICATION SKILL DEVELOPMENT

The Communicative English Course conducted by the college ensures development of linguistic skills and personality among the students.

COMPUTER EDUCATION

The college has a well-equipped computer training centre to provide computer education to the students of the college.

GYMNASIUM

The college has a well-equipped Gymnasium for conducting the practical classes of Physical Education. Other students can also avail of the gym facilities subject to the rules and regulations of using the gymnasium. For the time being the gymnasium has been placed in the Girls' common Room. The Girls' Common room has been shifted to the Boys' common Room and the Boys' Common Room has been shifted to the Cheap Store (as the cheap store is not functioning at this moment).

WOMEN'S HOSTEL

A women's Hostel has been constructed from UGC Grant (X Plan) of Rs. 45 Lacs. However, in spite of repeated notifications, no girl student has applied for hostel accommodation till date.

LIBRARY

The college has a central library occupying a space of 196.68 sq.m. It provides Reading Room facilities and borrowing facilities to the students and to the teaching and non-teaching staff. The Library has a collection of sufficient number of books at the disposal of undergraduate students of various disciplines. It has nearly 21839 books which includes both text books and other reference books and nine journals. Daily newspapers are also available in the library. A career corner has been set up for fulfilling the demands of jobs related news among students. Different publications like Employment News, Karmakshetra, Karmasangsthan are available here for aspiring students. The college library is yet to subscribe for e-resources. Complete Accession Numbering System and Cataloguing of all books and journals and user friendly Multi-Digit Alpha Numeric Decimal based numbering system according to the 19th edition of Dewey Decimal Classification Scheme are followed in the library. SOUL software has been procured for automating in-house activities and services of the library. ONE computer for Online Public Access Catalogue (OPAC) is available for the Students to identify the status of availability of books in the library and THREE

computer terminals will be available for Internet Surfing. Bibliographic Service facility and Career Advancement News Service facility is also available.

LABORATORY

The Laboratory facilities created in the departments are used for the conduct of regular practical classes as per the curricula and syllabi for the students of the department concerned. There are laboratories in departments like **Geography, Physical Education, Commerce and Computer Science**, which are used by the students for the conduct of regular practical classes under the guidance of specialized professors.

SEMINAR/CONFERENCE ROOM

The college has a seminar room of size 1,800 sq feet and a sitting capacity of 200 students. Basically, it is used as a big classroom. However, Major events such as UGC-sponsored State Level Seminars, Freshers' Welcome, Annual Cultural Competition, Departmental Seminars, Youth Parliament etc. are conducted here. University Examinations and College Examinations are also held in this hall. There is no **auditorium** in the college, but the seminar room serves the purpose to a great extent.

REPROGRAPHIC COUNTER

Reprography facility is available in the college premises for the use of the students at a reasonable rate.

CANTEEN

The college has a spacious canteen within the college campus. Recently it has been renovated and separate arrangements have been made for the students and for the teaching and non-teaching staff of the college.

NSS

The NSS Unit was opened in the college 2007–08. Since then it is motivating the students to pursue extension activities in the different categories like Community development, Social work, Health and hygiene awareness, Health camp, Adult education and literacy, Blood donation camp, Environment awareness, AIDS Awareness camp etc. Every year, 100 students are enrolled as a member in our college NSS Unit.

CULTURAL ACTIVITIES

The College itself organizes several cultural ceremonies in which students display their talents. College freshers' welcome and social events are held every year on our college ground. Students of the college publish wall magazines, annual magazine etc. Students participate in department wise quiz competition, debate competition, etc. They participate in Youth parliament contests at the district level. College also formed Music Club, Debate Club etc. for developing cultural awareness among the college students.

FACILITIES FOR MEDICAL EMERGENCIES

For medical emergencies, Burul Primary Health Centre is situated nearby at about 0.5 km away from the college. The college is also taking initiative for arranging a medical assistance centre on alternate week in specified day with the help of local doctor to facilitate health check-up of our college students and staff (the facility has been suspended during the pandemic situation). First Aid facilities are available for the sick.

