

MAR THOMA COLLEGE

CHUNGATHARA

MALAPPURAM (DISTRICT), KERALA - 679 334.

(Affiliated to the University of Calicut)

Re-Accredited by National Assessment and Accreditation Council (NAAC) with A Grade

E-mail: mtcchungathara@gmail.com

website: www.marthomacollegechungathara.org

Phone : 04931 - 230510, 230306

(Estd. 1981)

Mar Thoma College, Chungathara

Educational Society - No. 325/2004

(Regd.)

Name.....

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

Department.....

Name of Guardian.....

Residential Address.....

.....

.....

Phone No..... Blood Group.....

FOUNDER MANAGER

The Late Glorified Easow Mar Timotheos Episcopa

The Late Glorified Easow Mar Timotheos – a glowing morning star shined for the people of the land—was born on 25th Nov. 1932 at Thonniyamala, a tiny village about 4 kms from Pathanamthitta. His zeal for mission made him dedicate his life for missionary work. A member of Christa Panthi Ashram for 21 years from the age of 20, he had his theological education at the Leonard Theological College, Jabalpur and later at St. Augustine College, Canterbury, UK. His life of prayer and deep spiritual experience encouraged him to engage himself in rural development activities. He was consecrated as Bishop along with Joseph Mar Irenaeus in February 1975 and was given charge of the Kunnankulam-Malabar diocese where he worked strenuously for the upliftment of the parishes in those under-developed areas of Malabar. The Mar Thoma College at Chungathara, which was started out of his personal interest in 1981, was instituted to facilitate higher education in Nilambur area. He gave warm support to the Wandoor Project taken up by the Christian Agency for Rural Development (CARD). As a committed person, having evangelical zeal, he helped many to find new life in Jesus. His sudden demise at Port Blair, on 11th April 1988 is a great loss to the church. Today various Bible institutes and educational institutions established in his memory ignites the evangelical zeal and educational interests of the church throughout the country and abroad.

OUR MOTTO

“Let your light so shine before men,
that they may see your
good works and glorify your
Father in Heaven”

St. Matthew 5 : 16

The logo of the institution symbolizes the high ideals it stands for. The map of our motherland with a lamp burning at the top is the lamp of wisdom disseminating its rays to all parts of the nation. At the center we find an open book, the Holy Bible; which says “The fear of the Lord is the beginning of wisdom”. Touching the open Holy Bible is the Cross, which stands for sacrifice and self denial for the benefit of humanity. The importance of science and technology in curriculum is depicted by the conical flask and the round bottomed flask; while the dashing athlete stands for physical fitness essential for the holistic development of each person.

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्था

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Mar Thoma College
Chungathara, Dist. Malappuram, affiliated to University of Calicut, Kerala as
Accredited
with CGPA of 3.15 on four point scale
at A grade
valid up to May 04, 2019*

Date : May 05, 2014

*Anayanda
Director*

FROM PRINCIPAL'S DESK

We are in this world to fulfil our vital role in our own environments. The '*purpose driven*' life can be made meaningful through quality education. In Mar Thoma College, we try to provide the opportunity to fulfil this. Here, we are the selected few to extend our resources to the society also. Being the academic community for 'Rural Development', we have even greater responsibilities in the rural background of this serene piece of land, Chungathara. In the event of natural calamity occurred in our place, we should think of constructive strategies to build the flooded areas. Try to inculcate a grateful mind and lifestyle. Moreover, we should have the courage to impart a sense of belonging to our mother earth and should take the initiative to protect and preserve the nature and its resources to the future generations to come. This should become our daily practice. We should encourage the use of renewable sources of energy.

Dear friends, this year college is heading for the third cycle of accreditation. Each one of us should take the responsibility of leading the institution to great heights. Let's work hard together and make the dream possible.

God bless you all !

Dr. Raina Thomas

Sl. No.	CONTENTS	Page No.
1.	Profile of the College	11
2.	Governance and Leadership	14
3.	Academics	
	Programmes of Study	16
	Curriculum	18
	Syllabus	22
	Departments	50
4.	Code of Conduct	58
5.	Facilities	66
6.	Academic Committees & Cells	69
7.	Associations and Clubs	73
8.	Teachers in-charge of Co-curricular activities	77
9.	Prominent academic positions held by the staff	82
10.	Endowments & Prizes	85
11.	Fee Structure 2019-20	87
12.	Academic Calendar	92

PROFILE OF THE COLLEGE

About the college

Our Alma Mater

The College was established in 1981 by the Mar Thoma Syrian Church under the Kunnamkulam-Malabar Diocese. The College is governed by the Mar Thoma College Chungathara Educational Society. It is a registered body as per the society's registration Act. Reg. No. 325/2004. The great name to be remembered in connection with the founding of the college is that of The Late Glorified Easow Mar Timotheos Episcopa. The college aims at uplifting the socially, economically and educationally backward area of the East Eranad region of the Malappuram District. The managers of our institution have provided good facilities and various courses to augment the creative and productive facilities of younger generations, from time to time. The college is re-accredited by the National Assessment and Accreditation Council (NAAC), an autonomous agency of the University Grants Commission, with 'A' grade. The college is included in the list of colleges under section II (f) and XII (B) of the UGC Act. 1956 (UGC Affiliation 2007).

Vision

A College for Rural Development, engaged in providing transformative educational opportunities in shaping the young minds to be genuine partners in the building up of a just society where integrity of creation prevails.

Mission

- To uphold the noblest Christian ideals and offer quality education to all sections of the community without distinction of caste, colour or creed.
- To mould the young minds by developing their physical, intellectual, artistic, moral and spiritual capabilities for their enlightenment and wellbeing of the nation.

Aims and Objectives of the Institution:

- To provide and promote education par excellence to each and all to build up character and inculcate moral and ethical values among the students under the area of operation of the society.
 - To provide infrastructural facilities and also to cater to the needs of the educationally backward students of these areas.
 - To promote research and publication in all fields of knowledge and to establish and develop the institution into a research centre of excellence.
 - To spread and promote education and literacy among the Scheduled Castes and Scheduled Tribes and other backward communities.
 - To print and publish books, journals, magazines, research publications and other materials of academic interest and social concern, with the object of propagating the noble cause of education in widening the horizon of knowledge.
 - To arrange academic exchange programmes for students and teachers between institutions, for the purpose of benefiting persons engaged in education, research and study.
 - To find necessary finance and resources by receiving subscriptions, donations, endowments and gifts, movable or immovable and by borrowing or raising money for all or any of the objects, for which the society is established.
 - To arrange courses, seminars, discussions and workshops within the institution and at different regions/centres to develop critical understanding for evaluation, analysis and further advancement in the process of education.
 - To facilitate career guidance and counselling among academic community and to the youths in and around the area, to help them to be equipped in the process of nation building
-

Core Values

- Shouldering Social Responsibility
- Ensuring credibility and Compassion
- Nurturing inclusiveness
- Instilling Scientific Temper
- Fostering Holistic Development
- Learning for Life
- Inspiring Generation

LANDMARKS

- 1981 College was established with I, II & IV group of Pre-Degree
- 1981 Commencement of Physical Edn. Department
- 1982 Commencement of Pre-Degree IIIrd group
- 1990 College up-graded with B.Com.
- 1993 B.Sc. Physics commenced
- 1995 B.A Economics commenced
- 1998 B.Sc. Polymer Chemistry commenced
- 1999 B.Sc. Botany commenced
- 2000 De-Linking of Pre-Degree Course
- 2001 M.Com. Marketing Management commenced
- 2005 B.Sc. Maths (Self financing) and
M.A. Economics (Self financing) commenced
- 2005 NAAC Accredited at B++ level
- 2006 Silver Jubilee year
- 2007 University Grants Commission affiliation granted.
- 2009 Grant availed from UGC under 2f and 12b
- 2010 University Grants Commission sanctioned four projects
- 2011 UGC Project Network Resource Centre sanctioned
- 2011 UGC Grant for Ladies Hostel sanctioned.
- 2012 B.B.A. & B.Sc. (Computer Science) sanctioned in self
financing Stream
- 2013 B.B.A. & B.Sc. (Computer Science) commenced
- 2014 Re-accredited by NAAC with A Grade.
B.Sc. (Maths) and M.A. (Economics) sanctioned in
aided stream.
- 2015 BBA Block and Exam Hall
- 2016 Inauguration of Women's Hostel
- 2017 Installation of Solar Power Plant
- 2017 Inauguration of Research Centre in Commerce
- 2018 Addition of 3rd Floor of Science Block
-

GOVERNANCE AND LEADERSHIP

OUR MANAGERS

1. The Late Glorified Easow Mar Timotheos Episcopa (1981-1985)
2. The Late Glorified Zacharias Mar Theophilus Suffragan Metropolitan (1985-1990)
3. The Rt. Rev. Dr. Geevarghese Mar Theodosius Episcopa (1990-1997)
4. The Rt. Rev. Joseph Mar Barnabas Episcopa (1997-2001)
5. The Rt. Rev. Thomas Mar Timotheos Episcopa (2001 October - 2008 December)
6. The Rt. Rev. Dr. Isaac Mar Philoxenos Episcopa (2009 January-September 2011)
7. The Rt. Rev. Gregorios Mar Stephanos Episcopa (October 2011 - March 2016)
8. The Rt. Rev. Dr. Thomas Mar Theethos Episcopa (May 2016-)

OUR PRINCIPALS

1. Dr. C.J. John (1981 - 1988)
2. Prof. A. Abraham (1988 - 1993)
3. Prof. Samuel Joseph (1993 - 1999)
4. Dr. A.V. Thambi (1999 - 2000)
5. Prof. T.V. Alexander (2000 - 2002)
6. Dr. Sam Thomas (2002 - 2004)
7. Prof. M. Thomas Mathew (2004 - 2011)
8. Prof. Abraham P. Mathew (2011 - 2016)
9. Dr. Raina Thomas (2016 -)

GOVERNING COUNCIL

1. Rt. Rev. Dr. Thomas Mar Theethos, Manager
2. Rev. Mathai Joseph, Bursar
3. Dr. Raina Thomas, Principal
4. Mr. Baby Mathew T.
5. Prof. Thomas Mathew M.
6. Mr. M.C. Mathew
7. Ms. Valsamma Mathew
8. Mr. M.C. Mathukutty
9. Rev. Thomas Koshy
10. Mr. Jerin C. Issac, Faculty Representative

COLLEGE COUNCIL

The College Council consists of the Principal, the Heads of the Departments, Superintendent from the Administrative Section, Librarian and two representatives from the teaching staff. It is an advisory body on all internal and academic affairs of the college.

Principal
Staff Secretary
Heads of all Departments
IQAC Coordinator
Two Nominated Faculty
Office Representative
Librarian
Physical Education Faculty

INTERNAL QUALITY ASSURANCE CELL (IQAC)

As a post accreditation quality sustenance measure, IQAC has been reconstituted as per the UGC guidelines. The cell works towards relishing the goals of quality enhancement and sustenance. It further aims at developing a system for conscious, consistent and catalytic improvement in the performance of the institution.

The composition of the IQAC

1. Dr. Raina Thomas (Principal)
2. Dr. M.B. Gopalakrishnan (HOD, Commerce)
3. Dr. R. Jayaprakash (HOD, Physics)
4. Mrs. Nivya V Neelankavil (Head-in-charge, Economics)
5. Mrs. Elizabeth George (Head-in-charge, Botany)
6. Dr. George T.M. (HOD In-charge, Chemistry)
7. Rev. Mathai Joseph (Bursar of the College, Management Representative)
8. Dr. Rajan Varghese (Educational Expert)
9. Mr. M.C. Mathew (Industrial Expert)
10. Mr. Biju Mark John (Representative, Administrative Section)
11. Dr. Rajeev Thomas (IQAC Co-ordinator)

ACADEMICS

I. PROGRAMMES OF STUDY

1. Under Graduate Programme (Aided)

Sl. No.	Core Courses	Complementary Courses		Sanctioned Strength
		1	2	
1.	B.A. Economics	History	Social Psychology	40
2.	B.Sc Physics	Mathematics	Chemistry	32
3.	B.Sc. Polymer Chemistry (Language Reduced Pattern)	Mathematics	Physics	20
4.	B.Sc. Botany	Zoology	Chemistry	24
5.	B.Sc. Mathematics	Statistics	Computer Application	24
6.	B.Com. (Optional - Co-operation)			40

Under Graduate Programme (Self Financing)

Sl. No.	Core Courses	Complementary Courses		Sanctioned Strength
		1	2	
1.	B.Sc. Computer Science	Statistics	Mathematics	24
2.	B.B.A.	Business Administration		30

2. Post Graduate Programme (Aided)

Sl. No.	Core Courses	Sanctioned Strength
1.	M.Com. (Optional - Marketing Management)	12
2.	M.A. Economics	20

3. Research Programme

Sl. No.	Core Course	Sanctioned Strength
1.	Commerce	12

4. Diploma Course

Sl. No.	Course Name	Name of the Coordinator
1.	Diploma in Computer Application (DCA)	Mr. Sreekanth M. (HOD Computer Science Department)

5. Certificate Programme

Sl. No.	Department	Name of the Programme	Programme Code
1.	Economics	Play Therapy Techniques (Psychology)	ECCP02
2.	Mathematics	Mathematics for the competitive Examination	MAT02
3.	Physical Edn.	First Aid	PECP03
4.	Physics	Basic Electronics Course	PHYPC02
5.	Chemistry	Drug Design & Machine Learning	PCCP01
6.	Commerce	Introduction to Digital Marketing	CMCP02
7.	Arabic	Commercial Arabic & Translation	ARCP01
8.	Botany	Disaster Management	BTCP02

II. CURRICULUM

The University of Calicut has introduced Choice Based Credit Semester System (CBCSS) for UG curriculum in colleges with effect from 2009 admission onwards.

In this programme 'Course' means a segment of subject matter to be covered in a semester (early referred to as paper). Credit of a course is a measure of the weekly unit of work assigned for the course. Extra credit is the additional credits acquired by the students for co-curricular activities.

PROGRAMME STRUCTURE

1. Students shall be admitted into under graduate programme under faculties of SCIENCE, HUMANITIES, LANGUAGE AND LITERATURE, COMMERCE AND MANAGEMENT AND FINEARTS.
 2. Duration: The duration of undergraduate programmes shall be of six semesters spread across a period of three academic years. The Odd semesters shall be from June to October and the even semesters shall be from November to March. Each semester shall have a minimum of 90 working days inclusive of all examinations.
 3. Courses: The under graduate programmes shall include four types of courses namely (a) Common courses (Code A)
(b) Core Courses(Code B), (c) Complementary Courses (Code C) and (d) Open courses (Code D)
 - A) Common Courses**: Every under graduate student shall undergo 10 common courses (Total 38 credits) chosen from a group of 14 common courses.
 - B) Core Courses**: Core Courses are the courses in the major (core) subject of the degree programme chosen by the student. Core courses are offered by the parent department. The number of core courses vary from 10 to 18 including a project work.
 - C) Complementary Courses**: Complementary courses cover one or two disciplines that are related to the core subject and are distributed in the first four semesters.
-

D) Open Courses: There shall be one open course in core subjects in the fifth semester. The open courses shall be open to all the students in the institution. The students can opt their open course from any department in the institution (including Phy. Edn. Dept.) other than their parent department. Each department can decide their open course from a pool of three courses offered by the university.

4. Course Code: Each course shall have an alpha numeric code number, which includes abbreviation of the subject in two letters, the semester number (1-6) in which the course is offered, the code of the course (A-D) and serial number of the course (01, 02....) For example:EN1B01 means the core course in English for the 1st semester.

