

ST. JOSEPH'S COLLEGE (AUTONOMOUS) DEVAGIRI, CALICUT, KERALA

Handbook
2019-20

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय, अनुदान आयोग का स्वायत्त संस्थान
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
St. Joseph's College (Autonomous)
Devagiri, Kozhikode, affiliated to University of Calicut,
Kerala as
Accredited
with CGPA of 3.76 on seven point scale
at A⁺⁺ grade
valid up to September 15, 2021*

Date : September 16, 2016

DDhanya
Director

The first college in the country to get A⁺⁺ grade under the latest grading pattern of NAAC by scoring 3.76 out of 4 in the third cycle of accreditation.

St. Joseph's College (Autonomous), Devagiri

Devagiri, Calicut-673008, Kerala, India.

Phone : 04952355901; Fax : 04952355828

E - mail: sjcdevagiri@yahoo.co.in

Website : www.devagiricollege.org

Principal : principal.devagiri@gmail.com

Placement Cell : devagiri.placement@gmail.com

Director, Self-Financing Programmes : directorsfsjc@gmail.com

*O merciful God,
I Thank you for all your protection and blessings,
and for giving one more day to my life.*

*I pray to you
to grant me the grace to study prudently,
to understand rightly,
and to fulfil my responsibilities to God and contry.*

*O God,
extend your grace
to all the students and their families,
to all the alumni and their dear ones,
to all the members of the staff and their relations,
to all the visionaries who guide our destinies and
to the contry at large for ever and ever.*

ST. CHAVARA KURIAKOSE ELIAS

(1805-1871)

Founder, CMI Congregation, was a great visionary who distinguished himself as a social reformer, prolific writer and a pioneer in the field of education in Kerala. He revolutionized the educational scenario of Kerala by starting the first free Sanskrit school open to all, irrespective of any difference in terms of caste or creed. He took special initiative for the education of the dalits. Today, the CMI Congregation has a large network of about 500 educational institutions ranging from playschool to professional college spread across the country.

Rev. Fr. Thomas Thekkel CMI —
Provincial and Chairman, Governing Council

Rev. Fr. Joseph Paikada CMI —
Manager

Dr. Jose John Mallikasseri —
Principal

Rev. Fr. Anto N J CMI —
Vice Principal

CONTENT

Introduction	9
Location and The Campus	10
Vision and Mission	10
Objectives	10
Distinctive Features	11
The College Emblem	12
CMI Education Policy Statement	14
Autonomy	15
From The College Chronicle	16
Succession List of Managers	19
Succession List of Principals	20
Executive Members of St. Joseph's College Society	20
The Governing Body	21
The College Council	22
The Academic Council	23
Office of The Controller Of Examinations	24
Finance Committee	25
Purchase Committee	25
IQAC (Internal Quality Assurance Cell)	26
The Faculty	28
Library Staff	34
Administrative Staff	34

Laboratory Staff	35
Other support staff	35
Office Bearers 2019-20	37
Students Support Services	50
Academic Programmes	55
Doctoral Research Programmes	59
Students Support Programmes	60
College Library	64
Admission Rules & Procedures	66
Disciplinary Rules	68
Scholarships and Prizes	77
Scholarships for College Students	82
Roll of Honour University Rank Holders	84
Roll of Honour UGC NET Qualified Students	93
Ph D Awardees	96
Telephone Directory	98
Academic Calendar 2019-20	108

INTRODUCTION

Envisioned by the CMI Congregation and established in 1956, St. Joseph's College, Devagiri, is a Christian minority institution affiliated to the University of Calicut. The college was recognised as a "College with Potential for Excellence" by the University Grants Commission in 2010. In 2016, Devagiri won the prestigious title "the first college in the country to get A++ grade" under the latest grading pattern of NAAC by scoring 3.76 out of 4 in the third cycle of accreditation. Again Devagiri secured 82nd position in India ranked by MHRD in National Institutional Ranking Framework (NIRF). With seven Research Centres, eleven Post-Graduate Programmes, fifteen Under-Graduate Programmes, and separate wings offering off-campus programmes and courses recognized by MG University, Calicut University, DOEACC, ICAI , ICWAI and ICSI, this institution maintains its reputation for

diversification. Within the span of sixty three years, this institution grew as one of the prestigious colleges in the state of Kerala. It has at present 2490 students, 140 teaching staff (64 under aided stream, 49 under self-financing stream, 23 Guest Lecturers and 4 visiting faculty), and 73 non-teaching staff (22 aided staff and 51 unaided staff).

LOCATION AND THE CAMPUS

The college is situated on a small hill of scenic beauty known as 'Devagiri' which means the 'Hill of God.' The campus is located about six kilometers away from the heart of Calicut city and is opposite to Calicut Medical College. The campus spreads across sixty acres of land covered with shady trees. Other than the college, there are five more institutions on the campus: three aided schools (Savio L.P. School, Savio High School and Savio Higher Secondary School), one unaided school (Devagiri Public School), and one for the differentially abled (Asha Kiran). There are also hostels for boys and girls, staff quarters, a chapel, an open-air theatre, a playground with eight-lane running tracks, and fields for games.

VISION AND MISSION

The college is primarily meant for catering to the educational needs of the Catholic community. However it is open to all without any distinction of caste or creed. It upholds the motto Pro Deo et Patria (For God and Country) with the aim of promoting righteousness and good of our country.

OBJECTIVES

- To build up a community of staff and students committed to the common pursuit of truth and moral excellence.
- To help students achieve self-discipline, cultivate good habits and become open to the Spirit.
- To train students in clarity of thought and accuracy of expression and develop in them leadership qualities.
- To promote a healthy modern outlook among the students while drawing inspiration from ancient cultural heritage and tradition.
- To become an instrument of social change and force for integration among linguistic, religious and caste groups and inspire youngmen and women to work for the eradication of social evils.

- To inculcate in the students a sense of responsibility to the nation and ensure their creative involvement in building up a new India.

DISTINCTIVE FEATURES

- Autonomous Status.
- Sprawling and clean campus with a sylvan ambience.
- Computerized library with more than 65900 documents.
- Well-equipped UG/PG/Research laboratories.
- Eight-lane track stadium and courts/grounds for games.
- Live media studio for audio-visual recording, news reading practice, campus radio telecasting etc.
- Indoor stadium.
- Turf foot ball field of international size.
- Indoor cricket-net practice facility.
- AC multigym
- Auditorium, mini auditorium and open-air theatre.
- Computer labs with internet facilities.
- The number and diversity of courses offered.
- Envious results in the University and national-level exams.
- Highly qualified faculty with 48 PhDs, and 11 MPhil's on the rolls.
- Many clubs & forums to inculcate values and to ensure the all round development of the students.
- Hostel accommodation for boys and girls.
- Students Counselling Centre with an excellent track record.
- Committed PTA and Alumni Association.
- Exemplary co-operation among the management, staff and students.
- Institutionalised extension activities.
- Academic environment and research culture on the campus.
- South Indian Bank Extension Counter and ATM.
- Ragging free greener Wifi campus.
- NET/JRF Coaching.
- Civil service coaching.

THE COLLEGE EMBLEM

The Emblem of this college is a pictorial representation of its holistic vision which corresponds with the educational policy of the Carmelites of Mary Immaculate (CMI), the first indigenous religious congregation to whose pioneering efforts and sustained support this institution owes its genesis and progress. The crown at the apex is an archetypal symbol of authority and victory, and hence suggestive of this institution's commitment to 'empowerment through education' and of its optimism about the ultimate

victory over all forces of darkness. The lily on the top left panel, a symbol of purity, stands for the Patron of this College, St. Joseph. Christian tradition has it that the dry twig in St. Joseph's hand flowered forth, and hence the flowery twig carries the additional suggestion of the founding fathers' dream of an intellectual, spiritual and cultural efflorescence in Malabar, and by extension, everywhere around. On the spiritual level, the open book on the top right panel stands for God and the Sacred Scripture, the Alpha and Omega of wisdom, the be-all and end-all of life, and articulates the message that the fear of God is the beginning of wisdom. On the temporal level, the book stands for knowledge, the dissemination of which is the short-term objective of this institution. The sea and the ship on the bottom left panel have multiple layers of meaning: the blue sea suggests the deep and boundless expanse of knowledge and the ship implies the deliberate and tenacious effort to explore it and reach a desirable destination. The anchor, which has its ring on the spiritual upper half of the Emblem and its flukes overlapping onto the sea and the land on the temporal lower half, highlights the need to hold on to hope and faith in order to unify temporal and spiritual dimensions to overcome the turbulence of the sea. The virgin soil and the sturdy tree symbolise God's bounty and support to man. The tree supports the vine that hopefully depends on it and enables it to grow up and bear fruit as God protects and blesses the faithful. Also, the ship and the vine suggest the agricultural and industrial sectors of the economy for the balanced growth of which this institution intends to contribute. The motto, 'Pro Deo Et Patria' (For God and country), inscribed at the bottom of the emblem, is a concise Latin rendering of this institution's commitment to the Creator and the fatherland.

CMI EDUCATION POLICY STATEMENT

We, the Carmelites of Mary Immaculate, after the example of our founder St. Kuriakose Elias Chavara, consider education integral to the formation of the human person for the fulfilment of his/her individual and social responsibilities.

Our educational endeavours aim at forming leaders who are intellectually competent, spiritually mature, morally upright, psychologically integrated, physically healthy and socially acceptable; who will champion the cause of justice, love, truth and peace and who are ever open to further growth. The secret of the success of our educational institutions is a community of teachers who are committed to their vocation, professionally competent, morally upright, just and humane in dealings, and who grow in the true vision of education.

