

SAMSI COLLEGE

SAMSI

MALDA

Affiliated to University of Gour Banga

NAAC ACCREDITED

www.samsicollege.ac.in

PROSPECTUS 2020-21

College Profile

SAMSICOLLEGE

POST-SAMSICOLLEGE, DIST-MALDA

- | | |
|--|--|
| 1. Website of the College: | www.samsicollege.ac.in |
| 2. E-Mail address of the College: | samsicollege.malda@gmail.com |
| 3. Address: | Vill- Kandaran (Samsi), P.S.-Chanchal, Dist-Malda, PIN-732139 |
| 4. Telephone: | 03513-265252, 03513-265040 |
| 5. Date of Establishment: | 25 th August 1968 |
| 6. Affiliated to: | University of Gour Banga |
| 7. Nature of Affiliation: | Permanent under U.G.B. |
| 8. Standard: | Three Years Degree B.A. (Hons. & General), B. Com program(under CBCS) |
| 9. Medium of Instruction: | English & Bengali |
| 10. Enlistment of the College under UGC: | Enlisted under 2(f) of U.G.C. Act. 12(B) in U.G.C. of 1956 |
| 11. Category: - | Rural |

Message from the Head of institution

The mission of the College is to uplift the society in General and the rural, tribal and Backward people in particular by imparting higher Education and the motto of the College is to represent the desire of staffs and students to strive for genuine excellence whereby each one becomes a national and global citizen, enlightens the society and fulfils the national expectations.

Tapas Kumar Barman
Teacher-in-Charge
Samsi College, Samsi, Malda

OUR HISTORY

Samsi college, the second oldest institution of Higher Education in the district of Malda and the first one in North Malda subdivision, was established on the 25th August, 1968 by its organizing Committee headed by the organizing President Sri Kamalakar Misra (I.A.S & District Magistrate, Malda) and its organizing Secretary Sri Sunil Kr. Misra (B.D.O., Ratua). Considering the constraints on Higher Education of students of North Malda, the said District Magistrate Sri kamalakar Misra proposed in 1967 the establishment of a College at Samsi. The eminent personalities of and around Samsi took constructive steps for this by donating money and land. The next year the College came in reality with its formal opening of classes on the 14th oct, 1968 at Samsi Agril High School. Within two years of its establishment, the College was able to construct its own temporary mud-building at the present site in the peaceful and natural environment of the historically place of Kandaran. The College is encircled and well-protected by a boundary wall and has a big play- ground, a boy's hostel, a Girl's Hostel and a pond for physicculture. More than 5000 students from the neighboring area and different districts of west Bengal study now in this College kandaran, the site of the College, has immensely historical and archaeological significance. It is a place where ancient and medieval chapters of history meet and where Hindus, Muslims & Christians live together in mutual understanding and communal brotherhood fostered by the College. A number of English medium schools have also been established around the College. On account of completing glorious 50 years, Samsi College celebrated its Golden Jubilee from 17th to 19th December 2018.

VISION:

Education is the key to develop a society and nation. It's the ray of hope for extremely backward classes. Samsi college is surrounded by extremely backward and marginalized classes of the society. We are committed to empower them through education. The college is dedicated to create excellence among the students enabling them to serve the society and nation.

MISSION:

- To provide quality education
- To impart deep knowledge of society and nation
- To create a generation who can contribute significantly to the society and nation building
- To create interest among the students to get enrolled in higher education
- To make the students creative and research oriented
- To provide a platform to the students to explore their talents & creativity.
- To focus on effective and efficient training of the students to enable them to reach the height of their aspiration in present day job market

KEY INFORMATION ABOUT ADMISSION

- | | |
|--|-------------------------------------|
| 1. Online Registration Form Fill-up (Hons. & General) | 10.08.2020 to 24.08.2020 (Midnight) |
| 2. Last date of Submission of Fee(s) through online payment mode: | 25.08.2020 (Midnight) |
| 3. Publication of Provisional Merit List & Any rectification | 26.08.2020 & 27.08.2020 upto 4pm |
| 4. Publication Final Merit List | 28.08.2020 at 12noon |
| 5. Online Admission start (1 st E-counseling) | 28.08.2020 |
| 6. Registration Fee(s) only General Rs.200/- Hons. & General Rs.300/- [One student will be able to choose maximum 3(three) Hons. Subjects] | |
| 7. Vocational (10+2) Board passed students are eligible to get admission to B.A. & B.Com General Course only. They are not eligible for Hons. | |
| 8. Closing date of Admission | 15.09.2020 |