5. Credits:

Each course shall have certain credits. For passing the degree programme the students shall be required to achieve a minimum of 120 credits of which 38 credits shall be from common courses, 78 credits from core and complementary courses and 4 credits from the open courses.

6. Attendance:

The minimum requirement of attendance during a semester shall be 75% for each course. Attendance shall be maintained by the concerned course teacher. Condonation of shortage of attendance to a maximum of 10 days in a semester subject to a maximum of two times during the whole period of a degree programme may be granted by the University.

Attendance may be granted to students who attend University union activities, meetings of University bodies or those who participate in extracurricular activities on the basis of participation/attendance certificates issued by the concerned authorities.

The condonation of shortage of attendance shall be granted according to the prescribed norms of University of Calicut.

7. Extra credits:

Extra credits may be awarded to students for achievements in co-curricular activities carried out outside the regular class hours. These credits shall not be counted while considering the minimum credits (120) for passing the programme. The details are given below:

CO-CURRICULAR ACTIVITIES

EXTRA CREDITS

- | | |
|---|---|
| 1. NCC weightage certificate | 1 |
| 2. University level participation in sports and games | 1 |
| 3. Participation in inter zone arts festival | 1 |
| 4. Participation in inter University meets | 1 |

REGISTRATION

1. A student shall be permitted to register for the programme at the time of admission. If registration for examination is not possible owing to shortage of attendance beyond condonation limit, the student shall be permitted to move to the next semester. Students shall make up the shortage of attendance in that semester ('Repeat Semester') after completion of the programme. The 'Repeat Semester' shall be possible only once in the entire programme.
2. A student who registered for the programme shall complete the programme within 6 years from the year of registration.

EXAMINATION

1. There shall be University examinations as per the direction from the University from time to time.
2. Practical examination shall be conducted by the University at the end of fourth and sixth semester
3. A question paper may contain objective type, short answer type, paragraph type and essay type questions.
4. Different types of questions shall possess different weightage to quantify their range. Weightage can vary from course to course depending on their comparative importance.
5. Project evaluation shall be conducted at the end of sixth semester

EVALUATION AND GRADING

The evaluation scheme for each course shall contain two parts

- (1) Internal evaluation
- (2) External evaluation

1. Internal Evaluation

Assessment and Evaluation in marking scheme

Assessment and evaluation of the course shall be according to be the CUCBCSS UG-2014 Regulations of the University of Calicut. As per the regulations evaluation of the course shall contain two parts: Internal Evaluation and External Evaluation. The Internal examination shall have a weightage of 20% and the remaining 80% for external evaluation. External Evaluation is done by the University through End Semester examination through indirect grading system based on 7-point scale (A+, A, B, C, D, E or F), as suggested by the Regulations 2014.

Internal assessment is done through the system of continuous assessment of the following four components, with a maximum of 20 marks, split up as presented in the table.

Components	Marks
Attendance	25 %
Assignment / Seminar / Viva - Voce	25 %
Test Paper	50 %

2. External Evaluation:

For external evaluation, examinations will be conducted by the university at the end of each semester i.e. in November (odd semester) and April (even semester)

III. SYLLABUS

B.A. Degree Programme (Economics)

First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	English - Transactions : Essential English Language skills	4/72	3
ENG1A02 Common Course	English - Ways with words : Literatures in English	5/90	4
ARB1A07 Common Course	Arabic-Communicative Skills in Arabic	4/72	4
HIN1A07(1) Common Course	Hindi - Prose and Drama	4/72	4
MAL1A01 Common Course	Malayalam-Malayala Sahityam - 1	4/72	4
ECO1B01 Core Course 1	Micro Economics - I	6/108	5
Complementary Type 1 Course I HIS1(2)CO1	Modern Indian History (1857 to the present) : I	6/108	2
Ability Enhancement / Audit course I AUD1E01	Environment Studies	-	4

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2A03 Common Course	English - Writing for academic and professional success	4/72	3
ENG2A04 Common Course	English - Zeitgeist : Readings on contemporary culture	5/90	4
ARB2A08 Common Course	Arabic-Reading Arabic Literature I	4/72	4
HIN2A08(1) Common Course	Hindi-Grammar and Translation	4/72	4
MAL2A02 Common Course	Malayalam - Malayala Sahithyam - 2	4/72	4
ECO2B02 Core Course - II	Macro Economics - II	4/108	5
Complementary Type 2-Course I PSY2CO5	Psychological Process	6/108	4
Ability Enhancement/Audit course II AUD2E02	Disaster Management		4

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG3A05 Common Course	English - Signatures: Expressing the Self	5/90	4
ARB3A09 Common Course	Arabic - Reading Arabic Literature II	5/90	4
HIN3A09 Common Course	Hindi - Poetry in Hindi	5/90	4
MAL3AO3 Common Course	Malayalam -Malayala Sahithyam-3	5/90	4
ECO3B03 Core Course-III	Quantitative Methods for Economic Analysis I	5/90	4
ECO3B04 Core Course IV	Modern Banking and Insurance	4/72	4
HIS3CO1 Complementary-I	Modern Indian History (1857 to the Present) : Indian National Movement Gandhian Phase (1917-1947)	3/54	2
PSY3C06 Complementary-II	Life Span Development	3/54	2

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG4A06 Common Course	Spectrum: Literature and contemporary Issues	5/90	4
ARB4A10 Common Course	Arabic -Culture and Civilisation	5/90	4
HIN4A10 Common Course	Hindi - Novel and Short Stories	5/90	4
MAL4A04 Common Course	Malayalam - Malayala Sahithyam-4	5/90	4
ECO4B05 Core Course - V	Quantitative Methods for Economics Analysis - II	5/90	4
ECO4B06 Core Course - VI	Computer Application for Economic Analysis	4/72	4
HIS4C01 Complementary-I	Modern Indian History (1857 to the Present) : Selected Themes in Contemporary India	3/54	2
PSY4C05 Complementary-II	Psychology of Social Behavior	3/54	2

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ECO5B07 Core Course - VII	Macro Economics I	6/108	4
ECO5B08 Core Course -VIII	Indian Economic Development National and Regional	6/108	4
ECO5B09 Core Course - IX	Economics of capital market	5/90	4
ECO5B10 Core Course - X	International Economics	5/90	4
ECO5DO2 Open Course	International Trade & Finance	2/36	2

Sixth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ECO6B11 Core Course - XI	Macro Economics II	5/90	4
ECO6B12 Core Course - XII	Mathematical Economics	5/90	4
ECO6B13 Core Course XIII	Public Finance	5/90	4
ECO6B14 Core Course-XIV	Development Economics	5/90	4
ECO6EO3 Elective	Economics of Business and Finance	3/54	2
ECO6B15 (Pr)	Project Work	4	2
Project work - ECO 6 B15 - Individual / Group Activity			

B.Sc. Degree Programme (Physics)

First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	Transactions: Essential English Language skills	4/72	3
ENG1A02 Common Course	Ways with words: Literatures in English	5/90	4
ARB1A07 Common Course	Arabic-Communicative Skills in Arabic	4/72	4
HIN1A07(1) Common Course	Hindi - Prose and Drama	4/72	4
MAL1A01 Common Course	Malayalam-Malayala Sahithyam 1	4/72	4
PHY1B01 Core Course - I	Methodology of Science and Basic Mechanics	2/36	2
MT1C01 Complementary-1	Mathematics 1	4/72	3
CHE1C01 Complementary-II	General Chemistry	2/36	2

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2A03 Common Course	Writing for academic and professional success	4/72	3
ENG2A04 Common Course	Zeitgeist : Readings on contemporary culture	5/90	4
ARB2A08 Common Course	Arabic-Reading Arabic Literature - 1	4/72	4
HIN2A08 (1) Common Course	Hindi-Grammar and Translation	4/72	4
MAL2A02 Common Course	Malayalam - Malayala Sahithyam - 2	4/72	4
PHY2B02 Core course - II	Mechanics	2/36	2
MT2C02 Complementary-I	Mathematics - 2	4/72	3
CHE2C02 Complementary-II	Physical Chemistry	2/36	2

Third Semester (2014 Admn. onwords)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG3A05 Common Course	English-Signatures: Expressing the self	5/90	4
ARB3A09(1) Common Course	Arabic - Reading Literature in Arabic	5/90	4
HIN3A09(1) Common Course	Hindi - Poetry in Hindi	5/90	4
MAL3A03 Common Course	Malayalam - Malayala Sahithyam -3	5/90	4
PH3B03 Core Course - III	Mechanics	3/54	3
MT3C03 Complementary-I	Mathematics	5/90	4
CH3C03 Complementary-II	Organic & Biochemistry	5/90	2

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG4AO6 Common Course	English - Spectrum : Literature and contemporary Issues	5/90	4
ARB4A10(1) Common Course	Arabic -Culture and Civilisation	5/90	4
HIN4A10(1) Common Course	Hindi -Novel and Short Stories	5/90	4
MAL4A04 Common Course	Malayalam - Malayala Sahithyam -4	5/90	4
PH4B04 Core Course - IV	Electrodynamics - I	3/54	3
MT4C04 Complementary-I	Mathematics	5/90	3
CHE4C04 Complementary-II	Physical Chemistry II	5/90	2
PH4B05	Practical - I	2/36	5
CH4C08 Practical	Chemistry		4

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
PH5B06 Core Course - V	Electrodynamics - II	3/54	3
PH5B07 Core Course - VI	Quantum Mechanics	3/54	3
PH5B08 Core Course - VII	Physical Optics and Modern Optics	3/54	3
PH5B09 Core Course - IX	Electronics (Analog and Digital)	4/72	4
PH5DO1(1) Open Course	Non Conventional Energy Sources	2/36	2

Sixth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
PH6B10 Core Course - X	Thermal and Statistical Physics	4/72	4
PH6B11 Core Course - XI	Solid state physics, Spectroscopy and Laser physics	4/72	4
PH6B12 Core Course- XII	Nuclear Physics, Particle Physics and Astrophysics	4/72	4
PH6B13(E2) Core Course - XIII Elective paper	Nano Science & Technology	3/54	3
PH6B14 Core Course - XIV	Practical II	4/72	5
PH6B15 Core Course - XV	Practical III	4/72	5
PH6B16 Core Course-XVI	Project Work and Tour Report	2/36	3

B.Sc. Degree Programme **(Polymer Chemistry - Language Reduced Pattern)** **First Semester** (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	Transactions: Essential English Language skills	4/72	3
ENG1A02 Common Course	Ways with words : Literatures in English	5/90	4
ARB1A07(2) Common Course	Arabic-Communicative Skills in Arabic	5/90	4
HIN1A07(3) Common Course	Hindi-Prose and One Act Plays	4/72	4
MAL1A01(3) Common Course	Malayalam- Bhashayum Sahithyavum 1	4/72	4
CHE1B01 Core Course - I	Theoretical and Inorganic Chemistry 1	2/36	2
PHY1C01 Complementary Course - I	Physics I Properties of Matter & Thermodynamics	2/36	2
MT1C01 Complementary	Mathematics-I	4/72	3

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2A03 Common Course	Writing for academic and professional success	4/72	3
ENG2A04 Common Course	Zeitgeist : Readings on contemporary culture	5/90	4
ARB2A09 (2) Common Course	Arabic-Reading Arabic Prose & Poetry	5/90	4
HIN2A08(3) Common Course	Hindi - Poetry and Short Stories	4/72	4
MAL2A02(2) Common Course	Malayalam - Bhashayum Sahithyavum 2	4/72	4
CHE2B02 Core Course - II	Theoretical and Inorganic Chemistry II	2/36	2
PHY2C02 Complementary course - II	Optics, Laser, Electronics	2/36	2
MT2C02 Complementary	Mathematics II	4/72	3

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
A 11 Common Course	Basic Numerical Skills	5/90	4
A 12 Common Course	General Informatics	5/90	4
CHE3B03 Core Course - III	Physical Chemistry I	3/54	3
PH3C03 Complementary Course - III	Optics, Laser, Electronics and communication	3/54	2
MAT3C03 Complementary	Mathematics	5/90	3

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
FTLA014 Common Course	Nutrition and Health	5/90	4
A13 Common Course	Entrepreneurship development	5/90	4
CHE4B04 Core Course - IV	Organic Chemistry- I	3/54	3
PH4C04 Complementary Course - IV	Electricity, Magnetism & Nuclear Physics	3/54	2
MAT4C04 Complementary	Mathematics	5/90	3
PH4C04 Complementary Course V	Physics Practical	2/36	4
CHE4B05(P) Practical	Inorganic Chemistry : Practical I	2	4

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
CHE5B06 Core Course - V	Inorganic Chemistry - III	3/54	3
CHE5B07 Core Course VI	Organic Chemistry - II	4/72	3
CHE5B08 Core Course VII	Physical Chemistry - II	4/72	3
CH5B14 Practical	Course work / Project Industrial visit	2/36	2
CH5D01 Open Course	Environmental Chemistry	2/36	2

Sixth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
CHE6B09 Core Course-IX	Inorganic Chemistry - IV	3/54	3
CHE6B10 Core Course - X	Organic Chemistry - III	3/54	3
CHE6B11 Core Course - XI	Physical Chemistry - III	3/54	3
CHE6B14(P) Core Course XIV	Physical Chemistry Practical	5/90	4
CHE6B15(P) Core Course XV	Organic Chemistry Practical	5/90	4
CHE6B16(P) Core Course XVI	Inorganic Chemistry Practical II	5/90	4
CHE6B17(P) Core Course XVII	Inorganic Chemistry Practical III	5/90	4
PC6B01 Core Course XII	Polymer Chemistry I	3/54	3
PC6B02(E1) Core Course XIII	Polymer Processing and Technology	3/54	3
CHE6B18	Project Work	2/36	2

B.Sc. Degree
Programme in Computer Science

First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	Transactions: Essential English Language skills	4/72	3
ENG1A02 Common Course	Ways with words: Literatures in English	5/90	4
ARB1A07(2) Common Course	Arabic-Communicative Skills in Arabic	5/90	4
HIN1A07(3) Common Course	Hindi-Prose and One Act Plays	4/72	4
MAL1A01(3) Common Course	Malayalam - Bhashayum Sahithyavum 1	4/72	4
BCS1B01 Core Course	Computer Fundamentals & HTML	3/45	3
MT1CO1 Complementary	Mathematics - I	4/72	3
STA1C01 Optional Complementary - I	Introductory Statistics	4/72	3

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2 A03 Common Course	Writing for academic and professional success	4/72	3
ENG2 A04 Common Course	Zeitgeist : Readings on contemporary culture	5/90	4
ARB2 A09 (3) Common Course	Arabic- Reading Arabic Prose & poetry	5/90	4
HIN2 A08 (3) Common Course	Hindi - Poetry and Short Stories	4/72	4
MAL2 A02 (2) Common Course	Malayalam - Malayala Bhashayum Sahithyavum 2	4/72	4
BCS2 B02 Core Course	Problem solving using C	7/105	3
BCS2 B03 Core Course	Programming Laboratory 1:HT ML & Programming in C	--	2
MT2 C02 Complementary	Mathematics - 2	4/72	3
STA2C02 Optional Complementary -II	Probability Theory	4/72	3

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
A11 Common Course	Basic Numerical skills	4/72	4
A12 Common Course	General Informatics	4/72	4
BCS3B04 Core Course	Data Structures using C	7/105	4
MAT3C03 Complementary	Mathematics	5/90	3
STS3CO3 Optional Complementary	Statistical Inference	5/90	3

