

JAGANNATH BAROOAH COLLEGE

(AUTONOMOUS)

JORHAT

Affiliated to Dibrugarh University, Assam
Re-accredited by NAAC with 'A' Grade

Estd. : 1930

PROSPECTUS

2020-21

CONTENTS

		<u>Page No</u>
1. THE INSTITUTION		1
2. VISION, MISSION, OBJECTIVES & STRENGTH		2
3. ACADEMIC INFORMATION		3
3.a. Courses offered (Arts, Science and Commerce)		
3.b. Seat Capacity		
3.c. Eligibility Criteria		
3.d. Medium of Instruction		
3.e. Admission Procedure		
3.f. Pattern of Examination		
4. FINANCIAL DETAILS		7
4.a. Admission Fee for H. S. First Year		
4.b. Admission Fee for H. S. Second Year		
4.c. Hostel Admission Fee		
5. INFRASTRUCTURE AND LEARNING RESOURCES		9
5.a. Hostel		
5.b. Canteen		
5.c. Sports		
5.d. Library		
5.e. Laboratory		
6. STUDENTS' SUPPORT		10
6.a. Career Counselling Centre		
6.b. Scholarships		
6.c. Students' Aid Fund		
6.d. Trust Funds		
6.e. Brilliant Students' Awards		

7. STUDENTS' PROGRESSION		11
Overall Performance		
8. CO-CURRICULAR AMENITIES		11
8.a. NCC		
8.b. Students' Union		
8.c. Memorial Lectures and Debates		
8.d. College Magazine		
8.e. NSS		
8.f. Others		
9. ORGANIZATION AND MANAGEMENT		13
9.a. Administration		
9.b. Committees and Cells		
9.c. General Rules of Discipline		
10. UNIFORM		14
10.a. Uniform for Boys		
10.b. Uniform for Girls		
11. FACULTY STRENGTH		14
11.a. Principal, Vice-Principal and Academic Vice Principals		
11.b. Teaching Staff		
11.c. Non-Teaching Staff		
11.d. Technical Supervisor		
12. J.B. COLLEGE CAREER COUNSELLING CENTRE (JBCCCC)		18

1. THE INSTITUTION

Jagannath Barooah College is a premier institution of higher education located at Jorhat, a city with a rich cultural heritage and a glorious historical background, in the upper part of the Brahmaputra Valley of Assam. Since its inception in 1930, the college has marched a long way and celebrated its Platinum Jubilee in the year 2005. Throughout its academic journey, the JB College has contributed immensely towards the intellectual as well as socio economic developments of not only Assam but entire North East India. The institution has already been reaccredited by **NAAC (National Assessment and Accreditation Council)** in 2018 and awarded “**A**” grade on the basis of its performance in the field of higher education. J. B. College has also been conferred fresh autonomous status by the UGC with effect from 2016-17. Moreover, the Star College status has been awarded to the college by the Department of Bio-Technology, Ministry of Science and Technology, Govt. of India under which four departments namely Botany, Chemistry, Physics and Zoology would be benefited. However, the most outstanding achievement of this institution is that in the last year the NIRF under the Ministry of Human Resource Development, Government of India has ranked it 64th among the colleges of India.

The college now has a diversified field of teaching and learning facilities. Currently it has 22 departments, viz., **Assamese, Bengali, Biotechnology, Botany, Chemistry, Commerce, Computer Science, Economics, English, Geography, Geology, Hindi, History, Mathematics, Philosophy, Physics, Electronics, Political Science, Sanskrit, Statistics, Sociology and Zoology.** Except for **Bengali, Biotechnology, Computer Science, NCC and Film Studies** all other subjects have **Honours Courses** at the under graduate level.

The regular post-graduate (PG) courses in Geography and Philosophy were opened in 1995 and 1996 respectively. From the academic session 2016, PG courses in Commerce, Assamese and Political Science under Dibrugarh University were opened.

Besides these, there are PG courses in Assamese, Commerce, Economics, Mathematics, Political Science and Sociology under the Distance Education Scheme of Dibrugarh University. There is also a centre of K K Handiqui State Open University under which different UG and PG courses can be pursued by the students.

Our Vision

Center of Quality Higher Education and Excellence for Development of Human Resource

Our Mission

Nurture Knowledge, Skill and Attitude in Individuals through a Curriculum Responsive to the Socio-Economic and Cultural Realities

Goals and Objectives

To realize the mission of the institution and to create value for our stake-holders certain key objectives have been identified. Our objectives, which would provide a link between defined mission and the functional strategies, are as follows:

- To provide need-based quality curriculum.
- To ensure effective execution of teaching plan.
- To open up job oriented courses commensurate with socio-economic needs.
- To foster internal resource generation and its mobilization.
- To ensure sustainable benefit to learners for all round development.
- To foster computerization in the basic operational activities.
- To foster value education to upgrade learners' skill and attitude.
- To formulate adequate action plan to enable learners to equip themselves with competitive national and global environment.
- To provide sustainable scope of physical and mental development of the students and employee communities.
- To ensure adequate infrastructure and support system of quality education and to create awareness on human rights, value system, culture, heritage, scientific temper and environment.

2. OUR STRENGTH

The college has a number of specialized features conforming to the need of the present day society. These are :

- Enhancement and preservation of quality in teaching and learning.
- Provision for teaching and learning from Higher Secondary to Post Graduation for certain subjects.
- Modern class rooms with audio-visual system for certain specific courses.
- Development and improvement of education at all levels through skilled and trained teachers.