INTAKE CAPACITY

i) Course wise & category wise

SL	Arts/B.Com	Course	GEN	SC	ST	OBC-A	OBC-B	PH	TOTAL
1	Arts	B.A. (General)	1635	692	189	314	220	94	3144
2	Arts	B.A. (All Hons)	488	209	54	94	63	30	938
3	Arts	B.A. Geography(Gen.)	20	9	2	4	3	1	39
4	Commerce	B.Com (General)	11	4	1	2	1	1	20
5	Science	B.Sc(General)	11	4	1	2	1	1	20

ii) Subject wise & Category wise

SL	Arts	Subject	GEN	SC	ST	OBC-A	OBC-B	PH	TOTAL
1	Arts Honours	Arabic	63	27	7	12	8	4	121
2		Bengali	63	27	7	12	8	4	121
3		Economics	8	3	1	2	1	0	15
4		English	63	27	7	12	8	4	121
5		Geography	19	8	2	4	3	1	37
6		History	63	27	7	12	8	4	121
7		Philosophy	63	27	7	12	8	4	121
8		Political Science	63	27	7	12	8	4	121
9		Sanskrit	63	27	7	12	8	4	121
10		Sociology	20	9	2	4	3	1	39
10	Arts General	B.A. General Program	1635	692	189	314	220	94	3144
11		Geography(Gen.)	20	9	2	4	3	1	39
12	B.Com	Commerce(Gen.)	11	4	1	2	1	1	20
13	B.Sc	General	11	4	1	2	1	1	20

SEATS RESERVATION NORMS

22% seats for SC 6% seats for ST 10% seats for OBC-A 7% seats for OBC-B and 3% seats for the physically challenged are reserved.

Add-on Course

Spoken English, Sanskrit, Arabic, practical Drama and Computer

FEES STRUCTURE (Only for Admission)

<i>SL</i>	<i>Items</i>	<i>B.A. Genral</i>	<i>B.A. Hons.</i>	<i>B.Com</i>
1	Admission Fee	100	100	100
2	Affiliation Fee	10	10	10
3	Building Fee	100	100	100
4	College Exam. Fee	30	30	30
5	College Magazine	30	30	30
6	College Union	80	80	80
7	Development Fee	200	200	200
8	Electric Fee	200	200	200
9	Festival Fee	30	30	30
10	Games & Sports	10	10	10
11	Identity Card	20	20	20
12	Library Caution Money (Refundable)	100	100	100
13	Library Fee	50	50	50
14	Library reading room	10	10	10
15	Seminar/Workshop/Symposium & Special Festival	50	50	50
16	Skill Development	20	20	20
17	Students Aid Fund	20	20	20
18	Students Health Home	10	10	10
19	Tuition Fee July to December	50x6= 300	75x6= 450	60x6= 360
20	Union Election	80	80	80
21	University Registration Fee	200	200	200
		Rs.1650	Rs.1800	Rs.1710

➤ ***For Geography Hons. & Geography general Programme***

❖ ***Geography Hons Programme.***

Geography Session Charge Rs. 500/-

Geography Laboratory Fee Rs. 500/-

Geography Caution Money (Refundable) Rs. 200/-

❖ ***Geography General Programme.***

Geography Session Charge Rs. 300/-

Geography Laboratory Fee Rs. 250/-

Geography Caution Money (Refundable) Rs. 200/-

1. **If there is any problem to get Pay-slip or Challan after one complete transaction, you are asked to communicate with College. Please avoid 2nd (Second / 3rd (Third) transaction.**
2. **Any claim of Chargeback (in case of double payment) must be communicated with College.**
3. **If any student claims Chargeback after one transaction, his admission will be cancelled.**
4. **If One transactions is complete but pay slip if not Generated, Please check your mail & Account**

Class attendance

Attendance in classes is a must. A student absenting himself / herself from one or more classes will lose the day's attendance. Any student who is absent for one month continuously without sufficient reason will have his / her name removed from the College register. **A student must have 75% class attendance** to be eligible for appearing in the Semester / University Examination as a regular candidate for B.A. (Hons. & General) program / B. Com (General) program as per Supreme Court order and UGB Circular.