We aspire towards creating a just and humane society where dignity of the human person is respected, where unjust social structures are challenged, where our cultural heritage of ahimsa, religious harmony and national integration is upheld, and where the poor and the marginalised are specially taken care of.

We have to reach out to the families, primarily of the students, to assist them in their needs, to share in their joys and sorrows, and to help them experience love and freedom so that the students realize that our educational institutions are an extension of their homes.

Our institutions are open to all students irrespective of caste and creed; they are accepted and cherished as they are and are helped to grow in their cultural, social and religious traditions. As they are privileged to be in our institutions, they will also have the right to get acquainted with the person of Jesus Christ and His Gospel. Being institutions established by and for a minority community based on religion, they will give preference to Christians in admissions and appointments and have a special concern for the faith formation of the Christian youth.

Our institutions have to be open to society at large by making their resources available for the ongoing education and non-formal teaching.

For the realization of this CMI goal of education, we expect students, parents and teachers to share this vision and to cooperate with us whole-heartedly.

Kochi - 682 011

Issued by
CMI General Department of Education
Prior General's House

AUTONOMY

St. Joseph's College, Devagiri was granted autonomous status by the University Grants Commission on June 22, 2014. Based on the National Policy on Education (1986-92), autonomous college will have the freedom to:

- Determine and prescribe its own courses of study and syllabi, and restructure and redesign the courses to suit local needs;

- Prescribe rules for admission in consonance with the reservation policy of the State Government;

- Evolve methods of assessment of students' performance, the conduct of examinations and notification of results;

- Use modern tools of educational technology to achieve higher standards and greater creativity; and promote healthy practices such as community service, extension activities, projects for the benefit of the society at large, neighborhood programmes, etc.

Calicut University Act 1974 (Third Amendment) defines "academic autonomy" as a privilege of a college to conduct academic programmes, develop syllabus for the respective subjects, devise teaching, learning and evaluation methods, conduct examinations leading to the award of a degree, diploma, certificate and such other titles and distinctions by the University and publication of results in accordance with the provisions of this Act and the Statutes, Ordinances, Regulations, bye-laws and the rules made there under. Degrees will be awarded by the University of Calicut.

FROM THE COLLEGE CHRONICLE

1960	: Sports Pavilion
1961	: Tagore Hostel
1962	: Students' Centre (Canteen)
1963	: Extension of the Eastern Wing of the College
1963	: BSc. Botany
1965	: Extension of the Western Wing of the College
1967	: Priests' Quarters
1972	: Eight Lane Track Stadium
1977	: Library Building
1977	: BCom
1981	: MSc. Botany
1982	: MSc. Zoology
1990	: New Office Block
1991	: New Basket Ball Court
1994	: PTA Conference Hall
1994	: PGDCA (A-Level)
1995	: MA Economics
1995	: Zoology Dept. approved as a Research Centre
1998	: MSc. Chemistry
1998	: DCA (O-Level)
1999	: MSc. Physics
1999	: Introduction of Internet Facilities
1999	: Commerce Block
2001	: MCom.
2001	: Delinking of Pre-Degree Course from the College
2002	: Botany Dept. approved as a Research Centre
2002	: Professional Education-1 (PE 1)
2002	: Professional Education-2 (PE 2)
2003	: MSW

- 2003 : MSc. Statistics
- 2003 : ICWAI Foundation Course
- 2003 : Admission to Girl-Students to Degree Courses
- 2004 : NAAC Accreditation with A grade
(with a score of 88.15%)
- 2005 : B-Zone & Inter-Zone Arts Festival Championship
- 2005 : Inauguration of Golden Jubilee Celebrations
- 2005 : UGC-Sponsored Add-on Courses
- 2005 : ICWAI Intermediate Course
- 2005 : DTP Centre
- 2005 : National Exhibition and Cultural Fest
- 2006 : Golden Jubilee Year
- 2006 : Golden Jubilee Special Postal Cover Released
- 2006 : English Dept. approved as a Research Centre
- 2006 : Chemistry Dept. approved as a Research Centre
- 2006 : College Recognised as a Distance Education Centre of
Calicut University
- 2006 : ICSI Foundation Course
- 2006 : Zoology Wing, Second Floor
- 2006 : Counselling/Career Guidance Centre
- 2006 : B-Zone & Inter-Zone Arts Festival Championship
- 2006 : Library Automation
- 2006 : UGC-NET Coaching
- 2006 : Digital Language Lab
- 2007 : B-Zone & Inter-zone Arts Festival Runner-up
- 2007 : Sports Authority of India (SAI) Coaching Centre
- 2007 : Devagiri Film Club
- 2007 : Coaching Centre for Common Proficiency Test
- 2007 : Valedictory Function Golden Jubilee Celebrations
- 2008 : Conference Hall
- 2008 : MSW Wing

- 2009 : B-Zone Arts Festival Runner-up
- 2010 : Recognised as "College with Potential for Excellence"
- 2010 : B-Zone Arts Festival Runner-up
- 2011 : NAAC Reaccreditation at Grade A (CGPA 3.63 on four point scale)
- 2012 : BBA
- 2012 : BCA
- 2012 : BSc Computer Science
- 2013 : B-Zone & Inter-Zone Arts Festival Championship
- 2013 : B.Com (Computer Application)
- 2013 : Devagiri College – Fr. Theodosius Block
- 2014 : B-Zone & Inter-Zone Arts Festival Runner-up
- 2014 : MA Malayalam
- 2014 : BSc Psychology
- 2014 : BA Functional English
- 2014 : BA Mass Communication
- 2014 : Chavara Hostel for Women
- 2014 : College becomes Autonomous
- 2015 : B-Zone & Inter-zone Arts Festival Championship
- 2015 : Physics Department approved as Research Centre
- 2016 : South Indian Bank Extension Branch with ATM
- 2016 : B-Zone & Inter-Zone Arts Festival Runner-up
- 2016 : NAAC Reaccreditation at A++ Grade (CGPA3.76 on 4 point scale)
- 2017 : Fr. Hormis Memorial Jubilee hall
- 2017 : Ranked 38 by MHRD under NIRF
- 2018 : B-Zone Arts Festival Championship & Inter-Zone Arts Festival Runner-up
- 2018 : Ranked 34 by MHRD under NIRF
- 2018 : RUSA Grant, Phase II (Component- 8)
- 2019 : Ranked 82 by MHRD under NIRF
- 2019 : B-Zone Arts Festival Championship & Inter-Zone Arts Festival Runner-up

- 2019 : M.S.W. (Batch II)
- 2019 : B.Com. Professional (SF)
- 2019 : B.Com. Finance (SF)
- 2019 : B.A. English- Language & Literature (SF)
- 2019 : Live Media Studio for audio-visual recording, news reading practice, campus radio telecasting etc.

SUCCESSION LIST OF MANAGERS

Rev. Fr. Shabor, CMI	▶	1956 - 1960
Rev. Fr. Richard, CMI	▶	1960 - 1965
Rev. Fr. Columbus, CMI	▶	1965 - 1969
Rev. Fr. Cleophas, CMI	▶	1969 - 1972
Rev. Fr. Columbus, CMI	▶	1972 - 1975
Rev. Fr. Joseph Mattam, CMI	▶	1975 - 1981
Rev. Fr. Joseph Paikada, CMI	▶	1981 - 1982
Rev. Fr. Mathew Chalil, CMI	▶	1982 - 1989
Rev. Fr. Thomas Kazhunnady, CMI	▶	1989 - 1992
Rev. Fr. James Maruthukunnel, CMI	▶	1992 - 1994
Rev. Fr. Cleophas, CMI	▶	1994- 1996
Rev. Fr. Jose Kappukatt, CMI	▶	1996- 1999
Rev. Fr. Joseph Kappalumackal, CMI	▶	1999- 2001
Rev. Fr. V.T. Joseph, CMI	▶	2001- 2002
Rev. Fr. Sebastian Adichilath, CMI	▶	2002- 2005
Rev. Fr. Paul Chakkanikunnel, CMI	▶	2005-2008
Rev. Fr. Jose Edapadiyil, CMI	▶	2008-2011
Rev. Fr. Joseph Paikada, CMI	▶	2011 onwards

SUCCESSION LIST OF PRINCIPALS

Rev. Dr. Theodosius	► July 02, 1956 - Nov 10, 1963
Rev. Fr. S. H. Antony	► Dec. 01, 1963 - May 31, 1965
Rev. Fr. Melanious	► June 01, 1965 - June 19, 1969
Rev. Fr. Isidore	► June 20, 1969 - July 2, 1971
Rev. Fr. Columbus	► July 03, 1971 - March 4, 1974
Rev. Fr. Ivans	► Mar. 05, 1974 - July 14, 1976
Rev. Fr. Bennet Kurian	► July 15, 1976 - March 31, 1982
Rev. Fr. Joseph Paikada	► April 01, 1982 - March 31, 1989
Rev. Dr. Mathew Chalil	► April 01, 1989 - Oct. 31, 1994
Rev. Dr. M. T. James	► Nov. 01, 1994 - June 10, 2002
Rev. Fr. V. T. Joseph	► June 11, 2002 - May 31, 2007
Rev. Dr. K. M. Joseph	► June 14, 2007 - March 31, 2009
Rev. Fr. Mathew Baby	► April 07, 2009 - March 31, 2010
Rev. Dr. Benny Sebastian	► April 16, 2010 - July 22, 2014
Dr. Sibichen M. Thomas	► July 23, 2014 - May 31, 2019
Dr. Jose John Mallikasseri	► June 1, 2019 onwards