YOGA

At present, only the students of Physical Education Department are being imparted Yoga training classes. The college has a plan to introduce the Certificate Course of Yoga and Physiotherapy for open to all in upcoming Academic Session 2021–22.

PUBLIC ADDRESS SYSTEM

A good number of classrooms and the office of the Principal are equipped with a public address system. These are used to announce the various information and the important notices for the benefit of the students.

SECURITY

Security room has been made near the gate for proper security.

SAFE DRINKING WATER FACILITY

Safe and cool drinking water facility has been made available for all staff and students. Water purifier equipments are installed in the students' canteen, office, library and teachers' room.

CYCLE STAND, CAR PARKING FACILITY

College provides a space for car parking behind the south block of our college building. There is a specified area for a cycle stand in the college premises.

SAFETY ON FIRE & OTHER HAZARDS

Fire extinguishers are placed in various locations like canteen, office, teachers' room, library, laboratories, smart class room and every floor of our college.

STUDENTS' UNION

As per the statute of the University of Calcutta and according to the Constitution of the Students' Union, Saheed Anurup Chandra Mahavidyalaya has a democratically elected Students' Union.

AUDIT

College Accounts are regularly audited by the Government Panelled Auditors appointed by the Director of Public Instruction, Govt. of West Bengal.

FINANCIAL ASSISTANCE/AWARDS FOR STUDENTS

Poor and meritorious students having 75% Class attendance and good performance in the mid-term and annual examinations are granted Tuition-Fees concession on the recommendations of the Students' Fees Concession Committee formed by the Governing Body. For this purpose, printed application forms are issued from the College office every year following notification by the Principal.

SC/ST/OBC/Minority Scholarship/Stipend granted by Govt. of West Bengal are available for students having 75% Class attendance subject to the fulfilment of the rules and regulations of the concerned authority.

'Kanyashree' Prakalpa for all unmarried girl students and "Students Credit Card" Scheme for all students launched by Govt. of West Bengal are also available for our college students only.

The Principal liberally endorses applications from the students of Bidi Sramik, Nirman Karmi, Transport Karmi Families, and applications for financial support from the Chief Minister's Fund and from other private scholarships.

ALUMNI

The college is in the process of forming the alumni association for involving them in the process of development of the college.

CO-CURRICULAR ACTIVITIES

A number of **Co-curricular Activities** are held in the college for the all round development of the students. The following programmes will be held if/when college reopen:

Month	Date or Tentative Period	Activities
August	15 th August, 2021	Independence Day Celebration***
September	5 th September, 2021	Teacher's Day
	Last week of September, 2021	Fresher's Welcome
October	Third week of September, 2021	Annual Inter-Class Cultural Competition
November	16 th November, 2021	College Foundation Day
	Last week of November, 2021	Blood Donation Camp
	Last week of November, 2021	Annual Social
December	First week of December, 2021	Annual Sports
January	23 rd January, 2022	Saraswati Puja & Netaji Jayanti***
	26 th January, 2022	Republic Day***
February	21 st February, 2022	Bhasa Divas
April	3 rd April, 2022	Saheed Anurup Chandra Sen Memorial Day***
May	7 th May, 2022	Rabindra Jayanti
June	21 st June, 2022	International Yoga Day

*** Flag Hoisting Ceremony is held in the college campus on each of these occasions and all the teaching, non-teaching staff and the students are expected to participate in these events.

MUSIC CLUB AND DEBATE CLUB

The College has formed 'Music Club', 'Nature Club', 'Debate Club'. The students actively participate in these clubs. The college students are also encouraged to participate in various inter-college, district, state and national level competitions like cultural and sports.

ORIENTATION PROGRAMME

Orientation Programme for the students will be conducted before the commencement of the Semester I classes. Library Orientation Programme for the students will also be conducted before the issue of the library cards.

PARENT-TEACHER MEETING

Parent-Teacher Meeting will be held after the Mid-Term Examination for Annual students. In case of Semester wise CBCS, this meeting will be held in the last week of September.