ADMISSION RULES

➤ Admission to B.A. (Hons. & General), B. Com in 1st Semester

All admission will be made as per regulations of University of Gour Banga. All admissions are provisional, subject to verification and rejection in case of any discrepancy found in the filled in online application form.

➤ The application form will be automatically rejected if the candidates fail the following Eligible criteria.

- i) For admission to Honours course he/she must have obtained either the minimum 45% marks in aggregate in H.S. Examination or 50% marks in the subject of Honours & above 40% mark in aggregate if he / she fail to obtain 45% mark in aggregate at H.S. Examination.
- ii) Students coming from other University / Board may be admitted provisionally at their own risk. They are required to furnish the College office with migration certificate within 10 days from the date of 1st Class after admission failing which their provisional admission shall be cancelled. Application of such candidates will be considered on the basis of their merit and on the basis of the proportion of their application to total number of application of the candidates from the W.B. State Boards / Councils
- iii) For admission Honours to General Program he / she is required to have passed (10+2) course of W.B. councils of H.S. education or other Boards / Universities in five recognized subject (full mark not being less than 100 each).

➤ U.G.B. REGISTRATION:

The U.G.B. registration form must be filled up and submitted by the admitted candidates with registration fee on the date of admission.

- ### ➤ N.B. – For B.A. General program & B. Com General program the student of the following area will get chance of admission. **Ratua-I & II Block, Chanchal-II Block.**

GUIDELINE FOR CBCS (CHOICE BASED CREDIT SYSTEM)

B.A. (HONS. , GENERAL & B.Com) SUBJECT COMBINATIONS

A CANDIDATE IS REQUIRED TO CHOOSE NOT MORE THAN ONE DISCIPLINE / SUBJECT FROM ANY OF THE GROUPS MENTIONED BELOW:	
GROUP-I	EDUCATION
GROUP-II	HISTORY
GROUP-III	SOCIOLOGY, ARABIC,SANSKRIT
GROUP-IV	ECONOMICS
GROUP-V	POLITICAL SCIENCE
GROUP-VI	GEOGRAPHY, PHILOSOPHY
GROUP-VII	ENGLISH
GROUP-VIII	BENGALI

SEMESTER WISE COURSE STRUCTURE UNDER CBCS FOR B.A.(HONS.) PROGRAM					
ACADEMIC SEMESTERS	DISCIPLINE CORE (DC)	DISCIPLINE SPECIFIC ELECTIVE (DSE)	GENERIC ELECTIVE (GE)	ABILITY ENHANCEMENT COMPULSORY (AEC)	SKILL ENHANCEMENT (SEC)
SEM-I	DC1 DC2		GE1	ENVS	
SEM-II	DC3 DC4		GE2	COMMUNICATIVE ENGLISH/ COMMUNICATIVE BENGALI/ MIL	
SEM-III	DC5 DC6 DC7		GE3		
SEM-IV	DC8 DC9 DC10		GE4		
SEM-V	DC11 DC12	DSE1 DSE2			SEC1
SEM-VI	DC13 SC14	DSE3 DSE/DP4			SEC2

MIL: MODERN INDIAN LANGUAGE

DP: (OPTIONAL) DISSERTATION / PROJECT WORK IN LIEU OF ONE DSE-4 IN 6TH SEMESTER

ACADEMIC SEMESTERS	DISCIPLINE CORE (DC)	LANGUAGE CORE (LC1) BENGALI/MIL	LANGUAGE CORE (LC2) ENGLISH	DISCIPLINE SPECIFIC ELECTIVE (DSE)	GENERIC ELECTIVE (GE)	ABILITY ENHANCEMENT COMPULSORY (AEC)	SKILL ENHANCEMENT (SEC)
SEM-I	DC1 DC2	BENGALI-1 /MIL				ENVS	
SEM-II	DC3 DC4	BENGALI-2 /MIL				COMMUNICATIVE ENGLISH/ BENGALI/ MIL	
SEM-III	DC5 DC6		ENGLISH-1				SEC1
SEM-IV	DC7 DC8		ENGLISH-2				SEC2
SEM-V				DSE1 DSE2	GE1		SEC3
SEM-VI				DSE3 DSE4	GE2		SEC4

