

M. E. S. ASMABI COLLEGE

(Govt. Aided, Affiliated to University of Calicut, Recognized by UGC,
Minority Institution Certified by National Minority Education Commission)

Re-accredited by NAAC with A grade

P. Vemballur P.O., Kodungallur,

Thrissur Dist., Kerala, Pin - 680 671

Ph : 0480-2850596, 2851171,

Principal Per: 0480 - 2859032, Fax : 0480-2859032

e-mail: principal.mesasmabi@gmail.com

website: www.mesasmabi.com

CALENDAR & HAND BOOK 2018 - 2019

Name.....

Class.....Roll No.....

Name of Tutor.....

Name of Parent/Guardian.....

Residential Address.....

.....

.....

.....Pin.....Phone.....

Bl. Group.....

Email.....

CONTENTS

1. Prayer	4
2. The College - A Profile	5
3. Vision and Mission	5
4. Objective	5
5. The M.E.S. Crest	6
6. M.E.S. State Committee	7
7. M.E.S. Central College Committee	7
8. M.E.S. Asmabi College Committee	7
9. Succession List of Principals	9
10. College Council	9
11. Teachers Holding Prominent Academic Positions	10
12. Programmes at a Glance	12
13. Curriculum	14
14. Departments and Faculty	50
15. Other Assignments of Teachers	55
16. Non Teaching Staff	59
17. College General Rules	60
18. Library Rules	62
19. Laboratory Rules	63
20. Collection and Refund of fee	64
21. Attendance and Leave of absence	64
22. Issue of Certificates	66
23. Tutorial System	66
24. Examinations	67
25. Identity Tags	67
26. Scholarships, Fee Concessions, Prizes	68
27. Student Support Services	70
28. Associations in the college	74
29. Fee Structure	75
30. Academic Cum Examination Calendar 2018-2019	78
30. Almanac	79
31. Application forms	89
32. College Directory	91

PRAYER

*“In the name of God, The Beneficent, The Merciful
Praise be to God, Lord of the worlds
The Beneficent, The Merciful
Owner of the Day of Judgement
Thee do we worship
Thee do we ask for help
Guide us to the right path
The path of those on whom Thou hast bestowed
Thy Grace
Not of those who earn Thine anger
Nor those who go astray”*

HOLY QUR - AN

The best answer to anger is silence

THE COLLEGE - A PROFILE

M.E.S. Asmabi College, a premier educational institution managed by the Muslim Educational Society (Regd.) Calicut, owes its existence to the remarkable foresight and unremitting zeal of the late Dr. P.K. Abdul Gafoor, the late P.K. Abdulla I.A.S., Dr. M.A. Abdulla and late Dr. A.K. Siddiq Karikulam Azhikode. Started in the year 1968 at P.Vemballur, Kodungallur, a remote coastal backward village in the S.N. Puram Panchayath, of Thrissur District with the main objective of uplifting the educationally backward community especially Muslims of the area who had been denied of the right to education for generations. The college now caters to the needs of the students throughout Kerala and Lakshadweep, cutting across the barriers of class, caste, creed and religion. Hajee Ismail Essa Sait of Cochin initially donated the land and building and the college was named after his mother "Asmabi."

The college which enjoys 2F and 12B status of the U.G.C. is affiliated to the Calicut University. At present it provides higher education to about 1700 students in thirteen Under Graduate and five Post Graduate Courses. The College is re-accredited by the NAAC at A level in September 2012.

The Present Principal is **Dr. Ajims P. Mohammed**

VISION AND MISSION

- Empowerment of the downtrodden and backward classes
- Education of Women
- Promotion of Secularism and Democracy
- Moral uplift and trust in God
- Communal amity

OBJECTIVE

In order to translate this vision into action the arts and science colleges run by M.E.S. seek to offer liberal education to all especially to women and the financially poor and inspire them to become useful citizens of a free and just society. The college gives great emphasis to the imparting

of sound learning, building of character, the spread of truth and the knowledge of God. The college strive to nurture the spiritual life of its community and to strengthen the institutions of family and society. They give emphasis to the democratic values that are inherent in Islam and aim at making some relevant contributions to the transformation of prevailing social conditions so that the values enshrined in the constitution of India - social and gender justice, equality of opportunity, democratic freedom for all, tolerance and respect for all religions - may be brought into closer realization, opening up to our people greater possibilities of a fuller human life.

THE M.E.S. CREST

On top of the emblem the M.E.S. legend is inscribed. It is a verse from the Holy Quran which means “Oh Lord Enlighten Us”. The balance below is the symbol of the prevailing justice in Islam. The crescent moon and star represent the muslims all over the world. The Holy Quran, the source of all knowledge is placed open below. Beside it the flambeau of Islamic culture is held in sturdy hands. The letters M.E.S. in the middle is the short form for Muslim Educational Society. The coconut trees below denote the scenic beauty of Kerala which is enriched by the spread of Islam and the institution of M.E.S. The Feather held in bangled hand shows the importance given to education of women in Islam. The bottom of the crest is the full name of the organization and the year of inception.

The crown and glory of life is character

M.E.S. STATE COMMITTEE

PRESIDENT	-	Dr. P. A. Fazal Gafoor
GENERAL SECRETARY	-	Prof. P.O.J. Lebba
TREASURER	-	Jb. V. Moidutty

M.E.S. CENTRAL COLLEGE COMMITTEE

CHAIRMAN AND CORRESPONDENT - Jb. P.H. Mohammed

M.E.S. ASMABI COLLEGE

MANAGING COMMITTEE

PRESIDENT		
Dr. A K Abdul Lathief	-	9249582660
VICE PRESIDENTS		
Jb. K.K. Kunjumoideen	-	9446368342
Jb. P.M. Mohiyudheen	-	9446145345
SECRETARY & CORRESPONDENT		
Jb. K.M. Abdul Salam	-	9446817481
JOINT SECRETARIES		
Jb. P K Mohamed Shameer	-	8943872455
Jb. P.M. Abdul Salim	-	9846059511
TREASURER		
Jb. P.H. Ziyaudheen Ahamed	-	9847398954

MEMBERS

Prof. K.A. Abdul Wahab	-	9446935814
Jb. P.K. Abdul Jabbar	-	9846676671
Jb. K.A. Mohamed Ibrahim	-	9847740371
Jb. P.H. Moideen	-	9745307838
Jb. V.I. Abdul Salim	-	9447489400
Adv. K.M. Navas	-	9497344862
Jb. A T Ibrahimkutty	-	9495855077
Jb. K. M. Mushtak Moideen	-	9846617666
Dr. K.K. Nassir	-	9846118361
Er. V.A. Shahul Hameed	-	9447994643
Jb. R.B. Mohamed Ali	-	9495131312
Jb. E.K. Shamsudheen	-	9447513053
Jb. A.A. Mohamed Iqbal	-	9447408698
Jb. K.A. Mohamed	-	9447419866
Adv. K.A. Mohamed Siddique	-	9846304155
Jb. K.M. Mohamed	-	9446292605
Jb. P K Abdul Rahiman	-	9447118441
Jb. Salim Arakkal	-	9446343525

EX-OFFICIO

Jb. V.M. Shine (Secretary, M.E.S. Thrissur District)	-	9745554255
Jb. P.H. Mohammed (Chairman & Correspondent of M.E.S. Colleges)	-	
Dr. P.A. Fazal Gafoor (President, M.E.S. Kerala)	-	
Prof. P.O.J. Lebba (General Secretary, M.E.S. Kerala)	-	

SUCCESSION LIST OF PRINCIPALS

Prof. K.K. Abdul Kadir
 Prof. C.J. Abdul Salam
 Prof. A.K. Hydross (Late) Prof. In-Charge.
 Prof. C.A. Abdussalam (Late)
 Prof. A. Yousaf (Prof. In-Charge.)
 Prof. P.K. Noorudeen
 Prof. C.A. Abdussalam (Late)
 Prof. P.K. Noorudeen
 Prof. M. Mohamed
 Prof. P.K. Yaqoob
 Dr. A. Biju
 Dr. Ajims P. Mohammed
 Dr. K. Shaji (Principal Incharge)
 Dr. Ajims P. Mohammed 01-04-2016 onwards

COLLEGE COUNCIL

The College Council consists of the Principal, The Head of the Departments and two representatives from the teaching staff. It is an advisory body on all internal and academic affairs of the college. The members of the Council are

Dr. Ajims P. Mohammed	Principal (President)
Jeena P.M.	H.O.D. of Economics
Dr. T. R. Muralikrishnan	H.O.D. of English
Dr. Jaisy David	H.O.D. of Malayalam
Sakkeena M.K.	H.O.D. of Arabic
Dr. Ranjith. M.	H.O.D. of Hindi
Dr. Sheeba. N.H.	H.O.D. of Physics
Princy Francis	H.O.D. of Commerce
Sanand C. Sadanandakumar	H.O.D. of Politics
Abdul Naser. U.	H.O.D. of History
Dr. Kesavan. K.	H.O.D. of Aquaculture
V. Shailaja	H.O.D. of Mathematics
Aneesh Antony	H.O.D. of Chemistry
Lt. M.B. Bindil	Physical Education
Dr. Mohamed Nasser. K.M.	H.O.D. of Botany
Mohammed Areej. E.M.	H.O.D. of Biochemistry

Dr. K.P. Sumedhan	Director, Self Financing Department
Raneeshabi. P.A.	H.O.D of Computer Applications
Prasoon. T.P.	H.O.D of Mass Communication
Sangeetha P.S.	H.O.D of Psychology
Raji P.B.	H.O.D of B.Com. Computer Applications
Shiji T.S.	H.O.D of B.Com. Finance
Shahija V.A.	H.O.D. of B.B.A.
Reena Mohamed P.M.	Elected Member
Dr. Amitha Bachan K.H.	Elected Member
Moideenkutty Thanikkal	Office Superintendent
Abdul Nazar K.M.	Librarian

TEACHERS HOLDING PROMINENT ACADEMIC POSITIONS

Dr. Ajims P. Mohammed	Member, Kerala Management Association, Member, Kerala State Education Advisory Board. Member, Academic Council, St. Thomas College (Autonomous) Thrissur. Member, P.G. Board of Studies in Management, University of Calicut.
Dr. Ranjith M.	Resource Person, State Institute of Encyclopaedic Publications, Dept. of Cultural Affairs, Govt. of Kerala. Research Guide, Dakshin Bharath Hindi Prachara Sabha Resource Person, School of Distance Education, Calicut University & Kannur University. Expert for teacher selection (KPSC). Resource person Research Forum, University of Calicut.
Dr. K. Kesavan	Chairman, Board of Studies (P.G.&U.G.) Aquaculture, Calicut University; Member, Teacher selection Panel, University of Calicut. Member, Board of Examiners, S.H. College, Thevara (Autonomous) & St. Alberts College, Ernakulam (Autonomous). Member, Faculty Council (Science), University of Calicut.

One gets everything when the mind becomes study.

- Dr. V.M. Asma** University Nominee, Board of Studies, B.Sc. & M.Sc., Botany, Christ College, Irinjalakuda (Autonomous). Member, Board of Studies, St. Joseph College, Irinjalakuda (Autonomous). Member, Board of Examiners S.H. College, Thevara (Autonomous) Christ College, Irinjalakuda (Autonomous) & St. Joseph College, Irinjalakuda(Autonomous).
- Dr.Muralikrishnan T.R.** Member, P.G. Board of Studies, M.G. University, Kottayam. Research Guide, Cat.(B), Bharathiar University. Member : Board of Studies Comparative Literature, Calicut University. Member, ELTAI, IA TEFL, DLA. Content writer for PG English in MHRD-UGC ePath shala project for inflibnet.
- Dr. Amitha Bachan K.H.** Visiting Faculty – IMG Thiruvananthapuram and Govt. Forest Training College, Valayar. Executive Member, CFR Learning and Advisory Group. Member, IUCN species and specialist group for hornbills.
- Shibu. A. Nair** Member, Board of Studies (P.G.&U.G.) Aquaculture, Calicut University.
- Sanand C. Sadanandakumar** Chairman, West Asian Studies Board. Member, Faculty council-Humanities, Calicut University.
- Abdul Naser U.** Member, Board of Studies West Asian Studies.
- Mohammed Nasser** Member, P.G. Board of Studies, Botany.
- Sheena P.A.** Member, Board of Studies Radiation Physics.
- Sakkeena M.K.** Member, P.G. Board of Studies Arabic, University of Calicut. Member, U.G. & P.G. Board of Studies, M.E.S. Mampad College (Autonomous).
- Princy Francis** Member of Commerce UG Board of Studies, M.G. University. Member of Commerce Association of Kerala.

PROGRAMMES AT A GLANCE

Under Graduate Programmes

Aided

1. **B.A. Economics Complementary**
 1. Modern Indian History
 2. Indian Constitution & Politics
2. **B.A. English Language & Literature Complementary**
 1. Social & Cultural History of Britain
 2. Political Science
3. **B.Com. Co-operation**
4. **B.Sc. Botany Complementary**
 1. Chemistry
 2. Zoology
5. **B.Sc. Mathematics Complementary**
 1. Statistics
 2. Physics
6. **B.Sc. Aquaculture Complementary**
 1. Zoology
 2. Biochemistry
7. **B.Sc. Physics Complementary**
 1. Mathematics
 2. Chemistry

Self- financing

8. **B.Com.** - Computer Application
9. **B.Com.** - Finance
10. **B.B.A.** - Marketing
11. **B.C.A.** - Core - Computer Application
12. **B.A. Mass Communication Complementary**
 1. Multimedia
 2. English for Communication
13. **B.Sc.** - Psychology

Bachelor of Vocation (B.Voc.) Programme

- B.Voc** - Logistic Management
B.Voc - Digital Film Production
B.Voc - Seafood Safety, Fish Processing and Aquaculture
B.Voc - Tourism & Hospitality Management

Be good to all and treat all kindly

Post Graduate Programmes (Semester System)

1. **M.Com.** Financial Management
2. **M.A.** English Language and Literature
3. **M.Sc.** Botany
4. **M.A.** Economics
5. **M.Com.** Marketing (Self Financing)

Research Centre in Botany

Research Guides:

1. Dr. K.M. Mohammed Nasser, M.E.S. Asmabi College.
2. Dr. Tessy Paul. P., Christ College, Irinjalakuda.
3. Dr. V.M. Asma, M.E.S. Asmabi College.
4. Dr. K.H. Amitha Bachan, M.E.S. Asmabi College.
5. Dr. T.P. Girija, M.E.S. Asmabi College.

Certificate Courses & Add - On Courses

1. Certificate / Diploma Course at Add on level in Ornamental Fish Culture by the Dept. of Aquaculture (UGC aided)
Convenor - Dr. K. Kesavan.
2. ASAP Courses - Co-ordinator - Sabitha M.M.

Other Courses

1. UGC NET / SET Coaching : Convenor - Dr. K.P. Sumedhan.
2. Civil Service Coaching - Sanand C. Sadanandakumar
3. P.S.C. Coaching.
4. Advanced Diploma in Logistics & Retail Management.
5. Professional Diploma in Civil Engineering.
6. Professional Diploma in Computerised Instrumentation Engineering.
7. Professional Diploma in Hotel Management and Catering (PDHMC)
Convenor - Princy Francis
8. Computerised Accounting Tally, ERP9 -
Deepa K.A., Princy Francis, Thanzeela Ebrahim. K.
9. Diploma in Goods & Services Tax Practice -
Princy Francis, Deepa K.A., Thanzeela Ebrahim, Raji P.B.