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
A13 Common Course	Entrepreneurship	4/72	4
A14 Common Course	Basics of Audio and Video Media	4/72	4
BCS4B05 Core Course	Database Management System and RDBMS	7/105	4
BCS4B06 Core Course	Programming Laboratory II Data Structures and RDBMS	--	2
MAT4C04 Complementary	Mathematics	5/90	3
STS4C04 Optional Complementary	Applied statistics	5/90	3

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BCS5B07 Core Course	Computer Organization and Architecture	5/75	4
BCS5B08 Core Course	Java programming	6/90	4
BCS5B09 Core Course	Web programming using PHP	6/90	4
BCS5B10 Core Course	Principles of Software Engineering	4/60	4
BCS5D01 Open Course	Introduction to Computer and Office Automation	2/30	2

Sixth Semester

Course Code	Course Title	Hours per week	Credit
BCS6B11 Core Course	Android Programming	5/75	4
BCS6B12 Core Course	Operating Systems	5/80	4
BCS6B13 Core Course	Computer Networks	5/75	4
BCS6B14 Core Course	Programming Laboratory III - Java & PHP Programming	--	2
BCS6B15 Core Course	Programming Laboratory IV - Android & Linux Shell Programming	4/60	2
BCS6B16d Elective Course	Computer Graphics	4/60	3
BCS6 B17	Project Work	4/64	3

B.Sc. Degree Programme (Botany) First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	Transactions: Essential English Language skills	4/72	3
ENG1A02 Common Course	Ways with words: Literatures in English	5/90	4
ARB1A07(1) Common Course	Arabic-Communicative Skills in Arabic	4/72	4
HIN1A07(1) Common Course	Hindi - Prose and Drama	4/72	4
MAL1A01 Common Course	Malayalam-Malayala Sahithyam 1	4/72	4
BOT1B01T Core Course - I	Angiosperm Anatomy, Reproductive Botany and Palynology	4/72	3
ZO1C01 Complementary - I	Animal diversity and wildlife	4/72	2
CHE1C01 Complementary-II	General Chemistry	2/36	2
Audit Course I	Environment Studies	-	4

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2A03 Common Course	Writing for academic and professional success	4/72	3
ENG2A04 Common Course	Zeitgeist : Readings on contemporary culture	5/90	4
ARB2A08(1) Common Course	Arabic-Translation and Communication	4/72	4
HIN2A08(1) Common Course	Hindi-Grammar and Translation	4/72	4
MAL2A02 Common Course	Malayalam - Malayala Sahithyam - 2	4/72	4
BOT2B02T Core Course - II	Microbiology, Mycology, Lichenology and Plant Pathology	4/72	3
ZO2C02 Complementary - II	Economic Zoology	4/72	2
CHE2C02 Complementary	Physical Chemistry	2/36	2
Audit Course II	Disaster Management	-	4

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG3A05 Common Course	Signatures : Expressing the Self	5/90	4
ARB3A09(1) Common Course	Arabic - Literature in Arabic	5/90	4
HIN3A09(1) Common Course	Hindi - Poetry in Hindi	5/90	4
MAL3A03 Common Course	Malayalam - Malayala Sahithyam - 3	5/90	4
BOT3B03T Core Course - III	Microbiology, Mycology, Lichenology & Plant Pathology	5/90	3
ZO3C03 Complementary-I	Physiology, Toxicology and Ethology	5/90	2
CH3C03 Complementary-II	Organic & Biochemistry	5/90	2

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG4A06 Common Course	English - Spectrum : Literature and contemporary Issues	5/90	4
ARB4A10(1) Common Course	Arabic -Culture and Civilisation	5/90	4
HIN4A10(1) Common Course	Hindi-Novel and Short Stories	5/90	4
MAL4A10(1) Common Course	Malayalam - Malayala Sahithyam - 4	5/90	4
BOT4B04T Core Course - IV	Phycology, Bryology and Pteridology	5/90	4
ZO4C04 Complementary - I	Genetics and Immunology	5/90	2
CH4C07 Complementary-II	Physical Chemistry II	5/90	2
BO4B04(P) Practical	Botany - I	--	--
ZO4C08 (P) Practical	Zoology	--	4
CH4C08(P) Practical	Chemistry	--	4

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BOT5B05T Core Course - V	Gymnosperms, Palaeobotany Phytogeography & Evolution	5.5/99	3
BOT5B06T Core course - VI	Angiosperm Morphology and Plant Systematics	5.5/99	4
BOT5B07T Core Course - VII	Embryology, Palynology, Eco. Botany, Ethnobotany & Horticulture	5.5/99	4
BOT5B08T Core Course - VIII	General & Bioinformatics, Introductory Biotechnology, Molecular Biology	5.5/99	4
BOT5BD02 Open Course	Applied Botany	2/36	2
	Project work/Field visit/Study Tour	1/18	--

Sixth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BOT6B09T Core Course - IX	Genetics and Plant Breeding	5/90	3
BOT6B10T Core Course - X	Plant Physiology and Metabolism	5/90	3
BOT6B11T Core Course - XI	Cell Biology and Biochemistry	5/90	3
BOT6B12T Core Course -XII	Environmental Science	5/72	3
BOTB015T Elective 3	Advanced Plant Systematics	5/90	3
BO6B13P Practical	Botany II	--	--
BO6B14P Practical	Botany III	--	--
BO6B12P	Project work	--	2

B.Sc. Degree Programme (Mathematics)

First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	Transactions : Essential English Language skills	4/72	3
ENG1A02 Common Course	Ways with words: Literatures in English	5/90	4
ARB1A07(1) Common Course	Arabic-Communicative Skills in Arabic	4/72	4
HIN1A07(1) Common Course	Hindi - Prose and Drama	4/72	4
MAL1A01 Common Course	Malayalam-Malayala Sahithyam 1	4/72	4
MT1B01 Core Course	Basic Logic and Number Theory	4/72	4
STA1C01 Complementary - I	Introductory Statistics	4/72	3
CSC1C01 Complementary-II	Computer Fundamentals	4/60	3

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2A03 Common Course	Writing for academic and professional success	4/72	3
ENG2A04 Common Course	Zeitgeist : Readings on contemporary culture	5/90	4
ARB2A08(1) Common Course	Arabic-Translation and Communication	4/72	4
HIN2A08(1) Common Course	Hindi-Grammar and Translation	4/72	4
MAL2A02 Common Course	Malayalam - Malayala Sahithyam - 2	4/72	4
MAT2B02 Core Course II	Calculus of Single Variable-1	4/72	4
STA2C02 Complementary-II	Probability Theory	4/72	3
CSC2C02 Complementary-II	Fundamentals of System Software, Networks & DBMS	4/60	3

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG3A05 Common Course	English - Signatures : Expressing the Self	5/90	4
ARB3A09 (1) Common Course	Arabic - Literature in Arabic	5/90	4
HIN3A09 (1) Common Course	Hindi - Poetry in Hindi	5/90	4
MAL3A03 (1) Common Course	Malayalam - Malayala Sahithyam-3	5/90	4
MAT3B03 Core Course III	Calculus and Analytic Geometry	5/90	4
STS3C03 Complementary - I	Statistical Inference	5/90	3
CSC3C03 Complementary - II	Problem Solving using C Programming	5/75	2

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG4A06 Common Course	English - Spectrum: Literature and contemporary Issues	5/90	4
ARB4A10(1) Common Course	Arabic - Culture and Civilisation	5/90	4
HIN4A10(1) Common Course	Hindi - Novel and Short Stories	5/90	4
MAL4A04 Common Course	Malayalam - Malayala Sahithyam - 4	5/90	4
MAT4B04 Core Course IV	Theory of equations, matrices and vector calculus	5/90	4
STS4C04 Complementary -I	Applied Statistics	5/90	3
CSC4C04 Complementary-II	Data Structure using C Programing	5/75	2
CSC4C05 Practical / Lab	C and Data Structure	--	2

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
MAT5B05 Core Course V	Vector Calculus	5/90	4
MAT5B06 Core Course VI	Abstract Algebra	5/90	5
MAT5B07 Core Course VII	Basic Mathematical Analysis	5/90	5
MAT5B08 Core Course VIII	Differential Equations	5/90	4
	Project	2/36	2
MAT5D02 Open Course	Mathematics for Natural Sciences	2/36	2

Sixth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
MAT6B09 Core Course IX	Real Analysis	5/90	5
MAT6B10 Core Course X	Complex Analysis	5/90	5
MAT6B11 Core Course XI	Numerical Methods	5/90	4
MAT6B12 Core Course XII	Number Theory and Linear Algebra	5/90	4
MAT6B13(E02) Elective	Linear Programming	3/54	2
MAT6P14(PR) Practical	Project work / Viva	2/36	2

B.Com. Degree Programme

First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	Transactions: Essential English Language skills	4/72	3
ENG1A02 Common Course	Ways with words : Literatures in English	5/90	4
ARB1A07(1) Common Course	Arabic-Communicative Skills in Arabic	5/90	4
HIN1A07(2) Common Course	Hindi - Prose Forms in Hindi Literature	4/72	4
MAL1A01(1) Common Course	Malayalam - Malayala Sahithya Padanam 1	5/90	4
BCM1B01 Core Course I	Business Management	6/108	4
BCM1C01 Complementary	Managerial Economics	5/90	4

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2A03 Common Course	Writing for academic and professional success	4/72	3
ENG2A04 Common Course	Zeitgeist : Readings on contemporary culture	5/90	4
ARB2A08 (1) Common Course	Arabic-Literature in Arabic	5/90	4
HIN2A08 (2) Common Course	Hindi - Poetry, Correspondence and Translation	4/72	4
MAL1A01(2) Common Course	Malayalam - Malayala Sahithya Padanam 2	5/90	4
BCM2B02 Core Course II	Financial Accounting	6/108	4
BCM2C02 Complementary	Marketing Management	5/90	4

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
BC3A11 Common Course	Basic Numerical Skills	5/90	4
BC3A12 Common Course	General Informatics	5/90	4
BC3B03 Core Course III	Business Regulations	4/72	4
BC3B04 Core Course IV	Corporate Accounting	6/108	4
BC3C03 Complementary	Human Resource Management	4/72	4

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BC4A13 Common Course -IX	Entrepreneurship Development	5/90	4
BC4A14 Common Course - X	Banking and Insurance	5/90	4
BC4B05 Core Course - V	Cost Accounting	6/108	4
BC4B06 Core Course - VI	Corporate Regulations	4/72	4
BC4C04 Complementary - I	Quantitative Techniques for Business	5/90	4

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BC5B07 Core Course - VII	Accounting for Management	5/90	4
BC5B08 Core Course -VIII	Business Research Methods	4/72	4
BC5B09 Core Course - IX	Income Tax Law and Accounts	5/90	4
BC5B10 Core Course - X	Co-operative Theory and Practice	5/90	4
BC5B11 Core Course - XI	Legal Framework for co-operatives	5/90	4
BC5DO3 Open Course	Basic Accounting	2/36	2

Sixth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BC6B12 Core Course-XII	Income Tax and GST	6/108	4
BC6B13 Core Course-XIII	Auditing and Corporate Governance	5/90	4
BC6B14 Core Course-XIV	International Co-operative Movement	5/90	5
BC6B15 Elective	Co-operative Management and Administration	5/90	5
BC6 B16	Project and viva voce	4/72	2

B.B.A. Programme
First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG1A01 Common Course	Transactions: Essential English Language skills	4/72	3
ENG1A02 Common Course	Ways with words: Literatures in English	5/90	4
ARB1A07(1) Common Course	Arabic-Communicative Skills in Arabic	5/90	4
HIN1A07(2) Common Course	Hindi - Prose Forms in Hindi Literature	4/72	4
MAL1A01 (1) Common Course	Malayalam - Malayala Sahithya Padanam 1	5/90	4
BBA1B01 Core Course I	Management Theory & Practices	6/108	4
BBA1C01 Complementary I	Managerial Economics	5/70	4

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ENG2A03 Common Course	Writing for academic and professional success	4/72	3
ENG2A04 Common Course	Zeitgeist : Readings on contemporary culture	5/90	4
ARB2A09(2) Common Course	Arabic-Literature in Arabic	5/90	4
HIN2A08(2) Common Course	Hindi - Poetry, Correspondence and Translation	4/72	4
MAL1A01(2) Common Course	Malayalam - Malayala Sahithya Padanam 2	5/90	4
BBA2B02 Core Course II	Financial Accounting	6/75	5
BBA2B03 Core Course III	Marketing	5/90	4

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
BBIIIA11 Common Course	Basic Numerical Skills	5/90	4
BBIIIA12 Common Course	General Informatics	5/90	4
BBIIIB03 Core Course III	Business Regulatory Framework	5/75	4
BBIIIB04 Core Course IV	Human Resource Management	5/90	4
BBIIIC03 Complementary	Quatitative Techniques for Business	5/90	4

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BBIVA13 Common Course	Banking and Insurance	5/90	4
BBIVA14 Common Course	Enterpreneurship Development	5/90	4
BBIVB05 Core Course V	Marketing Management	5/90	4
BBIVB06 Core Course VI	Financial Management	5/90	4
BBIVC04 Complementary	Management Science	5/90	4

Fifth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
BBVB07 Core Course VII	Accounting for Management	5/90	4
BBVB08 Core Course VIII	Business Research Methods	5/90	4
BBVB09 Core Course IX	Emerging Trends in Management	3/54	4
BBVB10 Core Course X	Specialization I Human Resource Planing and Development	5/90	4
BBVB11 Core Course XI	Specialization II Performance Management	5/72	4
BBVD01 Open Course	e - Commerce	2/36	2

Sixth Semester

Course Code	Course Title	Hours per week	Credit
BBVIB12 Core Course	Operations Management	5	4
BBVIB13 Core Course	Organisational Behaviour	5	4
BBVIB14 Core Course	Industrial Relations	5	4
BBVIB15 Core Course	Management Training and Development	5	4
BBVIB16 Core Project	Project	5	4

M.A. Programme (Economics)

First Semester (2019 Admn.)

Course Code	Course Title	Hours per week/ Total hour	Credit
ECO1C01 Core Course I	Micro Economics: Theory and Applications-I	7/100	5
ECO1C02 Core Course II	Macro Economics: Theories and Policies-I	6/90	5
ECO1C03 Core Course III	Indian Economy: Problems and Policies	6/90	5
ECO1C04 Core Course IV	Quantitative Methods for Economic Analysis I	6/90	4
	Ability Enhancement Course		4

Second Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ECO2C05 Core Course V	Micro Economics: Theory and Applications II	6/90	5
ECO2C06 Core Course VI	Macro Economics: Theory and Policies II	6/90	5
ECO2C07 Core Course VII	Public Finance: Theory and Practice	7/100	5
ECO2C08 Core Course VIII	Quantitative methods for Economic Analysis II	6/90	5
	Professional Competency Course	-	4

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Hours per week/ Total hour	Credit
ECO3C09 Core Course	International Trade	6/90	4
ECO3C10 Core Course	Growth and Development	6/90	4
ECO3C11 Core Course	Banking Theory and Practice	6/90	4
ECO3C12 Core Course	Basic Econometrics	7/100	4

Fourth Semester

Course Code	Course Title	Hours per week/ Total hour	Credit
ECO4C13 Core Course	International Finance	6/90	4
ECO4C14 Core Course	Financial Markets	6/90	4
ECO4C17 Core Course (Elective)	Business Economics	6/90	4
ECO4C27 Core Course (Elective)	Research methodology and computer Application	6/90	4

M.Com. Programme
First Semester (2019 Admn.)