MIL: MODERN INDIAN LANGUAGE

SEMESTER WISE COURSE STRUCTURE UNDER CBCS FOR B.COM (GENERAL) PROGRAM							
ACADEMIC SEMESTERS	DISCIPLINE CORE (DC)	LANGUAGE CORE (LC1) BENGALI/MIL	LANGUAGE CORE (LC2) ENGLISH	DISCIPLINE SPECIFIC ELECTIVE (DSE)	GENERIC ELECTIVE (GE)	ABILITY ENHANCEMENT COMPULSORY (AEC)	SKILL ENHANCEMENT (SEC)
SEM-I	DC1 DC2				GE1	ENVS	
SEM-II	DC3 DC4				GE2	COMMUNICATIVE ENGLISH/ BENGALI/ MIL	
SEM-III	DC5 DC6		ENGLISH-1				SEC1
SEM-IV	DC7 DC8		ENGLISH-2				SEC2
SEM-V	DC9			DSE1 DSE2			SEC3
SEM-VI	DC10			DSE3 DSE4			SEC4

DOCUMENTS REQUIRED AT THE TIME OF ADMISSION:

- Separate application forms must be submitted for different Honours subjects. Each application form for Honours /Pass course is to be submitted along with the attested/ original copies of all following documents:
 - i) Admit card or Certificate of Madhyamik or equivalent examination as a proof of age.
 - ii) Mark-sheet of Madhyamik Examination or equivalent.
 - iii) Mark-sheet of H.S. Examination (2copies).
 - iv) Character certificate from the Head of Institution last attended.
 - v) Caste certificate from the competent authority for SC, ST and OBC candidates.
 - vi) Migration Certificate for the student from other Board/University.
 - vii) Below poverty line (BPL) certificate from competent authority.
 - viii) Any other certificate like sports, cultural, physically handicapped etc. from the competent authority, for special facilities.
 - ix) Two copies of stamp size recent photography (i.e. one copy attested by the Head of the institution last attended to be pasted on the application form and other copy without attestation to be used for Identity-cum-library Card).

ELIGIBILITY CRITERIA FOR ONLINE ADMISSION TO B.A. (GENERAL & HONOURS)/ B.COM. FIRST YEAR

The application form will be automatically rejected if the candidates fail the following Eligibility Criteria.

- i) *For admission to Honours course he/she must have obtained either the minimum 45% marks in aggregate in H.S. Examination or 50% marks in the subject of Honours & above 40% mark in aggregate if he / she fails to obtain 45% mark in aggregate at H.S. Examination.*
- ii) *5% marks is relax able in the case of SC/ST candidates.*
- iii) *For admission to General & Honours Courses he/she is required to have passed (10+2) course of W.B. councils of H.S. education or other Boards / Universities in five recognized subjects (full mark not being less than 100 each).*
- iv) The student who have passed H.S. Examination without English as a subject with at least a paper of 100 marks are not eligible for Admission.
- v) A candidate passing more than two years before the current academic session is not eligible for admission.

MERIT LIST AND RESERVATION NORMS:

- i) All admission will be made as per merit and seats available.
- ii) The merit list of selected candidates for admission to Honours courses will be published on the selected candidates and will not communicated to candidates individually.
- iii) 22% seats for SC 6% seats for ST 10% seats for OBC-A 7% seats for OBC-B and 3% seats for the physically handicapped are reserved.

ADMISSION OF STUDENTS FROM OTHER BOARDS / UNIVERSITY:

Student coming from other University / Board may be admitted provisionally at their own risk. They are required to furnish the college office with migration certificate within one month from the date of admission failing which their provisional admission shall be cancelled. applications of such candidates will be considered on the basis of their merit and on the basis of the proportion of their application to total number of application of the candidates from the W.B. State Boards/Councils.