CURRICULUM

B.A. Economics (Main)

Programme Outcome: - The B.A. Economics programme containing conventional papers and job oriented papers like computer application ,banking and insurance, capital market ,mathematical economics and business economics etc. it is concentrated theoretical and quantitative papers. It helps the students to accure jobs in the field of stock market, banking and management areas.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A01	Common Course I - English	4	3
	A02	Common Course II - English	5	3
	A03	Common Course III - Language other than English	4	4
Core	EC01B01	Micro Economics I	6	5
Compl. 1.	ICP1C01	Indian Constitution and Politics- Basic Features	3	2
Compl. 2.		Colonial State in India - Administrative History	3	2
Total			25	19

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A04	Common Course IV - English	5	4
	A05	Common Course V-English	4	4
	A06	Common Course VI-Language other than English	4	4
Core	EC02B02	Micro Economics-II.	6	5
Compl. 1	ICP2C02	Indian Constitution and Politics- Government Structure	3	2
Compl. 2		Emergence of National Consciousness in India	3	2
Total			25	21

Greed yields only sorrow, contentment is best

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	AO7	Common Course VI English	5	4
	AO8	Common Course VII Language Other than English	5	4
Core	EC03B03	Quantitative Methods for Economic Analysis- Part I	5	4
	EC03B04	Modern Banking and Insurance	4	4
Compl. 1.	HY3C01	Modern Indian History (1857-1992) Course III - Struggle for Freedom	3	2
Compl. 2.	ICP3C03	Indian Constitution and Politics Political Dynamics	3	2
Total			25	20

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A09	Common Course IX English	5	4
	A10	Common Course X (Language other Malayalam/H/A)	5	4
			5	4
Core	EC04B05	Quantitative Methods for Economic Analysis - Part II	5	4
	EC04B06	Computer Application for Economic Analysis	4	4
Compl. 1.	HY4C01	Economic History of Modern India (1857-1992)	3	2
Compl. 2.	ICP4C04	Federal Dynamics & Decentralisation Indian Constitution & Politics	3	2
Total			25	20

V Semester

Course	Code	Title	Hr./Wk.	Credit
	EC05B07	Macro Economics - I	6	4
	EC05B08	India's Economic Development Nation and Regional	6	4
	EC05B09	Economics of Capital Market	5	4
	EC05B10	International Economics	5	4
	EC05D02	Open Course International Trade and Finance	2	2
		Project Work	1	
		Total	25	18

VI Semester

Course	Code	Title	Hr./Wk.	Credit
	EC06B11	Macro Economics II	5	4
	EC06B12	Mathematical Economics	5	4
	EC06B13	Public Finance	5	4
	EC06B14	Development Economics	5	4
	EC06E03	Economics of Business & Finance (Elective)	3	2
	EC06B15	Project Work	2	4
		Total	25	22

B.A. English Language & Literature (Main)

Programme outcome:- The aim of the programme is to enhance the level of critical thinking and appreciation of the students so as to empower them to interact with English poetry, prose, drama, fiction, films as well as to equip them to deal with the texts gaining critical perceptions and perspectives in different social, political, economic, historical contexts, resulting in project work towards the end of the programme making use of literary and linguistic knowledge.

Labour is often the father of pleasure.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	EG1A01	Transactions: Essential English Language Skills	4	3
	EG1A02	Ways with words- Literatures in english	5	3
	A07	Communicative skills in other languages	4	4
Core	ENG1B01	Reading Poetry	6	4
Compl.1.	HY1C04	Social & Cultural History of Britain- Ancient and Medieval period	3	2
Compl.2.	PS1C01	Political Science : An Introduction	3	2
		Total	25	18

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	EG2A03	Writing for Academic and professional Success	4	4
	EG2A04	Zeitgeist - Reading on Contemporary culture	5	4
	A08	Translation and Communication in other languages.	4	4
Core	ENG2B01	Reading Prose	6	4
Compl.1	HY2C04	Era of Absolutism and Revolution in England.	3	2
Compl.2	PS2C02	Political Science : Ideas and Concepts	3	2
		Total	25	20

III Semester

Course Code	Title	Hr./Wk.	Credit
ENG3A05	Signatures : Expressing the Self	5	4
A09	Literature in Additional Language	5	4
ENG3B01	Reading Drama	4	4
ENG3B02	Reading Fiction	5	4
HY3C04	Britain in the era of Colonialism	3	2
PS3C03	2 Complementary-3 Political Science Structural & Processes	3	2
	Total	25	20

IV Semester

Course Code	Title	Hr./Wk.	Credit
A06	Spectrum : Literature and Contemporary Issues	5	4
A10	Culture and Civilization	5	4
ENG4B01	Modern English Literature	5	4
ENG4B02	Methodology of Humanities	4	4
HY4C04	Post Colonialism & English Literature	3	2
PS4C04	2 Complementary-4 Political Science : Political Ideologies	3	2
	Total	25	20

V Semester

Course Code	Title	Hr./Wk.	Credit
ENG5B01	Indian Writing in English	5	4
ENG5B02	Language and Linguistics	5	4
ENG5B03	Methodology of Literature	5	4
ENG5B04	Informatics	5	4
ENG5D01	Open Course : Film Studies	3	2
ENG5B05(Pr)	Project (to be Cont. VI Sem)	0	2
	Total	25	20

VI Semester

Course Code	Title	Hr./Wk.	Credit
ENG6B01	Literary Criticism & Theory	5	4
NG6B02	Literature in English: American & Post Colonial	5	4
NG6B03	Women's Writing	5	4
ENG6B04	Writing for the Media	5	4
ENG6B05	Project	0	4
ENG6B05E1	World Classics in Translation	3	2
	Total	23	22

The secret in education lies in respecting the student

B.A. Mass Communication

Programme outcome : Aim of the programme isto make effective oral presentations on a variety of topics in public settings. Students will be able to write a variety of mass media products, including news stories, press releases, and advertising copy, following accepted journalistic standards, including Associated Press style. Also will be able to create and design emerging media products, including blogs, digital audio, digital video, social media, digital photography, and multimedia. They will understand and be able to apply relevant case law involving journalism, the First Amendment, and other mass media issues. Recognize the connection between journalistic/media freedoms and democracy in order to maintain balance between freedom of the press and freedom of the society.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A01	Common English Course I	5	4
Common	A02	Common English Course II	4	3
Common	A07	Additional Language Course I Language	4	4
Core	JOU1B01	Fundamentals of Mass Communication	6	5
Compl. I Course 1	ENGIC01	English Language and Communication	3	2
Compl. II Course 1	MDIC01	Introduction to Multimedia	3	2
		Total	25	20

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A03	Common English Course III	5	4
Common	A04	Common English Course IV	4	3
Common	A08	Additional Language Course II	4	4
Core Course 2	JOU2B02	History of Journalism and Broadcasting	6	5
Compl. I Course 2	ENG2C02	Presentation Skills	3	2
Compl. II Course 2	MD2C02	E-Content Development	3	2
		Total	25	21

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A05	Common English Course V	5	4
Common	A09	Additional Language Course III	5	4
Core 3	J0U3B03	Reporting for Newspapers	5	4
Core 4	J0U3B04	Editing for Newspapers	4	4
Compl. I Course 3	ENG3C03	Business Communication	3	2
Compl. II Course 3	MD3C03	Computer Graphics	3	2
Total			25	20

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A06	Common English Course VI	5	4
Common	A10	Additional Language Course IV	5	4
Core Course 5	J0U4B05	Design and Pagination	4	4
Core Course 6	J0U4B06	Radio Production	5	4
Compl. I Course 4	ENG4C04	Academic Writing	3	2
Compl. II Course 4	MD4C04	Web Design	3	2
Total			25	20

One gets everything when the mind becomes study.

V Semester

Course Code	Title	Hr./Wk.	Credit
JOU5B07	Radio Production	5	4
JOU5B08	Introduction to Television Production	5	4
JOU5B09	Corporate Communication	4	4
JOU5B010	Advertising	4	4
JOU5B011	Photo Journalism	4	4
Open Course I JOU5D01(II)	Broadcast Journalism	2	2
Total		24	22

VI Semester

Course Code	Title	Hr./Wk.	Credit
JOU6B012	Media Laws and Ethics	5	4
JOU6B013	Online Journalism	5	4
JOU6B014	Introduction to Cinema	5	4
ELECTIVE JOU6B15(E)1	1. Documentary Film Production 2. Magazine Journalism 3. Business Journalism	5	4
JOU6B16 (Pr)	Project	5	2
Total		25	18

B.Sc. Psychology

Programme Outcome : Students graduating with a degree in Psychology will know the theories, major concepts and mechanisms, which explain human thought and behavior. Psychology will be able to interpret, design, and conduct basic psychological research.

Application of knowledge with critical thinking skills: Students should be able to use critical thinking to evaluate and interpret evidence, and to apply psychological concepts, theories, and research findings to individual, social, and cultural issues.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A01	Common English Course I	4	4
Common	A02	Common English Course II	5	4
	A03	Language other than English	5	4
Core	PSY1B01	Basic Themes in Psychology - I	5	3
Core	PSY1C01	Human Physiology	4	3
Core	PSY1C02	Psychological Statistics	4	3
		Total	25	20

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A03	Common English Course III	4	4
Common	A04	Common English Course IV	4	3
	A09	Language other than English	5	4
Core	PSY2B01	Basic themes in Psychology-II	5	3
Core	PSY2C01	Psychological Physiology	4	3
Core	PSY2C02	Psychological Statistics	4	3
		Total	22	20

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A05	Common Course English	4	4
	A09	Language other than English		
Core	PSY3B01	Child & Adolescent Development	5	3
Core	PSY3C01	Human Physiology	4	3
Core	PSY3C02	Psychological Statistics	4	3
		Total	22	20

Prejudice is the child of ignorance.

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A06	Common Course English	4	4
	A10	Language other than English		
Core	PSY4B01	Adult Development	5	3
Core	PSY3B02	Experimental Psychology I (Practical)	4	4
Core	PSY3C01	Human Physiology	4	3
	PSY4C02	Psychological Statistics	4	3
		Total	22	20

V Semester

Course	Code	Title	Credit
Core Course	PSY5B01	Abnormal Psychology 1	3
	PSY5B02	Social Psychology	3
	PSY5B03	Psychological Measurement and Testing	3
	PSY5B04	Learning and Behaviour	3
	PSY5B05	Elective	3
	PSY5B05-04	Health Psychology	2
Open Course	PSY5D02	Life skill development	2
		Total	17

VI Semester

Course	Code	Title	Credit
Core Course	PSY6B01	Abnormal Psychology II	3
	PSY6B02	Applied Social Psychology	3
	PSY6B03	Counselling and Psychotherapy	3
	PSY6B04	Cognitive Psychology	3
	PSY6B05	Personality Psychology	3
	PSY6B06	Experimental Psychology II (Practical)	4
	PSY6B07	Experimental Psychology III (Practical)	4
	PSY6B08	Project	2
		Total	25

B.Sc. Mathematics (Main)

Programme outcome:

1. Demonstrate basic manipulative skills in Algebra , Geometry , Trigonometry and beginning calculus.
2. Demonstrate proficiency in writing proofs.
3. Communicate mathematical ideas both orally and in writing
4. Investigate and apply mathematical problems and solutions in a variety of contexts related to Science , Technology , Business and Industry and illustrate these solutions using symbolic, numeric or graphical methods.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A01	Common English Course I	4	3
	A02	Common English Course II	5	3
	A07	Communicative skills in other languages	4	4
Core	MAT1B01	Foundations of Mathematics	4	4
Compl.	STSIC01	Basic Statistics and Probability	2	2
	PH1C01	Properties of Matter & Thermodynamics	2	-
		Total		25

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A03	Common English Course III	4	4
	A04	Common English Course IV	5	4
	A08	Translation and Communication in other languages	4	4
Core	MAT2B02	Calculus	4	4
Compl.	PH2C02	Mechanics, Relativity, Waves and Oscillation	2	2
	STS2C02	Probability Distributions	4	3
	Total		25	21

A child without education, is like a bird without wings

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A05	Literature and Contemporary Issues	5	4
	A09	Literature in other Language	5	4
Core	MAT3B03	Calculus & Analytic geometry	5	4
Compl.	STS3C03	Statistical Inference	5	3
	PH3C03	Optics, Laser, Electronics & Communication	3	2
		Total	23	17

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A06	History and Philosophy of Science	5	4
	A10	Culture & Civilisation	5	4
Core	MAT4B04	Theory of Equations matrices and		
		Vector Calculus	5	4
Compl.	STS4C04	Applied Statistics	5	3
	PH4C04	Electricity, Magnetism & Nuclear Physics	3	2
		Total	23	17

V Semester

Course Code	Title	Hr./Wk.	Credit
MAT5 B05	Vector Calculus	5	4
MAT5 B06	Abstract Algebra	5	5
MAT5 B07	Basic Mathematical Analysis	5	5
MAT5 B08	Differential Equations	5	4
Open Course MAT5D19	Mathematics for Social Science	2	2
	Total	22	20

VI Semester

Course Code	Title	Hr./Wk.	Credit
MAT6 B09	Real Analysis	5	5
MAT6 B10	Complex Analysis	5	5
MAT6 B11	Numerical Methods	5	4
MAT6 B12	Number Theory and Linear Algebra.	5	4
Elective MAT6 B13 (E02)	Linear Programming	3	2
MAT6P14 (PR)	Project / Viva	2	2
	Total	25	22

B.Sc. Botany (Main)**Programme outcome:**

A. Knowledge and understanding of: 1. The range of plant diversity in terms of structure, function and environmental relationships. 2. The evaluation of plant diversity. 3. Plant classification and the British flora. 4. The role of plants in the functioning of the global ecosystem. 5. A selection of more specialised, optional topics. 6. Statistics as applied to biological data.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A01	Common English Course I	4	3
	A02	Common English Course II	5	3
	A07	Communicative skills in other languages	4	4
Core	B0T1B01T	Angiosperm Anatomy	2	3
	B0T1B01(P)	Core Course Practical I	2	-
Compl.	ZOICOIT	Animal Diversity & Wild Life	2	2
	ZOICOIT(P)	Complementary course I (Practical)	2	-
	CHEICOIT	General Chemistry	2	2
	CHEICOIT(P)	Complementary Practical I	2	-
		Total	25	17

No path of flowers leads to glory.

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A03	Common English Course III	4	4
	A04	Common English Course IV	5	4
	A08	Translation and Communication other languages	4	4
Core 2	B0T2B02T	Research Methodology & Micro techniques	2	2
	B02B02(P)	Core Course Practical II	2	-
Compl.	ZO2CO2T	Economic Zoology	2	2
	ZO2CO2T	Complementary course II (Practical)	2	-
	CHE2CO2T	Physical Chemistry	2	2
	CHE2CO2P	Complementary Practical II	2	-
	Total			25

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A05	Common English Course V	5	4
	A09	Literature in other Language	5	4
	B0T3B03T	Microbiology, Mycology, Lichenology & Plant Pathology	3	3
	B0T3B03P	Core Course Practical III	2	2
Compli.		Physiology, Toxicology	2	2
		Complementary practical III	2	-
	Total			19

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A06	History and Philosophy of Science	5	4
	A10	Culture and Civilisation	5	4
	BOT4B04T	Physcology, Bryology&Pteridology	3	3
	BOT4B04(P)	Core Course Practical IV	2	
Common	CH4C07	Physical Chemistry	2	
	CH4C08(P)	Complementary Practical IV	2	
Total			19	11

V Semester

Course	Code	Title	Hr./Wk.	Credit
Core	BOT5B05T	Core Course V Gymnosperms, Palaeobotany, Phytogeography & Evolution	3.5	3
	BOT5B05P	Core Course, Practical - V		
Core	BOT5B06T	Core Course VI Angiosperm morphology and Plant Systematics	3.5	4
	BOT5B06(P)	Core Course, Practical - VI	2	
Core Core	BOT5B08T 07T	Core Course VII Embryology, Palynology, Economic Botany & EnthanoBotany & Horticulture	4.5	3
	BOT5B07(P)	Core Course, Practical - VII	2	
Core	BOT5B08T	General and Bioinformatics, Introductory, Biotechnology Molecular Biology.	3.5	4
	BOT5B08P	Core Course Practical VIII	2	
Core	BOT5D02	Open Course-Choice 2 Applied Botany	3	2
Total			24	16

VI Semester

Course	Code	Title	Hr./Wk.	Credit
Core	BOT6B09T	Core Course IX Genetics & Plant Breeding	3	3
	BOT6B09P	Core Course Practical - IX	2	-
Core	BOT6B10T	Core Course X Plant Physiology & Metabolism	3	3
	BOT6B10P	Core Course Practical - X	2	-
Core	BOT6B11T	Core Course XI Cell Biology & Biochemistry	3	3
	BOT6B11P	Core Course Practical - XI	2	-
Core	BOT6B12T	Core Course XII Environmental Science	3	3
	BOT6B12P	Core Course Practical - XII	2	-
Core		Core Course Elective-Genetics and Crop improvement	2	3

B.Sc. Aquaculture (Main)**Programme outcomes:**

1. Creation of scientific orientation in young minds.
2. Participate in Nation building by introducing scientifically capable candidates.
3. Experience a comprehensive range of scientific and systematic techniques

I. Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A01	Common English Course I	4	3
	A02	Common English Course II	5	3
	A07	Communicative skills in other languages	4	4
Core	AQ1B01	Biology of Fishes	2	2
	AQ1B02(P)	Biology of Fishes	2	-
Compl.	ZOCO1	Zoology I	2	2
	ZOCO2(P)	Zoology Practical I	2	-
	BC1CO1	Bio Chemistry I	2	2
	BC1CO4(P)	Bio Chemistry Practical I	2	-
		Total	25	19

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A03	Common English Course III	4	4
	A04	Common English Course IV	5	4
	A09	Literature in Malayalam/Hindi/ Other Indian/World Languages other than English	4	4
Core	AQ2B03	Freshwater Aquaculture	2	2
	AQ2B04(P)	Water & Soil Quality Parameters	2	-
Compl.	ZO2CO3	Zoology II	2	2
	ZO2CO4(P)	Zoology Practical II	2	-
	BC2CO3	Biochemistry II	2	2
	BO2CO4(P)	Biochemistry Practical II	2	-
Total			25	19

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A11	Basic Numeric Skills	5	4
	A12	General Infomatics	5	4
Core III	AQ3BO5	Fisheries and Population Dynamics	3	4
Core III(P)	AQ3B06(P)	Practical : Taxonomy, Fisheries & Fishing Technology	2	-
I Compl.	ZO3C05	Zoology III	3	2
I Compl.(P)	ZO3C06(P)	Zoology Practical III	2	-
II Compl.	BC3C05	Biochemistry III	3	3
II Compl.(P)	BC3C06(P)	Biochemistry Practical III	2	-
Total			25	17

IV Semester

Course	Code	Title	Hr./Wk.	Credit
General	A13	Intellectual Property Rights	5	4
	A14	Entrepreneurship Development	5	4
Core IV	AQ4B07	Brackish water Aquaculture & Mariculture	3	3
Core IV(P)	AQ4B08(P)	Aquafarm Management	2	4*
I Compl.	ZO4C07	Zoology IV	3	2
I Compl.(P)	ZO4C08(P)	Zoology Practical IV	2	4*
II Compl.	BC4C07	Biochemistry IV	3	2
II Compl.(P)	BC4C08 (P)	Biochemistry Practical IV	2	1*
Total			25	24

* Credit of the Core Practical IV, should be distributed to core practical I, II, III and IV and the Exams should be conducted accordingly.