EXECUTIVE MEMBERS OF ST. JOSEPH'S COLLEGE SOCIETY

Sl.No.	Name	Designation	Occupation
1	Fr. Thomas Thekkel CMI	President	Priest
2	Fr. Joseph Paikada CMI	Secretary and Treasurer	Priest
3	Fr. Chacko Illiparambil CMI	Member	Priest
4	Fr. Johny Kochuthazhathu CMI	Member	Priest
5	Fr. Biju Joseph Chackalayil CMI	Member	Priest
6	Fr. Anto N. J. CMI	Member	Priest
7	Fr. Bony Augustine CMI	Member	Priest

THE GOVERNING BODY

Constituted as per UGC Regulations for Autonomous Colleges-2018

Sl. No	Name	Address
1	Fr. Thomas Thekkel CMI	President, St. Joseph's College Society. (Chairman)
2	Fr. Joseph Paikada CMI	Manager, St. Joseph's College, Devagiri, Calicut 673 008.
3	Fr. Biju Joseph Chackalayil CMI	Asst. Professor, Dept. of Economics, St. Joseph's College, Devagiri.
4	Fr. Anto N. J. CMI	Vice Principal, St. Joseph's College, Devagiri.
5	Fr. Bony Augustine CMI	Asst. Professor, Dept. of Physical Education, Devagiri.
6	Fr. Thomas Chathanparambil CMI (Management Nominee)	Former Vice Chancellor, Christ University, Bangalore.

Governing Body Meeting

NOMINEES FROM AMONG THE TEACHING STAFF

- | | | |
|---|-------------------|--|
| 7 | Dr. George Mathew | Asso. Prof. & Head, Department of Zoology. |
| 8 | Dr. Joy Joseph | Asso. Prof. & Head, Department of Chemistry. |

NOMINEE OF VICE CHANCELLOR

- | | | |
|---|------------------------|----------------------------------|
| 9 | Dr. T. A. Abdul Majeed | Registrar, University of Calicut |
|---|------------------------|----------------------------------|

NOMINEE OF UGC

- | | | |
|-----|---------------------|---|
| 10. | Dr. Rajiv Chaudhari | Head, Dept. of Geography, PNG Govt. College, Panchgula, Hariyana. |
|-----|---------------------|---|

NOMINEE OF STATE GOVERNMENT

- | | | |
|----|--|---|
| 11 | Dr. K. K. Damodaran | Principal, Govt. Arts & Science College, Thycaud, Thiruvananthapuram. |
| 12 | Dr. Jose John Mallikasseri
(Ex-officio Secretary) | Principal, St. Joseph's College Devagiri |

THE COLLEGE COUNCIL

The College council is constituted as per the statutes of University of Calicut to advise the Principal in the internal affairs of the college.

Sl. No.	Name	Designation
1.	Dr. Jose John Mallikasseri	Principal (Chairman)
2.	Fr. Anto N.J.	Vice Principal
3.	Dr. Salil Varma R.	Head, Department of English
4.	Dr. Sanathanan Velluva	Head, Department of Economics
5.	Mr. Anish Sebastian	Head, Department of Commerce
6.	Dr. Baby Chacko	Head, Department of Mathematics
7.	Dr. Benny Joseph	Head, Department of Physics
8.	Dr. Joy Joseph	Head, Department of Chemistry
9.	Dr. George P.S	Head, Department of Botany
10.	Dr. George Mathew	Head, Department of Zoology
11.	Lt. Cdr Dr. P.A. Devasia	Head, Department of Sec. Languages
12.	Fr. Bonny Augustine	Head, Department of Physical Edn.
13.	Mr. Robin Xavier	Elected Member (Secretary)

14.	Dr. Shinu V. S	Elected Member
15.	Mr. A.J. Tomson	Librarian
16.	Mr. P.M. Baby	Office Superintendent
17.	Fr. Sunil M. Antony	Director, Self Financing Programmes (Special invitee)

THE ACADEMIC COUNCIL

Constituted as per UGC Regulations for Autonomous Colleges-2018

Sl.no.	Name	Address
1.	Dr. Jose John Mallikasseri (Chairman)	Principal, St. Joseph's College, Devagiri
2.	Dr. Aneesh P.	Asst. Prof., Dept. of Chemistry (Member Secretary)

HEADS OF THE DEPARTMENTS

3. Dr. Salil Varma R.
4. Dr. Sanadhanan Velluva
5. Dr. Anish Sebastian
6. Dr. Baby Chacko
7. Dr. Benny Joseph
8. Dr. Joy Joseph
9. Dr. George P. S
10. Dr. George Mathew
11. Ms. Shiny K Mathew
12. Dr. T. S. Thomas
13. Fr. Bony Augustine
14. Lt. Cdr. Dr. P. A. Devasia
15. Fr. Suneesh P. J
16. Dr. Anil Kumar A.
17. Mr. J.Z. Ravi
18. Mr. John C. Mathew
19. Fr. Sunil M. Antony
20. Mr. Sivadev C. V
21. Mr. Sanju Jose
22. Mr. P. Anil Kumar
23. Mr. T. S. Thomas
24. Ms. Firdousia P. C.

NOMINEES OF PRINCIPAL FROM AMONG TEACHERS

- | | |
|----------------------------|--------------------------------|
| 25. Dr. Wilson Rockey | Asso. Prof., Dept. of English |
| 26. Ms. Shobha C. V. | Asst. Prof., Dept. of Commerce |
| 27. Mr. Charly Kattakkayam | Asso. Prof., Dept. of Physics |
| 28. Dr. Benny T. M. | Asso. Prof., Dept. of Zoology |
| 29. Dr. Satheesh George | Asst. Prof., Dept. of Botany |

EXPERTS FROM OUTSIDE THE COLLEGE NOMINATED BY THE GOVERNING COUNCIL

- | | |
|-----------------------------|---|
| 30. Dr. Nidheesh P. V. | Director, KTC group of Companies |
| 31. Mr. Vineesh Vidyadharan | Architect & Engineer, Vineesh &
Associates |
| 32. Mr. Paul Joseph | Asso. Prof, NIT, Calicut |
| 33. Adv. M.S. Saji | BAR Association, Calicut |

NOMINEES OF THE VICE CHANCELLOR

- | |
|--|
| 34. Dr. M. Manoharan, Prof, Dept..of Statistics, University of Calicut |
| 35. Dr. P. Raveendran, Prof, Dept. of Chemistry, University of Calicut |
| 36. Dr. Santhosh Nampy, Prof, Dept. of Botany, University of Calicut |

OFFICE OF THE CONTROLLER OF EXAMINATIONS

- | | |
|--------------------------------------|---|
| 1. Controller of Examinations | : Dr. George Mathew
Asso. Prof., Dept. of Zoology |
| 2. Asst. Controllers of Examinations | : Dr. T. K. Muraleedharan
Asso. Professor, Dept. of Mathematics
: Fr. Suneesh P. J.
Asst. Professor, Dept. of Second Languages
: Dr. Shinto P. Mathew
Asst. Professor, Dept. of Physics
: Mr. Shineesh O. K.
Asst. Professor, Dept. of Business Management |
| 3. Office Assistants | : Ms. Sumitha C.K.
: Mr. Sachin Joseph
: Sr. Praseetha Jose SKD
: Mr. Ajay S. Ramachandran |

NAAC Exit Meeting

FINANCE COMMITTEE

1. Dr. Jose John Mallikasseri (Principal)- Chairman
2. Fr. Bony Augustine (Administrator)
3. Dr. Benny Joseph (Asso. Professor & Head, Dept. of Physics)
4. Finance Officer, University of Calicut

PURCHASE COMMITTEE

1. Dr. Jose John Mallikasseri (Principal)- Chairman
2. Fr. Anto N. J. (Vice Principal)
3. Dr. George Mathew (Asso. Professor & Head, Dept. of Zoology)
4. Dr. Sanathanan Velluva (Asso. Professor & Head, Dept. of Economics)
5. Mr. Anish Sebastian (Asst. Professor & Head, Dept. of Economics)
6. Dr. Tania Francis (Asst. Professor, Dept. of Chemistry)
7. Head Accountant

IQAC (INTERNAL QUALITY ASSURANCE CELL)

1. Dr. Jose John Mallikasseri (Principal)- Chairman
2. Fr. Anto N. J. (Vice Principal)- Convener
3. Dr. George Mathew
4. Dr. T. K. Muraleedharan
5. Dr. C. V. Abraham
6. Ms. Asha Mathew
7. Mr. Nithin Jose
8. Mr. Joice Tom J.
9. Dr. Shinu V.S.
10. Dr. Satheesh George
11. Mr. Albert Thomas
12. Dr. Saji Gopinath (Dean, IIM, Calicut)
13. Fr. Thomas Thekkel (Provincial, St. Thomas Province)
14. Office Superintendent
15. II Semester PG Top Scorer- Arts-Economics (Student Representative)
16. II Semester PG Top Scorer- Science- Physics (Student Representative)
17. Representative of Research Scholars nominated by the Principal

UGC GUIDELINES ON INTERNAL QUALITY ASSURANCE CELL (IQAC)

“Every higher education institution (HEI) should have an internal quality assurance system with appropriate structure and process and with enough flexibility to meet the diverse needs of the stakeholders. The internal quality assurance mechanism of the institution may be called 'Internal Quality Assurance Cell' (IQAC). The IQAC is meant for planning, guiding and monitoring quality assurance and quality enhancement activities of HEIs.