IDENTITY CARD

Anon-transferable Identity Card is issued to each student at the time of admission. I. card is issued on showing the pay-in-slip and putting signature by the admitted student himself/ herself in the I. card before the issuing clerk. Each and every student has to carry the I. card in the college premises and must produce it whenever asked for.

ACADEMIC SESSION

The academic session of the college begins on 1st July and terminates on the 30th June.

CLASS HOURS

College classes are held from 10.15 A.M. to 5.00 P.M. from Monday to Saturday.

FCILITIES AVAILABLE IN THE COLLEGE

- LIBRARY
- ICT-ENABLED CLASSROOMS
- COMPUTER LAB
- READING ROOM
- CONFERENCE HALL
- OPEN CLASS ROOM
- NEWSPAPER
- MAGAZINE
- GIRL'S COMMON ROOM
- BOY'S COMMON ROOM
- GUEST HOUSE
- PLAY GROUND
- CANTEEN
- SCHOLARSHIP
- CULTURAL ACTIVITY
- HEALTH FACILITY

COLLEGE LIBRARY

The College has a rich library with reading room facility. Departmental Library & Book Bank facility is also available. During library office hour students can study text and reference books, Journals, Newspapers and magazines available in the library. They can also borrow books as available in the stock for home use. It is subject to observance of the rules reference facility in the library for research work and completion of assignments. A student may collect the booklet on Samsi College Library Rules from the College Library.

SAMSI COLLEGE HOSTEL

Samsi College has a two – storied boy's Hostel with an intake capacity of 52 seats and a women's hostel with an intake capacity of 100 seats situated within the college campus. Both hostels have common kitchen, dining hall, study room, common room and separate play grounds. The hostels are managed by the superintendent appointed from the teachers of the College. For more information, students can contact the College office or concerned authority. Students of any distance can apply for hostels.

RABINDRA BHARATI UNIVERSITY PG DISTANCE EDUCATION STUDY CENTRE

Samsi College has a PG Distance Education study Centre of Rabindra Bharati University located inside the college campus. Desiring persons can contact the co-ordinator of this centre. The following courses are offered on distance mode:

M.A. in 1. Bengali 2. English 3. Sanskrit 4. History 5. Political Science 6. Environmental studies.

AWARDS

The outstanding students in each of the Pass and Honours courses will be felicitated with awards by the College each year. Awards are also given to student who achieve excellence in extension activities, sports & cultural activities etc.

SCHOLARSHIP

Scheduled Cast, Scheduled Tribe and OBC scholarship / stipend is granted by the Director of Scheduled Caste and Scheduled Tribe Welfare Department. Students coming of bidi labourer families are also provided financial assistance by the West Bengal Govt. Minority students also get various scholarships.

COLLEGE MAGAZINE / WALL MAGAZINE

The college magazine is published once a year under the aegis of the Students Union and every student is entitled to a copy of it. Student get opportunity to give expression to their creative talents through writings in the magazines. wall magazines are also published on different occasions.

Concessions in tuition fees in the form of free and half free studentship are awarded to the students of the college on the basis of merit, conduct, performance in co-curricular activities

including sports, cultural and extension activities as well as their financial condition. For this purpose application along with income certificates and mark-sheets / certificates of previous examination are to be submitted to the college office every year following notification by the principal / T.I.C. A selection committee will verify the applications and take interview applicants. The student with poor % of class attendance or who do not appear in the

GENERAL NORMS / DISCIPLINES

Students are expected to behave with modesty & dignity and to help maintain proper academic atmosphere. They have to maintain discipline in the college and outside to uphold the prestige of the college.