V Semester

Course	Code	Title	Hr./Wk.	Credit
Core V	AQ5B09	Hatchery Technology of Aquatic Organisms	3	4
Core VI	AQ5B10	Fish Processing Technology &	3	4
Core VII	AQ5B11	Fish Methods, Fishery Byproduct and Value Added Fishery Products	2	3
Core VIII	AQ5B12	Breeding & Rearing of Aquarium Fishes	3	3
Core IX	AQ5B13	Aquaculture Engineering and Biostatistics	3	3
Core(Pt)V	AQ5B14(P)	Breeding & Rearing of Aquarium Fishes	5	-
Core(Pt)VI	AQ5B15(P)	Fish Processing Technology	2	
Core (Project)	AQ5B16(P)	Project Work/Field Visit/Study Tour	2	-
Open Stream	AQ5D01	Ornamental Fish Culture	2	2
	AQ5D02	Fish Preservation Techniques		
	AQ5D03	Value Added Fishery Products		
Total			25	19

VI Semester

Course	Code	Title	Hr./Wk.	Credit
Core X	AQ6B17	Fish Genetics, Biotechnology & Bioinformatics	3	2
Core XI	AQ6B18	Fish Pathology and Health Management	3	3
Core XII	AQ6B19	Fishery Microbiology	2	2
Core XIII	AQ6B20	Fisheries Administration, Fisheries Economics, Extension Tourism	5	5
Core(Pr)VII	AQ6B21(P)	Biostatistics and Computer Applications	5	5
Core(Pr)VIII	AQ6B22(P)	Fishery Microbiology & Pathology	2	4
Core (Project)	AQ6B23(P)	Project Work / Field Visit / Study Tour.	2	2
Core XIV	AQ6B24 (E01)	Fish Biochemistry & Nutrition		
(Same	AQ6B024 (E02)	Limnology & Oceanography		
Stream)	AQ6B024 (E03)	Endocrinology & Reproductive Biology		
		Total	25	22

Friendship is the only cement that will ever hold.

B.Sc. Physics (Main)**Programme outcome:**

1. To improve the scientific attitude to demonstrate knowledge, thereby exhibit comprehension of basic and applied fields of Physics.
2. To develop independent problem solving skills
3. To develop good experimental skill and to make a meaningful correlation of the results to theory
4. To give the student's exposure to scientific community of professional physicists while attending scientific meetings and presenting research papers

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A01	Common Course I - English	4	4
	A02	Common Course II - English	5	3
	A07	Common Course III - Language other than English	4	4
Core	PH1B01	Core Course I - Methodology of Science & Physics	2	2
		Core Course -V (Practical I)	2	-
Compl.	MM1C01	I Compl. Course I-Mathematics	4	3
	CH1C01	II Complementary course I General Chemistry	2	2
		II Complementary Course Practical I	2	
Total			25	18

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	A03	Common Course IV- English	4	4
	A04	Common Course V- English	5	3
	A08	Common Course VI- Language other than English	4	4
Core	PH2B02	Core Course II - Properties of matter, Waves & Acoustics	2	2
		Core Course V - Practical I	2	
Compl.	MM2C02	I Compl. Course II - Mathematics	4	3
		II Compl. Course II Inorganic & Physical Chemistry	2	2
	CH2 C03	II Compl. Course Practical II	2	-
		Total	25	18

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common Course	A05	Common Course VII English	5	4
	A09	Common Course VIII Language Other than English	5	4
Core	PH3B03	Core Course III Mechanics	3	3
Core		Core Course VI Practical I	2	
Compli.	MM3C03	I Compl. Mathematics	5	3
	CH3C05	II Compl. Organic & Biochemistry	2	2
		II Compl. Practical III	2	
		Total	25	16

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common Course	A06	Common Course IX English	5	4
	A10	Common Course X (Language Other than English)	5	4
Core	PH4B04	Electrodynamics - I	3	3
Core	PH4B05	Core Course Practical IV-Practical I	2	5
Compli.	MM4C04	I Compl. Mathematics	5	3
	CH4C07	II Compl. Physical Chemistry	3	2
		II Compl. Course Practical IV	2	4
		Total	25	25

V Semester

Course	Code	Title	Hr./Wk.	Credit
	PH5B06	Core Course V-Electrodynamics - II	3	3
	PH5B07	Core Course Quantum Mechanics	3	3
	PH5B08	Core Course VII-Physical Optics and Modern Optics	3	3
	PH5B09	Core Course VIII-Electronics (Analogue and Digital)	4	4
		Open Course- (Non Conventional Energy Sources)		
	PH5D01(1)	Non Conventional Energy Sources	2	2
		Core Course Practical XIV- Practical II	4	
		Core Course Practical XV- Practical III	4	
		Project	2	
		Total	25	15

VI Semester

Course	Code	Title	Hr./Wk.	Credit
	PH6B10	Core Course X-Thermal and Statistical Physics	4	4
	PH6B11	Core Course XI - Solid State Physics, Spectroscopy and Laser Physics	4	4
	PH6B12	Core Course XII-Nuclear Physics, Particle Physics and Astrophysics	4	4
	PH6B13(E1)	Core Course XIII-(Elective) Computational Physics	3	3
	PH6B14	Core Course Practical XIV-Practical II	4	5
	PH6B15	Core Course Practical XV-Practical III	4	5
	PH6B16	Course XVI-Project & Tour report	2	3
		Total	25	28

B.Com. (Optional - Co-operation/Computer Application/Finance)**Programme outcome:**

1. After completing three years for Bachelors in Commerce (B.Com) program, students would gain a thorough grounding in the fundamentals of Commerce and Finance.
2. The commerce and finance focused curriculum offers a number of specializations and practical exposures which would equip the student to face the modern-day challenges in commerce and business.
3. The all-inclusive outlook of the course offer a number of value based and job oriented courses ensures that students are trained into up-to-date. In advanced accounting courses beyond the introductory level, affective development will also progress to the valuing and organization levels.
4. Learners will be able to prove proficiency with the ability to engage in competitive exams like CA, CS, ICWA and other courses.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BCIA01	Common Course I - English	4	4
	BCIA02	Common Course II - English	5	3
	BCIA07	Common Course III - Language other than English	5	4
Core	BC1B01	Business Management	6	4
Compl.	BC1C01	Managerial Economics	5	4
Total			25	19

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BC2A03	Common Course IV - English	4	4
	BC2A04	Common Course V - English	5	3
	BC2A08	Common Course VI-Language other than English	5	4
Core	BC2B02	Financial Accounting	6	4
Compl.	BC2C02	Marketing Management	5	4
Total			25	19

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BC3A11	Basics Numerical Skills	5	4
	BC3A12	General Informatics	5	4
Core	BC3B03	Business Regulations	5	4
	BC3B04	Corporate Accounting	6	4
Compl.	BC3C03	Human Resource Management	4	4
Total			25	20

No path of flowers leads to glory.

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BC4A13	Entrepreneurship Development	5	4
	BC4A14	Banking and Insurance	5	4
Core	BC4B05	Cost Accounting	6	4
	BC4B06	Corporate Regulations	4	4
Compl.	BC4C04	Quantitative Techniques for Business	5	4
Total			25	20

V Semester

Course	Code	Title	Hr./Wk.	Credit
Core	BC5B07	Accounting for Management	4	4
Core	BC5B08	Business Research Methods	4	4
Core	BC5B09	Human Resource Management	4	4
Core	BC5B10	Course in Specialisation	5	4
		B.Com Co-operation - Co-operative Theory and Practice		
		B.Com Finance - Financail Markets and Services		
		B.Com CA-Business Applications of Computers		
Core	BC5B11	Course in Specialisation	5	4
		B.Com Co-operation - Legal Enviorment For Co-operatives		
		B.Com Finance - Financail Management		
		B.Com CA-Business Information Systems		
Open	BC5D01	Open Course (For Students from other dept.)	3	2
Total			25	22

VI Semester

Course	Code	Title	Hr./Wk.	Credit
Core	BC6B12	Income Tax Law and Practice	5	4
Core	BC6B13	Auditing	5	4
Core	BC6B14	Course in Specialisation (B.Com Co-operation-International Co-operative Movement ; B.Com Finance - Financial Derivatives B.Com CA-Office Automation Tools)	5	5
Open	BC6B15	Course in Specialisation B.Com Co-operation-;Co-operative Management and Administration B.Com Finance-Fundamentals of Investments B.Com CA - Computerised Accounting with Tally	5 5	4 5
Core Pro.	BC6B16	(PR) 3 Weeks Project and Viva Voce	5	4
		Total	25	20

B.B.A.**Programme outcomes:**

1. Students will demonstrate progressive affective domain development of values, the role of accounting in society and business.
2. Students will learn relevant financial accounting career skills, applying both quantitative and qualitative knowledge to their future careers in business.
3. Students will learn relevant managerial accounting career skills, applying both quantitative and qualitative knowledge to their future careers in business.
4. Learners will gain thorough systematic and subject skills within various disciplines of commerce, business, accounting, economics, finance, auditing and marketing.
5. Learners will be able to recognise features and roles of businessmen, entrepreneur, managers, consultant, which will help learners to possess knowledge and other soft skills and to react aptly when confronted with critical decision making.

Friendship is the only cement that will ever hold.

I Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BBIA01	Common Course I - English	5	4
Common	BBIA02	Common Course II - English	4	3
	BBIA07	Common Course III - Language other	5	4
	BBIB01	Management Concepts and Business Ethics	6	4
	BBIC01	Managerial Economics	5	4
		Total	25	18

II Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BBIIA03	Common English Course III	5	4
Common	BBIIA04	Common English Course IV	5	3
Common	BBIIA08	Additional Language Course II	5	4
Core	BBIIB02	Financial Accounting	5	5
Compli.	BBIIC02	IT for Business & Management	5	4
		Total	25	20

III Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BBIIIA11	Basic Numerical Skills	5	4
Common	BBIIIA12	General Informatics	5	4
Core	BBIIIB03	Business Regulatory Framework	5	4
Core	BBIIIB04	Organizational Behaviour	5	4
Compli.	BBIIIC03	Quantitative Techniques for Business	5	4
		Total	25	20

IV Semester

Course	Code	Title	Hr./Wk.	Credit
Common	BBIVA13	Banking & Insurance	5	4
Common	BBIVA14	Entrepreneurship Development	5	4
Core	BBIVB05	Marketing Management	5	4
Core	BBIVB06	Financial Management	5	4
Compli.	BBIVC04	Management Science	5	4
		Total	25	20

V Semester

Course	Code	Title	Hr./Wk.	Credit
Core	BBVB07	Accounting for management	6	4
Core	BBVB08	Business Research methods	4	4
Core	BBVB09	Emerging Trends in Management	3	4
Core	BBVB10	Specialization I (Service Management)	5	4
Core	BBVB11	Specialization II (E-Commerce)	5	4
Open.	BBVD01	Open Course (For others)	2	2
Total			25	22

VI Semester

Course	Code	Title	Hr./Wk.	Credit
Core	BBVIB12	Operations Management	5	4
Core	BBVIB13	Human Resource Management	5	4
Core	BBVIB14	Specialization III (Consumer Behaviour)	5	4
Core	BBVIB15	Specialization IV (Retail Management)	5	4
Core	BBVIB16	Three weeks project and viva voce	5	2
Total			25	22

B.C.A.**Programme outcomes :**

Student should be able to get entry level job in the field of Information Technology or ITES or they can take up self-employment in Indian & global software market.

I Semester

Course	Code	Title	Hr./Wk.	Credit
	A01	Common Course English I	4	3
	A02	Common Course English II	5	3
	A07	Communication Skills in Language other than English	5	4
	BCA1B01	Problem Solving using C	3	4
	BCA1B01	Mathematical Foundation C Computer Applications	4	3
	BCA1B02	Discrete Mathematics	4	3
Total			25	22

II Semester

Course	Code	Title	Hr./Wk.	Credit
	A03	Common Course English III	4	4
	A04	Common Course English IV	5	4
	A09	Literature in Languages other than English	5	4
	BCA2B02	Object oriented programming C++	4	3
	BCA2C03	Computer Oriented Statistical Methods	4	3
	BCA2C04	Numerical Methods in C	4	3
		Total	25	21

III Semester

Course	Code	Title	Hr./Wk.	Credit
	BCA3A06	General Course I	4	4
	BCA3A12	General Course II	4	4
	BCA3B03	Database Design & RDBMS	5	3
	BCA3B04	Data Structuring Using C++	4	3
	BCA3C05	Financial & Management Accounting	4	3
	BCA3C06	Operations Research	4	3
		Total	25	20

IV Semester

Course	Code	Title	Hr./Wk.	Credit
	A13	General Course III	4	4
	XXXXA14	General Course IV	4	4
	BCA4B05	Visual Programming Using C#.Net	5	3
	BCA4B06	Programming Laboratory I Data Structuring using C++	2	2
	BCA4B07	Programming Laboratory II RDBMS & C#.NET	2	2
	BCA4C07	E-Commerce	4	3
	BCA4C08	Management Information Systems	4	3
	BCA6B18	Elective	Total	25
				21

V Semester

Course	Code	Title	Hr./Wk.	Credit
	BCA5B08	Android Programming	4	4
	BCA5B09	Java Programming	6	4
	BCA5B10	Computer Networks	4	4
	BCA5B11	Computer Organisation & Architecture	5	4
	BCA5B12	Micro Processor and Applications	4	3
	BCA5D01	Introduction to Computers & Office Automation (Open course)	2	2
		Total	25	21

VI Semester

Course	Code	Title	Hr./Wk.	Credit
	BCA6B13	Web Programming	4	3
	BCA6B14	Software Engineering	4	3
	BCA6B15	Operating Systems	5	3
	BCA6B16	Programming Laboratory - III (JAVA & Web Programming)	6	2
	CA6B17	Project & Programme Viva Voce	2	2
		Total	25	18

M.A. English Language and Literature

Programme outcome:

The aim of the programme is to introduce the graduated students to explore further the various domains of knowledge in connection with British literature from early periods to post modern and also to select various optional papers as per their choice and literary taste including literary criticism and theory, post modernism, film studies, women's writing, linguistics, Teaching of English etc. The students are also necessarily to take up a dissertation work to finalise their skills in research writing.