EXAMINATION

The 3 year B.A./B.Sc. (Honours and General) & B.Com. (General) Course under CBCS shall consist of Six (6) Semesters (Semester-I, Semester-II, Semester-III, Semester-IV, Semester-V and Semester-VI). End Semester Examinations are to be held ordinarily at the end of the concerned Semester, i.e., **Semester-I, Semester-III, Semester-V in December-January** and **Semester-II, Semester-IV, Semester-VI in June-July**.

All the Internal Assessments of the college will be held according to the Academic Calendar of the University of Calcutta.

MAGAZINE

A magazine named '**Abhizan**' is published every year. It serves as the media for expressing the students' literary talent and for voicing their opinion. Apart from this, a number of wall magazines are published by the various departments.

GAMES AND SPORTS

In the college, there are facilities available for games like football, cricket, kho-kho etc. Exceptionally talented players participate at the University level.

EXCURSIONS AND STUDY TOUR

The college takes ample interest in incorporating the study tour or excursions within the curriculum of different subjects (like History, Political Science etc.) with an aim to increase the interests of the students. Such academic excursions are mandatory for subjects like Geography and Physical Education.

STUDENTS' GRIEVANCE REDRESSAL CELL

The College has set up a Students' Grievance Redressal Cell to redress the complaints and grievances of the students.

A **complaint drop box** has been kept in the office of the Principal where the concerned student can submit their grievances in writing.

ANTI-RAGGING CELL

The College has set up an Anti-Ragging Cell to redress the complaints of ragging in the college campus.

INTERNAL COMPLAINTS COMMITTEE

The College has set up a Internal Complaints Committee to redress the complaints of sexual harassment in the college campus.

EQUAL OPPORTUNITY CENTRE

The College has set up an Equal Opportunity Centre to redress the complaints of any type of discrimination towards economically and socially weaker students of the college.

STUDENTS' FEES CONCESSION SUB-COMMITTEE

The College has set up a Students' Fees Concession Sub-Committee to offer fees concession to the economically poor but sincere students.

ATTENDANCE

A student once admitted must regularly attend classes. As per the New Regulations under CBCS (**University Notifications No. CSR/3/18, dt. 07.05.2018**) of the University of Calcutta, 10 marks, 8 marks and 6 marks will be given to a student on the basis of class attendance (90% and above, 75% and above but less than 90%, 60% and above but less than 75% respectively) in each semester. Otherwise the concerned student will not be eligible to fill up the form for university semester examination.

ACADEMIC SESSION

The **Semester-I, Semester-III, Semester-V** commences from 1st July and ends on the 30th December (6 months). **Semester-II, Semester-IV, Semester-VI** commences from 1st January and ends on the 30th June (6 months).

DISCIPLINE

Admission of a student in this college implies adherence to the prescribed code of conduct and observance of rules laid down by the college.

GENERATOR

The college has a powerful generator for providing power back-up during the time of power failure.

COLLEGE HOURS

Normally, all classes of the college are held from 10 A.M. to 4.30 P.M. every day except on Sundays, holidays, during summer and winter recess, during examination and during non-instructional working days. The college timetable is subject to last minute change in the interest of the students.

NOTICE BOARDS

Information on various matters is communicated to the students by means of notice as displayed from time to time on the different college Notice Boards.

COLLEGE WEBSITE

Information on various matters may also be obtained from the college website www.sacm.ac.in

DEPARTMENT OF ENRICHMENT COURSES

The Department of Enrichment Courses was opened in 2006–07 to provide job-oriented courses to the students and the ex-students in order to help them settle in life.