- Facilitating mechanism for students' support like career counselling, financial aid, special awards, departmental societies/forums, etc.
- Outdoor and indoor sports facilities with good infrastructural base.
- Organizing programmes like quiz/debating (both intra and inter college) and other cultural activities.
- Well equipped and sophisticated Lecture halls.
- A language lab for enhancement of language, phonetic and soft skills.
- Awareness programmes for women empowerment, environmental protection, social development, etc.
- Various extension activities through NCC, NSS, Human Rights Cell, Women Cell, Green Plus Society, etc.
- Special talks on specific subjects by persons of high repute.
- Entrepreneurship awareness programmes.
- Health care and counselling center for the benefit of teachers and students.

3. ACADEMIC INFORMATION

The Institution is offering Higher Secondary Courses of Two Year duration of the following streams under Assam Higher Secondary Education Council :

- a. Arts Stream
- b. Science Stream
- c. Commerce Stream

3.a. Courses Offered

ARTS STREAM :

Compulsory Subjects

- i. English
- ii. MIL (Assamese / Bengali / Hindi) or Alternative English

Elective Subjects (Any four of the following)

- i. Economics
- ii. History/Mathematics
- iii. Logic & Philosophy / Sociology
- iv. Political Science
- v. Geography/Sanskrit/Advance Assamese

SCIENCE STREAM :

Compulsory Subjects

- i. English
- ii. MIL (Assamese / Bengali / Hindi) or Alternative English

Elective Subjects (Any one combination of the following two)

- i. Physics, Chemistry, Mathematics, Biology

COMMERCE STREAM :

Compulsory Subjects

- i. English
- ii. MIL (Assamese / Bengali / Hindi) or Alternative English
- iii. Business Studies
- iv. Accountancy

Optional Subjects

Students can opt for any one of the following combinations:

- i. Economics and Mathematics
- ii. Economics and Commercial Mathematics and Statistics
- iii. Mathematics and Commercial Mathematics and Statistics

Note :

Syllabi for English, MIL, Alternative English and Mathematics are same for all the three streams.

ENVIRONMENTAL SCIENCE

As per the order of the Honourable Supreme Court, a new subject Environmental Science is made compulsory for all the streams in the HS 1st year course.

3.b. Seat Capacity

Courses	Capacity
HS Arts	120
HS Science	120
HS Commerce	120

3.c. Eligibility Criteria

The HS Courses in Arts, Science and Commerce shall be of two-year duration consisting of HS First and HS Second Year. A student who has passed the High School Leaving Certificate Examination under SEBA or any other examinations recognized as equivalent will be eligible for admission on merit basis into the HS First Year Course.

3.d. Medium of Instruction

Medium of instruction is both English and Assamese.

3.e. Admission Procedure

- i. Admission Forms shall be issued by the college immediately after the declaration of HSLC Examination results, which will have to be duly filled-up and submitted at the time of interview. The date of interview will be notified by the college authority in leading News Papers of Assam and in the college notice board. The eligible candidates would be called for interview and admission will be given according to merit.
- ii. Prospectus and admission forms may be collected from the College by paying an amount of Rs. 250/- (Rupees two hundred and fifty only).
*** However this will not be applicable this year i.e. for academic session 2020 -21.**
- iii. A photo copy of original HSLC marksheet, pass certificate & caste certificate has to be submitted along with online application form. **It is to be mentioned that original documents will be asked personally if required.** Incomplete application forms will not be accepted.
- iv. Admission is on the basis of merit. However, there is reservation of seats for following categories of students as per Government Rules.

Category	Reservation of Seats in p.c.
Scheduled Castes (SC)	07 %
Scheduled Tribes Plains (STP)	10 %
Scheduled Tribes Hills (STH)	05 %
OBC/MOBC	15 %
Differently abled (DA)	03%

Note :

Candidates seeking admission under the above mentioned reserved categories must submit caste certificate/DA certificate with photograph duly signed by the competent authority (D.C. or his nominee) along with the application form.

Besides the above categories, the college reserves a few seats as specified below :

Category	No. of Seats Reserved		
	Arts	Science	Commerce
Sports	01	01	01
Cultural	01	01	01
N.C.C	01	01	01
Tea Garden Labour(TGL)	02	02	02
Son/daughter of in-service employee of JB College	01	01	01

Note :

- i. Candidates seeking admission under sports and cultural quota must submit certificate of participation in the State/National level competitions. However, preference will be given to those sports which are included in DU youth festival list. Those who seek to avail NCC quota must produce NCC 'A' certificate and camp attendance certificate. However, selection in those categories will be determined by the selection committee constituted at the time of admission.
- ii. Candidates seeking admission under TGL and employee quota must also submit relevant certificates duly signed by the competent authority along with the application form.
- iii. Irregular students seeking admission must submit affidavit along with application form for the gap period. Their selection will be made on the basis of merit. However, the students who have cleared the qualifying examination before 2018 will not be admitted.