I Semester

Course	Code	Title	Hr./Wk.	Credit
	EN1C01	British Literature from the Age of Chaucer to the Eighteenth Century		4
	EN1C02	British Literature : The Nineteenth Century		4
	EN1E01	British and Continental Drama		4
	EN1E04	Advanced Communication		4
		Total		

II Semester

Course	Code	Title	Hr./Wk.	Credit
	EN2C03	Twentieth Century Literature upto World War II		4
	EN2C04	Criticism & Theory		4
	EN2E07	American Literature		4
	EN2E10	European Fiction in Translation		4
		Total		

III Semester

Course	Code	Title	Hr./Wk.	Credit
	EN3C05	Twentieth Century British Literature Post 1940 (4 Credits)		4
	EN3C06	The English Language History and Structure (4 Credits)		4
	EN3E15	Post Colonial Fiction and Drama (4 Credits)		4
	EN3E17	Regional Indian Literature in Translation (4 Credits)		4
		Total		

IV Semester

Course	Code	Title	Hr./Wk.	Credit
	EN4C07	Indian English Literature		4
	EN4C08	Dissertation		4
	EN4E21	Indian English Fiction		4
	EN4E24	Linguistics		4
	EN4E27	American Ethnic Writing		4
		Viva		4
		Total		24

M.A. Economics**Programme outcome:**

To provide a comprehensive knowledge of modern economics and to use theoretical and empirical methods to analyse economic problems and to carry out a research project to find solutions to the basic problems of our community.

I Semester

Course	Code	Title	Hr./Wk.	Credit
	ECO1C01	Micro Economic Theory and Applications I	7	4
	ECO1C02	Macro Economic Theory and Policy I	6	4
	ECO1C04	Quantitative Techniques I	6	4
	ECO1C03	Indian Economy Problems and Policy	6	4
		Total	25	16

II Semester

Course	Code	Title	Hr./Wk.	Credit
	ECO2C05	Micro Economic Theory and Applications II	7	4
	ECO2C06	Macro Economic: Theory and Policies II	6	4
	ECO2C07	Public Finance: Theory and Practice	7	4
	ECO2C08	Quantitative methods for Economic Analysis II	6	4
		Total	25	16

III Semester

Course	Code	Title	Hr./Wk.	Credit
	ECO3C09	International Trade	6	4
	ECO3C10	Growth and Development	6	4
	ECO3C11	Banking: Theory and Practice	6	4
	ECO3C12	Basic Econometrics	7	4
		Total	25	16

IV Semester

Course	Code	Title	Hr./Wk.	Credit
	ECO4C13	International Finance	6	4
	ECO4C14	Financial Markets	6	4
Optional	ECO4C17	Elective 1 : Business Economics	6	4
Optional	ECO4C24	Elective 2: Local Level Plannig	6	4
		Dissertation II	1	

M.Com. (Finance / Marketing Management)**Programme Outcome:**

1. The students will develop an ability to apply knowledge acquired in problem solving.
2. Ability to work in teams with enhanced communication and inter-personal skills. The students will be ready for employment in functional areas like Accounting, Taxation, Banking, Insurance and Corporate Law.
3. Ability to start entrepreneurial activities.
4. To inculcate ethical values, team work, leadership and managerial skills.
5. Students will exhibit inclination towards pursuing professional courses such as CA/CS/ CMA/CFA etc.

I Semester

Course	Code	Title	Hr./Wk.	Credit
	MC1C1	Business Environment		
	MC1C2	Quantitative Techniques for Decisions		
	MC1C3	Accounting for Managerial Decisions.		
	MC1C4	IT Applications in Commerce		
	MC1C5	Organizational Theory & Behaviour		
		Total		

II Semester

Course	Code	Title	Hr./Wk.	Credit
	MC2C6	International Business		
	MC2C7	Advanced Corporate Accounting		
	MC2C8	Business Communication		
	MC2C9	Management Science		
	MC2C10	Strategic Management & Corporate Governance		
		Total		

III Semester

	Code	Title	Hr./Wk.	Credit
	MC3C11	Financial Markets & Institutions		
	MC3C12	Income tax law and Practice		
	MC3C13	Research Methodology		
	MC3E(M)01	Specialisation (M.Com Finance - Financial Management M.Com Marketing-Advertising Sales Management)		
	MC3E(M)02	Specialisation M.Com Finance - Security Analysis & Portfolio Management M.Com Marketing-Consumer Behaviour		
		Total		

Education is not preparation for life; education is life itself.

IV Semester

	Code	Title	Hr./Wk.	Credit
	MC4C14	Financial Derivatives & Risk Management		
	MC4C15	Cost Management		
	MC4E(M)03	Specialisation (M.Com Finance - Strategic Financial Management M.Com Marketing-Supply Chain and Logistic Management)		
	MC4E(M)04	Specialisation M.Com Finance - Tax Planning & Management M.Com Marketing-Service Marketing		
	MC4P	Project Report and Viva Voce		
		Total		

M.Sc. Botany**Programme outcomes:**

1. Clear, comprehensive and advanced mastery in the field of Botany. 2. Understand the advanced areas of biological sciences with special reference to Botany and its applied branches. 3. Skill in practical work, experiments, use of biological tool and techniques 4. Expertise in statistical analyses of data for better interpretations and problem-solving. 5. Confidence to apply the acquired knowledge in practical life so as to make our country self-reliant. 6. Ability to suggest innovative programmes to care for nature and life for sustainable development. 7. Awareness to explore the intricacies of life forms at the cellular, molecular and nano level. 8. Motivation and enthusiasm to appreciate the beauty of different life forms. 9. Inspiration to disseminate the concept of biodiversity conservation. 10. Problem-solving skills in students to carry out innovative research projects thereby enkindling in them the spirit of knowledge creation. 11. Proficiency in the use of recent and advanced biological technologies 12. Ability to appreciate and practice ethical principles in research and studies in the field of biological science

I Semester

Course	Code	Title	Hr./Wk.	Credit
	BO01CT01	Phycology, Bryology, Pteridology and Gymnosperms	5	4
	BO01CT02	Mycology and Lichenology, Microbiology, and Plant Pathology	5	4
	BO01CT03	Angiosperm Anatomy, Embryology, Palynology and Lab Techniques	5	4
	BO01CT04	Practical of Phycology, Bryology, Pteridology, Gymnosperms, Mycology, and Lichenology, Microbiology, Plant Pathology, Angiosperm anatomy, Embryology, Palynology and Lab Techniques	5	4
		Total		

II Semester

Course	Code	Title	Hr./Wk.	Credit
	BO02CT05	Cell Biology, Molecular Biology and Biophysics	5	4
	BO02CT06	Cytogenetics, Genetics, Biostatistics Plant Breeding and Evolution	5	4
	BO02CT07	Plant Ecology, Conservation Biology Phytogeography and Forest Botany	5	4
	BO02CT08	Practical of Cell Biology, Molecular Biology, Biophysics, Cytogenetics Genetics, Biostatistics, Plant Breeding Plant Ecology, Conservation Biology Phytogeography and Forest Botany	5	4
		Total		

Education is the ability to meet life's situation.

III Semester

Course	Code	Title	Hr./Wk.	Credit
	BO03CT09	Plant Physiology, Metabolism and Biochemistry	5	4
	BO03CT10	Angiosperm Morphology and Taxonomy and Plant Resources	5	4
	BO03CT11	Biotechnology and Bioinformatics	5	4
	BO03CT12	Practical of Plant Physiology Metabolism, Biochemistry, Angiosperm Morphology Taxonomy, Plant Resources, Biotechnology and Bioinformatics	5	4
		Total	20	16

IV Semester

Course	Code	Title	Hr./Wk.	Credit
	BO04CT13	Elective I	5	4
	BO04CT14	Elective II	5	4
	BO04CT15	Practicals of Elective I	5	4
	BO04CT16	Practicals of Elective I	5	4
	BO04DN17	Dissertation	10	4
	BO04DN18	Viva Voce		4
		Total	30	20

DEPARTMENTS AND FACULTYPrincipal : **Dr. Ajims P. Mohammed** B.E., M.B.A, Ph.D.**POSTGRADUATE DEPARTMENTS****Research and P.G. Department of Botany**

Dr. K.M. Mohamed Nasser(H.O.D),Asso.Professor	M.Sc., M.Phil., Ph.D.
Dr. V.M. Asma, Asso. Professor	M.Sc.,B.Ed., Ph.D.
T.M. Shaheeda, Asst. Professor	M.Sc., NET
Dr. Girija T.P., Asst. Professor	M.Sc., B.Ed., Ph.D
Dr. Amitha Bachan K.H., Asst. Professor	M.Sc.,Ph.D,
Dr. Jisha K.C. Asst. Professor	M.Sc., M.Phil, NET, Ph.D
Shemi C.B. Asst. Professor	M.Sc., B.Ed., NET, PGDCA

P.G. Department of English

Dr. Murali Krishnan, (H.O.D.) Asso. Professor	M.A., M.Phil., B.Ed., Ph.D. PGDELT,PGDHE, MA (MCJ)
Reena Mohamed P.M., Asst. Professor	M.A., B.Ed., NET, SET
Ramlath A., Asst. Prof	M A, N.E.T
Jameelathu K.A., Asst. Professor	M.A., B.Ed., M.Phil. NET, SET
Sabitha M.M., Asst. Professor	M.A., B.Ed., SET, NET
Sajna A., Asst. Professor	M.A, BEd., NET, SET., M.Phil.
Reshmi S., Asst. Professor	M.A., M.Phil., NET, B.Ed.
Amitha P. Mani, Asst. Professor	M.A., B.Ed., NET, SET
Mona V.M., Asst. Professor	M.A, NET
Veenalekshmi U.R., Asst. Professor	M.A., B.Ed., NET

Wise men make more opportunities that they find

P.G. Department of Commerce (Aided)

Princy Francis (H.O.D), Asst. Professor	M.Com,B.Ed, NET, SET, PGDSE
Deepa K.A., Asst. Professor	M.Com., NET, M.B.A.
Shiney C.N., Asst. Professor	M.Com., NET
Sefiya K.M. Asst. Professor (FIP Leave)	M.Com., B.Ed., NET, SET
P.S. Shafeer, Asst. Professor (FIP Leave)	M.Com.+NET, M.B.A.+NET, M.Phil., M.Sc.(Psychology), B.Ed. MA (BE), MSW,MA(HRM)
P. Chithra, Asst. Professor	M.Com., M.Ed., NET
Najumudheen K.P., Asst. Professor	M.Com., M.B.A, M.Phil, NET, B.Ed., PG.D.C.A.
Prasanth. A.P., (Guest Lecturer)	M.Com., B.Ed., NET
Thanzeela Ebrahim K. (FIP Substitute)	M.Com, MBA, B.Ed., NET, SET
Dr. Remya P.R. (FIP Substitute)	M.Com, M.B.A., B.Ed., NET, SET, Ph.D.
Adv. K.K. Aboo, (Part Time Law Lecturer)	L.L.B.

P.G. Department of Economics

Jeena. P. M. (HOD).	M.A., B.Ed, NET, SET
Dhanya K. Asst. Professor	M.A., B.Ed, NET
Shahna K.K. (Guest Lecturer)	M.A., B.Ed., NET
Shanilkumar Ayyappan (Guest Lecturer)	M.A., NET
Rinciya V.A. (Guest Lecturer)	M.A., NET

UNDER GRADUATE DEPARTMENTS**Department of Aquaculture**

Dr. K. Kesavan (H.O.D.), Asst. Professor	M.Sc., Ph.D., PGDEM, NET
Shibu A. Nair, Asst. Professor	M.Sc., NET
Dr. Shameedha. C.H. (Guest Lecturer)	M.Sc., M.Phil, Ph.D.
Sayana. K.A. (Guest Lecturer)	M.Sc.

Department of Physics

Dr. Sheeba N.H., (HOD) Asso. Professor	M.Sc., M.Phil., Ph.D.
Sheena P.A., Asso. Professor (FIP Leave)	M.Sc., M.Phil.
Rethika K.T., Asst. Professor	M.Sc., NET
Shanu A.S. (FIP Substitute)	M.Sc., NET
Shahana T.A., Guest Lecturer	M.Sc., NET

Department of Mathematics

V. Shailaja, (H.O.D.) Asso. Professor	M.Sc., M.Phil.
Dr. Shahida A.T., Asst. Professor	M.Sc., Ph.D., B.Ed., NBHM
Sabeena P.A., Guest Lecturer	M.Sc.

Department of Physical Education

Lt. M.B. Bindil, Asst. Professor	M.P.E., M.B.A., NET
----------------------------------	---------------------

SUBSIDIARY AND LANGUAGE DEPARTMENTS

Department of Malayalam

Dr. Jaisy David (HOD), Guest Lecturer	M.A., M.Phil., NET, Ph.D.
---------------------------------------	---------------------------

Department of Hindi

Dr. Ranjith. M. (HOD), Asst. Professor	M.A., B.Ed.(Hindi), L.T.T.(Hindi), M.Phil., Ph.D.
--	--

Department of Arabic

Sakkeena M.K. (HOD) Asst. Professor	M.A., NET
-------------------------------------	-----------

Department of History

Abdul Naser. U. (HOD) Asst. Professor	M.A., B.Ed.
---------------------------------------	-------------

Department of Political Science

Sanand C. Sadanandakumar (HOD), Asst. Professor	M.A., M.Phil., NET
---	--------------------

Department of Statistics

Sifa Thomas M. (Guest Lecturer) M.Sc.

Department of Chemistry

Aneesh Antony (Guest Lecturer) M.Sc., NET

Department of Biochemistry

Mohammed Areej E.M., Asst. Professor M.Sc., NET

Department of Zoology

Jyothi.V., Guest Lecturer M.Sc., M.Phil, NET

SELF FINANCING DEPARTMENTS

Director : Dr. K.P. Sumedhan, M.Com., M.Phil., Ph.D

P.G. Department of Commerce and Management Studies

Dr. K.P. Sumedhan (Director, Self Financing)	M.Com., M.Phil., Ph.D.
V.M. George (Senior Faculty Member)	M.Com., M.Phil.
Raji. P.B. (H.O.D., B.Com. Computer Application)	M.Com., B.Ed., NET
Shiji T.S. (H.O.D., B.Com. Finance)	M.Com., NET, MBA
Shahija V.A. (H.O.D., B.B.A.)	M.Com., MBA.,B.Ed., NET,
Dhanya A.C.	M.Com., B.Ed., NET
Ramisha K.C.	M.Com., NET
Dhini K.V.	M.Com., B.Ed., NET
Abdul Yafiz K.M.	M.Com, NET, M.A. Economics
Vineetha Peter. M.	M.Com., NET, TTC, KTET
Reshma A.R.	MBA, M.Sc.Counseling & Therapy
Sruthy. P.S.	M.Com., NET
Fathima Alia	M.Com., NET
Josbeena Johnson	M.Com., M.Phil.
Krishnapriya. M.	M.Com., M.Phil.
Arya N.D.	M.Com., NET, SET

Department of Computer Application

Raneeshabi. P.A. (H.O.D.)	M.Tech.
Athira Videep	M.C.A.
Naseema K.M.	M.Sc., B.Ed.
Shajeena.P.V.	B.Tech.
Nazneen Ali	M.Sc.

Department of Mass Communication

Prasoon. T.P. (H.O.D.)	M.J.M.C., NET, M.Phil.
Najma Nazeer	PG Diploma in TV Journalism
Sunaina. M. Nazar	M.C.J., NET, SET

Department of Psychology

Sangeetha. P.S. (H.O.D.)	M.A.,NET, M.Ed.,NET
Aysha Thasleema	M.Sc., NET
Kavery. B.J.	M.Sc.

LANGUAGE DEPARTMENTS**Department of English**

K.B. Biji	M.A., M.Phil
Raiba. P.B.	M.A., B.Ed.
Sinsi Siddique	M.A., B.Ed., NET

Department of Malayalam

Liji Saleesh	M.A., B.Ed.
--------------	-------------

Department of Hindi

Nisha M.D.	M.A., B.Ed., M.Phil.
------------	----------------------

OTHER ASSIGNMENTS OF TEACHERS

I.Q.A.C.

Chairperson : Dr. Ajims P. Mohammed, *Co-ordinator* : Dr. Kesavan K.
Members : Dr. Mohammed Nasser K.M., Dr. T.R. Murali Krishnan T.R.,
 Dr. Sheeba N.H., Shailaja V., Dr. K.P. Sumedhan, Reena Mohamed,
 Dr. Amitha Bachan.K.H., Jeena P.M., Sanand C. Sadanandakumar,
 Princy Francis, Veenalekshmi U.R., Moideenkutty Thanikkal (Supdt.), K.M. Abdul
 Salam (Secretary & Correspondent of the College)
 Adv. A. Bakker Ali (Industry Member), Chairman of Student's Union,
 Beena Saneesh (LSG Body Member).