Course Code	Course Title	Total hour	Credit
MCM1C01 Core Course	Business Environment and Policy	80	4
MCM1C02 Core Course	Corporate Governance and Business Ethics	80	4
MCM1C03 Core Course	Quantitative Techniques for Business Decisions	80	4
MCM1C04 Core Course	Management Theory and Organisational Behavior	80	4
MCM1C05 Core Course	Advanced Management Accounting	80	4
	Ability Enhancement Course	-	4

Second Semester

Course Code	Course Title	Total hour	Credit
MCM2C06 Core Course	Advanced Corporate Accounting	80	4
MCM2C07 Core Course	Advanced Strategic Management	80	4
MCM2C08 Core Course	Advanced Cost Accounting	80	4
MCM2C09 Core Course	International Business	80	4
MCM2C10	Management Science	80	4
	Professional Competency Course	-	4

Third Semester (2014 Admn. onwards)

Course Code	Course Title	Total hour	Credit
MC3C11 Core Course	Financial Markets and Institutions	96	4
MC3C12 Core Course	Income Tax Law and Practice	96	4
MC3C13 Core Course	Research Methodology	96	4
MC3E01 Elective 1	Advertising & Sales Management	96	4
MC3E01 Elective 2	Consumer Behaviour	96	4

Fourth Semester

Course Code	Course Title	Total hour	Credit
MC4C14 Core Course	Financial Derivatives & Risk Management	96	4
MC4C15 Core Course	Cost Management	96	4
MC4E03 Elective - 3	Supply Chain & Logistic Management	96	4
MC4E04 Elective - 4	Service Marketing	96	4
MC4P01	Project Report and Viva voce	96	4

Research Programme (as per UGC Regulations)

Course	Duration
Course Work	6 months
Thesis	

Diploma Course

Course Name: DCA (Diploma in Computer Application)

Duration : 6 Months

Fee Structure :7000 (OBC, General),3500 (SC, BPL List)

SUBJECT CODE

SUBJECT NAME

DC01

Informatics

DC02

MS Office and Internet

DC03

Linux and Open Office

DC04

PC Techniques

DC05

Malayalam Computing

IV DEPARTMENTS

PRINCIPAL

Dr. Raina Thomas, M.Sc, B.Ed., M.Phil. Ph.D

Tel : Off : 04931 230306, Mob: 9446243903

TEACHING STAFF

I Faculty of Commerce & Management Studies

Research and Post Graduate Department of Commerce

1. **Dr. M.B. Gopalakrishnan, M.Com, MBA,** 9446657498
PGDMM, PGDHRM, PGDOM, Ph.D
Associate Professor
(Head of the Department)
gopal.mb69@gmail.com
2. **Dr. Rajeev Thomas, M.Com, MBA, Ph.D** 9495081116
Associate Professor
rajeevthomasmtc@gmail.com
3. **Dr. Binija George, M.Com.,** 9495662024
B.Ed, Ph.D DCA.Tally 6.3
Assistant Professor
binija.g@rediffmail.com
4. **Mr. Sanoj K.T., M.Com, MBA** 9526817877
Assistant Professor
sanoj.thampan@gmail.com
5. **Mrs. Rincy James, M.Com, B.Ed.** 9745846435
Assistant Professor
rincyrenjith11@gmail.com
6. **Mrs. Binisha M.A., M.Com, B.Ed.** 9539161707
Assistant Professor
binishafiroz@gmail.com
7. **Mr. Robin Abraham, M.Com, DIFFA** 9961265107
Guest Lecturer
secrecyofrobin@gmail.com
9. **Ms. Aleena Johnson M.Com** 8281011017
Guest Lecturer
aleenasarah02@gmail.com

Department of Business Administration

1. **Mr. Genoy George**, MBA, M.Com 9495178457
Guest Lecturer [Head of the Department]
genoygeorge00@gmail.com
2. **Mrs. Teena Susan Abraham**, MBA, M.Com 645660198
Guest Lecturer
teenasusan2016@gmail.com
3. **Mrs. Muhsina K.K.**, M.Com, B.Ed. 9544093551
Guest Lecturer
muhsinash@gmail.com
4. **Mrs. Hafida P.**, MBA, M.Phil 964537006
Guest Lecturer
hafidakareem@gmail.com

II Faculty of Arts and Humanities

PG Department of Economics

1. **Mrs. Nivya V. Neelankavil**, M.A. (On leave) 9048069397
Assistant Professor
nivyaanelankavil@gmail.com
2. **Mrs. Salma Merin John**, M.A. 9496848271
Guest Lecturer (HOD In-charge)
salmamerin@gmail.com
3. **Mr. Vipin P.**, M.A., B.Ed. 9633122543
Guest Lecturer
vipinmes@gmail.com
4. **Ms. Viji Krishna V.P.**, M.A. 9562590037
Guest Lecturer
vijikrishna469@gmail.com
5. **Mrs. Rosina P.V.**, M.A. 8129682050
Guest Lecturer
pvrosina026@gmail.com
6. **Mr. Pradeep M.B.**, M.A. 9633505671
Guest Lecturer
prdpmb@gmail.com

History

7. **Mr. Nishar M.**, M.A. 9544792787
Guest Lecturer
nishar.m@live.com

Psychology

8. **Ms. Aparna Mathew**, M.Sc.,M.Phil. 9495395699
Guest Lecturer
aparnamanalel@gmail.com

III Faculty of Sciences

Department of Botany

1. **Mrs. Elizabeth George**, M.Sc, M.Phil (on leave) 9497325371
Assistant Professor
bethasha@gmail.com
2. **Dr. Ajesh T.P.**, M.Sc.,B.Ed.,Ph.D. 9446214715
Assistant Professor (Head In-charge)
ajeshtphilip@gmail.com
3. **Ms. Thasni T. P.**, M.Sc. 9847548197
Guest Lecturer
thasnitp07@gmail.com
4. **Ms. Karthika Krishna** M.Sc 9605715386
Guest Lecturer
karthikakrishna57@gmail.com
5. **Dr. Aswathy K.**, M.Sc., Ph.D. 8089084101
Guest Lecturer (Zoology)
aswathik101@gmail.com

Department of Chemistry

1. **Dr. Raina Thomas**, M.Sc, B.Ed., M.Phil. Ph.D 04931 230306
Associate Professor (Principal)
dr.rainathomas@gmail.com
2. **Dr. George T.M.**, M.Sc,Ph.D 9037312392
Assistant Professor [Head- in-charge]
georgtm@gmail.com
3. **Dr. Anupama K.K.**, M.Sc. Ph.D 8089908881
Assistant Professor
harikripa555@gmail.com
4. **Ms. Ansha Elizabeth Mammen** M.Sc. 8606420747
Assistant Professor
anshakichu@gmail.com
5. **Dr. Sajeev R.**, M.Sc. Ph.D 7510902354
Guest Lecturer
sajeevrajanpkd@gmail.com

Department of Mathematics

1. **Mr. Thomas Mathew** M.Sc. 04931 230545
(Head of the Department)
Guest Lecturer
tmbaily@gmail.com
2. **Mrs. Divya T.K.,**M.Sc. 9048445095
Guest Lecturer
divyavijin1987@gmail.com
3. **Ms. Ashlin Mariam Thomas** M.Sc 8281616713
Guest Lecturer
ashlinmthomas@gmail.com
4. **Ms. Benitta Susan Aniyam** M.Sc 9746521513
Guest Lecturer (Statistics)
benittasusananiyan2014@gmail.com

Department of Physics

1. **Dr. R. Jayaprakash,** M.Sc. Ph.D 9447377952
Associate Professor (Head of the Department)
drjapee@gmail.com
2. **Mr. Kishan Kumar S.R.,** M.Sc. 9048333591
Assistant Professor
kishankumarsr90@gmail.com
3. **Dr. Sheelu Abraham,** M.Sc., Ph.D 9605892349
Assistant Professor
sheeluabraham@gmail.com
4. **Mr. Hashir P,** M.Sc, 9656256648
Guest Lecturer
hashirp.916@gmail.com

Department of Computer Science

1. **Mr. Sreekanth** MCA 9946225911
Guest Lecturer [Head of the Department]
sreekanthmnbr@gmail.com
2. **Mr. Sarath V. C.,** MCA. 9400058665
Guest Lecturer
sarathvaliyachembazhi@gmail.com
3. **Ms. Sony Varghese** MCA 9562776797
Guest Lecturer
sonyvarghesekp@gmail.com

IV Faculty of Languages

Arabic

1. **Mr. Anwar Shafi C.**, M.A, M.Phil. 9995014528
Assistant Professor
anusasc@gmail.com

English

1. **Dr. Reena Mary Abraham**, M.A.,B.Ed.,Ph.D. 04931231828
Assistant Professor
dr.reenamaryabraham@gmail.com
2. **Mr. Jerin C. Issac**, M.A, M.Ed, PGDMM 9495192532
Assistant Professor
jerincissac@gmail.com
3. **Mr. Emilal**, M.A, B.Ed. 9539504368
Guest Lecturer (Self Financing)
emilal123@gmail.com

Hindi

1. **Dr. Jino P. Varughese**, M.A,M.Phil,Ph.D 9745434121
Assistant Professor
jpvjino@gmail.com

Malayalam

1. **Dr. Elizabeth Thomas**, M.A., M.Phil, Ph.D 04931231976
Associate Professor
dr.miniprasad@gmail.com
2. **Ms. Anitha K.T.**, M.A, B.Ed. 8848609766
Guest Lecturer (Self Financing)
anithasojananithasojan@gmail.com

V Faculty of Physical Education

1. **Mr. Rajesh P.K.**, M.P.Ed, M.Phil.,MBA,
Korfball A Level, Net ball B Level 9495809456
Assistant Professor
pkcpepulickal@gmail.com

NON-TEACHING STAFF

Library

- | | |
|--------------------------------------|--------------|
| 1. Ms. Rachel George, B.Com. M.LISc. | 04931 231659 |
| Librarian (UGC) | 9496243010 |

Administrative Staff

- | | | |
|------------------------|---------------------------|------------|
| 1. Mr. Biju Mark John | UD Clerk | 9496275688 |
| 2. Ms. A.U. Aleyamma | LD Clerk | 9447614283 |
| 4. Mr. Sherin Mammen | LD Clerk | 9745868165 |
| 5. Mr. Shiju G. Samuel | LD Clerk | 9496332034 |
| 6. Mr. Subin Mathew | LD Store Keeper | 9946932761 |
| 7. Ms. Siji Varghese | LD Computer Assistant | 9447076674 |
| 8. Ms. Reena P.C. | Lab Assistant (Chemistry) | 9846997193 |
| 9. Mr. Abin Samuel | Lab Assistant (Physics) | 9539166233 |

Management Staff

- | | | |
|---------------------------|------------------------|------------|
| 1. Mr. Subhash P. | Lab Assistant (Botany) | 9946423816 |
| 2. Ms. Siji Philip | Library Assistant | 9846663155 |
| 3. Ms. Ganapriya B. | Library Intern | |
| 4. Mr. Libin John | Management Accountant | 9605150668 |
| 5. Mr. Manoj T. | Watchman | 9745807182 |
| 6. Mr. A.V. Thomas | Watchman | 9745807182 |
| 7. Mr. Paulose A. | Watchman | 9605354741 |
| 8. Mr. Samuel M.C. (Biju) | Management Staff | 9846211620 |
| 9. Mrs. Mini Varghese | Sweeper | 9048138140 |
| 10. Mrs. Sibi Babu | Sweeper | 8606176328 |

RETIRED TEACHING FACULTY

- | | | |
|---|-------------|-----------|
| 1. Dr. S. Zachariah | (1981-2001) | Botany |
| 2. Mr. Thomas Mathew M.
(Former Principal) | (1981-2004) | Commerce |
| 3. Dr. Sam Thomas
(Former Principal) | (1981-2014) | English |
| 4. Mr. Sabu Jacob | (1981-2014) | Malayalam |
| 5. Ms. Rani Elizabeth Titus | (1981-1984) | Maths |
| 6. Mr. Thomas K. George | (1981-2015) | Physics |
| 7. Dr. A.V. Thambi
(Former Principal) | (1981-2000) | Zoology |
| 8. Dr. Georgie K.E. | (1982-2015) | Chemistry |
| 9. Dr. Sudhakaran A. | (1982-2014) | Commerce |

10. Mr. Abraham P. Mathew (Former Principal)	(1982-2016)	Economics
11. Ms. Susan Joseph	(1982-2010)	English
12. Mr. Roges Fernandez	(1982-2009)	Physical Education
13. Ms. Susan Varghese	(1982-2011)	Psychology
14. Mr. Abdulla K.	(1983-2009)	Arabic
15. Ms. Sosamma Samuel	(1983-2016)	Chemistry
16. Dr. Prasad M. Alex	(1983-2017)	Chemistry
17. Ms. Mathews Dolly P. (Late)	(1983-2015)	English
18. Ms. Anitha K.	(1983-2013)	Hindi
19. Rev. A.T. Zachariah	(1983-2009)	History
20. Ms. Gigy Susan Goerge	(1983-2015)	Physics
21. Mr. Thomas Mathew	(1984-2014)	Mathematics
22. Mr. Abraham Joseph Padinjattidom	(1988-1995)	English
23. Ms. Susan Chacko	(1988-2018)	Physics
24. Ms. Rachal George	(1992-1994)	Commerce
25. Ms. Suja Philip	(1992-1996)	Physics
26. Mr. Philip Varghese Purathoor	(1992-1994)	Commerce
27. Mr. Ranji P. Mathews	(1993-2015)	Botany
28. Dr. Geethakumariyamma J.	(1993-2015)	Hindi
29. Ms. Mariamma Varghese	(1994-1997)	Mathematics
30. Mr. Varghese Ani Kurian	(1993-1995)	Commerce
31. Mr. Biju T. George	(1994-1996)	Commerce
32. Mr. Abdul Gafoor	(1996-1997)	Arabic
33. Dr. Krishnan C.	(1996-2006)	Economics
34. Mr. Oommen Mathew	(1997-2000)	Mathematics
35. Ms. Yamuna P.	(1997-1999)	Physics
36. Ms. Harini Menon	(1981-1984)	Hindi
37. Mr. Raveendran V.	(1982-1987)	Physics
38. Ms. Susan Philip	(1997-1999)	Commerce
39. Mr. Renji Mathew	(1992-1994)	History
40. Ms. Sally	(1981-1982)	Chemistry
41. Mr. Shaji K.J.	(1999-2000)	English
42. Prof. Thomas K. Varghese	(1993-2019)	Commerce

FORMER NON-TEACHING STAFF

Mr. K.V. Thomas	(1981 - 1992)
Mr. Y. Phylip	(1981 - 2003)
Mr. Varghese Abraham	(1981 - 2010)
Mr. P.P. Abraham	(1981 - 1992)
Ms. Pathumma C.	(1982 - 2004)
Mr. Simon M.G.	(1982 - 2013)
Mr. P.K. Georgekutty	(1983 - 2005)
Mr. P.V. Rajakumaran	(1983 - 2011)
Mr. Premlal P.	(1983 - 2017)
Mr. Thomas Daniel	(1983 - 2011)
Mr. Varghese K.J.	(1983 - 2011)
Mr. T.T. Surendran	(1984 - 2011)
Mr. Mammikutty A.K.	(1984 - 2018)
Mr. Thomas P.T.	(1985 - 2013)
Mr. John V.M.	(1985 - 2018)
Ms. Annamma Varkey	(1985 - 2006)
Mr. George Samuel	(1985 - 2006)
Mr. Paul Ashram	(1985 - 2016)
Mr. Cherian C.M.	(1985 - 2013)
Ms. Aleyamma P.K.	(1985 - 2008)
Ms. Saramma	(1986 - 2006)
Mr. Babu Daniel V.	(1987 - 2014)
Mr. Abraham V.	(1987 - 2011)
Mr. Abraham M.C.	(1988 - 2008)
Mr. John M.M.	(1988 - 2010)
Mr. Samuelkutty M.C.	(1990 - 2016)
Mr. Abraham P.J.	(1990 - 2009)
Mr. Alex P. Mathew	(1983 - 2019)

CODE OF CONDUCT

The rules and regulations of the college are framed to ensure a peaceful campus atmosphere. The college community is bound to abide by such rules along with the directions offered by the Honorable High Court of Kerala through its various judgements. The violation of these court orders will invoke not only contempt of court but also invite punishment.