3.f. Pattern of Examination

Annual Examination of **H.S. First Year** will be conducted by the college and the **H.S. Second Year** Final Examination will be conducted by Assam Higher Secondary Education Council. The marking pattern for both the years will be as follows:

- i. **English** : One paper of 100 marks.
- ii. **M.I.L./Alt. English** : One paper of 100 marks
- iii. **Elective subjects** :(Three)
Without Practical : 100 marks each
With Practical : Theory : 70; Practical : 30
- iv. **Environmental Science** : 50 marks (Theory : 30 marks, Project work : 20 marks)

4. FINANCIAL DETAILS

4. a. Admission Fee for Higher Secondary First Year for 2020-2021 (per annum)

Sl No.	Particulars of fees	Arts (Rs.)		Science (Rs.)		Commerce (Rs.)	
		Boys'	Girls'	Boys'	Girls'	Boys'	Girls'
1	Admission Fee	400	400	400	400	400	400
2	Tuition Fee	600	0	720	0	600	0
3	Library Fee	250	250	250	250	250	250
4	Laboratory Fee			300	300		
5	Electricity Fee	600	600	600	600	600	600
6	Identity Card Fee	80	80	80	80	80	80
7	College Development Fee & Establishment Fee	1300	1300	1300	1300	1300	1300
8	Contingency	400	400	400	400	400	400
9	Enrolment Fee	30	30	30	30	30	30
10	NCC and NSS	50	50	50	50	50	50
11	Co-curricular Activities	100	100	100	100	100	100
12	Festive Fee	100	100	100	100	100	100
13	ICT	100	100	100	100	100	100
14	Registration Fee	220	220	220	220	220	220
15	College Examination Fee	150	150	150	150	150	150
16	Students' Union Fee	150	150	150	150	150	150
17	Magazine Fee	150	150	150	150	150	150
18	Games and Sports Fee	100	100	100	100	100	100
19	Students' Welfare	100	100	100	100	100	100
	TOTAL	4880	4280	5300	4580	4880	4280

Note : a) Additional charge for Sociology : Rs. 500/-

b) Additional Practical charge for Geography : Rs. 100/-

* However this fees structure will not be applicable this year i.e. for academic session 2020-21

4. b. Admission Fee for Higher Secondary Second Year for 2020-2021 (per annum)

Sl No.	Particulars of fees	Arts (Rs.)		Science (Rs.)		Commerce (Rs.)	
		Boys'	Girls'	Boys'	Girls'	Boys'	Girls'
1	Admission Fee	400	400	400	400	400	400
2	Tuition Fee	600	0	720	0	600	0
3	Library Fee	250	250	250	250	250	250
4	Laboratory Fee				300	300	
5	Electricity Fee	600	600	600	600	600	600
6	Identity Card Fee	80	80	80	80	80	80
7	College Development & Establishment Fee	1300	1300	1300	1300	1300	1300
8	Contingency	400	400	400	400	400	400
9	Enrolment Fee	00	00	00	00	00	00
10	NCC and NSS	50	50	50	50	50	50
11	Co-curricular Activities	100	100	100	100	100	100
12	Festive Fee	100	100	100	100	100	100
13	ICT	100	100	100	100	100	100
14	Registration Fee	00	00	00	00	00	00
15	College Examination Fee	150	150	150	150	150	150
16	Students' Union Fee	150	150	150	150	150	150
17	Magazine Fee	150	150	150	150	150	150
18	Games and Sports Fee	100	100	100	100	100	100
19	Students' Welfare	100	100	100	100	100	100
TOTAL		Rs. 4630	4030	5050	4330	4630	4030

Note : a) Additional charge for Sociology : Rs. 500/-

b) Additional Practical charge for Geography : Rs. 100/-

*** However this fees structure will not be applicable this year i.e. for academic session 2020-21**

**4.c. Hostel Admission Fee for Boys
(Rs. per annum) :**

a.	Admission Fee	500
b.	Medical Fee	100
c.	Furniture Fee	200
d.	Seat Rent	6000
e.	Electricity and Water	700
f.	Establishment	500
TOTAL		Rs. 8000

**Hostel Admission Fee for Girls
(Both Old & New) (Rs. per annum) :**

a.	Admission Fee	500
b.	Medical Fee	100
c.	Furniture Fee	200
d.	Seat Rent	6000
e.	Electricity and Water	1100
f.	Establishment	500
TOTAL		Rs. 8400

5. INFRASTRUCTURE AND LEARNING RESOURCES

5.a. Hostel

The college has limited hostel facilities. The number of seats currently available in the Boys' hostel is 50. Out of the two girls' hostel, number of seats available in the New Girls' Hostel is 70, while in K.K.B. Girls' Hostel is 39. Students seeking hostel accommodation may collect an application form from the office of the J B College and submit the same to the concerned Office Assistant of the College after getting admission in the College. The hostel superintendent in consultation with the college authority will finalize the list of candidates on the basis of merit. No seat in the hostel can be reserved prior to admission into the college. Hostels remain closed during summer vacation and semester break. Those admitted into the hostels will have to abide by the J. B. College Hostel Rules.

5.b. Canteen

The college has a canteen within the college premise for providing refreshment to students at a subsidized rate.

5.c. Sports

Games and sports facilities are available in the college. An indoor stadium with all kinds of modern facilities is the special feature of the institution. A Gymnasium facility with latest equipments is provided by the college. The overall sports activities are conducted by the Physical Instructor.

5.d. Library

The Central Library, also known as Krishna Kanta Handiqui Library, is a Learning Resource Centre to support the educational and research programmes of the institution by providing intellectual access to information and data. It is situated at the midst of the academic complex of the college and is the hub of all academic activities. It provides comprehensive access to books, journals, reports, e-journals, online database, old manuscripts and many other resources covering diverse disciplines. The library is Wi-Fi enabled which allows users to access online information. Currently, it houses around 53,000 nos. of books, 27 nos. of subscribed journals, 15 nos. of news papers, 134 nos. of encyclopaedias, 144 dictionaries, 162 nos. of CD/DVDs containing electronic resource and 3170 back volumes. In addition to these, library also provides services like photocopy, printing and internet access to its users.