ISO : Dr. T.R. Murali Krishnan

NIRF : Dr. T.R. Murali Krishnan

AISHE : Sanand C. Sadanandakumar

Staff Secretary : Reena Mohamed

Staff Advisor : Dr. T.R. Murali Krishnan

ASAP Course Director : Sabitha M.M.

United Nation Academic Impact Programme : Veenalekshmi. U.R.

Equal Opportunity Centre (Advisory Committee)

Convenor: Veenalekshmi U.R, *Members*: Dr. Girija T.P, Najumudheen K.P.

Student Advisor (C.U.C.B.C.S.S.) : Dr. Asma V.M.

N.S.S. : Dr. Sheeba N.H., Mohammed Areej E.M.

N.C.C. : Lt. M.B. Bindil

Magazine Advisors : Mona V.M., Prasoon T.P.

HEPSN : *Co-ordinator* - Sajna. A.

Grievence Redressal System : Principal (Chaiman)

Shailaja. V. (*Convenor*), Dr. Muralikrishnan T.R., Veenalekshmi U.R., Mohammed
 Areej E.M., Chairman of the College Student's union, Vice chairman of the College
 Student's union, Member of the Ward to which the college belongs, Vice President
 of P.T.A.

Fine Arts

Convenor : Sabitha M.M., **Joint Convenor** : Chithra P.,

Members : Jameelathu K.A., Sakkeena M.K., Jisha. K.C.,
 Najmudheen K.P., Thanzeela Ebrahim K., Dhanya A.C.

Internal Examinations

Dr. Ranjith.M., Dhanya K., Najumudheen K.P., Abdul Naser. U.
 Vineetha Peter M., K.M. Abdul Yafiz, Raiba P.B., Reneeshabi P.A.,

Rabeena E., Prasanth A.P., Dhini K.V, Sangeetha, Kavery, Nazneen Ali
Sunaina M. Nazar, Biji, Krishnapriya, Sruthy, Josbeena Johnson, Athira

Debate Club : Sanand C. Sadanandakumar

Folk Lore Club : Dr. Jaisy David, Liji. T.

Talent Development Club : Najmudheen. K.P., Dhanya.K.

University Examinations : Dr. Mohamed Nasser K.M., Chithra P.

Internal Marks : Shaheedha T.M., Raji P.B., Dhanya A.C.

Tutorial System : Dr. K.P. Sumedhan, Jeena P.M., Princy Francis

Staff Council : All HOD's, Reena Mohammed, Dr. Amitha Bachan K.H.,
Moideenkutty Thanikkal, Abdul Nazar K.M.

Purchase Committee :

Principal, Dr. Mohamed Nasser K.M., Dr. Sheeba N.H., Dr. K. Kesavan,
Suharabi.A.A.

Department Council (C.U.C.B.C.S.S.)

Commerce : Princy Francis

English : Dr. Muralikrishnan T.R.

Economics : Jeena P.M.

Language : Dr. Ranjith.M.

Botany : Dr. Mohammed Nasser K.M.

Mathematics : V. Shailaja

Aquaculture : Dr. Kesavan. K.

Physics : Sheeba N.H.

Self Financing Courses : Dr. K.P. Sumedhan

Science Forum : Shibu. A. Nair, Mohammed Areej E.M.,
Shaheedha T.M., Shemi C.B.

Computer Centre & Language Lab

Reshmi S., Amitha P. Mani, Naseera K.M.

Journal (Meridian)

Dr. Amitha Bachan K.H., Dr. Kesavan. K., Sanand C. Sadanandakumar, Jisha
K.C., Amitha P. Mani, Dr. Shahida A.T., Dr. Ranjith M.

Horizon-International Journal : Deepa K.A., Princy Francis, Dhini. K.V.

News Letter : Ramlath. A., Abdul Yafiz K.M, Sajna.A., Prasoon T.P.

Website : Rethika K.T.

Discipline Committee : Lt. M.B. Bindhil, Dr. K.P. Sumedhan,
Dr. Sheeba N.H., Reena Mohamed Dr. Muhammed Nasser K.M., Prasanth A.P.

Election : Sanand C. Sadanandakumar

Wise men make more opportunities that they find

Information Officer (R.I.A.) : Dr. Muralikrishnan. T.R.

Calendar & Handbook : Ramlath A., Prasanth A.P., Dr. Shahida .A.T
Mona V.M., Raiba P.B., Shanilkumar Ayyappan, Najma Nazeer

Time Table : Dr. Asma V.M., Amitha P. Mani, Jeena P.M.,
Shahija V.A., Naseera K.M.

P.T.A. Secretary : Dr. Asma V.M.

SC/ST Cell : Convenor : Dr. Sheeba N.H.,
Members: Jameelathu K.A., Raiba P.B., Reshmi S.,
Rethika K.T., Raji P.B.

Academic Monitoring : Dr. Jisha K.C.

Career Guidance Cell : Abdul Naser U., Mohammed Areej. E.M.
Reshma A.R., Thanzeela Ebrahim. K.

Pre-marital Counselling Centre of Minority Welfare Department, Kerala
Co-ordinator : Sajna.A., **Joint Convenor** : Sakkeena M.K.

Internal Complaint Committee (ICC) / Cell Against Sexual Harassment (CASH)

Convenor : Dr. Sheeba. N.H.,
Dhanya.K., Shaheedha T.M.(Research Scholar), Suharabi .A.A,
V.M. Salim, Athira.M. (IInd B.Sc. Psychology), Laya Subash (Ist M.A. Economics),
N.G.O. : Kadijabi K.A. (Alpha Pain & Paliative Care, Kodungallur)

Bhoomithrasena & Nature Club : Dr. Jisha K.C., Shemi C.B.

Monthly & Annual Reports : Ramlath A., Sajna. A.

Readers Forum : Dr. Amitha Bachan K.H., Jameelathu K.A.,
Resmi S., Najma Nazeer

Womens Forum : Sakkeena M.K., Shaheedha T.M.,
Dhanya K., Nisha M.D.

Students Counselling

Sangeetha P.S., Ayisha Thasleema, Kavary. B.J.

Admission Committee

Convenor : Sanand. C. Sadanandakumar, **Members** : Mohammed Areej E.M.,
Shanilkumar Ayyappan, Shanu A.S., Shaheeda T.M., Abdul Naser U.,
Sabitha M.M., Chithra P., Prasoon T.P., Sajna. A., Vineetha Peter, Dhanya.K.,
Jisha K.C., Prasanth.A.P., Dr. Ranjith.M., Thanzeela Ebrahim.K., Athira Videep,
Kavary. B.J., Shiji T.S.

Planning Board

Dr. Asma V.M., Dr. Murali Krishnan, Dr. K. Kesavan, Dr. K.P. Sumedhan,
Jeena P.M., Shibu.A. Nair, Prasoon T.P., Moideenkutty Thanikkal

Building Committee

K.M. Abdul Salam, Dr. Mohammed Nasser K.M., Dr. K. Kesavan,

Sakkeena M.K., Dr. Sheeba N.H., Dr. K.P. Sumedhan, Deepa K.A.
Moideenkutty Thanikkal.

Research Promotion Council & Proposals Committee

Dr. K.H. Amitha Bachan, Deepa K.A, Jameelathu K.A., Dr. Ranjith M.
Prasanth A.P., Dhanya.K., Shahija V.A., Ramisha K.C., Remya P.R.
Thanzeela Ebrahim, Sajna.A., Dr. Shahida. A.T.

Health Club : Lt. M.B. Bindil

Medical Care : Mohammed Areej E.M., Chithra P., Dhanya K.

Anti - Ragging Squad : Shibu. A. Nair, Shiney C.N.

Library Advisory Committee

Dr. Muralikrishnan T.R., Shahida. T.M.

E. D. Club : Princy Francis, Arya N.D.

Legal Literacy Club: Mohammed Areej E.M., Sanand C. Sanandkumar

Film Club : Najma Nazeer, Prasoon T.P., Sunaina. M. Nazar.

Quiz Club : Shibu. A. Nair, Shanu. A.S., Shanil Kumar Ayyappan

Walk with Scholar : Sanand C. Sanandkumar

Scholar Support Programme : *Co-ordinator* : Abdul Nasser U.

Scholarship & Stipends Helpdesk : Amitha P. Mani, Dhini K.V., Athira Videep

Tourism Club : *Convenors* : Jeena P.M., Shiney C.N.

Minority Cell : Dr. Ajims P. Mohamed (Chairman) *Convenor* : Reena Mohamed P.M., *Members* : Abdul Naser U. Princy Francis, , Biji Baby (Student Member) Finoobin Lireesh (Student Member).

O.B.C. Cell : *Liaison Officer* : Dr. Asma V.M., *Members* : Amitha P. Mani Chithra.P., Abdul Yafiz. K.M.

Day Care Centre : Shemi C.B.

Public Relations Officer : Dr. Ranjith.M., Prasoon T.P.

Co-operative Store : Lt. M.B. Bindil

Advisory Committee for Co-operative Store :

Dr. K.P. Sumedhan, Dr. Asma V.M., Najmudheen K.P., V. Shailaja
Shibu A. Nair, Mohammed Areej E.M.

NON TEACHING STAFF**Junior Superintendent** : Moideenkutty Thanikkal**Head Accountant** : Suharabi. A.A.**Senior Clerk (Senior Grade)** : Siddique Babu. A.M.**Senior Clerk** : K.K. Sarafalighan, Vacant**Clerk** : Hamza K., Vacant**Librarian Grade I** : Vacant**Herbarium Keeper** : Vacant**Library Assistants** : Vacant (2)**Laboratory Assistants** : P.M. Firoz Rahiman (on LWA), Vacant (5)**Office Attendent** : V.M. Salim, Vacant (4)**Computer Assistant** : Vacant**Gardner** : Vacant**L.D. Store Keeper** : Vacant**COLLEGE GENERAL RULES**

The rules and regulations of the college are framed by the Management and the Principal in accordance with Government rules and the rulings of the Hon. High Court of Kerala from time to time to ensure a peaceful campus atmosphere. The college community is bound to abide by such rules. The violation of these rules will invoke not only contempt of court but also invite punishment.

1. As per the direction of the High Court of Kerala (W.A. No. 535/2003 & Related Judgements) the college has decided to prohibit all political activities within the college campus. Activities such as Demonstration, Campaign, Rioring, Vandalism, Display of poster, Banners, Flag, Strike, Gherao, Dharna, Hartal are hereby prohibited. Students will have no right to set up political outfits/organisations or to initiate union activities henceforth.
2. As per the judgement in RP 435/03 by the Honourable High Court of Kerala and the directives of the Registrar of University of Calicut No. L.C. SW (2) College Union Election/ OP/04 dated 02-03-05 to this effect, the Management of the College has the right to hold the union election in the

Parliamentary form or any other manner it deems right for the maintenance of discipline in the campus.

3. Ragging, teasing, intimidating, harassing, using words of abuse etc. on junior students especially female students within the campus or outside is a punishable crime under Police act and such matters will be immediately reported to the police. Students involved in such acts will be adequately punished.

Students can access the following 24 hours toll free telephone number or website of UGC to register their complaints regarding ragging, for which action will be taken within 24 hours keeping the intimation confidential.

Helpline No. 1800-180-5522

Web site : helpline@antiragging.net

4. The Students are expected to be cleanly and respectably dressed. In order to maintain decency in attire, the students are directed to stick on to the following dress code.
 - * Female students **should not** wear garments of tight-fitting and showy nature.
 - * Male students should **stay away from** wearing T-shirts, jeans and close fitting varieties of pants/trousers.
 - * Low-waist pants/trousers are also **not** permittedThe above rules are applicable throughout the academic year including special occasions and holidays.
5. Students shall always behave with dignity and courtesy and their behaviour in the college shall conform to the standards of academic decorum.
6. No student shall leave or enter the classroom without the permission of the teacher.
7. Furniture in the class room should not be dislocated or damaged. All serious and wilful damage will be required to pay for which such penalty as may be imposed by the Principal.

8. Any disfigurement or damage to college building, water, gas, fire, electrical installations, gardens and premises will be punished and the cost of the damages if any will be recovered.
9. Students are forbidden to organize or attend any meeting in the college or to collect money for any purpose without the prior permission of the Principal.
10. Students will be expelled from the college for breach of discipline by the Principal in consultation with the College Council and there shall be no appeal to the decision taken by the College Council.
11. Smoking and using or keeping alcoholic drinks or drugs are strictly forbidden in the college campus.
12. The Principal or duly constituted College authority may frame and issue disciplinary rules of permanent or temporary nature regulating the conduct of students within the campus or hostel premises from time to time and the students are obliged to obey them.
13. Educational concessions awarded to students are liable to forfeiture for misconduct and the concessions will be withdrawn.
14. Irregular attendance, habitual inattention to class works and obscenity in words or deeds are sufficient reasons for permanent or temporary dismissal of the students.
15. Students and outsiders are not allowed to be present in the campus after 4.30 P.M. without genuine reason.
16. Students should not crowd in the verandas or sit on the side walls of the corridors obstructing passage.
17. As per High Court order students and outsiders are not permitted to bring vehicles into the Campus during class hours. They have to park the vehicle at the allotted places.
18. Carrying and using mobile phones inside the campus is strictly prohibited.
19. Cinematic dance and other forms of performances having vulgar and indecent connotations are banned from performing in the campus.

20. Writing, sticking poster on the walls of the college campus are strictly prohibited.
21. It has been noticed that students are regularly using correction inks (Whitener) for writing on, furniture and walls of the College. It can also be used as a drug. To prevent these practices and due to proven health hazards associated with its use the students are warned against bringing correction pens to the college.

LIBRARY RULES

1. All members of the staff and students of the college are members of library and are entitled to borrow books.
2. The Library will be opened from 8.30am to 5pm on all working days and it will be closed on sundays and all recognized holidays.
3. Books from the references section will not be allowed to be taken out of the library except with the written authorization of the Principal. They can be consulted in the library room on all days during which the library remains open.
4. Strict silence should be observed in the library.
5. Books cannot be sublet. Those who violate this rule will be severely punished.
6. All markings, underlining etc. on books are punishable with a fine or with replacement or both.
7. The student must satisfy himself as to whether the book issued to him is in good condition and if it is not, it should be brought to the notice of the Librarian. For all damages to books noticed at the time of their return to the library the borrower will be held responsible and he will have to pay the cost of the replacement.
8. If the book is lost by borrower he must pay the cost of replacing it together with any fine that the principal may impose upon them.
9. The books should be returned to the library within the stipulated period. Absence from the college will not be admitted as an excuse for delay in returning books.

LABORATORY RULES

1. Students are reminded that practical work is the foundation of the study of science. Each student is required to give the most earnest and careful attention to it.
2. The students are required to keep the record books neat, legible and systematic.
3. Those students who break any article or apparatus will be required to replace it. If the article has been broken due to carelessness they will have to pay a fine in addition to replacing them.
4. If any article are stolen, the student will be suspended from the laboratory and necessary action will be taken against them.
5. Students must observe strict silence in the laboratory.
6. The students are responsible for the safe custody of apparatus given to them. When they finish their work they must leave the apparatus in the same position, in which they were placed originally.
7. Students are responsible for the apparatus entrusted to them and should have to pay a fine if they are found missing or broken and the lab dues thus arise are to be cleared before appearing for the examination.

COLLECTION AND REFUND OF FEE

1. Fee for the whole term will be levied from the students who leave the college in the course of a term.
2. No transfer certificate shall be issued to those whom there are dues to the college.
3. On the days fixed for the payment of fee for a particular class fee from others will not be accepted.
4. Tuition fee will be collected in three instalments on dates noted in the calendar. Special fee and other miscellaneous dues have to be paid along with the first instalment.
5. Fee to a month becomes due on the first working day of the month. After seventh working day a fine of Five Rupees will be due for ten days after which an additional fine of Ten Rupees will be due for

the rest of the month. After this date the student will be considered as a defaulter and he/she will lose attendance. If the student is to be readmitted he/she has to apply for the special permission of the principal and also has to remit all the arrears of fees with fine.

6. Full fee concession is granted to students belonging to SC/ST and other eligible communities. Other students are also eligible for fee concession if they produce necessary income and community certificates at the time of admission.