The IQAC may channelize and systematize the efforts and measures of an institution towards academic excellence. It should not be yet another hierarchical structure or record-keeping exercise in the institution; it would be a facilitative and participative organ of the institution. The IQAC should become a driving force for ushering in quality by working out intervention strategies to remove deficiencies and enhance quality.

The IQAC shall be constituted under the chairmanship of the head of the HEI. He/She may be assisted by a Director (in case of a university) or a Co-ordinator (in case of a college) who shall be a senior faculty member. This position may be held as an additional charge by the faculty member concerned, or a new position of a full time Director/Co-ordinator may be created and a person is selected and appointed or a senior faculty member is posted by redeployment." ●

THE FACULTY

Principal : Dr. Jose John Mallikasseri, M.Sc., Ph.D.
Vice Principal : Fr. Anto N.J., MA
Administrator : Fr. Bony Augustine, M.PEd., MA (Theology), PGDFM
Director : Fr. Sunil M. Antony, M.B.A.
(Self Financing Programmes)

DEPARTMENT OF ENGLISH

ASSOCIATE PROFESSORS

1. Dr. Salil Varma R., M.A., M.Phil, Ph.D. (Head of the Dept.)
2. Dr. Wilson Rockey, M.A., M.Phil, Ph.D.
3. Dr. C. V. Abraham, M.A.(Eng), M.A. (Hist), M.Phil, B.Ed, CELTA (Cambridge), Ph.D.

ASSISTANT PROFESSORS

4. Dr. Dennis Joseph, M.A., Ph.D
5. Dr. Vemoth Vinitha Nair, M.A.
6. Mr. Robin Xavier, M.A.
7. Dr. Remya K., M.A., B.Ed., Ph.D
8. Capt. Binoy Varakil, M.A., B.Ed.
9. Ms. Neethu Baby, M.A.

GUEST FACULTY

10. Dr. Raichel John, M.A., M.Phil., Ph.D
11. Ms. Sneha K. V. M.A.

DEPARTMENT OF ECONOMICS

ASSOCIATE PROFESSORS

1. Dr. Sanathanan Velluva, M.A., M.Phil., Ph.D. (Head of the Dept.)
2. Dr. Shiby M. Thomas, M.A., Ph.D.
3. Mr. Thomachan K. T., M.A., M.Phil., B.Ed.

ASSISTANT PROFESSORS

4. Fr. Anto N. J., M.A.
5. Fr. Biju Joseph, M.A., M.Sc. (Psychology)
6. Dr. Asha Mathew, M.A., B.Ed., M.Phil., Ph.D.

DEPARTMENT OF MATHEMATICS

ASSOCIATE PROFESSORS

1. Dr. Baby Chacko, M.Sc., M.Phil., Ph.D. (Head of the Dept)
2. Dr. Saji Mathew, M.Sc., Ph.D.
3. Dr. T. K. Muraleedharan, M.Sc., Ph.D.
4. Mr. Jaison Joseph, M.Sc.

ASSISTANT PROFESSORS

5. Mr. K. M. Shinoj, M.Sc., B.Ed., M.Phil.
6. Dr. Anjaly Jose, M.Sc., B.Ed., Ph.D.
7. Ms. Sangeetha M. V., M.Sc.
8. Br. Jinu B. George M.Sc., B. Ed., M.Phil. (On leave)

GUEST FACULTY

9. Anusha C., M.Sc., M.Phil.
10. Aparna Aravindakshan M., M.Sc.
11. Alicia Mathew, M.Sc.

DEPARTMENT OF PHYSICS

ASSOCIATE PROFESSORS

1. Dr. Benny Joseph, M.Sc., Ph.D. (Head of the Dept.)
2. Mr. Charly Kattakayam, M.Sc., M.Phil.
3. Dr. R. Sreekumar, M.Sc., Ph.D.

ASSISTANT PROFESSORS

4. Dr. Meril Mathew, M.Sc., Ph.D.
5. Mr. Albert Thomas, M.Sc.
6. Ms. Aparna N., M.Sc.
7. Dr. Nijesh K. James, M.Sc., Ph.D.
8. Dr. Shinto P. Mathew, M.Sc., Ph. D.

GUEST FACULTY

9. Dr. Anjana R., M.Sc., Ph.D.
10. Dr. Vinitha Janardhanan, M.Sc., Ph.D.

DEPARTMENT OF CHEMISTRY

ASSOCIATE PROFESSORS

1. Dr. Jose John Mallikasseri, M.Sc., Ph.D. ((Principal)
2. Dr. Joy Joseph, M.Sc., M.Phil., Ph.D. (Head of the Dept.)

ASSISTANT PROFESSORS

3. Dr. Tania Francis, M.Sc., B.Ed., Ph.D
4. Dr. Renjis T. Tom, M.Sc., Ph.D.
5. Dr. Manoj Mathews, M.Sc., Ph.D.
6. Dr. Ranimol Stephen, M.Sc., Ph.D
7. Dr. Shinu V. S., M.Sc., M.Phil., Ph.D.
8. Dr. Saumya Varghese, M.Sc., Ph.D.
9. Dr. Aneesh P. M.Sc., B.Ed., Ph.D.
10. Dr. Jomon Mathew, M.Sc., Ph.D.

GUEST FACULTY

11. Dr. Niveditha C. V., M.Sc., Ph.D.

DEPARTMENT OF BOTANY

ASSOCIATE PROFESSORS

1. Dr. George P.S, M.Sc., M.Phil., Ph.D. (Head of the Dept)
2. Dr. Jojo Joseph, M.Sc., M.Phil., Ph.D.

ASSISTANT PROFESSORS

3. Dr. Satheesh George., M.Sc., B.Ed., Ph.D.
4. Dr. Delse P. Sebastian., M.Sc., B.Ed., Ph.D.
5. Dr. Manudev K.M., M.Sc. Ph.D.
6. Dr. Binu Thomas M.Sc., M.Phil., Ph.D.

GUEST FACULTY

7. Ms. Athira C. K., M.Sc.
8. Mr. Shinoj K. M.Sc.

DEPARTMENT OF ZOOLOGY

ASSOCIATE PROFESSORS

1. Dr. George Mathew, M.Sc., M.Phil., B.Ed., Ph.D. (Head of the Dept.)
2. Dr. T. M. Benny, M.Sc., M.Phil., Ph.D.
3. Dr. Bobby Jose, M.Sc., B.Ed., Ph.D.
4. Dr. Sabu K. Thomas, M.Sc., Ph.D.

ASSISTANT PROFESSORS

5. Dr. Vineesh P. J., M.Sc., B.Ed., Ph.D.
6. Dr. Jisha Jacob, M.Sc., M.Phil., Ph.D.
7. Mr. Joice Tom J., M.Sc., M.Phil.
8. Dr. Aswathy P., M.Sc. Ph.D.

DEPARTMENT OF PSYCHOLOGY

GUEST FACULTY

1. Ms. Firdousiya P. C., M.Sc., M.Phil. (Head of the Dept.)
2. Ms. Husna Muhammed, M.Sc.
3. Ms. Anju James, M.Sc.

DEPARTMENT OF COMMERCE

ASSISTANT PROFESSORS

1. Mr. Anish Sebastian M.Com, B.Ed. (Head of the Dept)
2. Ms. Shobha C. V., M.Com, M.Phil, B.Ed.
3. Ms. Jasmine V. M., M.Com., B.Ed.
4. Mr. Jobin George, M.Com., MBA., M.Ed.
5. Mr. Akhin P, M.Com., M.Phil., B.Ed.
6. Ms. Sruthiya V. N, M.Com.
7. Mr. Nithin Jose, M.Com.

GUEST FACULTY

8. Mr. Manu Antony, M.Com.
9. Ms. Swarnalatha K. P. (Computer Instructor)

DEPARTMENT OF HISTORY & POLITICAL SCIENCE

ASSISTANT PROFESSOR

1. Ms. Shiny K. Mathew, M.A., B.Ed. (History)

GUEST FACULTY

2. Mr. Asad Chandra Navaneeth N., M.A., M.Phil. (Political Science)

DEPARTMENT OF MALAYALAM

GUEST FACULTY

1. Ms. Saritha K. C., M.A. (Head of the Dept.)
2. Ms. Saranya Raveendran, M.A.
3. Dr. K. V. Thomas M.A., Ph.D.
4. Ms. Jyothi P, M.A.
5. Ms. Anagha M.A. (Journalism)

DEPARTMENT OF HINDI

ASSOCIATE PROFESSOR

1. Lt. Cdr. Dr. P. A. Devasia, M.A., M.Phil., Ph.D. (Head of the Dept.)

GUEST FACULTY

2. Dr. Antony P. M., M.A., M.Phil., PGD (Transl.), Ph.D. (Hindi)

DEPARTMENT OF FRENCH

GUEST FACULTY

1. Fr. Suneesh P.J., M.A.

DEPARTMENT OF PHYSICAL EDUCATION

ASSISTANT PROFESSOR

1. Fr. Bony Augustine, M.PEd., MA (Theology), PGDFM (Head of the Dept.)

GUEST FACULTY

2. Mr. Sumesh Varma P. R., M.PEd., M.Phil..

DEPARTMENT OF BUSINESS MANAGEMENT

1. ~~Mr. Sunil M. Antony MBA~~
2. Ms. Nisha N. P. M.Com.
3. Mr. Shineesh O. K. M.Com
4. Ms. Shahanaz Cheenika M.Com
5. Ms. Anjana P. Raj PGDM
6. Mr. Mahir Ummer Thengat M.Com.