1. Only formal wear is allowed in the campus.
2. Students shall always behave with dignity and courtesy and their behaviour in the college shall conform to the standards of academic decorum.
3. Students shall do their best to preserve the peaceful academic atmosphere of the campus.
4. No student shall leave or enter the classroom without the permission of the teacher. Be punctual and regular in the college.
5. Furniture in the class room should not be dislocated or damaged. All serious and willful damage will be required to pay for with such penalty as may be imposed by the Principal.
6. 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.
7. Students are forbidden to organize or attend any meeting in the college or address students in the class room or any other gathering in the campus nor are they allowed to collect money from the students without prior permission from the principal.
8. All the complaints or grievances of the students are to be reported to the Grievance Redressal Cell.
9. Ragging, teasing, intimidating, harassing, using words of abuse etc., within the campus or outside are punishable crimes under Police Act and such matters will be immediately reported to the police. Students involved in such acts will be adequately punished.

10. Smoking and using or keeping alcoholic drinks or drugs are strictly forbidden in the college campus.
11. Educational concessions awarded to students are liable to forfeiture for misconduct and the concession will be withdrawn. The identity card must be returned to the college at the end of the course and bus concession card, at the end of every academic year.
12. Students and outsiders are not allowed to be present in the campus after regular working hours.
13. Students should not crowd in the verandas obstructing passage or sit on the side walls of the corridors.
14. As per High Court Order students and outsiders are not permitted to bring vehicles inside the campus during class hours. They have to park the vehicle at the allotted areas.
15. Students are strictly prohibited from using mobile phones anywhere in the campus as per Govt. Order No. 30115/K3/09/ dated 10-2-2010.
16. Students who fail to register their names or to apply for the University examination will not be permitted to continue the course, in the following year.
17. For any breach of discipline, students will be expelled from the college by the Principal in consultation with the staff council of the college.

ATTENDANCE AND LEAVE OF ABSENCE

1. Each working day is divided into two sessions: Three hours in the F.N. and two hours in the A.N. Attendance will be marked at the beginning of each period.
2. No student shall absent himself from class without permission.
3. A student who absents himself from class without permission during any one period of the day shall lose the full attendance of the session.

4. Leave for a period may be granted by the Principal on request. Application for leave should be given to the Principal through the Head of the Department.
5. Absence without leave application, 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) the 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 examinations only after producing a condonation of shortage of attendance from the University. Condonation for shortage of attendance is restricted for 9 days of absence case. No exemption will be granted to a student whose deficiency of attendance exceeds 9 days twice.
8. Condonation is allowed by the University only once during the period of a course.
9. Sick leave, union activities of College Union members, cultural and fine arts activities, activities of N.S.S., Sports and Games participation should be limited to 25% of attendance and leave applied should be submitted to the Principal, counter signed by the teachers in charge.
10. Students will be removed from rolls, if they absent themselves from attending their classes for more than 15 consecutive working days without a satisfactory explanation.

COLLECTION AND REFUND OF FEE

1. Fee for the whole term will be levied from the students who leave the college during the course of a term.
2. Transfer Certificates will be issued only after clearing all kinds of dues.
3. On the days fixed for the payment of fee for a particular class, fee from other classes will not be accepted.

4. Tuition fee will be collected in three instalments. Special fee and other miscellaneous dues have to be paid along with the first instalment.
5. Fee of a term becomes due on the first working day of the month. After the seventh working day a fine of ₹ 5 will be due for ten days after a period fine of ₹ 10 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. The defaulters will be removed from the roll. If the student is to be readmitted, he or she has to apply for special permission of the Principal and also has to remit re-admission fee ₹ 50/- and all the arrears of fee with fine.
6. For fee concession and e-grants, students are directed to register by online through 'AKSHAYA Centres' and submit the printout of application, Bank account proof along with original Cast/Income/ Nativity Certificates and copy of SSLC equivalent and +2 Certificates.
7. Fee concession granted by the Govt. department is intended for the full and satisfactory completion of 3-year course. If by any chance the student who availed himself of concession discontinues the course, he/she will be expelled from the concession category and shall have to remit the full fee up to that term.

ISSUE OF CERTIFICATES

1. Application for certificates should be made in the prescribed form at least two days in advance.
2. Course and conduct certificates 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 ₹ 15 will be collected from those who apply for T.C. after one year of his / her leaving 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 ₹ 30/-) on remitting necessary fine.

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 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 students will be returned along with their T.C. and Conduct Certificate, after the completion of their course.
8. Qualifying certificates have to be claimed at least 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.

IDENTITY CARD

1. Identity card is compulsory for all students admitted to this institution. The identity card which will be issued to students at the time of the admission will have validity up to the completion of the course.
2. All students must wear identity cards as soon as they enter the college campus.
3. A duplicate identity card will be issued only on payment of ₹100/- as fine.
4. The identity card should be produced at the time of payment of fees and receipt of scholarship, stipend, caution money deposit, hall ticket, election etc.

All students are to return ID card at the end of the programme, failing which the TC and Conduct Certificate will not be issued

RULES FOR THE LIBRARY

1. All staff and students of the college are members of the library and are entitled to borrow books.
2. The library will be open from 9 am to 4.30 pm on all working days
3. Entry into the library is permitted only through the Bar Code Reader System using College Identity Card.

4. Books from the reference section will not be allowed to take out of the library except with the written authorization of the Principal.
5. Silence should be maintained in the library.
6. Books cannot be sublet. Those who violate this rule will be severely punished.
7. All markings, underlining etc., of books are punishable with a fine or with replacement or both.
8. 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 their placement.
9. If the book is lost by the borrower, he must pay the cost of replacing it together with any fine that the Principal may impose upon him.
10. 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.

RULES FOR THE LABORATORY

1. Students are required to keep the record books neat, legible and systematic.
2. Those students who break any article or apparatus will be required to replace it. If the article has been broken due to carelessness, they have to pay a fine in addition to replace them.
3. If any material is stolen, the student will be suspended from the laboratory and necessary action will be taken against him.
4. Students must observe complete silence in the laboratory.
5. The students are responsible for the safe custody of apparatus given to them. When they finish their work, they must leave the apparatus where they were placed originally.
6. 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 arising has to be cleared before appearing for the examination.

RULES FOR COLLEGE UNION ELECTION

Our college has introduced parliamentary system of election from the year 2011-12. In this, election shall be held in two phases by using secret ballots in each phase. Class representatives are elected in the 1st phase

Two class representatives are elected from each UG class. It will be one boy and one girl. It can be two girls but never be two boys.

Only one representative shall be elected from a PG Class.

In the IInd Phase, College Union office bearers, Association secretaries and year representatives shall be elected from among the elected class representatives.

INSTRUCTIONS TO CANDIDATES

1. Candidates should be qualified in accordance with the recommendations of the Lyngdoh Committee. [Age: 17-22 years for UG and not more than 25 years for PG, 75 % attendance, no academic arrears for any subject, no criminal background]. The attendance, academic arrears and age of candidates shall be with respect to the date of notification by the University of Calicut.
2. The U.G students can elect two representatives from each class. Of these, one should compulsorily be a girl student.
3. The agents of the candidates, if any, (in the 1st Phase only, and that too from the same class), may be present in the polling booth, no change of agents shall be permitted at any point of time. Agents or candidates shall not be permitted to move out of the hall during polling.
4. Nomination fee of ₹. 25/- is required in the first phase. However, no nomination fee for the second phase of election. The amount will be refunded, if the candidate secures 10 % or more of total votes polled.
5. The supporter and the seconder for a candidate should be from the candidate's own class only, for the first phase of polling.
6. In the second phase, the supporter and the seconder for general seats can be from any of the elected representatives.
7. The supporter/seconder of any candidate can file a nomination for another post in the second phase.

8. If two candidates secure equal number of valid votes for the same post, in any of the phases of polling, decision shall be made by taking lot or tossing of coin by the polling officials.
9. If any seat remains vacant, even after the polling process, the Principal can nominate a student to the post.
10. No other persons except the elected representatives and polling officials shall be present for the second phase of election.

INSTRUCTIONS TO VOTERS

1. Election shall be held in two phases, using secret ballots, if necessary. The time of first phase is from 9.30 a.m. to 11.00 a.m.
2. The U.G. students can elect two representatives from each class. Of these, one should compulsorily be a girl student. For P.G. students, only one representative can be elected from a class.
3. In the first phase of election, the voters should submit their valid photo identity card of the current year to the presiding officer. Voters should put their signature in the electoral roll, before receiving the ballot paper from the polling officer. It is the duty of the voter to ensure that the ballot paper carries the signature of the Returning Officer, on the reverse side.
4. The voters shall make their choice by marking with an inked cross mark, provided to him/her by the polling official. The point of intersection of the cross mark should be in the prescribed column. A voter of the U.G. class can mark two choices and of P.G. Class can mark only one choice. Violation of this will make the vote invalid.
5. Mobile phones are strictly banned on that day inside the campus.
6. Students shall not remain in class after polling.
7. No other persons except the elected representatives and polling officials shall be present for the second phase of election.
8. All students have to obey code of conduct of election after the election notification is published. Any student who violate the code of conduct shall be forbidden from participating in the election procedure including right to vote.

FACILITIES

Easow Mar Timotheos Library

Phone : 04931 - 230510 Extn. 208

The College library is dedicated to the memory of our founder Manager, The Late Rt. Rev. Easow Mar Timotheos Episcopa who was the spirit and architect of this institution. The library is computerised and the collections are classified and cataloged. It holds a stack of about 19,654 volumes. It subscribes journals, periodicals and dailies, Barcode is used for the issue and return of books. Broad Band Internet facility is available free of cost for students and staff. Photocopying facility is also available in the library.

The library functions on all working days from 9.00 a.m. to 4.30 pm.

The library block consists of:

- Reference Section
- Research Wing
- Reprographic Facility
- Faculty Reading Room
- UGC Network Resource Centre

The College has a Network Resource Center (NRC) along with the College Library. The main objective of the NRC is to create awareness and give exposure to students about the use of computer. The information and communication Network will help the students to have an access to multimedia materials in teaching and learning from places of eminence in India and abroad. It was established in the college with support of UGC, during the XII Plan. It is provided with high speed broad band internet facility and 24 hours stand alone facility. The students can avail the facility free of cost.

ICT Enabled Class Rooms

All class rooms are fitted with LCD projectors.

INFLIBNET Facility

All students and staff of the college are provided with their own user name and password for using INFLIBNET (Internet Library facility)

Mar Thoma Computer Centre

In order to provide computer education to all desirous students, a computer centre functions in the campus. Internet facility is also available in the centre.

Language Laboratory

A well equipped Language Laboratory with internet facility functions in our college. It is used as an aid in modern language teaching. It is very useful for students to learn effortlessly and communicate eloquently.

Conference Hall

1. Audio Visual Hall

The college has an audio visual hall with ICT facilities. Students and teachers are introduced to the modern methods of teaching through these facilities.

2. Seminar Hall

ICT supported Seminar Hall with a seating capacity of 200 is maintained in the College. It was set up with the financial support from UGC, PTA and Management. Digital visualizer and LCD projectors are available in the seminar hall.

3. Mini Conference Hall

A mini conference hall with ICT facilities is available in the college.

Open Air Auditorium

The college has an open air auditorium, for the usual gathering of students for the college union activities. It is provided with tress roofing, so that students should be kept away from sunlight and rain. The Tress work is a project of the Parent Teacher Association (PTA).

Counselling Centre

To identify the personal problems of the students and to take possible remedial measures, a counselling forum named 'Santhwanam' functions in the college.

Facilities for Divyangjan

The college provides special facilities for the differently abled students. These include wheel chairs, ramp and rail and disabled friendly toilet.

Sports and Games

The Physical Education Department of college provides immense facilities for the sports activities of the students as well as the public. We have a well constructed stadium and pavilion. The students and the public in and around the college are utilising the sports facilities provided by the Department of Physical Education, which has links with the local clubs and nearby educational institutions. The facilities available are

Playground (Football & Cricket)
Basketball Court
Table Tennis
Badminton Court

Fully Equipped Laboratory

The laboratories of the college are equipped with enough equipments and instruments, which help the students for their syllabus in practicals at the undergraduate levels.

Mar Thoma College Women's Hostel

The Women's Hostel was constructed with the financial assistance of U.G.C. With students residential capacity of 100, Mar Thoma College Women's Hostel was inaugurated in 2016.

Ladies' Retiring Room

A retiring room is provided for the women students in the campus. Toilet facility with incinerator is provided within.

Canteen

Canteen facility is provided in the campus during working days. Both students and staff can avail the privilege of having good food. It is open from 9.00 a.m. to 4.30 p.m.

Residential Facility for staff

On campus residence facilities are provided in the college for staff.

Parking Facility for the vehicles of staff members and students are available in the college

ACADEMIC COMMITTEES AND CELLS

In order to organize and monitor curricular, co-curricular and extracurricular activities, several committees function in the campus.

Examination Committee

As per University norms, both UG and PG classes have external and internal assessments. Besides that, periodical testpaper and model examinations are conducted. Progress cards will be prepared and issued after terminal examinations. Students are not permitted to absent themselves from examinations. A committee comprising of two faculty members is formed to conduct the internal examinations.

Library Advisory Committee

This Committee monitors the functions of the library. This committee advises the purchase, selection and maintenance of books and periodicals. It also decides the major development programmes of the college library.

Rashtriya Uchcharat Shiksha Abhiyan (RUSA)

RUSA is a centrally sponsored scheme (CSS) launched in 2013 aims at providing strategic funding to eligible state higher education institutions.

The project monitoring committee (PMC) members of RUSA, Mar Thoma College, Chungathara are,

- Dr. Raina Thomas, Principal
- Dr. R. Jayaprakash, Institutional level RUSA coordinator
- Dr. Rajeev Thomas, Staff Representative for New construction
- Dr. Ajesh T.P., Staff Representative for Renovation
- Dr. George T.M., Staff Representative for Purchase
- Mr. Biju Mark John, Office Staff Representative
- College Union Chairman, Student Representative
- Mr. Yusuf Sidhique, Representative of Parents

MANDATORY CELLS

1. Grievance Redressal Cell

This cell functions in the college in a unique way to solve the problems and complaints of the students. All the complaints shall be forwarded to the cell and decisions of the cell shall be executed by the staff council. The cell comprises of :

1. Mrs. Rincy James
2. Dr. Rajeev Thomas
3. Heads of all departments (Members)

2. Anti Ragging Cell

As per the guidelines of the UGC regulation 2009, an Anti Ragging Committee is formulated in the college.

Anti Ragging Squad

As per the order of the Government an Anti Ragging Squad has been constituted in the college. Students involving in ragging related acts will be severely punished. The squad comprises of :

1. Dr. Raina Thomas (Principal)
2. Heads of all Departments
3. IQAC Co-ordinator
4. Office Superintendent
5. College Union Chairman

3. SC/ST Cell

The cell of the college is formed with the purpose of empowering the SC and ST students in the college. The Cell basically helps the students for their academic development and ensure proper functioning of the grievance redressal system for SC/ST students. The co-ordinator of the cell is Mr. Rajesh P.K., Assistant Professor, Department of Physical Education.