Details of Enrichment Courses

Different Enrichment Courses	Admission	Curriculum	Fee Structure
Certificate Course in Office Mgt. & DTP	Compulsory for all regular 1st to 4th semesters students of the College	Curriculum is prepared by the College	Admission fee Rs. 50/- (Only for College Student) Annual Tuition Fee Rs. 360/- per year (Only for College Students). Admission fee Rs. 1000/- (For Others)
Certificate Course in Communicative English	Open to all the regular students and the ex-students.	Curriculum is prepared by the College***	Admission fee Rs. 1000/-

*** Syllabus for Certificate Course in Communicative English:

The whole course divided into two stages – **Stage 1: Personal Development:** Grooming, Dressing, Body language, Pose & Posture, Proper Pronunciation, Increasing the Confidence.

Stage 2: Personality Development: Sense of Grammar, Writing Skill, Listening Skill, Topic Discussion, Telephonic Conversation, Role Playing, Public Speaking, Situational Conversation, Interview Facing, Mock Interview Session, Group Discussion, Extempore, Debating.

CODE OF CONDUCT OF THE STUDENT

1. Ragging is strictly forbidden by law.
2. Eve-teasing or sexual harassment against women is strictly forbidden by law.
3. Outsiders are strictly prohibited inside the college campus during college hours.
4. Smoking is strictly prohibited inside the college campus.
5. Attendance in Assignments, Projects, Class Tests, Tutorial and Practical Examinations is compulsory.
6. Participation in Sports, Cultural Affairs, Debates etc. is compulsory.
7. The students must wear the Identity Card issued by the college everyday. They must show it whenever required.
8. The students are expected to maintain a decent and cordial relationship amongst themselves and with the teaching and non-teaching staff.

ADMISSION AND PAYMENT OF FEES

1. Every outgoing students of Semester-I, Semester-II, Semester-III, Semester-IV and Semester-V **must get themselves admitted in** Semester-II, Semester-III, Semester-IV, Semester-V and Semester-VI **respectively before the commencement** of the next Semester.
2. The students must pay the Semester-Wise fees before the beginning of each semester.
3. Cash Transaction is fully computerized. Computerized receipt **must be retained** in the Fees Book.
4. The students must keep their cell phones in switch-off mode during the class hours.

LIBRARY RULES

1. Library Working Hours is Monday to Friday: 10 A.M. to 5.00 P.M. and Saturday: 10 A.M. to 2.00 P.M.
2. Tiffin Hours: 2.00 P.M. to 2.30 P.M.
3. The students must carry the library card issued by the college during their visit to library.
4. Silence should be strictly maintained within and around the library.
5. CU Examination Admit Card will be issued only on production of "Library Clearance Certificate".
6. The Honours Students can borrow **3 books (for 15 days)** and the General students can borrow **2 books (for 15 days)**
7. **If the books are not returned then a fine @ Rs. 1/- per day will have to be paid.**

ON-LINE ADMISSION RULES (2021-22)

Admission to **1st Semester B.A./B.SC./B.COM. (General and Honours) Courses** are made only through the on-line mode. Admission Forms are made available to the prospective students through the website www.sacm.ac.in just after the publication of the results of Higher Secondary Examination conducted by the West Bengal Council of Higher Secondary Education. The Admission Process will be conducted strictly according to the Merits of the Applicants and strictly in compliance with the Guidelines/Govt. Orders/Circulars/Memos/Directives etc issued by The Department of Higher Education (Govt. of West Bengal), The University of Calcutta and The University Grants Commission.

HOLIDAY LIST (SESSION: 2021–22)

Date	Day	Occasion	No. of Days
01.07.2021	Thursday	Doctor's Day	1
12.07.2021	Monday	Rathayatra	1
21.07.2021	Wednesday	Id-Ud-Zoha**	1
15.08.2021	Sunday	Independence Day	—
19.08.2021	Thursday	Muharram**	1
30.08.2021	Monday	Janmastami	1
17.09.2021	Friday	Viswakarma Puja	1
02.10.2021	Saturday	Gandhi Jayanti	1
06.10.2021	Wednesday	Mahalaya	1
11.10.2021 to 06.11.2021	Monday – Saturday	Puja Holidays (Including Durga Puja, Fateha-Dwaz-Daham**, Lakshmi Puja, Kali Puja, Bhatri Dwitiya)	27
09.11.2021	Tuesday	Day before Chhat Puja	1
10.11.2021	Wednesday	Chhat Puja	1
13.11.2021	Saturday	Jagadhatrti Puja	1
15.11.2021	Monday	Birthday of Birsha Munda	1
16.11.2021	Tuesday	College Foundation Day	1
19.11.2021	Friday	Guru Nanak's Birthday	1
25.12.2021 to 01.01.2022	Saturday – Saturday	Winter Recess (Including Christmas & New Year's Day)	—
12.01.2022	Wednesday	Vivekananda's Birthday	1
14.01.2022	Friday	Makar Sankranti	1
23.01.2022	Sunday	Netaji's Birthday	—
24.01.2022	Monday	University Foundation Day	1