ATTENDANCE AND LEAVE OF ABSENCE

1. **The working day is divided into two sessions. Three hours in F.N. and two hours in A.N. Attendance will be marked at the beginning of each period. If a student is absent for one hour in a session he/she will be treated as absent for half day.**
2. No student shall absent himself from class without leave. The students should submit leave letter to the tutor after the day of absence without fail.
3. Absence from class for one hour in one session will be considered as absence in that session.
4. Leave for a period may be granted by principal. Application for leave should be given to the Principal through the class tutor.
5. Absence without leave, evading test papers and terminal examinations will be seriously dealt with.
6. Attendance and Progress Certificate required by the University for the eligibility to write the examination will not be granted unless (i) a student has attended not less than 75% of the working days during the academic year and (ii) the Principal is satisfied with the student's progress and conduct.
7. The students who fail to earn 75% of attendance will be permitted to appear for examination only after producing a condonation of shortage of attendance from the University. Condonation of shortage for attendance is restricted for 13 days of absence in normal case and in special cases the maximum of 20 days. No exception will be granted to a student whose deficiency of attendance exceeds 20 days.

A room without books is like a body without soul

8. Condonation is allowed only twice during the period of a Programme.
9. Sick leave, union activities of college union members, cultural and fine arts activities of N.S.S., C.S.S., N.C.C. should be limited to 25% of attendance and the leave applied should be submitted to the principal counter signed by the teacher in charge.
10. A student will be removed from rolls if he/she absent from the college for more than 15 consecutive working days without satisfactory explanation.
11. The Students should be submit leave letter to the tutor after the day of absence without fail.

ISSUE OF CERTIFICATES

1. Application for certificates should be made in the prescribed form atleast two days in advance.
2. Course and conduct certificate will ordinarily be issued only with T.C. when the student leaves the college after the completion of the course.
3. A late fee of ten rupees will be collected from those who apply for T.C. after one year of his/her relieving the college. The date of leaving the college will ordinarily be the last date of attending the college.
4. Duplicate T.C. will be issued only if the original T.C. is irrecoverably lost and is certified by a Magistrate and with a fine of rupees one hundred.
5. No Certificate will be issued from the college unless the Principal is satisfied with the reason stated by the applicant for such certificates.
6. A student applying for return of his/her qualifying certificates or any other certificates from the college, must have cleared all his/her dues to the college.
7. The qualifying certificates submitted by the student will be returned along with their T.C. and conduct certificate after the completion of their course.
8. Qualifying certificates have to be claimed atleast within one year after leaving the college.

9. The college will not be responsible for any damage or loss of certificates left unclaimed by students indefinitely.

TUTORIAL SYSTEM

1. Tutorial system has been organized with a view to better the relationship between the teachers and the students. It aims at promoting effective teaching and advertent attention on the student and thus to improve the general discipline of the college.
2. The students are divided into batches and placed under group tutors.
3. The group tutor will keep regular watch over the progress and conduct of the students under them and will help them in their studies in a general way.
4. The student is expected to consult his/her tutor on all matters pertaining to academic life and studies.
5. All applications including leave applications and representations to the Principal shall be submitted only through the group tutor concerned.
6. The progress and conduct of the student will be regularly intimated to the parent by the Principal on the report of the group tutor concerned.
7. Tutors will conduct class wise parent teacher meetings once or twice a year. It aims at providing effective coordination between parents, teachers and students of the particular class.

EXAMINATIONS

There will be periodical internal examinations in each semester. Progress cards will be issued after the terminal examinations. No student is permitted to absent himself from these examinations without prior permission of the Principal. Serious action will be taken for absence from test without leave.

IDENTITY TAGS

1. Identity tags are compulsory for all students admitted to this institution. The identity tags which will be issued to students at the time of the admission will have validity only upto 31st May of that academic year.

My best friend is the one who brings out the best in me

2. Students who are promoted to higher classes and who continue their studies in the subsequent year will have to get the new identity tags from the office for that academic year.
3. All students must wear identity tags with them whenever they are in the college campus and must produce them for inspections on demand by any member of the staff.
4. If an identity tag is irrecoverably lost during the period of validity, the student should file a declaration to that effect attested by the head of the department/tutor with his seal and signature. A duplicate identity tag valid for the remaining period of that academic year will be issued.
6. The identity tag should be produced at the time of payment of fees and receipt of scholarship, stipends, caution money deposit, hall ticket etc.

SCHOLARSHIPS, FEES CONCESSIONS, PRIZES

The students of this college are entitled to various Scholarships, Prizes and Fee Concession. The following schemes are available at present. The details and application forms can be obtained from the college office.

1. Fee Concession to SC/ST/OEC students

All students belonging to SC/ST/OEC are eligible for full concession and hostel fee concession, monthly stipend, annual lumpsum grant, university exam fee concession and hostel fee concession if any.

2. Fee Concession to other students

All other students whose parental annual income does not exceed Rs. 1,00,000/- limits are eligible for full fee concession and university examination fee for Under Graduate and Post Graduate courses respectively.

3. Other fee Concessions

The following fee concessions are available to deserving students who are within the income limit and other conditions of eligibility.

- a. Fee Concession to the children of Political Sufferers.
- b. Fee concession to the children of Disabled Persons.
- c. Fee concession to the children and dependents of service personal who have been killed or disabled in action.

UGC Stipend

Students from SC/ST or Students belonging to minority communities, OBC (Non-Creamy Layer) Students, Physically challenged students and economically deprived students.

Scholarships

The following scholarships from different sources are available to deserving students, who have secured the required marks and who within the income limit and other conditions of eligibility.

1. Govt. of India Scholarships

- a. National Loan Scholarships
- b. National merit Scholarships
- c. National Merit Scholarships to the children of school teacher
- d. National Scholarships for the students of non- hindi speaking states.
- e. Scholarships for physically Handicapped students.
- f. Scholarships to SC students.
- g. Post Metric Scholarship for minorities.
- h. Single Girl Scholarship.
- i. Moulana Azad National Fellowship for Minority Students.
(As per UGC Ph.D. Fellowship Pattern)
- j. Rajiv Gandhi National fellowship for SC, ST Students.
(As per UGC Ph.D. Fellowship Pattern)

2. Kerala Govt. Scholarships

- a. State Merit Scholarships
- b. Fisheries Scholarships
- c. Scholarships for Muslim and Nadar girl students.
- d. Scholarships to Physically Handicapped students.
- e. Fishermen Scholarship.
- f. Kerala State Suvarna Jubilee Merit Scholarship.
- g. Higher Education Scholarship.
- h. Handicapped Scholarship.
- i. Kerala State Higher Education Council

3. University Scholarships

- a. University Merit Scholarships
- b. University Sports incentive Scholarships

4. Scholarship from other sources

- a. M.E.S. Scholarship
- b. Temple Entry Proclamation Scholarship
- c. Cultural Scholarship for Fine arts
- d. District Merit Scholarship
- e. Scholarships for the children of Toddy Workers from Toddy Work.
- f. Scholarships for the children of Beedi workers from Beedi Thozhilali Welfare Fund.
- g. Muslim Association Scholarship.
- h. Sports Scholarships.
- i. Alumini Scholarships
- j. Muslim Girl Scholarship.

ENDOWMENTS

At present 13 endowment prizes are awarded to the students.

STUDENT SUPPORT SERVICES**Jb. P.K. Abdulla Memorial Library**

The college library is dedicated to the memory of Jb. P.K. Abdulla, who was one of the architects of MES. The new library block which was constructed in 1991 is a spacious building having 3500Sq. Ft. carpet area with the reading area, stock area, periodical sections and librarian's cabin. A 1000 Sq. Ft. mezzanine floor accommodates the reference section and the post graduate library. The library has been computerized with the assistance of UGC. It is one of the best libraries in the area with many rare books in its collection. At present the library has a total collection of about 30000 books. Internet facility is available in the library that can be used by teachers & students.

Working Hours 8.30 A.M. - 5.00 P.M. (All Working Days)

Kamaru Bai Women's Hostel & Fathima Gafoor Womens Hostel

These hostels provide accommodation to girl students. The principal is the warden of the hostel. A member of the staff or a specially appointed deputy warden looks after the day to day affairs and general discipline of the hostel. Vegetarian and non-vegetarian mess is provided in the hostel. Inmates are directed to follow the hostel rules strictly. Any violation of the hostel rules and misconduct in the hostel will be seriously dealt with. A student expelled from the hostel is liable to be expelled from the college also.

Dy. Warden : Dr. Girija T.P.

Gulshanbi Men's Hostel

Students who want accommodation in Gulshanbi Men's Hostel should apply to the Principal after getting admitted to the college. A few members of the teaching staff also reside in the hostel. The Principal is the warden and a member of the staff residing in the hostel will be the deputy warden.

Dy. Warden : Najumudheen K.P.

Girls Retiring Room

A retiring room is provided for the girl students in the campus. All the girl students are to use the girls retiring room or the library when they have no class. They are not permitted to loiter in the veranda or in the college campus during class hours.

Computer Centre & Language Lab

In order to provide computer education to all desirous students a computer centre is functioning in the campus. The facilities like Internet, infibnet, E-mail and DTP are also available in the centre. The Language Lab provides facilities for B.A. Literature (English) students.

Teacher in Charge : Reshmi. S., Amitha.P. Mani.

College Co-operative Store

A Co-operative store is functioning in the college. All students and members of staff who became share holders are members of the society. The members are given discounts for their purchases from the store. The aims of the society are (a) To encourage thrift and self help. (b) To disseminate knowledge of co-operative principles.

Lt. Bindil. M.B.

College Magazine

The college magazine is published once in a year. The editor of the magazine is directly by and from the students. The copies of the magazine will be distributed to all students and members of the staff. The main objective of the magazine is to encourage the creative abilities of the students.

Staff Editor : Mona V.M., Prasoon T.P.

National Service Scheme

This is a national scheme for training the youth for democratic leadership. The NSS aims at personality development of students through community service. The major objectives are to work with and among the people, to engage in productive social work, to enrich the society through practical programmes of rural development, to bridge the gap between the educated and the uneducated people in our society and to promote the uplift of the weaker section. The membership is voluntary, but the members are selected on the basis of aptitude. In the college two units of NSS are functioning under two programme officers.

Programme Officer : Dr. Sheeba.N.H., Mohammed Areej.E.M.

National Cadet Corps

A company of the Army Wing of NCC with an authorised strength of 108 is running in the College. Senior Division (for Boys) and Senior Wing (for Girls) are functioning. The cadets are trained to take Certificate B and certificate C exams. NCC training improve the physical and mental alacrity of the students and develop their personality and leadership qualities. It helps them emerge as good citizens capable of doing any sacrifice for the Nation.

Lt. Bindil. M.B.

Science Forum

The College Science Forum aims to kindle the spirit of enquiry in students. The forum intends to help them find out answers to the Whats Whens Whys and Wheres of the Universe, which they often confront. The Forum conducts seminars, workshops, quiz programmes, science exhibitions etc for this purpose.

Teacher in Charge : Shibu. A. Nair

Bhoomithra Sena Club

Under the Environmental Management Agency. Govt. of Kerala is functioning in the College, Dr. Jisha K.C. Department of Botany, is the faculty in charge. The Club aims at strengthening the commitments of students towards environmental protecting and sensitize the society on environmental concerns of the local area.

Teacher in Charge : Dr. Jisha K.C., Shemi C.B.

College Canteen

MES Asmabi College canteen caters to the needs of growing youth by providing them with tasty nutritious food at very reasonable prices. The affairs of the canteen are looked after by a committee.

Health Club

Personal Hygiene and clean surroundings are the necessary pre-requisite of a healthy society. The Health Club unit of MES Asmabi College envisages awareness programmes and consultations on health related matters to make its neighbourhood more clean and healthy. The college health club also ensures that every student has undergone the compulsory medical checkup conducted in the college.

Teacher in Charge : Lt. M.B. Bindil

Legal Literacy Club

A Legal Literary Club is functioning in our college in affiliation with Taluk legal Service Committee, Kodungallur for conducting legal awareness Programmes. The purpose behind this programme is focussing on Law and nurturing a mind set among students for promoting Rule of Law.

**Teacher in Charge : Mohammed Areej.E.M.,
Sanand.C. Sadanandakumar**

ED Club

Department of Industries and Commerce, Government of Kerala in association with Education Department formulated Entrepreneurship Development club with an intention to inculcate Entrepreneurial Culture among the youth and equip them with the skill, technique and confidence to act as a torch - bearers of Enterprise for the new generation.

Co-ordinator : Princy Francis

Career Guidance Cell

M.E.S. Asmabi College Career Guidance & Placement Cell is a UGC aided institutional arrangement in the campus primarily motivated to empower the student community in terms of providing training and securing part-time and full time jobs and information on various institutes for higher education. The Cell disseminates information regarding the availability of jobs and courses through brochures periodically received from various companies and organizations. It is an organized effort to set students in touch with Reputed Employers and also to train them in the writing of Resumes and to acquaint them with the Selection Process of Corporates. Cell conducts periodically training programmes in soft skills for the deserving students.

Co-ordinator : Abdul Naser.U., Mohammed Areej.E.M.

OBC Cell

A special cell for the welfare of Other Backward Communities is functioning in our college which facilitates the fruitful implementation of the policies and programmes of the Government of India, UGC and State Government. The cell aims at assisting the OBC students to meet their needs to improve their performance in curricular and co curricular activities. It is vigilant in maintaining the reservation policy and take follow up measures for achieving the objectives and targets laid down by the Government of India and the UGC. The cell ensures the circulation of State Government and UGC's decisions about different scholarship programs. This body works for bringing them in step with the privileged from their Psycho-social antecedents

Liaison Officer: Dr. Asma V.M.

Minority Cell

The minority cell of the college is formed with the purpose of empowering the minority communities in the college. The Minority Cell basically helps minority students including Christian, Muslim etc. for their academic development.. The cell is formed with the objectives of encouraging minority students to enroll for career orientation programs which would empower and equip them with the necessary skills to choose a career option. It also facilitates financial support to students from minority communities from government agencies and other sources.

Convenor : Reena Mohamed. P.M.

College Union

The college Union is comprised of all students on the roll. Those who are on the rolls at the time of election shall have the rights to vote and to contest the election to the college union council. The college union executive shall consists of

1. Chairman
2. Vice Chairman
3. General Secretary
4. Joint Secretary
5. Arts Club Secretary
6. Chief Student Editor
7. University Union Councillor
8. Association Secretaries.

ASSOCIATIONS IN THE COLLEGE**P.T.A.**

The Parent Teacher Association is very active in the College. All parents of the students studying in this college are its members. It aims at the promotion of all round development of the students. The PTA raise funds through donations from its members and spends them for the benefits of the students. It has instituted several attractive cash awards and scholarships to students who excel in academic field. The PTA also spends considerable amount of money to provide amenities to students inside the campus.

P.T.A. Secretary : Dr. Asma V.M.

Alumni Association

Asmabi College Alumni Association is an active organization which aims at the inculcation of intimate fellowship and promotion of frequent interaction among former students of the college. The Alumni Association is planning to open different chapters abroad especially in the Gulf Countries. All departments have department Alumni.

President : Dr. K.P. Sumedhan

The energy of the mind is the essence of life.

FEE STRUCTURE**B.A. ECONOMICS**

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1000	540	360	225
II	-	-	-	225
III	1000	635	-	225
IV	-	635	-	225
V	1000	-	-	285
VI	-	-	-	210

B.A. ENGLISH

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1000	540	360	225
II	-	-	-	225
III	1000	635	-	225
IV	-	-	-	225
V	1000	635	-	285
VI	-	-	-	210

B.Com.

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1000	540	360	210
II	-	-	-	210
III	1000	635	-	210
IV	-	-	-	210
V	1000	635	-	225
VI	-	-	-	270

B.Sc. MATHS

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1000	690	360	225
II	-	-	-	225
III	1000	785	-	210
IV	-	-	-	230
V	1000	785	-	210
VI	-	-	-	285

FEE STRUCTURE**B.Sc. BOTANY**

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1000	1090	360	225
II	-	-	-	225
III	1000	1185	-	210
IV	-	-	-	270
V	1000	1185	-	195
VI	-	-	-	310

B.Sc. PHYSICS

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1000	1090	360	225
II	-	-	-	225
III	1000	1185	-	225
IV	-	-	-	250
V	1000	1185	-	210
VI	-	-	-	335

B.Sc. AQUACULTURE

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1000	1090	360	225
II	-	-	-	225
III	1000	1185	-	210
IV	-	-	-	270
V	1000	1185	-	210
VI	-	-	-	325

M.Com.