4. OBC Cell

A special cell for the welfare of other backward communities is functioning in our college which facilitates the fruitful implementation of policies and programmes of the state and Union Government and UGC.

The cell assists the OBC students to meet their needs to improve their performance in curricular and co-curricular activities. The co-ordinator of the cell is Mrs. Binisha M.A., Assistant Professor, Department of Commerce.

5. Minority Cell

Minority cell is formed with the purpose of empowering the minority communities in the college. This cell caters the minority students for their academic development. The co-ordinator of the cell is Dr. Ajesh T.P., Assistant Professor, Department of Botany.

Vigilance Committee for Women Students

As per Government order, a vigilance committee for women students is formed in the college to prevent atrocities towards women students. The committee comprises:

1. Dr. Raina Thomas (Principal)
2. Sub Inspector of Police, Edakkara.
3. Lady Police Constable
4. Ward Member
5. Lady Representative from P.T.A.
6. Lady Representative from each class
7. Dr. Anupama K.K. (Faculty residing in the campus)
8. Rev. Mathai Joseph (Bursar, Resident of the Campus)
9. Dr. N.P. Rao (Resident Medical Officer,
Mar Thoma Mission Hospital, Chungathara)
10. Prof. Susan Mathews P.
(Lady Representative from the local community)

Ethics Committee

As per the Government order, the use of mobile phones, camera mobiles, obscene cinematic dance and fashion shows are prohibited in the college campus. This will be monitored by the ethics committee.

The ethics committee comprises: -

1. Chairman - Principal
2. Vice Chairman - PTA President
3. Convenor - Staff Secretary
4. Joint Secretary - College Union Chairman

5. Members:
1. Management Representative
 2. NSS Representative
 3. Local body member
 4. Lady faculty member

Academic Calendar Committee

This committee looks after the preparation of the academic calendar with all essentials, in accordance with the rules and regulations stipulated by the University, U.G.C., Government and the Management.

Committee for Sports and Games.

The committee will monitor the sports and games activities of the college. The Physical Education Department is in charge of the committee and scrutinizes the sports quota admission.

Fine Arts Committee

This committee co-ordinates all the cultural activities of the college. A member from the teaching staff and members from the college Union comprises the committee. The committee always tries to keep the cultural ethos in students.

Students Counselling Committee

The committee provides the service of counselling to needy students. It creates awareness among the students regarding the value of counselling.

Stock Verification Committee

Periodical verification of stock and stock register for every item purchased for the college during the year is ensured by the committee.

Student Mentoring Cell

As per UGC Regulations 2009, a mentoring cell is constituted. It consists of students volunteering to be mentors for freshers. There shall be as many levels or tiers of mentors as the number of batches in the institution, at the rate of one mentor for six freshers and one mentor of a higher level for six mentors of the lower level.

ASSOCIATIONS AND CLUBS FUNCTIONING IN THE COLLEGE

1. Parent- Teacher Association (P.T.A)

Aims and objectives of the association are

- (a) To promote good relationship among the members of the teaching staff, students and guardians of the students.
- (b) To create in its members a keen interest for the smooth working and progress of the college and for maintaining good discipline and high academic standards,
- (c) To institute scholarships, prizes, medals etc. to benefit students showing a high proficiency in their studies.
- (d) To provide sure amenities to the students of the college.

Members

The Principal and other members of the teaching staff and the parents / guardians of all the students on the rolls of the college during a year are the members of the association.

Executive Committee

The administration of the association shall vest in an executive committee.

The committee consists of: -

1. President (Principal)
2. Vice President elected from among the parents /guardians
3. A Secretary elected from among the teaching staff and a parent representative from each programme and four teaching staff members.

The term of the committee shall be for a period of one year. PTA is very active in the college. It has completed several significant projects in the campus.

Major Projects Undertaken by the P.T.A.

- Toilet Block
- Incinerator in Ladies Toilet
- Cricket Net Practice

2. Department Association

Department associations are actively involved in conducting and organizing the extra and co-curricular activities for students. The association is functioning under the guidance of HOD, staff and student representatives.

3. Alumni Association

Mar Thoma College Alumni Association is an active organization which aims at inculcating intimate fellowship and promotion of frequent interaction among the former students of the college

4. College Union

The college union comprises all students on the rolls. Those who are on the rolls at the time of election notification shall have the right to vote and contest in the election to the college union council. The college union council comprises the following office bearers.

1. Chairman
2. Vice Chairman
3. General Secretary
4. Joint Secretary
5. Counselors to the University Union
6. Fine Arts Secretary
7. Chief Student Editor of the college magazine
8. General Captain (Sports and games)
9. Association Secretaries of all Departments.
10. Representatives of I DC, II DC, III DC and P.G
11. Staff Advisor nominated by the Principal

The post of Vice Chairmanship and the Joint Secretary are reserved for ladies. There are two counselors to the University union based on the strength of students in the campus.

5. Women's Development Cell

To study the problems of the girl students and help them to come out of the stress they face, the women's cell functions in the college in a unique and purposeful manner.

6. National Service Scheme (NSS)

The National Service Scheme was started to establish a meaningful linkage between the campus and the community. All NSS volunteers must fulfill 240 hours of work (Regular work and special camp) during the period of two years for qualifying NSS certificate. In the UG programme volunteers are eligible to get 0.4 Grace Grade Point in each semester of the first two years. Our college has two NSS units (Unit No: KL01-93 and Unit No: KL01-128.) with 100 volunteers. The students of first year UG Programme are eligible for enrollment.

Following are the various clubs functioning in the college:

- Innovation club and ED club
- Nature club
- Health club
- Debate & Literary Forum
- Bird Watching club
- Planning Forum

EXTENSION ACTIVITIES

Students Initiative in Palliative (SIP)

Students initiative in palliative (SIP) of Mar Thoma College is a sub organization of palliative care, aims to encourage active participation of the students in the sacred works of the palliative care. The key motto of the SIP is to provide able care and attention to the bed ridden patients and encourage them to live.

Unnat Bharat Abhiyan

Our college has been selected as a nodal centre of UBA, an initiative of Ministry of Human Resources Development, GOI. As part of this programme, the college has adopted five nearby colonies of Chungathara panchayat, namely Kotteppadam, Kunnathu, Kaippini, Kurumbalangode and Pallikuth. The college has done a preliminary survey of the socio economic conditions of these colonies and the students have undertaken activities such as cleaning primary health centres, construction of check dams, and also organised various awareness classes on communicable diseases and women empowerment.

Swatch Bharat Summer Internship (SBSI)

SBSI programme, an initiative of Ministry of Human Resource Development aims at engaging college students in the Government cleanliness drive. Students of our college have been actively involved in swachata activities like door-to-door household survey, street cleaning, planting sapling, awareness campaigns, waste collection drives, development of compost pits etc.

**TEACHERS IN-CHARGE OF CO-CURRICULAR
ACTIVITIES 2019-2020**

1.	Staff Secretary	Dr. Jayaprakash R.
2.	IQAC Co-ordinator	Dr. Rajeev Thomas
3.	Staff Council	All HODs, Staff Secretary, Dr. Rajeev Thomas Dr. Reena Mary Abraham Ms. Rachal George (Librarian) Mr. Sanoj K.T. Mr. Rajesh P.K. Mr. Biju Mark John
4.	PTA Secretary	Dr Rajeev Thomas
5.	PTA Executive Committee Members	Dr. R. Jayaprakash Mrs. Nivya V. Neelankavil Dr. Reena Mary Abraham Dr. Binija George Mrs. Binisha M.A. Mr. Rajesh P. K.
6.	Returning officer Asst. Returning Officer	Mr. Rajesh P. K. Dr. George T.M.
7.	College Union Staff Advisor	Mr. Anwar Shafi C.
8.	Internal Examinations	Dr. Ajesh T.P. Mrs. Binisha M.A.
9.	Higher Education Nodal Officer	Dr. Ajesh T.P.
10.	Admission Nodal Officer (UG)	Mrs. Rincy James
11.	Admission Nodal Officer (PG.)	Mrs. Binisha M.A.
12.	Open Course	Mr. KishanKumar S. R.

13.	Purchase Committee	Dr. Raina Thomas (Principal) Mrs. Rachal George (Librarian) Dr. Rajeev Thomas (IQAC Co-ordinator) Dr. Jayaprakash (Staff Secretary) Mr. Rajesh P.K.
14.	Academic Calendar	Dr Ajesh T P Ms. Ansha Elizabeth Mammen Mrs. Salma Merin John
15.	Grievance Redressal Cell	Mrs Rincy James Dr. Rajeev Thomas
16.	Worship	Dr. Jino P. Varghese Mr. Genoy George Dr. Binija George Mrs. Elizabeth George Ms. Ansha Elizabeth Mammen
17.	Attendance, Supervision	All HODs, IQAC Co-ordinator, Staff Advisor, NSS PO
18.	Internal Mark	All HODs
19.	Women's Development Cell	Ms. Ansha Elizabeth Mammen (Co-ordinator) Mrs. Binisha M.A. Ms. Aparna Mathew Dr. Reena Mary Abraham Dr. Elizabeth Thomas Mrs. Salma Merin John
20.	Time Table	Dr. Ajesh T.P. All HODs Mr. Jerin C Issac
21.	Library Advisory Committee	Mrs. Rachel George All HODs Dr. Jayaprakash R. Dr. Binija George Dr. Gopalakrishnan M.B. Mr. Rajesh P. K.

22.	Fine Arts Committee	Dr. Elizabeth Thomas Mr. Genoy George Mr. Vipin P. Mr. Sreekanth M. Mrs. Divya T. K. Mr. Anwar Shafi C. Mrs. Teena Susan Abraham Mrs. Hafida P. Mrs. Anitha K.T.
23.	Sports and Games	Mr. Rajesh P.K. Mr. Jerin C. Issac Dr. George T M. Mr. Sanoj K.T. Mr. Nishar M Mr. Robin Abraham
24.	NSS Programme Officers	Dr. Jino P. Varughese Mrs. Binisha M.A.
25.	Students Counselling	All HODs and Psychology Department
26.	Stock Verification	All HODs
27.	Training and Placement Cell	Dr. M.B. Gopalakrishnan Dr. Binija George Mrs. Nivya V. Neelankavil Mr. Genoy George Mr. Sreekanth M. Mr. Sanoj K.T.
28.	Canteen & Co-operative Store advisory Committee	Dr. Jayaprakash and All HODs
29.	Language Lab	Mr. Jerin C. Issac (Co-ordinator) Dr. Jino P. Varghese Dr. Reena Mary Abraham Dr. Elizabeth Thomas
30.	Scholarship Co-ordinators	Mr. Anwar Shafi C. Mrs. Rincy James Mr. Kishan Kumar S.R.

31.	News Letter	Dr. Reena Mary Abraham Dr. Jino P. Varghese Dr. Rajeev Thomas (IQAC Co-ordinator) Dr. Elizabeth Thomas Mr. Jerin C. Issac Mr. Shiju G. Samuel
32.	Alumni Association	Dr. Rajeev Thomas (IQAC Co-ordinator) Mrs. Binisha M.A. Mr. Sanoj K.T. Dr. Binija George Mr. Vipin P. Mr. Robin Abraham Mr. Pradeep M. B. Ms. Thasni T.P. Ms. Karthika Krishna
33.	Innovation Club and ED club	Mr. Sanoj K.T. Dr. George T. M. Mr. Genoy George Ms. Aleena Johnson Ms. Benitta Susan
34.	Network Resource Center	Dr. Sheelu Abraham
35.	Planning Forum	Department of Economics
36.	Nature Club	Mrs. Elizabeth George Dr. Ajesh T. P. Dr. Aswathy K. Ms. Thasni T. P. Ms. Karthika
37.	Health Club	Mr. Rajesh P.K.
38.	Debate & Literary Forum	Mrs. Binisha M.A. Dr. Elizabeth Thomas Mrs. Rosina P. V. Mrs. Anitha K.T. Ms. Emi Lal

39.	P.F. Nodal Officer	Dr. R. Jayaprakash
40.	Walk With Scholar	Mr. Jerin C. Issac
41.	Scholar Support Programme	Dr. Binija George
42.	DCA-CCEK	Mr. Sreekanth M. Mr. Sarath V. C.
43.	Expert Committee for assessment of R.P. Chairman Convenor Members	Dr. Raina Thomas (Principal) Dr. R. Jayaprakash Dr. M.B. Gopalakrishnan Dr. Rajeev Thomas Dr. Reena Mary Abraham Dr. Elizabeth Thomas & HODs of the concerned subjects
44.	Bird Watching Club	Department of botany and zoology
45.	Student Mentoring Cell	Dr. Anupama K.K.
46.	UBA (Swach Bharat Abhayan)	Dr. Jino P. Varughese

PROMINENT ACADEMIC POSITIONS
HELD BY THE STAFF

Dr. M.B. Gopalakrishnan

1. Member, Technical support Group (TSG), RUSA Govt. of Kerala
2. Member, Senate University of Calicut
3. Member, P.G. Board of Studies in Commerce M.G. University Kottayam.
4. Member, P.G. Board of Studies in Management, Kannur University, Kannur.
5. Research Guide, University of Calicut
6. Malappuram District co-ordinator, Examination Vigilance Squad, University of Calicut.
7. Observer, KMAT Kerala Entrance Examination conducted by admission supervisory committee for professional college in Kerala (Justice Rajendra Babu Committee)
8. Subject expert of University of Calicut to provide affiliation to M.Com. programme.
9. Academic Expert of Calicut University to inspect M.B.A. programme.
10. Member Board of adjudicators for the evaluation of Ph.D thesis - M.G. University.
11. Resource person, Academic Staff College – University of Calicut.
12. Member, Academic committee to monitor PG programmes under CBCSS PG, 2019 – University of Calicut.
13. Vice-Chancellor's nominee in the Research Advisory Committee , Sree Krishna College Guruvayur.

Dr. Elizabeth Thomas

1. Research Guide, University of Calicut

Dr. R. Jayaprakash

1. Research Guide, Mahatma Gandhi University, Kottayam.
(Research Centre: U.C. College, Aluva)
2. Chairman, Calicut University Centrally Monitered Valuation Camps
3. Life Member, Vijnana Bharathi New Delhi.
4. Joint Secretary, Swadeshi Science Movement
5. Life Member, Indian Science Congress Association.
6. Elected Member of the Sessional Committee, 2016 Indian Science Congress
7. Executive Committee Member - Academy of Physics Teachers
8. Member, D.S.T Government of India Project Monitoring Committee
9. Vice Chancellor's nominee for the recruitment of teachers in NSS colleges

Dr. Rajeev Thomas

1. Research Guide, University of Calicut
2. IQAC Co-ordinator
3. Member PG Board of Studies (M.Com.) University of Calicut
4. Question paper setter, Kerala public service commission
5. Question paper setter, Kerala University

Dr. Raina Thomas

1. Research Guide, Mahatma Gandhi University, Kottayam.
2. Question paper setter, Kannur University
3. Question paper setter, Kerala Agriculture University

Mr. Rajesh P.K.