The library has already introduced book searching facilities to its readers through OPAC (Online Public Accessing Catalogue) through which user can search or access materials available at the library electronically. Further, the introduction of library management software has provided a user friendly book borrowing system. A new UGC networking centre has been introduced in the library for academic purpose. The K.K.Handique library has also accessed to nearly 31,35,000 e-books and 6000 e-journals through N-LIST. The KKH Library is also a member of National Digital Library of India. Another achievement of the library is its manuscript section which comprises 13

numbers of digitized rare manuscripts (*Sanchipotia Puthi*). Recently library has introduced a special section for differently abled users to abolish all hindrances in learning.

Note : Library Card will be issued to the students after admission. However, in order to avail library facilities, students will have to fill up and submit online library form through the following link : <http://jbccollege-opac.kohacloud.in/cgi-bin/koha/opac-memberentry.pl>

5.e. Laboratory

There are well-equipped modern laboratories for all science subjects for conducting practical classes and examinations.

6. STUDENTS' SUPPORT

6.a. Career Counselling Center

Career Counselling Cell, under the supervision of the Principal with support from a strong teachers' network, is a consultancy wing of the college. It is designed chiefly for monitoring students' academic interest and to disseminate information from time to time to help the student community to choose a career suitable to their needs, interest and aptitude. **(Detail information is provided in the page no. 18)**

6.b. State Government Scholarships

There are provisions of State Government scholarships for Scheduled Castes/ Scheduled Tribes and Other Backward Classes. Moreover, meritorious students may also avail scholarships awarded by the State Government.

6.c. Students' Aid Fund

Financial assistance in the form of tuition fee is granted to meritorious underprivileged students of the college. Students may apply to the Principal along with a Family Income Certificate issued by a Competent Authority.

6.d. Trust Funds

There are a good number of Trust Funds from which the deserving students are awarded annually based on their performance in various fields of learning. These are:

- (i) Dr. R.N.Borbora Memorial Cash Prize for securing highest marks in H.S. Science Examination.
- (ii) Phanidhar Datta Memorial Trust Fund Scholarship to poor and deserving students.
- (iii) T.C. Maheswari memorial scholarship for economically backward meritorious students from Commerce Stream.

6. e. Brilliant Students' Awards :

Award for securing highest percentage of marks in Higher Secondary Final Examination among students of all streams from this college.

7. STUDENTS' PROGRESSION

Overall performance in the H.S. Final Exam. for the last five years

Year	Appeared			Passed			Passed%			1st Div.			Star Marks		
	Arts	Sci.	Com.	Arts	Sci.	Com.	Arts	Sci.	Com.	Arts	Sci.	Com.	Arts	Sci.	Com.
2015	120	142	100	119	104	93	99.17	73.23	93.00	76	87	31	24	42	7
2016	115	146	122	108	122	111	93.9	83.57	91	83	106	39	42	54	10
2017	108	125	88	103	109	78	95.4	87.2	88.6	68	77	38	15	20	6
2018	123	126	114	117	97	104	95.12	76.98	91.22	83	62	26	16	18	10
2019	120	110	106	114	86	98	95.00	78.20	92.40	53	46	18	10	11	4

8. CO-CURRICULAR AMENITIES

8.a. NCC

The college has a NCC branch consists of two units, viz., 9 Assam Battalion for Boys' and 64 Assam Battalion for Girls'. It provides students a great number of opportunities and cadets who have obtained 'B' and 'C' certificates may offer candidature for the posts of executives in different national and multi-national companies like Reliance, Sahara, Jet Air Ways, etc. The Sahara Group of Companies also offer scholarships for meritorious NCC cadets who secure 65 % marks in 10th standard and 65% marks in 12th standard for Science, 60% for Commerce and 55% for Arts students. Information regarding NCC is as follows :

- i) Students from class XI and above can join this organisation as Senior Division/Wing Cadets.
- ii) NCC activities include weapon training, map reading, field craft and battle craft training, physical training, youth development camps, familiarisation training with various Service institutes like **Indian Military Academy** (Dehradun) and **Officers Training Academy** (Chennai/Kamptee) and Community Development Programmes like adult literacy, anti-drug, anti-leprosy campaigns, planting of trees to conserve ecology, mountaineering, para-sailing, scuba-diving, car and motorcycle rallies etc.
- iii) Cadets with at least 75 % attendance in NCC classes and one training camp are eligible to appear in the 'B' Certificate examination.
- iv) The 'B' certificate-holder who has attended at least one outdoor camp and one national integration camp or Republic Day parade etc. can apply for the most coveted 'C' certificate.

Incentives for NCC Cadets : NCC 'C' Certificate Holders have reserved Vacancies in —

- a) **Army :** At **IMA Dehradun** — 64 nos. of posts every year through UPSC and SSB interview. In **OTA, Chennai** — 100 nos of posts every year for Short Commission (Non-Technical).
- b) **For ORs, Sailors , Airmen :** 5 to 10 percent bonus marks awarded for recruitment.
- c) **Para Military Forces :** 2 to 10 bonus marks awarded for recruitment.
- d) **Department of Telecommunication :** Bonus marks awarded for recruitment.

- e) **CRPF** : NCC 'C' certificate holder cadets with just pass marks in graduation are eligible for recruitment to gazetted posts.
- f) **NCC** : Civilian Gliding Instructors/Girls' Cadet Instructors/Whole Time Lady Officers.
- g) **State Govts** : Preference for State Services in certain States.
- h) **Industry** : Some industries give preference to NCC 'C' certificate holders for various jobs related with the field of security. (*For admission details see page no. 19*)

8.b. Students' Union

For organizing and promoting socio-cultural and sports activities there is a students union body elected by the students themselves. The elected Secretaries manage college functions under the guidance of teacher advisors appointed by the Principal.