DEPARTMENT OF COMMERCE & MANAGEMENT

- | | | |
|----|---|--------|
| 1. | Mr. Ravi. J. Z. Head of the Dept., Asso. prof. (Rtd.) | M.Com. |
| 2. | Ms. Shani Naveen | MBA |
| 3. | Ms. Yamuna M. C. | M.Com. |
| 4. | Ms. Sneha Lucy Joy MBA, | M.Com. |
| 5. | Mr. Sajeev .C. S. M.A., | M.Com. |
| 6. | Ms. Rajeswari R. Menon | M.Com. |

DEPARTMENT OF LANGUAGE & LITERATURE

1. Mr. John C. Mathew, M. A. (Asso. Prof. (Rtd.) & Head of the Dept.)

ASSISTANT PROFESSORS

- Ms. Lata Mani, M. A., B.Ed.
- Sr. Bindu Jacob, M. A.
- Ms. Reeba Sara Koshy, M. A., M.Ed.
- Ms. Anjana Mathew, M. A.
- Ms. Anjali C.K. M. A., M.Phil., B.Ed.
- Ms. Mohana Suresh M. A., M.Phil., B.Ed.
- Ms. Alicia Jacob M. A.
- Mr. Abhisek Mohan M., M. A.
- Ms. Swetha Premkumar, M. A.
- Ms. Emil Mariam Mathai, M. A., B.Ed

DEPARTMENT OF MEDIA STUDIES

ASSISTANT PROFESSORS

- Mr. Sivadev C. V., M.C.J. (Head of the Dept.)
- Ms. Remya V., M.A.
- Ms. Jassily. C., M.A.
- Ms. Swathy K. S., M.C.J.
- Ms. Drisya Raj K. P., M.C.J.
- Ms. Amrutha K., M.A

DEPARTMENT OF COMPUTER SCIENCE

ASSISTANT PROFESSORS

- Mr. Sanju Jose, M.C.A. (Head the Dept.)
- Ms. Anima.P., M.C.A., M.Phil.
- Ms. Roofida P.P., M.Sc.
- Ms. Jisha T., M.Sc.
- Ms. Asha Unnikrishnan, M.C.A, M.Phil.
- Ms. Shyamasree C.M., M.Tech.

7. Ms. Dhanya K.K., M.C.A.
8. Ms. Remya chandran, M.C.A., M.E.
9. Ms. Amrutha K., M.Tech.
10. Ms. Jyothi lakshmi K. N., M.C.A.
11. Ms. Deepa Ramachandran V. R., M.C.A.

DEPARTMENT OF STATISTICS

1. Dr. P. Anil Kumar, M.Sc., Ph.D. (Asso. Prof. (Rtd.) & Head of the Dept.)

ASSISTANT PROFESSORS

2. Mr. Jomon Jose, M.Sc
3. Ms. Aswani Muralidharan, M.Sc.
4. Ms. Sahala Farsana K. S., M.Sc.

DEPARTMENT OF SOCIAL WORK

1. Mr. T.S. Thomas, M.S.W. (Asso. Prof. & Head of the Dept.)

ASSISTANT PROFESSORS

2. Ms. Anu Gigi, M.S.W., M.Phil.
3. Ms. Ansu Alexander, M.S.W.
4. Mr. Tibin Baby, M.S.W.
5. Ms. Gopika G. G., M.S.W., M.Phil.

LIBRARY STAFF

1. Mr. A. J. Tomson, M.Li.Sc. . Librarian, II Hr. Gr.
2. Mr. Jojy C. J. Library Assistant., II Hr. Gr.

ADMINISTRATIVE STAFF

1. Mr. P. M. Baby Superintendent
2. Mr. Thomas Ullahel Head Accountant
3. Mr. Shaji A.C. Senior Clerk
4. Mr. Sebastian Justine M. A. Senior Clerk
5. Mr. Dominic M. V. Senior Clerk
6. Mr. Saji Antony Senior Clerk
7. Mr. Praveen Kumar Clerk
8. Mr. Philip Mathew Clerk
9. Mr. Manoj Joseph C. Clerk
10. Mr. Shibu Sebastian Clerk
11. Mr. Rajeesh Kottayi LD Computer Assistant
12. Mr. Peter A. A. Office Attendant
13. Mr. Binish Baby V. T. Office Attendant
14. Mr. Shinoj M. C. Office Attendant

15. Mr. Belby P. J. Office Attendant
16. Mr. Bibeesh V. P. Office Attendant
17. Mr. Nithin Krishnan C. V. Office Attendant
18. Mr. Arun N. V. Office Attendant

LABORATORY STAFF

- | | |
|-----------------------|-------------------------------------|
| 1. Mr. K. C. Varghese | Lab Assistant, II Hr. Gr. (Physics) |
| 2. Mr. Saji Joseph A. | Lab Assistant, II Hr. Gr. (Zoology) |

OTHER SUPPORT STAFF

- | | |
|-----------------------------|------------------------|
| 1 Mr. C. J. Job | Sr. Clerk |
| 2 Mr. V. J. Joy | Sr. Clerk |
| 3 Prof. Varkey Pattani A. | Coordinator, RUSA Fund |
| 4 Mr. Abin Joseph | Clerk, RUSA Fund |
| 5 Ms. Silu Mareena | Clerk, RUSA Fund |
| 6 Ms. Mary Kurian | Accountant |
| 7 Mr. Abin Thomas | Supervisor |
| 8 Mr. Murali Manoharan T. | Clerk (S.F.) |
| 9 Ms. Sumitha C. K. | Clerk (Exam.) |
| 10 Sr. Merine Jose | Clerk (Exam.) |
| 11 Mr. Ajay S. Ramachandran | Clerk (Exam.) |
| 12 Mr. V. P. Santheep Kumar | Clerk |
| 13 Mr. Balakrishnan A. | Electrician |
| 14 Ms. Mary M. P. | Library Asst. |
| 15 Mr. Vishnu V. P. | Library Asst. |
| 16 Joseph K. | Library Asst. |
| 17 Mathew Antony | Library Asst. |
| 18 Raiby Sebastian | Library Asst. |
| 19 Mr. Jose K. Joseph | Lab. Asst. (Chemistry) |
| 20 Ms. Nimmy John | Lab. Asst. (Chemistry) |
| 21 Ms. Sushama Charles | Lab. Asst. (Chemistry) |
| 22 Mr. Divakaran K. P. | Lab. Asst. (Botany) |
| 23 Mr. Jithin J. | Lab. Asst. (Physics) |
| 24 Mr. Kiran Martin | Lab. Asst. (Zoology) |
| 25 Mr. Vijay E. M. | Lab. Asst. (Comp.) |
| 26 Ms. Smitha Dinesh | Computer Asst. |
| 27 Mr. Sarath M. | Computer Asst. |
| 28 Ms. Lissy Ittira | Operator (Photocopy) |
| 29 Ms. Sabitha N. | Operator (Photocopy) |

30	Ms. Saranya A. K.	Operator (Photocopy)
31	Mr. Sachin Joseph	Office Attendant (Exam.)
32	Mr. James Jose	Office Attendant (Exam.)
33	Muhammed Kasim Ali	Marker
34	Nural Haque P.	Marker
35	Mr. Muraleedharan P. K.	Marker
36	Vishnu K. R.	Gardener
37	Mr. Sasi V. P.	Security
38	Mr. Karma Kami	Security
39	Mr. Deepak Saha	Security
40	Mr. Ramesh Kumar V.	Security
41	Mr. Prabin A. D.	O/A (Part Time)
42	Mr. Andy Areekkal	Gardener
43	Mr. Pradeepan P.	Gardener
44	Ms. Sarala K.	Sweeper
45	Ms. Ganga Devi K.	Sweeper
46	Ms. Sumathi Raman	Sweeper
47	Ms. Sreemathi K. K.	Sweeper
48	Ms. Bindu C. K.	Sweeper
49	Ms. Girija K. G.	Sweeper
50	Ms. Shoba T.	Sweeper
51	Mr. Abhijith C. V.	Sweeper

OFFICE BEARERS 2019-20

Secretary College Council	: Mr. Robin Xavier
Chief Superintendent – (University & Autonomous Examinations)	: Mr. Charly Kattakkayam
Senior Assistant Superintendent (University & Autonomous Examinations)	: Dr. Benny T. M.
Staff Adviser College Union	: Dr. Baby Chacko
Programme Officer-NSS	: Dr. Renjis T. Tom
	: Dr. Jisha Jacob
Associate NCC Officer (Naval wing)	: Lt. Cdr. Dr. P. A. Devasia
Associate NCC Officer (Army wing)	: Capt. Binoy Varakil
Coordinators - Internal Examinations	: Dr. Saji Mathew
	: Mr. Albert Thomas
Students Advisor (Examinations)	: Dr. Vineesh P.J.
Public Information Officers	: Dr. Benny T. M., Dr. Nijesh K. James.
Assistant Public Information Officer	: Fr. Bony Augustine
Public Relations Officers	: Fr. Sunil M. Antony
	: Mr. A. J. Tomson
Nodal Officer-Gain PF	: Dr. Aneesh P.
Officer in charge: Networking & Software	: Fr. Anto N. J.
	: Mr. Nithin Jose
Teacher in charge of Open course	: Dr. Shiby M. Thomas
Teachers in charge of Salary, Tax and Service Matters	: Dr. Benny Joseph Mr. Jaison Joseph Dr. Jojo Joseph
Welfare Officer- ICCR Fellows	: Mr. Anish Sebastian
UGC Coordinator	: Dr. Sabu K. Thomas
Co-ordinator, SDE	: Mr. Albert Thomas
Co-ordinator, Jesus Youth	: Dr. Binu Thomas
	: Mr. Joice Tom J.
Nodal Officer - Scholarship	: Dr. Manudev K. M.
Nodal Officer- AISHE	: Mr. A. J. Tomson, Librarian

