


VIDYASAGAR UNIVERSITY
Directorate of Distance Education
Midnapore: 721 102 : Paschim Medinipur
West Bengal

Website : <http://dde.vidyasagar.ac.in>

Enq. Telephone No: 03222 – 297929

Email: director.ddevu@gmail.com

Subject - Bengali
Part I according to new syllabus

Paper	Unit	Writers Name
I	1.1	Dr. Debanjan Das, Assistant Professor, Belda College
	1.2	Professor Bani Ranjan De, Professor, VU
	1.3	Professor. Sujit Pal, Professor, VU
	1.4	DR.Nirmal Bera, Assistant Professor, Sabang Sajanjikanta Mahavidyalaya
	1.5	Dr. Subrata Chakraborty, Govt. General Degree College Mohanpur
	1.6	DR.Nirmal Bera, Assistant Professor, Sabang Sajanjikanta Mahavidyalaya
	1.7	Mr. Dasarath Haldar, Assistant Professor , Sahids Kshudiram Mahavidyalaya
	1.8	Mr. Dasarath Haldar, Assistant Professor , Sahids Kshudiram Mahavidyalaya
	1.9	Professor Bani Ranjan De, Professor, VU
	1.10	Dr. Pintu Sheet, Asistant Professor, Garbeta College
II	2.1	Dr. Monaj Pramanik, Assistant Professor, Panshkura Banomali College
	2.2	Mr. Gopal Ghosh, Assistant Professor, Nandigram Sitananda College
	2.3	Dr. Paramesh acharyay, Assistant Professor, Tamralipta Mahavidyalaya
	2.4	Dr. Biswaranjan Ghorai, Associate Professor, Panshkura Banomali College
	2.5	Dr. Ajit Bera,Former Associate Professor, Narajal Raj College
	2.6	Mr Gobinda Prasad Barman, Assistant Professor, Shyampur Siddheshwari Mahavidyalaya
	2.7	Dr. Sougata Chattopadhyay,Assistant Professor, Ramsaday College
	2.8	Professor Srutinath Chakraborty, Former Professor, VU
	2.9	Smt. Anwasha Khan, Assistant Professor, Bethun College
	2.10	Dr. Sagarika Ghosh, Assistant College, VU, DDE
III	3.1	Dr. Tarapad Bera Assistant Professor, Tamralipta Mahavidyalaya
	3.2	Dr. Bhutan Chandra Ghosh, Former Associate Professor, Prabhat Kumar College
	3.3	Dr. Abhisek Roy,Assistant Professort, VU, DDE
	3.4	Dr. Sujoy Kumar Maity, Associate Professor, Raja N.L Khan Mahila Mahavidyalaya


VIDYASAGAR UNIVERSITY
Directorate of Distance Education
Midnapore: 721 102 : Paschim Medinipur
West Bengal

Website : <http://dde.vidyasagar.ac.in>

Enq. Telephone No: 03222 – 297929

Email: director.ddevu@gmail.com

	3.5	Professor Sunima Ghosh, Professor, Gour Banga University
	3.6	Dr. Bhutan Chandra Ghosh, Associate Professor, P. K College
	3.7	Dr. Tarapad Bera Assistant Professor, Tamralipta Mahavidyalaya
	3.8	Dr. Rajesh Kumar Dutta, Assistant Professor, Sabang Sajanikanta Mahavidyalaya
	3.9	Dr. Gitika Panda, Assistant Professor, Subarna Rekha Mahavidyalaya
	3.10	Dr. Sujoy Kumar Maity Associate Professor, Raja N.L Khan Mahila Mahavidyalaa
IV	4.1	Mr. Amar Adhikari, Assistant Professor, Kharagpur College
	4.2	Dr. Sujoy Kumar Maity Associate Professor, Raja N.L Khan Mahila Mahavidyalaa
	4.3	Dr. Subikash Jana, Principal, Deshpran Mahavidyalaya
	4.4	Dr. Krishna Gopal Roy, Associate Professor
	4.5	Dr. Tarapad Bera, Assistant Professor, Tamralipta Mahavidyalaya
	4.6	Dr.Mridula Kundu, Assistant Professor, Tamralipta Mahavidyalaya
	4.7	Dr. Alok Bag, Associate Professor, Prabhat Kumar College
	4.8	Dr. Alok Bag, Associate Professor, Prabhat Kumar College
	4.9	Professor Chhanda Ghoshal, Professor, VU
	4.10	Professor Monanjali Bandyopadhyay, Professor, VU