1. Board Member, PSC, Malappuram District
2. External Examiner, BPE Final Practical Exam
3. Selector, Calicut University Men and Women Atheletic Team, Basketball, Netball, Korfball
4. Selector, Calicut University Men and Women Table Tennis
5. Former Coach Calicut University Table Tennis & Cross Country
6. Coach Net ball, Korfball, District Junior-Senior (Men & MixedTeam)

Dr. Jino P. Varghese

1. Research Guide in Hindi, University of Calicut

Dr. Sheelu Abraham

1. Member of 'Pragadh' Indo-US Center for Pan-Astronomical Deep Learning
2. Member of LIGO Scientific Collaboration
3. Junior Member of International Astronomical Union
4. Visiting Associate of Inter University Centre for Astronomy and Astrophysics

ENDOWMENTS AND PRIZES

The well-wishers of our college have instituted various endowments and prizes for students in accordance with their merit cum means.

Name of endowment

Ms. Saramma & Mr. P.T. Kurian Prize	Highest Mark III DC	3500/-
Ms. Annamma Zachariah Prize	Highest Mark I BA	500/-
Mary Mathew Prize	Student Aid	500/-
Thomas Abraham Prize	Student Aid	1343/-
Ms. Laly Varghese Prize	Student Aid	500/-
Dallas M.T. Youth League Prize	Student Aid	2364/-
Sunil Jacob Chammarappallil Prize	Student Aid	1000/-
Mar Thoma Church Bhilai Prize	Student Aid	100/-
Oommen Varghese Prize	Student Aid	1250/-
Mr. M.A. Chacko Prize	Student Aid	1000/-
Ms. Anitha Varghese Bombay	Student Aid	1000/-
Rev. K.V. Alexander Prize	Highest Mark III B.Sc	5090/-
M.T. Students Conference Prize	Student Aid	2000/-
Mr. K.A. Jacob Prize	Student Aid	2000/-
Mr. K. Kurian	Lunch Programme	2000/-
Rev. K.G. George Karayath Prize	Highest Mark III DC Eco.	1000/-
Mr. K.A. Thomas Prize	Highest Mark III B.Com.	500/-
College Teachers Endowment	Student Aid	1462/-
Mr. C.C. Jacob Chammarappally Prize	Best Outgoing Athlete	500/-
Mr. Peelikutty Babu Prize	Student Aid	500/-
Mr. E.J. Jacob Elakkattukadappil Prize	Best Outgoing Athlete	11000/-
Mr. Mathew David & Lali Mathew Prize	Student Aid	500/-
Mr. Thambi & Santhi Kolannor Prize	Student Aid	1630/-
U.S.A. Sevika Sangham Prize	Student Aid	15626/-
Moothampakal Sadhu Kochunju		
Upadesi Memorial Prize	Highest Mark in III DC Malayalam	5000/-

Master Anju Jacob Memorial Prize	Highest Mark in III BA	
Social Psychology Cash		500/-
Mr. M.C. Chacko & Saramma Chacko		
Endowment P.C. Cherukutty Memorial Prize	Student Aid Highest	10000/-
	Mark in Botany III DC	2000/-
Kizhakkethalakkal K.V. Abraham		
Endowment	Student Aid	2450/-
Dr. Samuel Memorial Endowment	Highest Mark in DC	5090/-
Dr. Jacob Oommen Kuwait Prize	Student Aid	7000/-
Rev. & Mrs.C.S. George Bangalore Prize	Student Aid	100/-
Ms. & Mr. A. Stephen Bangalore Prize	Student Aid	200/-
Ms. & Mr. C. Jacob Mathew Keezhillom Prize	Student Aid	400/-
Mr. Thoppil Abraham Welland Prize	Student Aid	215/-
Ms. Lilly Jacob Calcutta Prize	Student Aid	300/-
Dr. & Mrs. Mathai Thiruvananthapuram Prize	Student Aid	300/-
Mr. P.K. George Thundoor Prize	Student Aid	200/-
Mr. Thomas Varghese Puthupallil	Student Aid	5000/-
M.T. College Students General Welfare Fund	Student Aid	8500/-
Easow MarTimotheos Memorial Scholarship		
Instituted by M.O. John Mundapallil England	Student Aid	5000/-
Karipallil K.A. Abraham Memorial		
Endowment Scholarship	Student Aid	10000/-
Dr. A.V. Thambi Prize	Student Aid	5000/-
M.A. John & Kunjoonjamma		
John Manaloor TVM	Student Aid	2500/-
Union fund for debate competition		2000/-
Founder Principal, Dr. C.J. John	Student Aid	
	Needy girl student in	
	degree science	100000/-
Prof.Samuel Joseph	Endowment for best	
	performance in	
	PG courses	35,000/-

FEE STRUCTURE - 2019-20

SEMESTER U.G.	COURSE	Tuition Fee	Special fee	C.D	Misc. fee	Identity Card	Grand total
Sem. I & II	B.A. Economics	1000	1130	360	1500	100	3090
Sem. I & II	B.Com	1000	1130	360	1500	100	3090
Sem. I & II	B.Sc. Physics	1000	1555	360	1500	100	3515
Sem. I & II	B.Sc. Polymer Chemistry	1000	1555	360	1500	100	3515
Sem. I & II	B.Sc. Mathematics	1000	1290	360	1500	100	3250
Sem. I & II	B.Sc. Botany	1000	1715	360	1500	100	3675

Sem. III & IV	B.A. Economics	1000	900				1900
Sem. III & IV	B.Com	1000	900				1900
Sem. III & IV	B.Sc. Physics	1000	1325				2325
Sem. III & IV	B.Sc. Polymer Chemistry	1000	1325				2325
Sem. III & IV	B.Sc. Mathematics	1000	1060				2060
Sem. III & IV	B.Sc. Botany	1000	1485				2485

Sem. V & VI	B.A. Economics	1000	910				1910
Sem. V & VI	B.Com	1000	910				1910
Sem. V & VI	B.Sc. Physics	1000	1335				2335
Sem. V & VI	B.Sc. Polymer Chemistry	1000	1335				2335
Sem. V & VI	B.Sc. Botany	1000	1495				2485
Sem. V & VI	B.Sc. Maths	1000	1070				2070

PG

Sem. I & II	M.Com. & M.A. Economics	1800	1215	600	500	100	4215
Sem. III & IV	M.Com M.A. Economics	1800	900				2700

U.G.**SELF FINANCING COURSES**

SEMESTER	COURSE	Tuition Fee	C.D	Misc. fee	Identity Card	Grand total
First/Second	B.B.A.	18000	1000	500	100	19600
First/Second	B.Sc.Computer	37500	1000	500	100	39100

SEMESTER	COURSE	Tuition Fee	C.D	Misc. fee	Identity Card	Grand total
Third/Fourth	B.B.A.	18000				18000
Third/Fourth	B.Sc.Computer	37500				37500

SEMESTER	COURSE	Tuition Fee	C.D	Misc. fee	Identity Card	Grand total
Fifth/Sixth	B.B.A.	18000				18000
Fifth/Sixth	B.Sc.Computer	37500				37500

SC/ST/OEC Concession

The students who belong to SC/ST/OEC are eligible for fee concession and are exempted from remitting caution deposit. Moreover they are paid monthly stipend and lumpsum grant which will be directly credited to their bank accounts.

The students who are admitted in management & community quota are not eligible for fee concession.

Examination Fee [Degree] 2019 June Onwards

B.A. Economics

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	O.C.	Viva Project	P.C.	Total
I	4	40	160	170	35	40	0	0	0	405
II	6	40	240	170	35	40	0	0	0	485
III	4	40	160	170	35	40	0	0	0	405
IV	6	40	240	170	35	40	0	0	0	485
V	4	40	160	170	35	40	40	0	0	445
VI	5	40	200	170	35	40	0	125	135	725

B.Com

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	O.C.	Viva Project	P.C.	Total
I	5	40	200	170	35	40	0	0	0	445
II	5	40	200	170	35	40	0	0	0	445
III	5	40	200	170	35	40	0	0	0	445
IV	5	40	200	170	35	40	0	0	0	445
V	5	40	200	170	35	40	40	0	0	485
VI	4	40	160	170	35	40	0	135	145	685

B.Sc Physics

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	O.C.	Vi/ Proj.	P.C.	Prac	Total
I	6	40	240	170	35	40	0	0	0	0	485
II	6	40	240	170	35	40	0	0	0	0	485
III	5	40	200	170	35	40	0	0	0	0	445
IV	5	40	200	170	35	40	0	0	0	120	505
V	4	40	160	170	35	40	40	0	0	0	440
VI	4	40	200	170	35	40	0	135	145	120	845

B.Sc. Polymer Chemistry

60 per practicals

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	O.C.	Vi/ Proj.	P.C.	Prac	Total
I	6	40	240	160	30	35	0	0	0	0	505
II	6	40	240	160	30	35	0	0	0	0	505
III	5	40	200	160	30	35	0	0	0	0	465
IV	5	40	200	160	30	35	0	0	0	115	580
V	3	40	170	160	30	35	35	0	0	0	750
VI	4	40	170	160	30	35	0	125	135	220	915

60 per practicals

B.Sc., Botany

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	O.C.	Viva Proj.	P.C.	Prac.	Total
I	6	40	240	170	35	40	0	0	0	0	485
II	6	40	240	170	35	40	0	0	0	0	485
III	5	40	200	170	35	40	0	0	0	0	445
IV	5	40	200	170	35	40	0	0	0	165	625
V	3	40	160	170	35	40	40	0	0	0	445
VI	4	40	200	170	35	40	0	125	135	110	845

B.Sc., Mathematics

60 per practicals

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	O.C.	Viva Proj.	P.C.	Prac.	Total
I	6	40	240	170	35	40	0	0	0	0	485
II	6	40	240	170	35	40	0	0	0	0	485
III	5	40	200	170	35	40	0	0	0	0	440
IV	5	40	200	170	35	40	0	0	0	60	505
V	4	40	160	170	35	40	40	0	0	0	445
VI	5	40	200	170	35	40	0	135	145	0	725

60 per practicals

Examination Fee (Degree) 2018 March onwards**M.A. Economics**

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	Project report/Dissertation	Viva Voce	Provisional Certificate +PC.Appl.Fee	Total
I	4	85	340	170	35	40	0		0	585
II	4	85	340	170	35	40	0		0	585
III	4	85	340	170	35	40	0		0	585
IV	4	85	340	170	35	40	115	115	145	960

M.Com.

Semester	No. of papers	E.F.	Total E.F.	CVC	Appl. Fee	M.L.	Project report/Dissertation	Viva Voce	Provisional Certificate +PC.Appl.Fee	Total
I	85	425	170	35	40	0	0		0	670
II	5	85	425	170	35	40	0		0	670
III	4	85	425	170	35	40	0		0	670
IV	4	85	340	170	35	40	115	115	145	960

**Existing rates of Examination Fees for UG
2019 June onwards**

BBA (SFC)

Semester	Paper	Rate	Total EF	CVC	Appl. fee	M.L.	Viva/Project	Pract.	P.C.	Grand Total
I	5	115	575	170	35	40				820
II	5	115	575	170	35	40				820
III	5	115	575	170	35	40				820
IV	5	115	575	170	35	40				820
V	6	115	690	170	35	40				935
VI	4	115	460	170	35	40	505		150	1360

B.Sc. Computer Science (SFC)

Semester	Paper	Rate	Total EF	CVC	Appl. fee	M.L.	Viva/Project	Pract.	P.C.	Grand Total
I	6	60	360	170	35	40				665
II	6	60	360	170	35	40		115		720
III	6	60	360	170	35	40				605
IV	5	60	300	170	35	40		115		660
V	4	60	240	170	35	40		230		715
VI	4	60	240	170	35	40	340	230	100	1205

ACADEMIC CALENDAR - JUNE 2019

Date	Days of Week	PARTICULARS	No. of Working Days
1	Saturday		H
2	Sunday		H
3	Monday		H
4	Tuesday		H
5	Wednesday		H
6	Thursday	College reopens	1
7	Friday		2
8	Saturday *		H
9	Sunday		H
10	Monday		3
11	Tuesday		4
12	Wednesday		5
13	Thursday		6
14	Friday		7
15	Saturday *		H
16	Sunday		H
17	Monday	I PG Class Commences	8
18	Tuesday		9
19	Wednesday		10
20	Thursday		11
21	Friday		12
22	Saturday *		H
23	Sunday		H
24	Monday	I UG Class Commences	13
25	Tuesday		14
26	Wednesday		15
27	Thursday		16
28	Friday		17
29	Saturday		H
30	Sunday		H
Number of Working Days - 17 * Working Days for Office only			

ACADEMIC CALENDAR - JULY 2019

Date	Days of Week	PARTICULARS	No. of Working Days
1	Monday		1
2	Tuesday		2
3	Wednesday		3
4	Thursday		4
5	Friday		5
6	Saturday		H
7	Sunday		H
8	Monday		6
9	Tuesday		7
10	Wednesday		8
11	Thursday		9
12	Friday		10
13	Saturday *		H
14	Sunday		H
15	Monday		11
16	Tuesday		12
17	Wednesday		13
18	Thursday		14
19	Friday		15
20	Saturday		H
21	Sunday		H
22	Monday		16
23	Tuesday		17
24	Wednesday		18
25	Thursday		19
26	Friday		20
27	Saturday		H
28	Sunday		H
29	Monday		21
30	Tuesday		22
31	Wednesday		23
<i>Number of Working Days - 23</i>		<i>Progressive Total - 40</i>	
<i>* Working Days for Office only</i>			

ACADEMIC CALENDAR - AUGUST 2019

Date	Days of Week	PARTICULARS	No. of Working Day
1	Thursday		1
2	Friday		2
3	Saturday		H
4	Sunday		H
5	Monday		3
6	Tuesday		4
7	Wednesday		5
8	Thursday	Nagasaki Memorial Day	6
9	Friday		7
10	Saturday *		H
11	Sunday		H
12	Monday		8
13	Tuesday		9
14	Wednesday		10
15	Thursday	Independence Day	H
16	Friday		11
17	Saturday *		H
18	Sunday		H
19	Monday		12
20	Tuesday		13
21	Wednesday		14
22	Thursday		15
23	Friday	Sree Krishna Jayanthi	H
24	Saturday *		H
25	Sunday		H
26	Monday		16
27	Tuesday		17
28	Wednesday		18
29	Thursday		19
30	Friday		20
31	Saturday		H
<i>Number of Working Days - 20</i>		<i>Progressive Total - 60</i>	
<i>* Working Days for Office only</i>			

ACADEMIC CALENDAR - SEPTEMBER 2019			
Date	Days of Week	PARTICULARS	No. of Working Days
1	Sunday		H
2	Monday		1
3	Tuesday		2
4	Wednesday		3
5	Thursday		4
6	Friday		H
7	Saturday		H
8	Sunday		H
9	Monday	Muharam	H
10	Tuesday	Onam	H
11	Wednesday	Thiruvonam	H
12	Thursday		H
13	Friday	Sree Narayana Guru Jayanthi	H
14	Saturday *		H
15	Sunday		H
16	Monday		H
17	Tuesday	College reopens after Onam Holidays	5
18	Wednesday		6
19	Thursday		7
20	Friday		8
21	Saturday *	Sreenarayana Guru samadhi	H
22	Sunday		H
23	Monday		9
24	Tuesday		10
25	Wednesday	Prof. Mathews Dolly Memorial Lecture	11
26	Thursday		12
27	Friday		13
28	Saturday		H
29	Sunday		H
30	Monday		14
<i>Number of Working Days - 14</i>		<i>Progressive Total - 74</i>	
<i>* Working Days for Office only</i>			