- a) Dress and general appearance of the student must be modest, neat and proper.
- b) The student has to keep the college campus neat and clean. They should not write on the walls of the college nor should damage any college property.
- c) Smoking and drugs are absolutely forbidden in the college campus.
- d) They are to keep their bicycle and motor cycle at the proper stand.
- e) All the students irrespective of any caste, language, religion etc. should behave like other fellow students just like their own brother / sisters.
- f) Communal harmony is to be preserved and by word and deed.
- g) Neither local, regional or national party politicking will be encouraged in any way on the college campus.
- h) Students are not allowed to enter in the college office or teachers common room without permission. Student must not enter or leave class-room without prior permission from the teacher.
- i) Adoption of unfair means during examination is a severe kind of punishable crime leading to respective students' expulsion from the college debarring him / her from examinations.
- j) Fees once paid are not refundable.
- k) Students wishing to take a transfer certificate during the year have to clear all the college dues up to the end of the current academic year. Such a student must submit an application to the Principal/T.I.C. by clearance from i) college office, ii) Librarian and iii) Superintendent of Hostel (for Hostellers).
- l) The students violating college norms and disciplines are liable to be expelled from the college.
- m) All terms and conditions set forth in this prospectus, including fees and dues etc., are liable to be revised whenever necessary.

HEALTH FACILITY

All the regular student of Samsi College automatically becomes the member of student Health Home, Malda and they can avail medical facility at a very cheap rate.

STUDENTS' SUPPORT CELLS

GRIEVANCE REDRESSAL CELL

The college has a Grievance Redressal Cell. If you have any complaint or grievance or suggestion, write it and drop it in the complaint box or submit it to any member of Grievance Redressal Cell. Any complaint, found genuine, will be taken care of very soon.

COUNSELING & GUIDANCE CELL

Career counseling is freely available from this cell. For psychological problems, a student can get psychological counseling from trained psychologists referred to by the cell.

WOMEN'S CELL

Agirl student can avail herself of assistance from this cell, if she requires so while facing any problem.

EQUAL OPPORTUNITY CELL

The College is trying to maintain the opportunities given to the students for all categories on an equal basis.