25.01.2022	Tuesday	Maghotshab	1
26.01.2022	Wednesday	Republic Day	1
05.02.2022 to 06.02.2022	Saturday – Sunday	Saraswati Puja	1
14.02.2022	Monday	Birthday of Thakur Panchanan Barma	1
01.03.2022	Tuesday	Shivaratri	1
18.03.2022 to 19.03.2022	Friday – Saturday	Dol Jatra & Holi & Sab-e-Barat**	1
30.03.2022	Wednesday	Birthday of Shri Shri Harichand Thakur	1
04.04.2022	Monday	Saheed Anurup Ch. Sen Memorial Day	1
14.04.2022	Thursday	Chaitra Sankranti and Dr. B.R. Ambedkar's Birthday	1
15.04.2022	Friday	Bengali New Year's Day, Good Friday and Mahavir Jayanti	1
16.04.2022	Saturday	Easter Saturday	1
01.05.2022	Sunday	Mayday	—
03.05.2022 to 04.05.2022	Tuesday – Wednesday	Id-ul-Fitar**	2
07.05.2022	Saturday	Rabindra Jayanti	1
16.05.2022	Monday	Buddha Purnima	1
17.05.2022 to 30.06.2022	Tuesday to Thursday	Summer Recess	—
Principal's Discretion	—	—	5

N.B: **If there is any change in the date of these festivals/occasions, (viz., Id-ul-Fitar, Id-ud-Zoha, Muharram, Fateha-Duaz-Daham and Sab-e-Barat) depending upon the sighting of the moon, holiday will be notified by a separate notice for the date on which the festival would be actually observed in lieu of the date originally notified as holiday for the festival.

**AMOUNT TO BE DEPOSITED AT THE TIME OF ADMISSION TO
SEMESTER-I (2021–2022)**

(As revised in 2020–21 for pandemic situation)

	Programme along with Subject Combination	Amount (Rs.)
1.	B.A. (General)	1445
2.	B.A. (General) GEOG	2495
3.	B.A. (General) PEDG	2045
4.	B.A. (General) CMSG	2345
5.	B.Sc. (General)	1665
6.	B.Sc. (General) GEOG	2715
7.	B.Sc. (General) PEDG	2265
8.	B.Sc. (General) CMSG	2565
9.	B.Sc. (General) GEOG & PEDG	3315
10.	B.Sc. (General) GEOG & CMSG	3615
11.	B.Sc. (General) PEDG & CMSG	3165
12.	B.Sc. (General) GEOG & PEDG & CMSG	4215
13.	B.Sc. (Honours) GEOA	3490
14.	B.Sc. (Honours) GEOA & CMSG	4390
15.	B.A. (Honours)	1620
16.	B.Com. (General)	1505

FEES STRUCTURE for SEMESTER-I, COURSE WISE-DETAILS (Academic Session: 2021–22)

(As revised in 2020–21 for pandemic situation)