Nodal Officer- RUSA	: Fr. Bony Augustine
Nodal Officer- NIRF	: Fr. Anto N. J.
Nodal Officer- WWS	: Mr.Charly Kattakayam, Asso. Prof., Dept. of Physics
Nodal Officer-SSP	: Dr. Aneesh P., Asst. Prof., Dept. of Chemistry
Nodal Officer- Kerala State Higher Education	: Fr. Anto N. J., Vice Principal

DISCIPLINE COMMITTEE

Dr. Jose John Mallikassery, Principal (Chairman)
 Dr. Sanathanan Velluva, Head, Dept. of Economics (Convener)
 Dr. Dr. Salil Varma R., Head, Dept. of English
 Dr. Baby Chacko, Head, Dept. of Mathematics
 Dr. Benny Joseph, Head, Dept. of Physics
 Dr. Joy Joseph, Head, Dept. of Chemistry
 Dr. George P.S., Head, Dept. of Botany
 Dr. George Mathew, Head, Dept. of Zoology
 Mr. Anish Sebastian, Head, Dept. of Commerce
 Ms. Saritha K. C., Head, Dept. of Malayalam
 Lt. Cdr. Dr. P. A. Devasia, Head, Dept. of Second Languages
 Fr. Bony Augustine, Administrator & Head, Dept. of Physical Education
 Fr. Sunil M. Antony, Head, Dept. of Business Management
 Mr. Ravi. J. Z., Head, Dept. of Commerce & Management
 Mr. John C. Mathew, Head, Dept. of Language & Literature
 Mr. Sivadev C. V., Head, Dept. of Media Studies
 Mr. Sanju Jose, Head, Dept. of Computer Science
 Dr. P. Anil Kumar, Head, Dept. of Statistics
 Mr. T.S. Thomas, Head, Dept. of Social Work
 Ms. Firdousia P. C., Head, Dept. of Psychology

RAGGING PREVENTION COMMITTEE

Principal (Chairman)
 Dr. Shiby M. Thomas (Convener) : Dept. of Economics
 Lt. Cdr. Dr. P. A. Devasia : Dept. of Hindi
 Capt. Binoy Varakil : Dept. of English
 Dr. Anjali Jose : Dept. of Mathematics

Ms. Aparna N.	: Dept. of Physics
Dr. Joice Tom J.	: Dept. of Zoology
Dr. Delse P. Sebastian	: Dept. of Botany
Ms. Sruthiya V. N.	: Dept. of Commerce
Dr. Jomon Mathew	: Dept. of Chemistry
Ms. Nisha N. P.	: Dept. of Business Management
Ms. Shani Naveen	: Dept. of Commerce & Management
Ms. Reeba Sara Koshy	: Dept. of Language & Literature
Ms. Swathy K.S.	: Dept. of Media Studies
Ms. Roofida.P.P.	: Dept. of Computer Science

PTA EXECUTIVE COMMITTEE (2018-19)

Principal	: President
Mr. Ashraf Adi Raja	: Vice-President
Mr. Jobin George	: Secretary
Fr. Bony Augustine	: Teacher representative
Dr. Asha Mathew	: Teacher representative
Dr. Meril Mathew	: Teacher representative
Dr. Shinu V S	: Teacher representative
Mr. C. E. V. Ishak	: Parent Representative
Ms. Praseena Firoz	: Parent Representative
Mr. Binoy A. V.	: Parent Representative
Mr. Davis	: Parent Representative

NSS-ADVISORY COMMITTEE

Dr. Jose John Mallikasseri, Principal	: Chair Person
Dr. Jisha Jacob, NSS Programme Officer & Asst. Prof., Dept. of Zoology	: Member Secretary
Dr. Benny Joseph, Asso. Prof., Dept. of Physics	: Staff Member
Dr. Meril Mathew, Asst. Prof., Dept. of Physics	: Staff Member (Lady)
Ms. Meera Darshak, Councillor, Calicut Cooperation	: Local Body Member
Ms. Chandralekha K. P., Secretary, Pain & Palliative Care Society, Medical College, Kozhikode	: Member- Representative from Adopted Village
Mr. Jithin Cheriyan, NSS Volunteer	: Student Representative 1
Ms. Gayathri Unni, NSS Volunteer	: Student Representative 2

Stories- The College Day Celebrations 2018-19

PLANNING & EVALUATION COMMITTEE

Fr. Anto N. J., Vice Principal (Convener)
All Heads of the Departments
Office Superintendent
Head Accountant

EXAMINATION COMMITTEE

Dr. George Mathew, Controller of Examinations (Convener)
Dr. T. K. Muraleedharan, Asst. Controller of Examinations
Fr. Suneesh P. J., Asst. Controller of Examinations
Dr. Shinto P. Mathew, Asst. Controller of Examinations
Mr. Shineesh O. K., Asst. Controller of Examinations
Mr. Charly Kattakkayam, Chief Superintendent, University & Autonomous Examinations
Dr. Benny T. M., Senior Asst. Superintendent, University & Autonomous Examinations
Dr. Joy Joseph, Head & Asso. Prof., Dept. of Chemistry

EXAM MALPRACTICE CURBING COMMITTEE

Dr. George P. S., Asso. Prof. & Head, Dept. of Botany (Convener)
Dr. Bobby Jose, Asso. Prof., Dept. of Zoology
Dr. Vemoth Vinitha Nair, Asst. Prof., Dept. of English

POST DOCTORAL GUIDANCE CELL

Dr. Manoj Mathews, Asst. Prof. Dept. of Chemistry
Dr. Meril Mathew, Asst. Prof. Dept. of Physics

GUIDANCE CELL FOR SECURING FOREIGN Ph.D REGISTRATION

Dr. Joemon Mathew, Asst. Prof, Dept. of Chemistry
Dr. Nijesh K. James, Asst. Prof, Dept. of Physics

EXTRACURRICULAR COMMITTEE

Dr. Wilson Rockey: Asso. Prof., Dept. of English
Fr. Bony Augustine: Administrator & Head, Dept. of Physical Education
Lt. Cdr. Dr. P. A. Devasia: Associate NCC Officer (Naval wing)
Capt. Binoy Varakil: Associate NCC Officer (Army wing)
Dr. Renjis T. Tom: Programme Officer-NSS
Dr. Jisha Jacob: Programme Officer-NSS
Dr. Manudev K. M.: Asst. Prof., Dept. of Botany
Student Representative 1 : Nominated by NSS programme officers
Student Representative 2 : Nominated by NSS programme officers
Student Representative 3 : Nominated by NCC programme officers
Student Representative 4 : Nominated by NCC programme officers
Student Representative 5 : Nominated by Head of the Dept. of Physical Education
Student Representative 6 : Nominated by the Coordinator, Fine Arts Committee

ACADEMIC AUDIT COMMITTEE

Rev. Fr. Joseph Paikada, College Manager
Dr. Jose John Mallikasseri, Principal
Rev. Fr. Anto N. J., Vice Principal
All Heads of the Departments

YOUNG INNOVATORS PROGRAMME (YIP)

1. Mr. Akhin P. Asst. Prof., Dept. of Commerce
2. Mr. Manu Antony, Asst. Prof., Prof., Dept. of Commerce

BUSINESS INCUBATION CELL COUNCIL

Mr. Jaison Joseph, Asso. Professor, Dept. of Mathematics	: President
Fr. Sunil M. Antony, Director, Self-Financing Programmes	: Convener
Mr. Nithin Jose, Asst. Professor, Dept. of Commerce	: Member
Vaishnav Chandran A., BBA IV-Semester	: Student Coordinator
Preethi M., CEO Technology Business Incubator, National Institute of Technology, Calicut	: Representative from nearby Incubation Centre
Sijo V. J., Branch In-charge, South Indian Bank, Devagiri Extension Centre	: Representatives of SIDBI / NABARD / Lead Bank / Investor Member
Binu Jose Pichappillil, Tech Consultant, Kozhikode	: Technical Expert from nearby Industry
Manoj Mathew, Rajagiri School of Business Administration	: Technical Expert from nearby Industry
Mahir Ummer Thengat	: Alumni Entrepreneur from the Host Institution
Sahal Razi Pallivallipil	: Alumni Entrepreneur from the Host Institution

Student Representatives From the Host Institution:

Aaqib saleem Abdulla (IVth Semester BBA)
Simin Niaz Mailanchikkal (IVth Semester B.com)
Anagha Anil P. P. (IIInd Semester BBA)
Devika Krishnan T. C. (IIInd Semester BBA)
Krishna T. (IIInd Semester B.com.)
Abhishek Narayan (IIInd Semester B.com.)
Fida Ashraf (IVth Semester B.Sc. - Computer Science)
Arjun Satheesh (IVth Semester B.Sc. - Computer Science)
Delin Prakash (IVth Semester Physics)
Don Benny (IVth Semester Physics)
Akshay Joseph (IVth Semester Physics)
Jos Manual Jolly (Mathematics)
Saranya M. (Mathematics)

FINE ARTS COMMITTEE

Fine arts committee envisages an overall development of the potential of students in the field of art and literature. The committee provides ample support to the students for participating in fine arts competitions.