VIDYASAGAR UNIVERSITY
Directorate of Distance Education
Midnapore : 721 102 : Paschim Medinipur
West Bengal

Website : <http://dde.vidyasagar.ac.in>

Enq. Telephone No: 03222 – 297929

Email: director.ddevu@gmail.com

Subject - Bengali
Part II according to new syllabus

Paper	Unit	Writers' Name
V	5.1	Dr. Goutam Dandapat, Associate Professor, Khejuri College
	5.2	Dr. Tarapada Bera, Assistant Professor, Tamralipta Mahavidyalaya
	5.3	Dr. Tarapada Bera, Assistant Professor, Tamralipta Mahavidyalaya
	5.4	Dr. Gobinda Prasad Barman, Assistant Professor, Shyampur Siddheshwari Mahavidyalaya
	5.5	Dr. Gouranga Dandapat, Assistant Professor, SBS Govt. College
	5.6	Dr. Sagarika Ghosh, Assistant Professor, VU, DDE
	5.7	Dr. Gobinda Prasad Barman, Assistant Professor, Shyampur Siddheshwari Mahavidyalaya
	5.8	Dr. Bipul Mandal, Assistant Professor, Raja N.L Khan Mahila Mahavidyalaya
	5.9	Dr. Amitabha Bandyopadhyay, Assistant Professor, Ramsaday College
	5.10	Dr. Nibadita Charaborti, Associate Professor, Pinla Thana Mahavidyalaya
VI	6.1	Dr. Maharshi Sarkar, Assistant Professor, VU
	6.2	Dr. Maharshi Sarkar, Assistant Professor, VU
	6.3	Dr. Chabi Sarkar, Assistant Professor Vivekananda Mission Mahavidyalaya
	6.4	Dr. Chabi Sarkar, Assistant Professor Vivekananda Mission Mahavidyalaya
	6.5	Dr. Saleha Khatun, Associate Professor, Medinipur College
	6.6	Dr. Shipra Bhattacharjee, Assistant Professor, VU, DDE
	6.7	Dr. Udayan Bhattacharya, Assistant Professor, Sahid Skhudiram Mahavidyalaya
	6.8	Dr. Bani Ranjan De, Professor, VU
	6.9	Dr. Alok Bag, Associate Professor, Prabhat Kumar College
	6.10	Dr. Alok Bag, Associate Professor, Prabhat Kumar College

VII	7.1	Dr. Sagarika Ghosh, Assistant Professor, VU, DDE
	7.2	Mr. Arup Sing, Assistant Professor, Narayan Garh Govt. College
	7.3	Dr. Sagarika Ghosh, Assistant Professor, VU, DDE
	7.4	Dr. Tarapada Bera, Assistant Professor, Tamralipta Mahavidyalaya
	7.5	Dr. Bhutan Ghosh, Former Associate Professor, Prabhat Kumar College
	7.6	Dr. Shipra Bhattacharjee, Assistant Professor, VU, DDE
	7.7	Dr. Manoranjan Goswami, Assistant Professor, Prabhat Kumar College
	7.8	Dr. Saradabrata Laha, Assistant Professor, Raja N.L Khan Mahila Mahavidyalaya
	7.9	Nivedita Ghosal, Assistant Professor, Hijli College
	7.10	Dr. Saradabrata Laha, Assistant Professor, Raja N.L Khan Mahila Mahavidyalaya
VIII	8.1	Dr. Paramesh Acharya, Assistant Professor, Tamralipta Mahavidyalaya
	8.2	Dr. Paramesh Acharya, Assistant Professor, Tamralipta Mahavidyalaya
	8.3	Dr. Paramesh Acharya, Assistant Professor, Tamralipta Mahavidyalaya
	8.4	Dr. Manaranjan Goswami, Assistant Professor, Prabhat Kumar College
	8.5	Nilratan Sarkar,
	8.6	Dr. Dipankar Mondal Assistant Professor, Jhargram Raj College
	8.7	Dr. Mridula Kundu, Assistant Professor, Tamralipta Mahavidyalaya
	8.8	Dr. Sujoy kumar Maity, Associate Professor, Raja N.L Khan Mahila Mahavidyalaya
	8.9	Dr. Sujoy kumar Maity, Associate Professor, Raja N.L Khan Mahila Mahavidyalaya
	8.10	Dr. Sujoy kumar Maity, Associate Professor, Raja N.L Khan Mahila Mahavidyalaya