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Particulars	B.A. (General)	B.A. (General)	B.A. (General)	B.A. (General)	B.Sc. (General)	B.Sc. (General)	B.Sc. (General)	B.Sc. (General)	B.Sc. (General)	B.Sc. (General)	B.Sc. (General)	B.Sc. (General)	B.Sc. (Honours)	B.Sc. (Honours)	B.A. (Honours)	B.Com. (General)
	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)	(Rs.)
		GEOG	PEDG	CMSG		GEOG	PEDG	CMSG	GEOG & PEDG	GEOG & CMSG	PEDG & CMSG	GEOG & PEDG & CMSG	GEOA	GEOA & CMSG		
Admission Fee	75	75	75	75	85	85	85	85	85	85	85	85	110	110	100	75
Tuition Fee	300	300	300	300	510	510	510	510	510	510	510	510	660	660	450	360
Computer Tuition Fee	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90	90
Computer Registration Fee	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
Electric & Generator Fee	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
Development Fee	325	325	325	325	325	325	325	325	325	325	325	325	325	325	325	325
Library Fee	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
Library Deposit (Refundable)	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Session Fee	165	165	165	165	165	165	165	165	165	165	165	165	165	165	165	165
Other Fee	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
CU Fee	160	160	160	160	160	160	160	160	160	160	160	160	160	160	160	160
Geography Departmental Development Fee		1050				1050			1050	1050		1050	1050	1050		
Geography Lab Deposit (Refundable)													300	300		
Geography Lab Fee													300	300		
Physical Education Departmental Development Fee			600				600		600		600	600				
Computer Science Departmental Development Fee				900				900		900	900	900		900		
	1445	2495	2045	2345	1665	2715	2265	2565	3315	3615	3165	4215	3490	4390	1620	1505

TOTAL COURSE FEES FOR ALL PROGRAMMES OFFERED

PROGRAMME	SEMESTER 1	SEMESTER 2	SEMESTER 3	SEMESTER 4	SEMESTER 5	SEMESTER 6	TOTAL
B.A (GEN)	1445	1125	1125	1125	1035	1035	6890
B.A (GEN) WITH GEOG	2495	2175	2175	2175	2085	2085	13190
B.A (GEN) WITH PEDG	2045	1725	1725	1725	1635	1635	10490
B.A (GEN) WITH CMSG	2345	2025	2025	2025	1935	1935	12290
B.SC (GEN)	1665	1345	1345	1345	1255	1255	8210
B.SC (GEN) WITH GEOG	2715	2395	2395	2395	2305	2305	14510
B.SC (GEN) WITH PEDG	2265	1945	1945	1945	1855	1855	11810
B.SC (GEN) WITH CMSG	2565	2245	2245	2245	2155	2155	13610
B.SC (GEN) WITH GEOG & PEDG	3315	2995	2995	2995	2905	2905	18110
B.SC (GEN) WITH GEOG & CMSG	3615	3295	3295	3295	3205	3205	19910
B.SC (GEN) WITH PEDG & CMSG	3165	2845	2845	2845	2755	2755	17210
B.SC (GEN) WITH GEOG, PEDG & CMSG	4215	3895	3895	3895	3805	3805	23510
B.SC (HONS) GEOA	3490	2870	2870	2870	2780	2780	17660
B.SC (HONS) GEOA & CMSG	4390	3770	3770	3770	3680	3680	23060
B.A (HONS)	1620	1300	1300	1300	1210	1210	7940
B.COM GEN	1505	1185	1185	1185	1095	1095	7250


Fresher's Welcome


Debate Club


Annual Sports


Parent-Teacher Meeting


Bhasha Diwas

Computer Laboratory


Library

Inter-College Faculty Exchange Programme


Annual Prize Distribution

Departmental Excursion


Celebrating International Yoga Day

NSS Extension Programme


Teaching and Non-Teaching Staff


A Seminar on *Safe Drive Save Life*


Blood Donation Camp


PRAVASH CHANDRA ROY
(1907–1991)

SAHEED ANURUP CHANDRA MAHAVIDYALAYA

P.O. & Vill.: Burul, P.S.: Nodakhali
District: South 24 Parganas, Pin: 743318
Phone: 033 24206131
e-mail: office@anurupchandracollege.org
Website: www.sacm.ac.in


Published by: Principal, Saheed Anurup Chandra Mahavidyalaya
Design & Layout: Kaushik Ghosh