Dr. Wilson Rockey (Co-ordinator)	: Dept. of English
Dr. Muraleedharan T. K.	: Dept. of Mathematics
Ms. Shiny K. Mathew	: Dept. of History & Political Science
Mr. Nithin Jose	: Dept. of Commerce
Ms. Aparna N.	: Dept. of Physics
Dr. Tania Francis	: Dept. of Chemistry
Dr. Manudev K. M.	: Dept. of Botany
Mr. Joice Tom J.	: Dept. of Zoology
Ms. Anju James	: Dept. of Psychology
Ms. Anjana P. Raj	: Department of Business Management
Ms. Rajeswari R. Menon	: Department of Commerce & Management
Ms. Anjana Mathew	: Department of Language & Literature
Ms. Swathy K.S.	: Department of Media Studies
Ms. Jyothi lakshmi K. N.	: Department of Computer Science
Mr. Tibin Baby	: Department of Social Work
Student Representative- 1	: Fine Arts Secretary
Student Representative- 2*	
Student Representative- 3*	

*Top scorers of B. Zone arts festival nominated
by the fine arts committee coordinator

WEBSITE COMMITTEE

Mr. Nithin Jose (Co-ordinator)
Fr. Anto N.J.
Dr. C.V. Abraham

ADMISSION COMMITTEE

Dr. Jose John Mallikasseri, Principal (Chairman)
Dr. Saji Mathew (Convener)
Fr. Sunil M. Antony
Dr. Benny Joseph
Dr. Sanathanan Velluva

Deva Sangamam 2018-19

Dr. George P. S.
 Dr. Joy Joseph
 Dr. Salil Varma R.
 Dr. Jaison Joseph
 Fr. Bony Augustine
 Mr. Anish Sebastian
 Dr. Asha Mathew
 Mr. J. Z. Ravi
 Mr. P. M. Baby

GRIEVANCE APPEAL COMMITTEE

Principal (Chairman)
 Dr. Sanathanan Velluva
 Dr. Joy Joseph
 Capt. Binoy Varakil
 Dr. Meril Mathew
 Mr. P. M. Baby
 Ms. Meera Darshak (Ward Councillor)
 PTA Vice-President
 College Union Chairman
 College Union Vice-Chairman

INTERNAL ASSESSMENT GRIEVANCE REDRESSAL CELL- COLLEGE LEVEL

Principal (Chairman)

Dr. Jojo Joseph

Mr. Jaison Joseph

Mr. Shinoj K. M

Dr. Dennis Joseph

Ms. Jasmine V. M

Mr. J. Z. Ravi

ETHICS COMMITTEE

Ethics committee has been constituted to implement the directions of the government to ensure that mobile phones are not being used and cinematic dance is not being performed within the campus.

Principal (Convener)

PTA Vice President

Mr. Charly Kattakkayam

Fr. Bony Augustine

Dr. Manoj Mathews

Ms. Remya K.

Ms. Sruthiya V. N.

Mr. Shivdev C. V.

Ms. Anima P.

Student Representative- 1 (Nominated NSS Coordinator)

Student Representative- 2 (Nominated NCC Coordinator)

ANTI DRUG SQUAD

Principal

PTA Vice President

Ms. Meera Darsak -(Ward Councillor)

SHO- Medical College Police Station

Ms. Soumya P. C. (Community Development Supervisor, STARS)

Dr. Renjis T. Tom

Dr. Saumya Varghese

Fr. Bony Augustine

Sr. Bindu Jacob

Student Representative- 1: College Union Chairman

Student Representative- 2: Representative of 1st year UG programme nominated by the Principal

Student Representative- 3: Representative of 2nd year UG programme nominated by the Principal

RESEARCH ADVISORY COMMITTEE

The College aims at achieving excellence in teaching as well as research. Various research programmes are undertaken with the support of various funding agencies by the faculty of the College. Emphasis is placed on pure, applied, interdisciplinary and socially relevant subjects/ topics.

Principal (Chairman)

Dr. Sabu K. Thomas (Covener)

Dr. Boby Jose

Dr. Salil Varma R.

Dr. Baby Chacko

Dr. Sanathanan Velluva

Dr. Tania Francis

Dr. Ranimol Stephen

Dr. Anjaly Jose

Dr. Remya K.

Dr. Delse P. Sebastian

Dr. Satheesh George

Dr. Meril Mathew

Dr. Shinto P. Mathew

IQAC-DEPARTMENT COORDINATORS

Dr. Raichal John : Dept. of English

Dr. Asha Mathew : Dept. of Economics

Ms. Shobha C. V. : Dept. of Commerce

Ms. Sangeetha M. V. : Dept. of Mathematics

Dr. Nijesh K. James : Dept. of Physics

Dr. Tania Francis : Dept. Chemistry

Dr. Delse P. Sebastian : Dept. of Botany

Dr. Benny T.M. : Dept. of Zoology

Ms. Firdousiya P. C. : Dept. of Psychology

Mr. Mahir Ummer Thengat : Department of Business Management

Ms. Sneha Lucy Joy : Department of Commerce & Management

Ms. Lata Mani	: Department of Language & Literature
Ms. Drisya Raj K.P	: Department of Media Studies
Ms. Shyamasree C.M.	: Department of Computer Science
Ms. Sahala Farsana K. S.	: Department of Statistics
Mr. Tibin Baby	: Department of Social Work

LIBRARY COMMITTEE

Principal

Mr. A.J. Tomson

Dr. Salil Varma R.

Dr. Sanathanan Velluva

Dr. George P. S.

Dr. Sreekumar R.

Dr. Jisha Jacob

Mr. John C. Mathew

Student Representative 1: Top Scorer of II semester PG Arts- English

Student Representative 2: Top Scorer of IV semester UG Science- Mathematics

JOURNAL COMMITTEE

College publishes two international Journals:

1. Devagiri Journal of Science . 2. Advanced Social Work Journal.

Dr. Satheesh George

Dr. Delse P. Sebastian

Dr. Sabu K. Thomas

Dr. Ranimol Stephen

Dr. Meril Mathew

Dr. Shinto P. Mathew

T. S. Thomas

CAREER GUIDANCE & PLACEMENT CELL

~~Dr. Sunil M. Antony~~

Mr. Jaison Joseph

Mr. Akhin P.

Student Representative 1*

Student Representative 2*

(*From Dept. of Commerce & Management)

STAFF EDITORS - COLLEGE MAGAZINE

Dr. Wilson Rockey
Lt. Cdr. Dr. P. A. Devasia
Dr. Dennis Joseph
Ms. Saritha K. C.
Dr. Raichel John

CANTEEN COMMITTEE

Fr. Bony Augustine
Dr. Sanathanan Velluva
Dr. Binu Thomas
Dr. Shinto P. Mathew
Student Representative - Union Vice Chairman

ORATORY CLUB - COORDINATORS

Dr. T. K. Muraleedharan
Lt. Cdr. Dr. P.A. Devasia
Mr. Robin Xavier
Ms. Saritha K. C.
Student Representative- Ms. Mariya Aby, III semester P.G. Chemistry.

DEVAGIRI NEWS LETTER COMMITTEE

Mr. John C. Mathew
Mr. Sivadev C. V.
Ms. Drisya Raj K.P.
Ms. Remya V.
Student Representative- 1*
Student Representative- 2*
(*from Dept. of Media Studies nominated by the HoD)

COLLEGE HAND BOOK PREPARATION

Dr. Shinu V. S.

BLOOD DONORS CLUB (CO-ORDINATORS)

Dr. Jisha Jacob
Mr. Joice Tom J.
Student Representative- 1 - Union Joint Secretary
Student Representative- 2*- Secretary, Zoology Association

BHOOMITHRA SENA

Dr. Manudev K. M.

Dr. Binu Thomas

Dr. Shinto P. Mathew

Student Representative- 1*

Student Representative- 2*

(*nominated by the members of Bhoomithra Sena

ACADEMIC CALENDAR

Principal

Dr. Joy Joseph

Dr. George Mathew

Dr. Baby Chacko

Fr. Bony Augustine

STDENTS SUPPORT SERVICES

TUTORIAL SYSTEM

This system has been specifically intended to bring up the abilities of the student through proper motivation and guidance. It is also meant to understand the student, his/her family conditions, social and cultural status, the problems that he/she faces in and outside the class etc. and help him/her to tide over those problems. For this a teacher is given charge of a class and he acts as the class tutor. The class tutor keeps the details of the students from entry level to exit level. He guides, helps and motivates the student and keeps liaison with the parents. Class tutor convenes class-wise parent teacher meeting once or twice a year. The system also ensures effective teaching and sufficient attention on the student and fosters the general discipline of the college. The student is expected to consult the tutor on all academic/non academic matters. All applications and requests to the principal shall be submitted only through the tutor countersigned by HoD.

STUDENTS GUIDANCE AND COUNSELLING CENTRE

The Guidance and Counselling Centre aims at assisting students to maximize their overall growth and to overcome their academic and personal problems. Service of qualified persons is available in assisting students to identify and recognize their interests, abilities and skills to match their chosen careers. Students who need the appointment of experts shall register their names with the coordinators.