8.c. Memorial Lectures and Debates

In order to enhance the literary skills and knowledge of students, the college organizes a number of special lectures and debates.

Biennial Lectures :

- i. Tulsi Narayan Sarma Memorial Biennial Lecture
- ii. Rajendra Nath Baruah Memorial Biennial Lecture
- iii. Anil Ch. Barooah Biennial Lecture

Inter College Debates :

Inter College Debate in the memory of

- i. Late Principal K.C.Kakati,
- ii. Late Prof. Abani Pd. Bhattacharyya , and
- iii. Former student Late Nilesh Sutodia.

8.d. College Megazine

JBIAN, the college magazine is the annual publication that serves as an excellent platform for students to nurture their literary skills and talents. Each department also compiles a handwritten magazine annually.

8.e. NSS

There is one NSS unit in the college. Different activities are regularly conducted under the banner of NSS Unit.

8.f. Others

In order to enhance the physical, intellectual, emotional and aesthetic qualities of students and help them to realize their potentialities, a number of co-curricular activities including quiz, seminars, sport activities are organized. Besides these, study trips, adventure sports, SPICMACAY, programmes etc. are held from time to time.

9. ORGANIZATION AND MANAGEMENT

9.a. Administration

The Governing Body of the college is the apex body consisting of 12 members duly formed by D.H.E., Assam. The Principal, appointed by the GB is the Head of the institution and secretary of the Governing Body.

9.b. Committees and Cells

For smooth functioning of the administrative as well as academic activities of the college, there are also a number of committees and cells comprising the members of teaching staff.

9.c. General Rules of Discipline

- i) The courses of study in J.B. College are full time courses. No student can take any other full time course concurrently. If any student is admitted to any other course, then the student/ guardian should inform the College authority immediately and discontinue the other course if he/ she wants to continue the course at J.B. College. Violation of this provision will lead to disciplinary action.
- ii) A student who fails to attend at least 75% of the classes taught in a calendar year will be declared Non-Collegiate and allowed to sit for the examinations only on payment of a fine. Any student who fails to attend at least 60% of the classes taught will be declared Discollegiate and will be debarred from appearing in the examinations.
- iii) Students are responsible for their conduct to the Principal and are prohibited from doing anything either inside or outside the College, that amount to breach of discipline or interference in the discipline and normal working of the College. A student shall be liable to disciplinary action for violation of any of the rules of discipline. Disciplinary action may involve warning, and/ or fine, and/ or suspension from classes, from the examination, from use of the College Library or even from the College as such.
- iv) Students shall conduct themselves in a decorous manner both towards the members of the staff (Teaching and Administrative) and towards their fellow students. Insubordination, unbecoming language or indecorous conduct, including teasing etc. shall be severely dealt with.
- v) Students shall maintain perfect silence in the class rooms and desist from demonstration or disorderly behaviour. They must not loiter in the corridors or in front of the class rooms and must keep quiet as possible at all times.
- vi) Students shall take proper care of the College property, furniture and premises. They must not spoil or cause any damage to, or tamper with the College property. They shall not litter the College Campus.
- vii) Students shall leave their bicycles, scooters or motor-cycles locked in the shed provided for this purpose. Bicycles, scooters or motor-cycle are not to be parked in any other part of the College Campus. However, students are not allowed to enter the college complex without driving licence and helmet.
- viii) No society can be formed in the College without the permission of the Principal nor shall any person be invited to address a meeting in the College without the prior permission of

the College authority.

- ix) Students shall not bring into College campus any article deemed by the College authority to have a dangerous and/or disruptive influence on the academic environment. **Mobile phones are strictly prohibited within the College campus and examination hall. A fine of Rs. 500/- (five hundred only) will be imposed on the student found violating this rule.**
- x) **Ragging is strictly banned inside the college premises. Students found to be involved in any form of Ragging will be expelled from the college as per the Supreme Court Order. Anti ragging affidavit forms is enclosed along with the prospectus in appendix-iii. The anti ragging affidavit form duly filled in, has to be submitted by the newly admitted students on the first day of the commencement of classes to the Academic Vice Principal of the respective streams.**

10. UNIFORM

All students are required to attend College in **UNIFORM** as mentioned below:

10.a. Uniform for Boys

White Shirt and Black Pant, **Winter wear** - Navy Blue Sweater/Blazer.

10.b. Uniform for Girls

White Mekhela and Chaddar with Navy Blue Border and Navy Blue Blouse or White Salwar & Navy Blue Kurta with White Dupatta. **Winter wear**- Navy Blue Sweater/Blazer.

Note : All students are expected to dress properly. Students must come to college with their identity cards.