SAMSI COLLEGE TEACHING STAFF

SL	Name of the Teacher	Designation	Department	E-mail id
1	WALIULLAH	Assistant Prof. in Arabic	ARABIC	waliullah.sagar@gmail.com
2	MD MOZAHEDUR RAHMAN	State Aided College Teacher		mozahedur62@gmail.com
3	GOLAM RABBANI	State Aided College Teacher		golamrabbanirdakbaxo11@gmail.com
4	MD AFJAL HOSSAIN	State Aided College Teacher		mdafjal4u2012@gmail.com
5	Dr. MANOJE KUMAR BHOJE	Assistant Prof. in Bengali	BENGALI	manojerdakbaxo@gmail.com
6	RANJIT SARKAR	Stated Aided College Teacher		ranjitsarkar884@gmail.com
7	Dr. ANARUL ISLAM	State Aided College Teacher		mdanarul.bhado@gmail.com
8	ROQUEA PARVIN	State Aided College Teacher		roqueaparvin@gmail.com
9	KANKAN DUTTA	State Aided College Teacher		kankan.dutta@gmail.com
10	KAUSIK BISWAS	Assistant Prof. Economics	ECONOMICS	kausik67@gmail.com
11	SUJIT MAJUMDAR	Assistant Prof. Economics		suypouma@rediffmail.com
12	BARNALI MANI	Stated Aided College Teacher		barnalimani@gmail.com
13	TAPAS KUMAR BARMAN	Assistant Prof. English / TIC	ENGLISH	tapas.samsi@gmail.com
14	MD ABDUL WAHAB	Associate Prof. in English		wahab.mld@gmail.com
15	MOHIDUR RAHMAN	State Aided College Teacher		mohidur732@gmail.com
16	MASIUR RAHAMAN	State Aided College Teacher		masiurrahaman11@gmail.com
17	SUDEB SARKAR	State Aided College Teacher		sudeb.arc@gmail.com
18	RAMESWAR MUKHERJEE	Assistant Prof. in Geography	GEOGRAPHY	rameswarmukherjee7@gmail.com
19	MD AMINUL ISLAM	Stated Aided College Teacher		mnislam56@gmail.com
20	MD AMINUL HOQUE	Stated Aided College Teacher		aminul55malda@gmail.com
21	MD MURSEDUL HASAN	Stated Aided College Teacher		mursedul2010@gmail.com
22	Dr. INDRAJIT BISWAS	Assistant Prof. in History	HISTORY	biswasindrajit143@gmail.com
23	MOUSUMI DUTTA	Assistant Prof. in History		mousumi.dutta10@gmail.com
24	BABLU MURMU	Assistant Prof. in History		bablumurmu32@gmail.com
25	AMITTAVA PATTADAR	State Aided College Teacher		amitavapattadar@gmail.com
26	KAMRUJJAMAN	State Aided College Teacher		kamrujjaman123456@gmail.com
27	SUMON BENOJIR	State Aided College Teacher		benojirsumon@gmail.com
28	Dr. PRALAY KANTI GHOSH	Associate Prof. in Philosophy	PHILOSOPHY	pkghosh31@gmail.com
29	JOYITA BASAK	Assistant Prof. in Philosophy		basak.joyita@gmail.com
30	SANJOY KARMOKAR	State Aided College Teacher		sanjoy.k99@gmail.com
31	MD ANARUL ISLAM	State Aided College Teacher		aislambabu27@gmail.com
32	SURAJIT MANDAL	Assistant Prof. in Political Science	POLITICAL SCIENCE	mandalsurajit65@gmail.com
33	WINEE JOHN TAMANG	Assistant Prof. in Political Science		wineetamang@gmail.com
34	DEBABRATA SINHA	State Aided College Teacher		chetanadaxo@gmail.com
35	MAMOON HOSSAIN	State Aided College Teacher		mamoonsamsicollege@gmail.com
36	Dr. MEDHA KUMARI	Assistant Prof. in Sanskrit	SANSKRIT	medhakumarisamsi@gmail.com
37	NILIMA SARKAR	Assistant Prof. in Sanskrit		nilimasarkar1989@gmail.com
38	DEBADIDEB CHAKRABORTY	State Aided College Teacher		debadidebchakraborty@gmail.com
39	DEBAMITRA DAS	State Aided College Teacher		dasdebamitra2015@gmail.com
40	Dr. SHIBA PRASAD BEHERA	State Aided College Teacher		shibaprasadsamsi@gmail.com
41	TOPOPRIYA ROY	State Aided College Teacher	SOCIOLOGY	roycollege357@yahoo.com
42	MOUSUMI SARKAR ROY	State Aided College Teacher		mousumisarkarsociology@gmail.com
43	AKSHIMA KHATUN	State Aided College Teacher	EDUCATION	aksima610@gmail.com
44	MD. MOAZZAM HOSSAIN	State Aided College Teacher	ENVS	moazzam2188@gmail.com
45	SAMADRITA DAS	Assistant Prof. in Librarian	Library	

SAMSI COLLEGE NON-TEACHING STAFF

SL	Name of the Non-Teaching Staff	Designation	Phone	E-mail id
1	GOUTOM KUMAR DAS	HEAD CLERK		gkdas743@gmail.com
2	MD AYNAL HOQUE	ACCOUNTANT		aynalhoque9378@gmail.com
3	RANJIT GHOSH	CASHIER		ranjiterdakbaxo@gmail.com
4	MD JULLUR RAHAMAN	CLERK		jullurrahaman@gmail.com
5	SAKUNTALA CHOUDHURY	LADY ATTENDENT		
6	FUL KUMAR MAJHI	MALI		
7	MD FARIZUDDIN	ELCT. CUM CARE-TAKER		farizuddin22@gmail.com
8	SANJIB BHATTACHERJEE	LIB-PEON		
9	GOSTO BIHARI MURIARY	GUARD		
10	SRIMANTA KARMAKAR	GUARD		k.srimanta23@gmail.com
11	SIDDHARTHA KUMAR DAS	PEON		dassiddhartha80@gmail.com

SAMSI COLLEGE NON-TEACHING (PART-TIME) STAFF

SL	Name of the Non-Teaching Staff	Designation	Phone	E-mail id
1	AMIT KUMAR PAUL	LIBRARIAN (Part-Time)		amitpaul88nbu@gmail.com
2	MANINDRA NATH SARKAR	LIBRARY Clark (Part-Time)		
3	SANJIB SAHA	Office Staff (Part-Time)		sanjibsaha5252@gmail.com
4	SRI SUJIT HARIJAN	Part-Time(Sweeper)		