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1800	800	600	380
II	-	-	-	480
III	1800	635	-	330
IV	-	-	-	510

In a gentle way, You can shake the world

FEE STRUCTURE**M.A. ENGLISH**

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1800	800	600	330
II	-	-	-	330
III	1800	635	-	330
IV	-	-	-	430

M.Sc. PLANT SCIENCE

Semster	Tuition Fee	Special Fee	C.D.	Exam Fee
I	1800	1900	600	280
II	-	-	-	680
III	1800	1835	-	280
IV	-	-	-	580

UNIVERSITY OF CALICUT
(DOA / PAREEKSHA BHAVAN)

ACADEMIC CUM EXAMINATION CALENDAR 2018-19

Name of Examination	Issuance of Admission Notification	Commencement of Online Registration	Date of Entrance Exam, if applicable	Date of Admission	Commencement of Semester	Date of Notification	Last date for Submission of APC	Date of Commencement of Examinations	End of Semester	Last date of Uploading of Internal Marks	Date of conclusion of Exam (on or before) *1	Date of Publication of Result *2
1	2	3	4	5	6	7	8	9	10	11	12	13
UG Programmes without Entrance Examination (Semester- CCSS & CUCBCSS)												
BA/ B.Sc/ B.Com/ BBA/ BA Afsal UI Ulama/ BSW/ BTA/ BMMC/ B.Sc Medical BioChemistry/ Microbiology/ Medical Lab Technology/ B.Com with Honours (UG-CUCBCSS -3 years)												
I Semester	11/05/18	15/05/18		27/06/18	29/06/18	04/12/18	18/12/18	04/01/19	19/11/18	08/02/19	24/01/19	17/05/19
II Semester					21/11/18	29/04/19	13/05/19	28/05/19	30/03/19	09/07/19	24/06/19	12/10/19
III Semester					01/06/18	23/10/18	09/11/18	23/11/18	31/10/18	05/01/19	13/12/18	10/04/19
IV Semester					01/11/18	18/03/19	01/04/19	18/04/19	30/03/19	31/05/19	17/05/19	04/09/19
V Semester					01/06/18	19/09/18	03/10/18	19/10/18	25/10/18	31/10/18	16/11/18	09/02/19
VI Semester					26/10/18	15/02/19	26/02/18	15/03/19	14/03/19	20/04/19	05/04/19	10/06/19
Practical / Viva of VI Semester till 30th April 2019												
UG Programmes without Entrance Examination (Semester- CCSS & CUCBCSS)												
BA/ B.Sc/ B.Com/ BBA/ BA Afsal UI Ulama/ BSW/ BTA/ BMMC/ B.Sc Medical BioChemistry/ Microbiology/ Medical Lab Technology/ B.Com with Honours (UG-CUCBCSS -3 years)												
I Semester	11/05/18	15/05/18		27/06/18	29/06/18	04/12/18	18/12/18	04/01/19	19/11/18	08/02/19	24/01/19	17/05/19
II Semester					21/11/18	29/04/19	13/05/19	28/05/19	30/03/19	09/07/19	24/06/19	12/10/19
III Semester					01/06/18	23/10/18	09/11/18	23/11/18	31/10/18	05/01/19	13/12/18	10/04/19
IV Semester					01/11/18	18/03/19	01/04/19	18/04/19	30/03/19	31/05/19	17/05/19	04/09/19
V Semester					01/06/18	19/09/18	03/10/18	19/10/18	25/10/18	31/10/18	16/11/18	09/02/19
VI Semester					26/10/18	15/02/19	26/02/18	15/03/19	14/03/19	20/04/19	05/04/19	10/06/19
Practical / Viva of VI Semester till 30th April 2019												

My best friend is the one who brings out the best in me

COLLEGE ALMANAC 2018-2019
JUNE 2018

Date	Day	
1	FRI	Reopening of College after summer vacation
2	SAT	
3	SUN	OH
4	MON	
5	TUE	World environment day
6	WED	
7	THU	
8	FRI	World Ocean Day
9	SAT	OH
10	SUN	OH
11	MON	
12	TUE	World day Against Child Labour (ILO)
13	WED	
14	THU	World Blood Donors Day
15	FRI	OH Eid-ul-Fither
16	SAT	
17	SUN	OH
18	MON	
19	TUE	Reading Day
20	WED	World Refugee Day, Father's Day
21	THU	International Yoga Day
22	FRI	
23	SAT	
24	SUN	OH
25	MON	
26	TUE	International Day against Drug Abuse
27	WED	
28	THU	
29	FRI	
30	SAT	
		Total No. of Working days during the month 20

COLLEGE ALMANAC 2018-2019
JULY 2018

Date	Day	
1	SUN	OH Doctor's Day
2	MON	
3	TUE	
4	WED	
5	THU	
6	FRI	
7	SAT	OH
8	SUN	OH
9	MON	
10	TUE	
11	WED	World Population Day
12	THU	
13	FRI	
14	SAT	
15	SUN	OH
16	MON	
17	TUE	
18	WED	
19	THU	
20	FRI	
21	SAT	
22	SUN	OH
23	MON	
24	TUE	
25	WED	
26	THU	
27	FRI	
28	SAT	World Hepatitis Day, World Nature Conservation Day
29	SUN	OH
30	MON	
31	TUE	Total No. of Working days during the month 22

The milk of human kindness never curdles

COLLEGE ALMANAC 2018-2019
AUGUST 2018

Date	Day	
1	WED	
2	THU	
3	FRI	
4	SAT	
5	SUN	OH
6	MON	Hiroshima Day
7	TUE	
8	WED	
9	THU	Quit India Movement Day, Nagasaki Day
10	FRI	
11	SAT	OH Karkidakavavu,
12	SUN	OH International Youth Day
13	MON	
14	TUE	
15	WED	OH Independence Day
16	THU	
17	FRI	
18	SAT	
19	SUN	OH
20	MON	Sadhbhavana Day, College closes for Onam holidays
21	TUE	
22	WED	OH Bakrid
23	THU	
24	FRI	OH I Onam
25	SAT	OH Thiruvonam
26	SUN	OH III Onam
27	MON	OH IV Onam
28	TUE	OH Ayyankali Jayanthi
29	WED	
30	THU	
31	FRI	College re-open after Onam Vacation
		Total No. of Working days during the month 14

COLLEGE ALMANAC 2018-2019
SEPTEMBER 2018

Date	Day	
1	SAT	
2	SUN	OH
3	MON	
4	TUE	
5	WED	Teacher's Day
6	THU	
7	FRI	
8	SAT	OH World Literacy Day
9	SUN	OH
10	MON	
11	TUE	OH Sreekrishna Jayanthi
12	WED	Hindi Day
13	THU	Democracy Day
14	FRI	Ozone Day
15	SAT	
16	SUN	OH
17	MON	
18	TUE	
19	WED	
20	THU	OH Muharram
21	FRI	Sree Narayana Guru Samadhi, Alzheimer's Day
22	SAT	U.N. Peace Day
23	SUN	OH
24	MON	
25	TUE	Social Justice Day
26	WED	
27	THU	World Tourism Day
28	FRI	
29	SAT	
30	SUN	OH
		Total No. of Working days during the month 17

Quality is not as act, it is a habit

COLLEGE ALMANAC 2018-2019
OCTOBER 2018

Date	Day	
1	MON	International Day of the Elderly
2	TUE	OH Gandhi Jayanthi,
3	WED	
4	THU	
5	FRI	World Teacher's Day
6	SAT	
7	SUN	OH
8	MON	Indian Air Force Day
9	TUE	World Postal Day
10	WED	World Mental Health Day (WHO)
11	THU	International Day of Girl Child
12	FRI	
13	SAT	OH
14	SUN	OH Worlds Standards Day
15	MON	Dr. Abdul Kalam Birth Day (World Students Day)
16	TUE	World Food Day
17	WED	
18	THU	OH Mahanavami
19	FRI	OH Vijayadasami
20	SAT	
21	SUN	OH
22	MON	
23	TUE	
24	WED	UN Day
25	THU	
26	FRI	Vigilance Awareness Day
27	SAT	
28	SUN	OH
29	MON	
30	TUE	
31	WED	National Integration Day
		Total No. of Working days during the month 20

COLLEGE ALMANAC 2018-2019
NOVEMBER 2018

Date	Day	
1	THU	Kerala Piravi, Malayalam Bashavaranam
2	FRI	
3	SAT	
4	SUN	OH
5	MON	
6	TUE	OH Deepavali
7	WED	
8	THU	Legal Service Day
9	FRI	
10	SAT	OH World Science Day
11	SUN	OH National Education Day
12	MON	World Pneumonia Day (WHO)
13	TUE	
14	WED	Children's Day, World Diabetes Day
15	THU	
16	FRI	International Day for Tolerance
17	SAT	World Philosophy Day
18	SUN	OH
19	MON	Mother's Day, Citizen's Day
20	TUE	OH Nabidinam Universal Children's Day
21	WED	World Television Day
22	THU	
23	FRI	
24	SAT	NCC Day
25	SUN	OH
26	MON	Constitution Day
27	TUE	
28	WED	
29	THU	
30	FRI	
		Total No. of Working days during the month 20

Knowledge has a beginning but no end

COLLEGE ALMANAC 2018-2019
DECEMBER 2018

Date	Day	
1	SAT	World AIDS Day
2	SUN	OH
3	MON	World Disabled Day
4	TUE	Navy Day
5	WED	
6	THU	
7	FRI	Flag Day
8	SAT	OH
9	SUN	OH
10	MON	Human Rights Day
11	TUE	Unicef Day
12	WED	
13	THU	
14	FRI	National Energy Conservation Day
15	SAT	
16	SUN	OH
17	MON	
18	TUE	
19	WED	
20	THU	
21	FRI	College closes for X-mas holidays
22	SAT	
23	SUN	OH
24	MON	
25	TUE	OH X-mas
26	WED	
27	THU	
28	FRI	
29	SAT	
30	SUN	OH
31	MON	
Total No. of Working days during the month 15		

COLLEGE ALMANAC 2018-2019
JANUARY 2019

Date	Day	
1	TUE	College reopens after X - mas holidays Mannam Jayanthi
2	WED	
3	THU	
4	FRI	
5	SAT	
6	SUN	OH
7	MON	
8	TUE	
9	WED	
10	THU	
11	FRI	
12	SAT	OH National Youth Day
13	SUN	OH
14	MON	
15	TUE	Army Day
16	WED	
17	THU	
18	FRI	
19	SAT	
20	SUN	OH
21	MON	
22	TUE	
23	WED	Subash Chandra Bose Jayanthi
24	THU	
25	FRI	
26	SAT	OH Republic Day
27	SUN	OH
28	MON	
29	TUE	
30	WED	Martyr's Day
31	THU	
Total No. of Working days during the month 23		

A little learning is a dangerous thing.

COLLEGE ALMANAC 2018-2019
FEBRUARY 2019

Date	Day	
1	FRI	
2	SAT	
3	SUN	OH
4	MON	World Cancer Day
5	TUE	
6	WED	
7	THU	
8	FRI	
9	SAT	OH
10	SUN	OH
11	MON	
12	TUE	
13	WED	World Radio Day, Mahashivarathri
14	THU	
15	FRI	
16	SAT	
17	SUN	OH
18	MON	World Day of Social Justice
19	TUE	International Mother Language Day
20	WED	
21	THU	
22	FRI	
23	SAT	
24	SUN	OH
25	MON	
26	TUE	
27	WED	
28	THU	National Science Day
		Total No. of Working days during the month 20

COLLEGE ALMANAC 2018-2019
MARCH 2019

Date	Day	
1	FRI	
2	SAT	World Wildlife Day
3	SUN	OH
4	MON	
5	TUE	
6	WED	
7	THU	
8	FRI	International Women's Day
9	SAT	OH
10	SUN	OH
11	MON	
12	TUE	
13	WED	
14	THU	
15	FRI	
16	SAT	
17	SUN	OH
18	MON	
19	TUE	
20	WED	
21	THU	World Forest Day
22	FRI	World Water Day
23	SAT	
24	SUN	OH
25	MON	
26	TUE	
27	WED	
28	THU	
29	FRI	
30	SAT	College closes for Summer Vacation
31	SUN	
		Total No. of Working days during the month 21

Well done is better than well said.

APPLICATION FOR LEAVE (Specimen)

No. :

Adm. No. :

Name in Block Letters :

Class & Group :

No. of days and dates of
leave required :Reason for taking leave :
(State whether medical certificate
or any other document attached)

Signature of parent/Guardian :

Recommendation of Group Tutor :

Place
Date

Signature of Student

**Controller of Examinations
University of Calicut
Calicut University P.O.
Malappuram - 673 635
Fax : -0494 2400269
e-mail : regcltuty@rediffmail.com
Website : <http://www.universityofcalicut.info>**

COLLEGE DIRECTORY**Important Phone Numbers**

College	(O)	0480 - 2850596, 2851171
Principal	(O)	0480 - 2859032
Principal	(R)	0480 - 2850528
Principal	(M)	9446194905

UGC Help Line No. (Anti - Ragging) : 1800-180-5522

Controller of Examinations	0494-2400291
Vice-Chancellor	0494-2400141
College Computer Centre	0480-2851146
MES Higher Secondary School	0480-2853151
MES Public School	0480-2850396, 2951170
NAAC Banglore	080-3412049
Calicut University	0494-2401144
Registrar	0494-2400252
Director, College Development Council	0494-2401149
Director, Academic Staff College	0494-2400352
Dean of Students Welfare	9447477939
Public Relations Officer	0494-2400295
Director, Collegiate Education (TVM)	0471-2303107
Dy. Director Collegiate Education, Thrissur	0487-2331726
M.E.S. Office Calicut	0495-2369321
M.E.S. Mampad College	04931 200387, 200754
M.E.S. Nedumkandam College	04868 232043, 233060
M.E.S. Ponnani College	0494-2666077, 2669788
M.E.S. Kalladi College	04924 222377, 223414
M.E.S. K.V.M. College, Valanchery	0494-2644380, 2642670
M.E.S. Marampally College	0484-2677104, 2678587
M.E.S. Engineering College, Kuttipuram	0494-2608081
Ladies Hostel	0480-2853737
Sub Treasury, Kodungallur	0480-2802557
Police Station, Mathilakam	0480-2850257
KRK Menon (Tax Consultant)	0480-2804039

Talent is something, but tact is everything.

Principal**Dr. Ajims P. Mohammed**

Gambia Manzil,
Puthuppady P.O.,
Muvattupuzha-686 673
Ph : 9446194905
email:ajimspm@gmail.com

P.G. DEPT. OF ENGLISH**Dr. Muralikrishnan T R**

Padmaragam, Palace Road,
Puthiyedam
P.O. Kanjoor, Ernakulam
Ph : 0484-2462829
Mob : 9446138965
E-mail:mesmurali@gmail.com

Reena Mohamed P.M.

Nalakath House,
Vadanappally P.O.-680 614
Mob : 9497657566
e-mail:reenamohmd@gmail.com

Ramlath. A.

Beevas, Mepparamb
Pallipuram (P.O.)
Palakkad-678 006
Mob : 9188623151
e-mail:rambi2004@gmail.com

Jameelathu K.A.

Kallooparambil House
C.K. Valavu, Mathilakam P.O.
Thrissur - 680 685
Mob : 9895886131
e-mail: jemybhuto@yahoo.co.in.

Sabitha M.M.

W/o. Azghar Mohamed,
Vellakkattupadikal House,
Edavilangu P.O., Pin-680 671
Kodungallur, Mob : 9847841441
E-mail:sabithaassi@yahoo.com

Sajna A.

Amson Villa
Nethaji Nagar
Olarakkodeu
Palakkad – 678002
Mob:9744340019
sajnaaliamsongvill@gmail.com

Reshmi S.

“Surya”
Pazhambalacode P.O.,
Palakkad Dt., Pin - 678 544
Mob : 8157062509
E-mail:resritsan@gmail.com

Amitha P. Mani

Kozhikkudathu House,
Okkal P.O., Kalady
Ernakulam Dt.-683550
Mob : 9249724776
E-mail:amitha.pm@gmail.com

Mona V.M.

Paraparambil House
P.O. Mathilakam
PIN : 680 685
Kodungallur, Thrissur
Phone : 8943423747
monamohan.v@gmail.com

Veenalekshmi. U.R.

Mohana Vilasom
Kottathala P.O.,
Kottarakkara
Ph : 9497621206
Email : vnlkshmi@gmail.com

K.B. Biji

Kooniyara House
Poklai, Koolimuttom P.O.,
Thrissur - 680691
Mob : 9895345528
Email: biji.psd@gmail.com

Raiba P.B.

Arakkal House,
P.O. Karupadanna
Thrissur.
Mob : 9946565903

Shiji Ibrahim U.