11. FACULTY STRENGTH

11.a. Principal and Vice Principals

Principal	: Dr. Bimal Barah, M.A, M.Phil, Ph.D.
Vice Principal	: Capt. Jury Bhuyan, M.A.
Academic Vice Principal(Arts)	: Dr. Surajit Sharma, M.A., Ph.D., Dept. of English
Academic Vice Principal(Science)	: Dr. Arunima Das Hazarika, M.Sc, Dept. of Botany
Academic Vice Principal(Commerce)	: Dr. Ashok Borthakur, M. Com, Ph.D., Dept. of Commerce

11.b. Teaching Staff

Assamese :

1. Rubi Mahanta, M.A., M.Phil., Ph.D.
2. Manik Saikia, M.A, Ph.D.
3. Salim Ali Ahmed, M.A., Ph.D.
4. Jyotirekha Hazarika, M.A, Ph.D. (HoD)
5. Shamina Nasrin Milan, M.A.
6. Papu Moni Hazarika, M.A.
7. Sewalee Gogoi, M.A., M. Phil. (Contractual)
8. Prasanta Bora, M.A., M. Phil. (Contractual)
11. Mridusmita Borah, M.A., Ph.D. (Contractual)

Bengali :

1. Debabrata Lahiri, M.A. (HoD)

Biotechnology:

1. Sourabh Kumar Das, M.Sc, Ph. D.

Adjunct Faculty

1. Dr. Arpan Kumar Baruah, Dept. of Chemistry
2. Dr. Gautam Kalita, Dept. of Chemistry
3. Mr. Nilave Bhuyan, Dept. of Zoology
4. Dr. Runjun Gogoi Rajkumari, Dept. of Botany
5. Dr. Jibon Saikia, Dept. of Physics

Botany :

1. Arunima Das Hazarika, M.Sc, M.Phil., Ph.D.,
2. Anita Mazinder Buragohain, M. Sc., Ph.D. (HoD)
3. Bubul Ch. Neog, M. Sc., M. Phil.
4. Runjun Gogoi Rajkumari, M. Sc., Ph.D.
5. Kalyan Das, M.Sc., B.Ed.
6. Liza H. Bhattacharyya, M.Sc., Ph.D.

Chemistry :

1. Nivedita Mahanta, M.Sc., M.Phil., Ph.D.
2. Gautam Kalita, M.Sc., Ph.D.
3. Prasanta Kr. Baruah, M.Sc., M. Phil, Ph.D. (HoD)
4. Arpan Kr. Baruah, M. Sc., Ph.D.
5. Bhupen Baruah, M.Sc., Ph.D.
6. Akhtara Hussain Kalita, M. Sc.
7. Bhupen Kumar Baruah, M.Sc., Ph.D.
8. Jayashree Nath, M.Sc., Ph.D.

Commerce :

1. Ashok Borthakur, M.Com., Ph.D.
2. Porag Sarmah, M.Com.
3. Apurba Kumar Sharma, M.Com., Ph.D (HoD)
4. Rajlaxmi Bordoloi, M.Com., Ph.D.
5. Ajit Ch. Das, M.Com., B.Ed.
6. Biju Roy, M.Com., RTM, Ph.D.
7. Ujjal Bhuyan, M.Com., M.Phil.
8. Harbamon Rongpi, M.Com., Ph.D.
9. Suchibrata Chellang, M.Com., M.Phil
10. Nilakshi Dutta, M.Com. (Contractual)
11. Aditi Kejriwal, M.Com. (Contractual)

Computer Science :

1. Gautam Kr. Adhyapak, M.C.A. (HoD)
2. Chandan Chakraborty, M.C.A.
3. Polash Mudoj, M.C.A.

4. Nribid Bikash Dutta, M.Sc. (IT)
5. Kajuri Bordoloi, MCA
6. Ajoy Kumar Pegu, MCA
7. Ratul Dutta, MCA, DNIIT

Economics :

1. Jury Bhuyan, M. A., B.Ed.
2. Rajen Goswami, M. A., Ph.D.
3. Santana Dutta, M. Sc., (HoD)
4. Ashrafuz Zaman Chowdhury, M.A., Ph.D.
5. Ritopan Borah, M. A., M.Phil.

Electronics:

1. Pranab Jyoti Saikia, M.Sc., M.Phil., Ph.D., PGDHE (HoD)

Adjunct Faculty

1. Dr. Jibon Saikia, Dept of Physics
2. Mr. Pranjal Borah, Dept of Physics
3. Mr. Gautam Adhyapak, Dept of Computer Science
4. Mr. Pankaj Kakoti, Dept of Mathematics

English :

1. Surajit Sharma, M.A., Ph.D., (HoD)
2. Nandini Choudhury Bora, M. A.
3. Deepanjali Baruah, M. A., M. Phil.
4. Pranami Bania, M.A., PGDHE
5. Saba Anish, M.A.
6. Mushrif Ibrahim, M.A, M. Phil.
7. Lalsanlevis Nampui, M.A.

Film Studies :

1. Salim Ali Ahmed, M.A., Ph.D. (Coordinator)

Adjunct Faculty

1. Dr. Sankar Kr. Das, Dept. of Mathematics
2. Shamina Nasrin Milan, Dept of Assamese
3. Sadiqur Rahman, Dept. of Geography
4. Dr. Sourabh Kr. Das, Dept. of Biotechnology

Geography :

1. Minakshi P. Hazarika, M.A., Ph.D.
2. Mrinal Nath, M.Sc., Ph. D. (HoD)
3. Sadiqur Rahman, M.A.
4. Gaurab Borthakur, M.A.
5. Madhurjya Mili, M.A.
6. Klirdap Lekthepe, M.A.
7. Nasiman Zaman, M.A. (Contractual)
8. Bijoy Ghosh, M.A. (Contractual)
9. Riki Deuri Bharali, M.A. (Contractual)
10. Parboti Punam Saikia, M.A. (Contractual)

11. Shymolee Sarmah, M.A. (Contractual)
12. Dudul Boruah, M.A. (Contractual)

Geology :