ACADEMIC CALENDAR - OCTOBER 2019

Date	Days of Week	PARTICULARS	No. of Working Days
1	Tuesday		1
2	Wednesday	Gandhi Jayanthi	H
3	Thursday		2
4	Friday		3
5	Saturday		H
6	Sunday		H
7	Monday	Mahanavami	H
8	Tuesday	Vijayadasami	H
9	Wednesday		4
10	Thursday		5
11	Friday		6
12	Saturday *	Palliative Care Day	H
13	Sunday		H
14	Monday		7
15	Tuesday		8
16	Wednesday		9
17	Thursday		10
18	Friday		11
19	Saturday*		H
20	Sunday		H
21	Monday		12
22	Tuesday		13
23	Wednesday		14
24	Thursday		15
25	Friday		16
26	Saturday		H
27	Sunday	Deepavali	H
28	Monday	Founder's day - Easow Mar Timotheos Memorial Lecture	17
29	Tuesday		18
30	Wednesday		19
31	Thursday		20

Number of Working Days -20
Progressive Total - 94

** Working Days for Office only*

ACADEMIC CALENDAR - NOVEMBER 2019

Date	Days of Week	PARTICULARS	No. of Working Days
1	Friday		1
2	Saturday		H
3	Sunday		H
4	Monday		2
5	Tuesday		3
6	Wednesday		4
7	Thursday		5
8	Friday		6
9	Saturday *	Nabi Dinam	H
10	Sunday		H
11	Monday		7
12	Tuesday		8
13	Wednesday		9
14	Thursday		10
15	Friday		11
16	Saturday *		H
17	Sunday		H
18	Monday		12
19	Tuesday	National Integration Day	13
20	Wednesday		14
21	Thursday		15
22	Friday		16
23	Saturday *		H
24	Sunday		H
25	Monday		17
26	Tuesday		18
27	Wednesday		19
28	Thursday		20
29	Friday		21
30	Saturday		H
<i>Number of Working Days - 21</i>		<i>Progressive Total - 115</i>	
<i>* Working Days for Office only</i>			

ACADEMIC CALENDAR - DECEMBER 2019

Date	Days of Week	PARTICULARS	No. of Working Days
1	Sunday		H
2	Monday		1
3	Tuesday		2
4	Wednesday		3
5	Thursday		4
6	Friday		5
7	Saturday		H
8	Sunday		H
9	Monday		6
10	Tuesday	Human Rights Day	7
11	Wednesday		8
12	Thursday		9
13	Friday		10
14	Saturday *		H
15	Sunday		H
16	Monday		11
17	Tuesday		12
18	Wednesday		13
19	Thursday		14
20	Friday *	Christmas Celebration	15
21	Saturday *		H
22	Sunday		H
23	Monday		H
24	Tuesday		H
25	Wednesday	Christmas	H
26	Thursday		H
27	Friday		H
28	Saturday		H
29	Sunday		H
30	Monday		H
31	Tuesday		16
<i>Number of Working Days - 16</i>		<i>Progressive Total - 131</i>	
<i>* Working Days for Office only</i>			

ACADEMIC CALENDAR - JANUARY 2020

Date	Days of Week	PARTICULARS	No. of Working Days
1	Wednesday		1
2	Thursday		2
3	Friday		3
4	Saturday		H
5	Sunday		H
6	Monday		4
7	Tuesday		5
8	Wednesday		6
9	Thursday		7
10	Friday		8
11	Saturday *		H
12	Sunday		H
13	Monday		9
14	Tuesday		10
15	Wednesday		11
16	Thursday		12
17	Friday		13
18	Saturday *		H
19	Sunday		H
20	Monday		14
21	Tuesday		15
22	Wednesday		16
23	Thursday		17
24	Friday		18
25	Saturday *		H
26	Sunday	Republic Day	H
27	Monday	Internal Exam for even semester begins	19
28	Tuesday		20
29	Wednesday		21
30	Thursday		22
31	Friday		23
<i>Number of Working Days - 23</i>		<i>Progressive Total - 154</i>	
<i>* Working Days for Office only</i>			

ACADEMIC CALENDAR - FEBRUARY 2020

Date	Days of Week	PARTICULARS	No. of Working Days
1	Saturday		H
2	Sunday		H
3	Monday		1
4	Tuesday		2
5	Wednesday	Open House Discussion with parents	3
6	Thursday		4
7	Friday		5
8	Saturday *		H
9	Sunday		H
10	Monday		6
11	Tuesday		7
12	Wednesday		8
13	Thursday		9
14	Friday		10
15	Saturday *		H
16	Sunday		H
17	Monday		11
18	Tuesday		12
19	Wednesday		13
20	Thursday		14
21	Friday		15
22	Saturday *		H
23	Sunday		H
24	Monday		16
25	Tuesday		17
26	Wednesday		18
27	Thursday		19
28	Friday		20

Number of Working Days -20
 * Working Days for Office only

Progressive Total - 174

ACADEMIC CALENDAR - MARCH 2020

Date	Days of Week	PARTICULARS	No. of Working Days
1	Saturday *		H
2	Sunday		H
3	Monday		1
4	Tuesday		2
5	Wednesday		3
6	Thursday		4
7	Friday	International Women's Day	5
8	Saturday		H
9	Sunday		H
10	Monday		6
11	Tuesday		7
12	Wednesday		8
13	Thursday		9
14	Friday		10
15	Saturday *		H
16	Sunday		H
17	Monday		11
18	Tuesday		12
19	Wednesday		13
20	Thursday		14
21	Friday		15
22	Saturday *		H
23	Sunday		H
24	Monday		16
25	Tuesday		17
26	Wednesday		18
27	Thursday		19
28	Friday		20
29	Saturday		H
30	Sunday		H
31	Monday		21
<i>Number of Working Days - 21</i>		<i>Progressive Total - 195</i>	
<i>* Working Days for Office only</i>			

APPLICATION FOR LEAVE (Specimen)

No. :

Admission No. :

Name in block letters :

Class & Subject :

No. of days and dates
of leave required :

Reason for leave :
(State whether medical
certificate or any other
document attached)

Recommendation of the
Head of the Department: :

Place :

Date :

Signature

Countersigned

Principal

UNIVERSITY OF CALICUT

**Application for intimating marks (confidentially) to the Head of
Institution Outside Kerala for admission to Higher studies /
job purpose**

1. Name of Candidate :
(in Block letters)
2. Name of examination :
3. Register No. Month and Year :
4. Centre of Examinaiion :
5. Name and address of the :
Head of the Institution to
whom the marks have to be
informed (confidentially)
6. Whether for Higher Studies or:
for job purpose
7. Details of fees remmitted :

Chalan NoDateAmount.....

Name of Treasury

Place :

Date :

Signature of candidate

MAR THOMA COLLEGE
CHUNGATHARA

APPLICATION FORM FOR REFUND OF CAUTION DEPOSIT

1. Name of student
(in block letters) -
2. Permanent Home Address -
3. Class / Group and subject -
4. Roll No. -
5. Year of Study -
6. Amount of Caution
Deposit to be returned -
7. No and date of receipts
received of having made
the deposits -
8. Whether T.C. has already
been taken, if so state
number and date of TC -
9. Date :

(Signature of applicant)

FOR OFFICE USE ONLY

Due if any

Principal

MAR THOMA COLLEGE, CHUNGATHARA

Application for Transfer Certificate/Conduct Certificate

1. Name of Student :
(in Block letters)
2. Permanent Address :
3. Date of Birth (As in SSLC) :
4. Admision No :
5. Date of study : FROMTO.....
6. ClassGroup
II Language :
Whether qualified for promotion : Yes / No
8. If discontinued, reason
9. Whether Caution Deposit cleared : Yes / No
10. Whether Fee & Fines paid : Yes / No
11. Whether Fee concession sanctioned : Yes / No
Category : KPCR / OBC / SC / ST / OEC
12. Date

For Office Use

Dues details

Fee

Fine

Others

LAB / LIB. Fine			
Phys.		Zool	
Chem		Lib	
Bot		Sports	

Issue TC, Conduct Certificate

Q.C. & Other Certificate

PRINCIPAL

Issue TC, C.C. Number.....Dated
and all other certificates.

All dues received

Issue Clerk

IMPORTANT TELEPHONE NUMBERS

Manager	-	04952	265773
Principal	-	04931	230306 (O)
Bursar	-	04931	230264
College Office	-	04931	230510
College Management Office	-	04931	205031
Computer Centre	-	04931	230083
Vice Chancellor - Calicut University	-	0494	2407102
P.S. to Vice Chancellor - Calicut University	-	0494	2407150
Pro. Vice Chancellor - Calicut University	-	0494	2407103
Registrar - Calicut University	-	0494	2407104
Controller of Examinations - Calicut University	-	0494	2407200
P.A. to Controller of Examinations-Calicut University	-	0494	2407202
Dean Student Welfare - Calicut University	-	0494	2407353
CDC Officer - Calicut University	-	0494	2407128
CDC Director - Calicut University	-	0494	2407138
Director, Academic Staff College-Calicut University	-	0494	2407350
UGC Special Cell Office - Calicut University	-	0494	2407112
Public Relations Officer - Calicut University	-	04942	400295
Director, Collegiate Education, Thiruvananthapuram	-	04712	443548
Dy. Director, Collegiate Education, Kozhikode	-	04952	722215
NAAC Office, Bangalore	-	080	23005100 23210261 62 / 63 / 64 / 65

Mar Thoma Sabha Office, Tiruvalla	- 04692	630449
Mar Thoma College, Tiruvalla	- 04692	630342
Christian College, Chengannur	- 04792	452275
Mar Thoma College for Women, Perumbavoor	- 04842	522723
St. Thomas College, Kozhencherry	- 04682	214566
Titus II Teachers' Training College, Tiruvalla	- 04692	603185
Mar Thoma Teachers' Training College, Ranni	- 04735	252071
Mar Thoma College of Science & Technology, Ayoor	- 04742	475444
M.E.S. College, Mampad	- 04931	200387
Mar Thoma Mission Hospital, Chungathara	- 04931 230509	230529
Mar Thoma Higher Secondary School	- 04931	230986
Sub. Treasury, Nilambur	- 04931	220317
S.B.T. Nilambur	- 04931	220371
Police Station, Edakkara	- 04931	275222
SBT Edakkara	- 04931	274550
Post Office, Chungathara	- 04931	230230
Panchayat Office, Chungathara	- 04931	230239
Railway Station, Nilambur	- 04931	220237
Village Office, Chungathara	- 04931	231147
Electricity	- 04931	232266

National Anthem of India

by : *Rabindranath Tagore.*

Jana gana mana adhinayaka, jaya he
Bharata Bhagya Vidhata
Punjab Sindhu Gujarata Maratha
Dravida Utkala Banga

Vindhya Himachala Yamuna Ganga
Uchhala Jaladhi Taranga
Tava subha name jage
Tava subha asisa mage,
Gahe tava jaya gatha

Jana gana mangala dayaka, jaya he
Bharata bhagya vidhata
Jaya he, Jaya he, jaya he,
Jaya jaya jaya jaya he.

Thou art the ruler of the minds of all
people,
Dispenser of India's destiny
Thy name rouses the hearts of Punjab,
Sindh,
Gujarat and Maratha,
Of the Dravida, Orissa and Bengal.
It echoes in the hills of the Vindhyas and
Himalayas,
Mingles in the rhapsodies of the Jamuna and
Gangas and is
chanted by the waves of the Indian
Ocean.

They chant only thy name
They seek only thy auspicious blessings
They sing only the glory of thy victory
The salvation of all people
waits in thy hands.

Oh ! Dispenser of India's destiny,
Thou art the ruler of the minds of all
people

Victory to thee,
Victory to thee,
Victory to thee.

The National Song of India
Vande Mataram
by : Bankimchandra Chatterjee

Vande maataram...
Vande maataram...
maataram...
Sujalaam Sufalaam Malayaj sheetalaam
Sasyashyaamalaam maataram
Vande....
Shubhrajyotsna pulakit yaaminiim
phulla kusumita drumadal shobhiniim
suhaasinim sumadhura bhaashinim
sukhadaam varadaam
maataram... vande maataram

Mother, I salute thee!
Rich with thy hurrying streams,
bright with orchard gleams,
Cool with thy winds of delight,
Dark fields waving Mother of might,
Mother free.
Glory of moonlight dreams,
Over thy branches and lordly streams,
Clad in thy blossoming trees,
Mother, giver of ease
Laughing low and sweet!
Mother I kiss thy feet,
Speaker sweet and low!
Mother, to thee I salute.

TIME TABLE						
DAYS	9.30-10.30 A.M.	10.30-11.25 A.M.	11.30-12.30	1.30-2.30 P.M.	2.30-3.30 P.M.	3.30-4.30 (Tutorials)
MON						
TUE						
WED						
THU						
FRI						
INTERVAL 5 MINUTES						
LUNCH TIME 12.30 - 1.30 P.M.						
On Friday Afternoon Classes Start at 2 P.M.						

JUNE 2019 TO MAY 2020 - YEARLY PLANNER

June 2019	S	M	T	W	Th	F	Sa
	30						1
	2	3	4	5	6	7	8
	9	10	11	12	13	14	15
	16	17	18	19	20	21	22
	23	24	25	26	27	28	29
July 2019	S	M	T	W	Th	F	Sa
		1	2	3	4	5	6
	7	8	9	10	11	12	13
	14	15	16	17	18	19	20
	21	22	23	24	25	26	27
	28	29	30	31			
Aug. 2019	S	M	T	W	Th	F	Sa
					1	2	3
	4	5	6	7	8	9	10
	11	12	13	14	15	16	17
	18	19	20	21	22	23	24
	25	26	27	28	29	30	31
Sept. 2019	S	M	T	W	Th	F	Sa
	1	2	3	4	5	6	7
	8	9	10	11	12	13	14
	15	16	17	18	19	20	21
	22	23	24	25	26	27	28
	29	30					
Oct. 2019	S	M	T	W	Th	F	Sa
			1	2	3	4	5
	6	7	8	9	10	11	12
	13	14	15	16	17	18	19
	20	21	22	23	24	25	26
	27	28	29	30	31		
Nov. 2019	S	M	T	W	Th	F	Sa
						1	2
	3	4	5	6	7	8	9
	10	11	12	13	14	15	16
	17	18	19	20	21	22	23
	24	25	26	27	28	29	30
Dec. 2019	S	M	T	W	Th	F	Sa
	1	2	3	4	5	6	7
	8	9	10	11	12	13	14
	15	16	17	18	19	20	21
	22	23	24	25	26	27	28
	29	30	31				
Jan. 2020	S	M	T	W	Th	F	Sa
				1	2	3	4
	5	6	7	8	9	10	11
	12	13	14	15	16	17	18
	19	20	21	22	23	24	25
	26	27	28	29	30	31	
Feb. 2020	S	M	T	W	Th	F	Sa
							1
	2	3	4	5	6	7	8
	9	10	11	12	13	14	15
	16	17	18	19	20	21	22
	23	24	25	26	27	28	
March 2020	S	M	T	W	Th	F	Sa
	31						1
	2	3	4	5	6	7	8
	9	10	11	12	13	14	15
	16	17	18	19	20	21	22
	23	24	25	26	27	28	29
April 2020	S	M	T	W	Th	F	Sa
		1	2	3	4	5	6
	7	8	9	10	11	12	13
	14	15	16	17	18	19	20
	21	22	23	24	25	26	27
	28	29	30				
May 2020	S	M	T	W	Th	F	Sa
				1	2	3	4
	5	6	7	8	9	10	11
	12	13	14	15	16	17	18
	19	20	21	22	23	24	25
	26	27	28	29	30	31	

**MAR THOMA COLLEGE,
CHUNGATHARA.**

MEMBERSHIP FORM FOR ALUMNI ASSOCIATION

Name :

Course :

Department :

Batch :

E-mail ID :

Phone :

Address :

.....

.....

.....

Place :

Date :

Signature.

Notes

Notes