Undekkadavil House,
P.O. Perinjanam-680686
Mob : 9605504855
E-mail : shijisanoj@gmail.com

DEPT. OF MALAYALAM**Dr. Jaisy David**

Maroky House,
Keerthy Nagar, Ayyanthole
Thrissur. Pin - 680 003
Mob : 9567181928
jaisywilly12@gmail.com

Liji Saleesh

Padayodiparambil (H)
P.O. Kara, Kathiyalam,
Mob : 9645024570
Ph. : 0480 2852929
lijisaleesh123@gmail.com

DEPT. OF HINDI**Dr. Ranjith M.**

USHAS (H),Thrikaripur P.O.,
Kasargod - 671 310,
Mob : 9387441300
Email: ranjutkr@gmail.com

Nisha M.D.

W/o. Sunil
Vazhoor House,
P. Vemballur P.O., Pin: 680671
Mob : 9544749432

DEPT. OF ARABIC

Sakkeena M.K.
Alakkathoduvil House,
Iruveetty P.O.-673639
Areecode via, Malappuram Dt.,
Mob : 9745099787
E-mail: skmadari@gmail.com

DEPT. OF MATHEMATICS

Shailaja V.
Sreevas, Thekkevellappillil (H)
Kodungallur P.O.
Thrissur - 680 664
Ph : 0480 - 2802171
Mob : 9446233759
shailaja.menon0@gmail.com

Dr. Shahida. A.T.
Thanduparakkal (H)
P.O. Koorad, Manhapetty
Malappuram Dt., Pin : 679339
Mob : 8606334812, 9846793843
shahisajid@gmail.com

Sabeena P.A.
Eramangalath House,
P.O. P.Vemballur,
Kodungallur, Pin : 680 671
Mob : 9947470801
sabeenapa87@gmail.com

DEPT. OF STATISTICS

Sifa Thomas M.
Muriyadan House
Peramangalam P.O.
Thrissur - 680 545
Mob : 9207676999
sifathomas@gmail.com

DEPT. OF BIOCHEMISTRY

Mohammed Areej E.M.
Murienchirakkal House,
Maranchery. P.O.,
Malappuram, Pin : 679 581
Ph : 0480 - 2818125
Mob : 9496844901
mohammedareejem@gmail.com

DEPT. OF CHEMISTRY

Aneesh Antony
Thaiparambil House,
Karumaloor, Manakkappady
Pin - 683511
Mob : 9642062601
chemletters@gmail.com

DEPT. OF PHYSICS

Sheena P.A. (FIP)
Parayil House,
Thottumugham P.O.,
Aluva
0484 - 2622712
Mob : 9847654406
E-mail:sheenakasim@gmail.com

Sheeba.N.H.
Kadambot Chemparembeth
Eriyad P.O., Kodungallur
Thrissur - 680 666
Ph. : 0480 2806565
Mob : 9496754255
E-mail:sheebames.naser@gmail.com

Rethika. K.T.
Alath House,
R.V. Puram P.O., Kuttumuck,
Thrissur - 680 631
Phone : 0487-2324021
Mob : 9249231429
rethikasurendran@gmail.com

Shahana T.A.
Tharupeedikayil House,
Konathukunnu P.O.
Chilanka, Thrissur Dt - 680 123
Mob : 9747475847
shahanasiddik@gmail.com

Shanu A.S.
Ananthathuparambil House,
P.O. Madayikonam,
Mapranam, Mob : 9526232728
shanusiva999@gmail.com

DEPT. OF ZOOLOGY

Jyothi. V.
Edathalayil House,
Madakkathanam P.O.
Muvattupuzha
Mob : 7356780756
e-mail : jyothi@gmail.com

P.G. DEPT. OF ECONOMICS

Jeena P.M.
Pokkakkillath House,
P.O. Edathiruthy
Thrissur Dt.,
Mob : 9747431475
9495587784
e-mail : jeenaubaid@gmail.com

Dhanya K.
Krishnasree
Ezhuvathiruthi, Ponnani P.O.
Ponnani - 679577
Mob : 9496129594
dhanyak.mes@gmail.com

Shahna K.K.
Venate House,
Arakulam West.
Kodungallur Mob:9633353888
shahnakbar@gmail.com

Shanilkumar Ayyappan

Koppy House, Kunoor -680 308
Chilanka, Thrissur Dt -680 123
Mob : 9497249615
shanii156@gmail.com

Rinciya V.A.

Veliparambil (H)
P.O. Eriyad
Kodungallur - 680 666
Mob : 9895717863
rinciya22@gmail.com

**DEPT. OF POLITICAL
SCIENCE****Sanand.C.Sadanandakumar**
'Saparya'

Perinchery P.O.,
Thrissur-680 306
Mobile : 9946228297
sanand.sadanand@gmail.com

DEPT. OF HISTORY**Abdul Naser. U.**

Uzhunna House,
Koolikkal, Mepadam P.O.,
Mampad - 676 542, Malappuram
Mob : 9947580602
anuuzhunnam@gmail.com

**RESEARCH & P.G.
DEPT. OF BOTANY****Dr. K.M. Mohamed Nasser**

Kadambot Chemparembeth
Eriyad P.O., Kodungallur
Thrissur - 680666
Ph : 0480 - 2806565
Mob : 9447444788
e-mail : nasermes@yahoo.com

Dr. Asma V. M.

Pailimuttath (H), Kottapuram P.O.
Kodungallur, Thrissur Dist.
Ph : 0480 - 2808372
Mob : 9495223306
asmanazar90@gmail.com

Shaheeda T.M.

Mulamparambil House
Puthiyakavu, P.O. Mathilakam
Mob : 9895993276
shaheedashahir@gmail.com

Dr. Girija T.P.

Manikunnath House,
Thiruvengappura P.O.,
Pattambi via, Palakkad-679304
Ph:04662219700, 9526570267
email : girijamanu@yahoo.in

Dr. Amitha Bachan K.H.

"Aranyak"
Kandarumadathil,
P.O. Mathilakam
Thrissur - 680685
Mob : 9497627870
amithabmes@gmail.com

Dr. Jisha K.C.

Jiji Nivas, Kodakkad P.O.
Malappuram - 676319
Mob : 9846514038
e-mail : jishakc123@gmail.com

Shemi. C.B.

Chelapeeruparambil (H)
Erattupetta, Thekkkara,
Kottayam - 686122
Mob : 9526833254
hussainshemi@gmail.com

DEPT. OF AQUACULTURE**Dr. Kesavan K.**

Kombankulam Illam
Kadannappally.P.O.
Kannur - 670 501
0480 - 2853729
Mob : 9495247407
kknambudiri@gmail.com

Shibu A. Nair

'Deepam', T.C. VI/2306 (2)
Thittamangalam
Vattiyoorkavu.P.O.
Trivandrum -695013
Ph: 0471-2366822, 9846262611
email : sanair68@gmail.com

Dr. Shameedha. C.H.

Chirappurath House,
Azhikode. P.O., Kodungallur
Pin - 680 673
Mob : 9946630802
email : shemihameedc@gmail.com

Sayana. K.A.

Kochikkaparambil House,
Koolimuttom P.O., Thrissur
Mob : 9633264761
email : sayanaanandan@gmail.com

P.G. DEPT. OF COMMERCE**Princy Francis**

Vattoly House,
Kadukutty (P.O.), Chalakkudy
Pin : 680 109
Mob : 9746568091
e-mail: eprincyfrancis@gmail.com

Shiney C.N.

W/o. K.M. Shomi
Kottekat House
Uzhuvathukadavu, Kodungallur
Thrissur Dt. - 680 664
Ph : 0480 - 2804570
Mob : 8129486620
email : shinyshomi@gmail.com

Deepa K.A.

Puthanpurakkal House,
P.O. Koorikkuzhi,
Kaipamangalam - 680 681
Mob : 9895335357
email : deepanass@gmail.com

Thanzeela Ebrahim K.

Kallanthara House,
Pattanam Junction,
Vadakkera P.O., N. Paravur
Pin: 683 522, Mob : 9747670956
e-mail : tenzsha@yahoo.com

Chithra P.

W/o. Shyamprashanth
Leelasadanam, Pambatt
Padivattom, Edappally- 682 024
Mob : 9496130220
email : chithu.p@gmail.com

Najumudheen K.P.

Kottapuravan House,
P.O. Perakamanna - 676541
Othayi, Edavanna, Malappuram
Mob : 9495849791
najumudheenkp@gmail.com

Prasanth A.P.

Arayamparambil House,
P.O. Panangad,
Thrissur - 680 665
Mob : 9539609489
e-mail : prasandap@gmail.com

Dr. Remya P.R.

Vallath House,
P.O. Thalikulam, Kalanji
Mob : 9744947856
remyabinoy13@gmail.com

**SELF FINANCING
P.G. DEPT. OF COMMERCE
AND MANAGEMENT STUDIES**

Dr. K.P. Sumedhan

Karinat House
K.G. Road, P.O. Madavana
Kodungallur, Thrissur-680 666
Ph : 0480 - 2802976
Mob : 9747949608
email:sumedhan.kp@gmail.com

V.M. George

Vettuvazhi House,
House No. 1 - 265 (2)
Church Avenue Road-683 513
North Paravur, Ernakulam
Ph : 0484 - 2443434
Mob : 9895711710
e-mail: vmgeorgejy@gmail.com

Shiji T.S.

Inikkal House,
P.O. Mathilakam - 680 685
Mob : 9745412329
e-mail : shijirejish@gmail.com

Dhanya A.C.

Arakkal House,
P.O. Nattika - 680 556
Mob : 8592881089
dhanyarakal@gmail.com

Vineetha Peter M.

Elenjikkal House,
P.O. Kara, Kodungallur
Ph : 0480 2818627
Mob : 9495808627
vineethajiji85@gmail.com

Reshma A.R.

Arakkal House,
Kothaparambu P.O.
Pin - 680 668
Mob : 8289858005
reshmarajesh09@gmail.com

Shahija V.A.

Vadakeveettil House,
P.O. Pathazhakkadu,
S.N. Puram.
Mob : 9747724827
shahijaashiq@gmail.com

Ramisha K.C.

Panangattu House,
P.O. Pathazhakkadu,
S.N. Puram.
Mob : 9847963230
ramishakc09@gmail.com

Abdul Yafiz K.M.

Kadavil House,
Malapallipuram P.O.,
Mala, Thrissur, Kodungallur
Mob : 9895666427
email : yafizkm@gmail.com

Dhini K.V.

W/o. Sajin P.D.
Peedikaparambil House
Devamangalam
P.O. Kaipamangalam
Mob : 8592890448
dhisajin2006@gmail.com

Sruthi. P.S.

Puthenkattil House,
P.O. Edavilangu - 680 671
Mob : 9539245161
sruthispachery@gmail.com

Arya. N.D.

Njattuvetty House,
P.O. Kattoor - 680 702
Mob : 9544170983
aryandchinnu@gmail.com

Fathima Alia

Palliithotungal House,
P.O. Valappad - 680 567
Mob : 8136 827 771
alia.saifudeen@gmail.com

Josbeena Johnson

Gopuranthungal House,
P.O. Kundoor - 680 734
Thrissur Dt.,
Mob : 8301 943 987
josbeenajohnson22@gmail.com

Krishna Priya. M.

Mundancheril House,
Srīngapuram
P.O. Kodungallur - 680 664
Thrissur Dt.,
Mob : 9539615437
kpmkarun@gmail.com

**DEPT. OF PHYSICAL
EDUCATION****Lt. M.B. Bindil**

Marathezhath House,
Vadakkumuri P.O.
Peringottukara, Thrissur 680570
Ph : 0487 - 2396738
Mob : 9847374706
bindhilbalan@gmail.com

**DEPT. OF COMPUTER
APPLICATION****Reneeshabi P.A.**

Kadambot House,
Near GKVHSS, P.O. Eriyad,
Pin : 680 666
Ph : 7736177463
reneeshabi@gmail.com

Athira Videep

Thekkumthottathil House
P.O. P.Vemballur-680 671
Ph : 9497655888
studyin32@gmail.com

Naseema K.M.

Chundekkattu House,
P.O. Karupadanna-680 670
Ph : 9745491699
naseemakm88@gmail.com

Nazneen Ali

Palakkaparambil House,
P.O. Kara-680 671
Ph : 9847704607
nazneennsha@gmail.com

Shajeena P.Y.

Alungaparambil House,
P.O. Eriyad - 680 666
Ph : 9539589168
shajeenayoosaf@gmail.com

**DEPT. OF MASS
COMMUNICATION****Prasoon T.P.**

Thooprath House
Kannikulangara P.O.
Puthenchira - 680682
Ph : 9656823782

e-mail : tpprasoon@gmail.com

Najma Nazeer

Valiyakath House
Emmad, P.O. Koolimuttam
Thrissur Dt.- 680 691
Ph : 9746310200
e-mail : samahnoor@gmail.com

Sunaina. M. Nazar

Kalluparambil House
Mannam P.O.,
Ernakulam Dt.
Ph : 8592007560
e-mail : sunaina145@gmail.com

DEPT. OF PSYCHOLOGY**Sangeetha. P.S.**

Eesavasyam
Vaniyamparambil House,
Thannipadam, N. Paravur.
Pin - 683520
Mob : 9400943515
san.meghul@gmail.com

Aysha Thasleema

Karukapadath Puthenveedu
P.O. Eriyad - 680666
Mob : 7012137556
aysha.thasleema@gmail.com

Kavery. B.J.

Blangat House,
P.O. Nattika Beach
Pin : 680566
Mob : 9061237079
kaveryjoshi@gmail.com

NON TEACHING STAFF**Moideenkutty Thanikkal**

Thanikkal House,
Vettichira P.O., Valancherry
Malappuram Dt.,
Ph: 9995199450

A. A. Suharabi

Pichakatharayil House
P.O. Konathukunnu
Kodungallur, Thrissur 680 123
Ph: 0480-2864101
Mob : 9497626169
suharabeeaa@gmail.com

A.M. Siddique Babu

Ayyaril Puthenchailil,
P.O. Eriyad,
Thrissur - 680 666
Mob : 9946314229

K.K. Safaralighan

Kattakath House,
P.O. Kothaparambu,
Kodungallur-680 668
Ph : 9745442343

V.M. Salim

Vadakke Adukkalil House
South Vazhakulam P.O.,
Aluva-5, Ernakulam.
Mob : 9847637733,
9497753744
salimrifayis@gmail.com

K. Hamza

Kattikunnan House,
Mannarkkad College P.O.
Kumarampathur-678583
Mob : 9847680364
hamzadiya@gmail.com

Abdul Nazar K.M.

Kattakath Mulangat House,
P.O. Santhipuram,
Mob : 9447240459
nazarkattakath@gmail.com

Sheji Shanoj

Tharupeedikayil House,
P.O. Santhipuram-680671
Mob : 9526238262
shejishanoj79@gmail.com

Naseeba P.A.

Pakothiparambil House,
P. Vemballur.
Pin - 680 671
Mob : 9747665151
naseebapabdu@gmail.com

Navya Ramesh

Nedumparambil House,
P.O. P. Vemballur.
Pin - 680 671
Mob : 9447286807
navyaramesh500@gmail.com

Haseena M.H.

Mappilakulath House,
P.O. Eriyad, Pin-680666
Mob : 9037283036
haseenashafi.999@gmail.com

Suresh Babu P.V.

Poothottu House,
P.O. Kothaparambu-680 668
Mob : 9946 884 999
sudhyoothottu@gmail.com

Khadeeja. P.P.

Padiyath Manappat House,
P.O. Eriyad - 680 666
U-Bazar, Kodungallur
Mob : 7025972552
hamna.c9@gmail.com

Zeenath. P.A.

Edavazhikkal House,
Sringsapuram
P.O. Kodungallur - 680 664
Mob : 9567544128
zeenamujeeb77@gmail.com

Rajeeb. P.B.

Ponakuzhi (H)
P.O. Madavana,
Abdulla Road, Eriyad
Mob : 9633370121
4.rajeeb@gmail.com

Soudha Esmayl

Pallimuttath (H)
P.O. Malapalippuram, Mala
Mob : 8086412078
soudhaesmail@gmail.com

Mohammed Shareef M.A.

Mangamparambil (H)
P.O. P.Vemballur - 680671
Mob : 9656439809
shareefcheppu280@gmail.com

M.R. Kumaran

Mathelly (H)
P.O. Pullut - 680663
Naikulam, Kodungallur
Mob : 8157062477

Mohammed P.K.

Perumbilavil (H)
P.O. P.Vemballur - 680671
Mob : 9656325458

Success is simple. Do what's right, the right way, at the right time.