1. Rajib Sarma, M.Tech.
2. Nurul Amin, M.Tech., Ph.D., (HoD)
3. Raktim Ranjan Saikia, M.Sc., Ph.D.
4. Sorat Konwar, M.Sc.
5. Chaitradhar Taye, M Sc, Ph.D

Hindi :

Jury Bhuyan, M. A., B.Ed ,Vice Principal
(HoD i/c)

1. Vacant
2. Punam Pal Singh, M.A, Ph.D(Ad-hoc)

Guest Faculty

1. Vijay Kumar Verma, M.A., Ph.D.

History :

1. Indreswar Das, M.A., D.Lit. (HoD)
2. Pankaj Goswami, M.A, M.Phil, C.T.S.
3. Kishor Goswami, M.A., M. Phil.
4. Vacant

Mathematics :

1. Jyoti Kotoky, M.Sc.
2. Sankar Kumar Das, M.Sc., M. Phil., Ph. D.
3. Utpala Bhaskar, M.Sc., (HoD)
4. Budhindra Nath Sarma, M.Sc., M. Phil.
5. Pankaj Kakati, M.Sc
6. Jitu Sarmah, M.Sc, B.Ed, Ph.D.
7. Rinku Dey, M.Sc., B.Ed., M. Phil., Ph.D.

Philosophy :

1. Nibedita Bezboruah, M.A.,(HoD.)
2. Juri Hussain, M.A, M.Phil.
3. Vacant
4. Vacant
4. Ranjit Bhattacharyya, M.A., M.Phil. (Contractual)
5. Pompy Bhuyan, M.A. (Contractual)

Guest Faculty

1. Arotee Neog, M.A.

Physics:

1. Monoranjan Kakati, M.Sc, M. Phil.
(HoD)
2. Akash Dipta Thakur, M.Sc, M. Phil.
3. Jibon Saikia, M.Sc, M. Phil. Ph.D.
4. Pranjal Bora, M.Sc, M.Phil.
5. Ankur Gogoi, M. Sc, Ph.D.
6. Jayur Tisso, M.Sc.
7. Vacant

Political Science:

1. Jolly Borthakur Kotoky, M.A., Ph.D.
2. Subhasish Sarmah, M.A.(HoD)
3. Pinky Das, M.A., Ph.D.
4. Sandeep Sankar Regan, M.A., LLB.
5. Dr. Mousumi Gogoi, M.A., Ph.D.
6. Farzia Yashmin, M.A., M.Phil. (Contractual)
7. Ashima Ahmed Saikia, (Contractual)

Guest Faculty

1. Bolin Hazarika, M.A, Ph.D.

Sanskrit:

1. Champak Deka, M.A., M.Phil. Ph.D. (HoD)
2. Tapan Dutta, M.A., M.Phil, Ph. D.
(Contractual)
3. Vacant
4. Tapan Dutta, M.A., M.Phil, Ph. D.
(Contractual)

Sociology:

Subhasish Sarmah, M.A. (Co-ordinator)

1. Pranamika Mahanta, MA, B.Ed.

Statistics :

1. Manoj Kumar Bhowal, M.Sc., Ph.D., (HoD)
2. Pranab Barua, M.Sc, MARD, MPS, Ph.D.
3. Rituraj Baruah, M.Sc., M.Phil.
4. Vacant

Zoology :

1. Rupamoni Das Hazarika, M.Sc.
2. Nilave Bhuyan, M.Sc.,(HoD)
3. Dhiramoni Bhuyan, M.Sc, B.Ed.
4. Pallwabee Duarah, M.Sc, M. Phil.,
B.Ed.
5. Hema Kanchan Phukon, M.Sc., Ph.D.
6. Vacant

Centre for Youth Development (NCC) :

1. Capt. Jury Bhuyan, M.A., B.Ed.
NCC-C Certificate (Coordinator)
2. Lt. Sandeep S. Regan, M.A., LLB
3. Jhorna Das, M.A., NCC-C Certificate

Physical Instructor :

1. Kaushik Hatibaruaah, MPED

11.C. Non-teaching Staff

i) Library Staff

1. Rajib Saikia : Librarian (i/c)
2. Ajifa Khatun : Library Assistant
3. Rana Saikia : Data Entry Operator
4. Rajen Bora : Library Bearer
5. Debojit Bora : Library Bearer
6. Pranjal Prodip Sarmah : Library Bearer
7. Pradip Goswami : Library Bearer

ii) Office Staff

1. Ajit Ch. Puzari : Supervisory Assistant
2. Manik Ch. Tanti : Senior Assistant
3. Mohendra Nath Borah : Senior Assistant
4. Jimi Nayan Baruah : Junior Assistant
5. Diganta Kr. Gogoi : Junior Assistant
6. Kabindra Dutta : Junior Assistant
7. Raktim Ranjan Saikia : Junior Assistant
8. Raktim Dutta : Junior Assistant

iii) Electrician

1. Makhn Dutta
2. Rinku Baruah

v) Laboratory Bearer and Fourth Grade Staff

1. Sarat Bora
2. Phulumoni Borah
3. Mridul Chakrawarty
4. Ranjit Borah
5. Iswar Prasad Bora
6. Amrit Saikia
7. Niten Bhuyan
8. Promod Kr. Das
9. Bijoy Phukan
12. Dulal Borah
11. Horen Neog
12. Arup Chandra Kalita
13. Simson Ind
14. Ramesh Bora
15. Nabajyoti Baruah
16. Ajoy Dutta
17. Ajit Bora
18. Jadav Hazarika
19. Sanjib Borthakur
20. Jogen Bora
21. Tarun Saikia
22. Ranjit Dutta
23. Durlov Bora
24. Ranjana Saikia
25. Subarna Baruah
26. Rakesh Dutta
27. Biswajit Borah

iv) Office Peon/Bearer/Chowkidar

1. Munindra Nath Saikia
2. Dibyajyoti Bordoloi
3. Bolin Ch. Konwar
4. Diju Moni Saikia
5. Kalpana Das
6. Ratul Dutta
7. Sunil Kurmi (*Mali*)

vi) Cleaner

1. Mina Devi
2. Chandrawati Basfor
3. Anita Basfor
4. Ram Kumar Rai
5. Sarubhani Das

11. d. Technical Supervisor

1. Lakhi Gogoi, J.E. (Civil)

J.B. COLLEGE CAREER COUNSELLING CENTRE (JBCCCC)

1ST FLOOR, P GBUILDING

E-mail: careercounselling@jbcollege.org

Blog : jbccc101.blogspot.in

(Better Career for Brighter Tomorrow)

The JB College Career Counselling Centre was established in 2001 to cater to the needs of the students. It has now become a very important part of students' support service and has been playing a pivotal role by carrying out various activities and organizing a host of events for the greater interest of the students.

SERVICES OFFERED :

- Career Counselling.
- Entrepreneurship development programmes in collaboration with central and state level organizations.
- Trainings/ Seminars/Workshop/ Invitational Lectures are organized on regular basis.
- Update of career/ Job/ Scholarship/ Academic information.
- Campus interviews from time to time.
- Reading materials useful for Career/ Job are available.

Activities (2018-19)

A Student Awareness Programme: JBCCC organised a one day student awareness programme in collaboration with ICKFAI on 1st of October 2018. The resource person was Mr. Surjyabrat Buragohain, an academician-cum-entrepreneur. Mr. Buragohain did his bachelor and masters in English literature from University of Delhi and his MBA in Finance and Entrepreneurship from Queensland University of Technology, Australia. Altogether 136 students actively participated in the programme.

Quiz Competition: JBCCCC organised a quiz competition in collaboration with Down- Town University on 4th September 2018. The quiz master was Soumitra Puzari, Associate professor Department of History, Jorhat College.

Campus Recruitment Drive : JBCCCC organised a campus recruitment drive in collaboration with Aditya Birla Sun Life Insurance on 10th October 2018 in conference hall I. 12 students participated in the programme.

Workshop: JBCCCC organised a workshop on 'STUDY SKILL' in NE Campus on 12th Nov. 2018 where resource person was Mr. Pranjal Borborah. Altogether 87 students participated in this programme.

Interactive session: JBCCCC organised an interaction session with Dr. Kuladhar Saikia DGP, Assam on 30th Jan.2019 in conference hall I in JB College where 95 students participated.

Gyanmela 2019: Under the initiative of Government of Assam Gyanmela, 2019 was organized on 1st march of 2019 in collaboration with SSA Jorhat. The programme included various events such as science model competition cum exhibition, recitation competition, extempore speech competition, quiz competition etc. among the students of government and government aided schools of Jorhat district.

Placement: On 16th March, 2019 JBCCCC organized a campus recruitment drive in collaboration with *Vedanta Aluminium and Power* for the final semester students of Science stream. Altogether 80 students participated in this drive.

Placement: 26 students of JB College were selected by *Genpact*, a multinational company in a pull campus recruitment drive organized in KU campus on 26th March 2019.

Workshop: JBCCCC organized a workshop on *How to Face Interview* on 23rd March, 2019. The resource person was Anirban Saikia, Deputy Manager and In- house legal advisor of Kaziranga University. Altogether 65 students participated in this workshop.

Workshop: A workshop on *Stress Management* was organised on 2nd April, 2019. The resource person was Mr. Rahul Bharadwaj, DM, Royal Group of Institute. 50 students participated in this workshop.

Soft Skill Development Workshop: A Workshop was organised on Basic Professional Skill and Interview Skill on 6th April, 2019. The resource persons were Mr. Abhijit Baruah, Centre Manager of Amity Information Centre, Debashish Sarmah, Director Career Choice. Altogether 65 students

Note : To avail the facilities provided by the JBCCCC, students have to duely fill up the form given in appendix-2 and submit the same to the office of JBCCCC after taking admission.

NCCADMISSION

Students seeking to take NCC may contact the following officials after taking admission into the Higher Secondary Course:

Capt. Jury Bhuyan, Associate NCC Officer (ANO)
Girls' NCC, J B College
(Under 64 Assam Girls' Battalion)
Contact No. : 9435357496

Lt. Sandeep Sankar Regan, Associate NCC Officer (ANO)
Boys' NCC, J B College
(Under 9 Assam Battalion)
Contact No. 8486556075

Jhorna Das
Office Assisntnt
Girls' NCC, J B College
(Under 64 Assam Girls' Battalion)
Contact No. : 9577157315

**OFFICE OF THE
CONTROLLER OF EXAMINATIONS**

J.B. COLLEGE (AUTONOMOUS)

Phone : 0376 - 2300605

- 1. Dr. Bimal Barah (Principal) : Chief Controller of Examinations**
- 2. Dr. Sankar Kumar Das : Controller of Examinations**
- 3. Dr. Biju Roy : Deputy Controller of Examinations**
- 4. Mr. Dipanka Hazarika : System cum Office Assistant**
- 5. Hemanta Kumar Dutta : Office Assistant**
- 6. Mr. Ritupurna Hatibaruah : Office Bearer**