Coordinators - Counselling Centre : Mr. T. S. Thomas, HoD, Dept. of Social Work
: Ms. Firdousia P.C., HoD, Dept. of Psychology

WALK WITH A SCHOLAR (WWS)

Walk With a Scholar (WWS) is an initiative of KSHEC to arrange specialized mentoring programs for students in Under Graduate Programs in Arts, Science and Commerce. The Scheme aims at giving necessary orientation to needy students, to prepare them for employment and give them necessary

guidance, motivation and mental support to identify appropriate areas for higher study as well as employment.

WWS Nodal Officer : Mr. Charly Kattakkayam, Asso. Prof., Dept. of Physics

ADDITIONAL SKILL ACQUISITION PROGRAMME (ASAP)

The Additional Skill Acquisition Programme (ASAP) is another initiative of KSHEC with the objective of tackling the issue of growing unemployment in the state. The Programme aims at equipping selected school/college students with skills in Communication, IT and selected areas of industry and service sectors.

Nodal Officer : Dr. Baby Chacko, HoD, Mathematics

SCHOLAR SUPPORT PROGRAMME

The programme is designed to give special attention to students who need extra help and guidance to keep abreast with other classmates. Special evening classes are handled by teachers on a structured basis.

Nodal Officer : Dr. Aneesh P. , Asst. Prof., Dept. of Chemistry

MEDICAL FACILITY

Service of a medical officer is available on the campus on every Friday.

Medical Officer: Dr. Sethumadhavan C.G.

CIVIL SERVICE EXAMINATION COACHING

Civil Service examination coaching is being offered to UG students. Online classes are arranged in collaboration with India's No. 1 Civil Service Coaching Agency- ALS Academy, New Delhi. The coaching will help students to appear for any U.P.S.C examination.

Dr. Raichel John, Asst. Prof., Dept. of English (Coordinator)

Fr. Anto N. J., Vice Principal & Asst. Prof., Dept. of Economics

Dr. Manudev K. M., Asst. Prof., Dept. of Botany

Mr. Manu Antony, Asst. Prof., Dept. of Commerce

QUIZ CLUB

The Quiz club aims to promote the general knowledge of the students and encourage them to be up to date with current affairs. The club is a platform for the students to better their quizzing skills.

Coordinators : Dr. Manoj Mathews, Asst. Prof., Dept. of Chemistry

: Dr. Anjali Jose, Asst. Prof., Dept. of Mathematics

Student Representative 1*

Student Representative 2*

* From among the winners of quiz competitions
nominated by the coordinators)

ENTREPRENEURIAL DEVELOPMENT CLUB (ED CLUB)

The ED club aims to inculcate values like integrity, discipline, honesty etc, sensitise students on the economic and industrial development scenario, inculcate entrepreneurial culture, bring in successful entrepreneurs and students together and create academic and industrial research linkage.

Coordinators : Fr. Sunil M. Antony (Director, Self-financing Programmes)

: Mr. Mahir Ummer Thengat (Dept. of Business Management)

: Mr. Akhin P. (Dept. of Commerce)

: Ms. Shani Naveen (Dept. of Commerce & Management)

Student Representative- 1*

Student Representative- 2*

(*From among the students of Dept. of Commerce & Management, nominated by the HoD)

TOURISM CLUB

The club aims to create awareness about the relevance of Tourism and sensitize the students for responsible Tourism and Eco Tourism. It also aims to make them familiar with the rich heritage of our country with the specific intention of promoting national integration.

Coordinators : Dr. Vineesh P.J., Asst. Prof., Dept. of Zoology
: Dr. P. Aswathi, Asst. Prof., Dept. of Zoology

Student Representative- 1*

Student Representative- 2*

(*Nominated by the Coordinators)

STUDENTS WELFARE COMMITTEE

The major source of the fund is monthly collection from teachers and well-wishers and is used to extend help to those needy students in basic learning requirements.

Coordinator : Dr. P.S. George, HoD, Botany
: Fr. Bony Augustine, HoD, Physical Education
: Fr. Sunil M. Antony, Director, Self Financing Programmes
: Ms. Sruthiya V. N. Asst. Prof., Dept. of Commerce

Student Representative- 1: II Semestsre UG Topper- Arts (Commerce)

Student Representative- 2: II Semestsre UG Topper- Science (Chemistry)

VALUE EDUCATION

The realization of the need 'to shift from the information-based education system to a value-based education system imparting life skills which can contribute to man-making and nation-building' is the foundation of the value education. The College offers value education classes to all first year degree students. Each department is entrusted with the duty of engaging value education classes to their students.

WOMEN'S WELFARE CELL

The cell is constituted as per the directive of the UGC to redress the grievances, if any, of the lady students and the women-members of the staff of the College. Cell also aims at motivating the girl students to strive the gender equality in diverse fields with a motto of grooming them to lead a dignified life in the society.

Coordinators : Ms. Sangeetha M. V., Asst. Prof., Dept. of Mathematics
: Dr. Aswathi P., Asst. Prof., Dept. of Zoology
: Ms. Anu Gigi, Asst. Prof., Dept. of Social Work

Student Representative 1: Union Vice Chairman

Student Representative 2: Union Joint Secretary

INTERNAL COMPLAINTS COMMITTEE

The committee aims at prevention, prohibition and redressal of sexual harassment of women employees and students in Higher Educational Institutions.

Ms. Susanna Seth

Asso. Prof. & Head, Dept. of Chemistry, Malabar Christian College,
Kozhikode (Presiding Officer)

Ms. Asha Mathew

Asst. Prof., Dept. of Economics

Dr. Anjali Jose

Asst. Prof., Dept. of Mathematics College Office Superintendent

Sr. Merine Jose

Clerk (Exam.)

Ms. Soumya P. C.

Community Development Supervisor, STARS

Student Representative 1: College Union Vice Chairperson

Student Representative 2: PG II Semester Topper Among Girls- Arts
(Economics)

Student Representative 3: UG IV Semester Topper Among Girls- Science
(Zoology)

UG PROGRAMMES (AIDED)- 6 SEMESTERS

Sl. No	Programme	No. of Seats	Complementary Courses	Specialization
1	B.A. Economics	50	Modern Indian History (1867-1992) Indian Constitution and Politics	
2	B.A. English	32	Social and Cultural History of Britain Modern World History from AD 1600	
3	B.Sc Mathematics	48	Physics Statistics	
4	B.Sc Physics	48	Mathematics Chemistry	
5	B.Sc Chemistry	48	Mathematics Physics	
6	B.Sc Botany	32	Chemistry Zoology	
7	B.Sc Zoology	36	Chemistry Botany	
8	B.Sc Psychology	32	Physiology Statistics	
9	B.Com	60		Finance

UG PROGRAMMES (SELF FINANCING)- 6 SEMESTERS

10	B.A. Functional English	40	Landmark in English Literature Indian Writing in English Foundations of Aesthetics and Criticism American Literature	
11	B.A. English *	24	Social and Cultural History of Britain Modern World History from AD1600	
12	B.A.Mass Communication	40	Economics English	
13	B.Sc Computer Science	36	Mathematics Statistics	

14	B C A	36	Mathematics	
			Statistics	
			Accountancy	
15	B B A	50	Finance	
16	B.Com	60	Computer Application	
17	B.Com *	40	Finance	
18	B.Com(Professional) *	40		

* Subject to the final approval of University of Calicut

SECOND LANGUAGES: The college offers Malayalam, Hindi and French as second languages. French is not offered for self financing programmes, except limited seats for B. Com and BBA after proper screening.

PG PROGRAMMES- 4 SEMESTERS

Sl. No	Programme	No. of Seats	Electives offered	Specialization
1.	M.A. Economics	20	Advanced Econometrics	
			Mathematical Economics	
2.	M.A. English	20	World Drama	
			European Fiction in Translation	
			Film Studies	
			Malayalam Literature in Translation	
			American Ethnic Writing	
			Indian English Fiction	
3	M.A. Malayalam with Journalism	20	Tharathmya Sahityam	
			Anukalpanam	
			Malayala Natakam	
			Folklore	
4	M.Com	20	Finance	
5	M.Sc Mathematics	20	Differential Geometry	
			Graph Theory	
			Computer Oriented Numerical Analysis	
6	M.Sc Chemistry	12	Synthetic Organic Chemistry	
			Analytical Chemistry Bioinorganic and Organometallic chemistry	

7	M.Sc Physics	12	Radiation Physics Microprocessor & Applications Laser and Fibre Optics	
8.	M.Sc Botany	10	Molecular Biology & Phytochemistry Biotechnology in Crop Improvement	
9.	M.Sc Zoology	12		Environmental Biology
10.	M.Sc Statistics (Self Financing)	12	Statistical Quality Control Econometric Models & Mathematical Economics Bayesian Estimation and Decision Theory	
11.	MSW (Self Financing)	20		Medical and Psychiatric Social Work Rural and Community Development
12.	MSW (Self Financing)*	20		Medical and Psychiatric Social Work Rural and Community Development

CERTIFICATE/DIPLOMA COURSES

Sl. No	Name of the Course	Type of the Course	Offered to	Offering Department
1	Plant Propagation & Terrace Farming*	Certificate Course	Students/Public	Botany
2	Ornamental Fish Farming & Aquarium Setting*	Certificate Course	Students/Public	Zoology
3	Statistical Data Analysis*	Certificate Course	Students/Public	Statistics
4	Foreign Language Studies (French & German)*	Certificate Course	Students/Public	Languages

5	Communicative English*	Certificate Course	Students/Public	Language & Literature
6	Tally with GST	Certificate Course	Students/Public	Commerce
7	Diploma in Financial Accounting	Diploma Course	Students/Public	Commerce
8	Python	Certificate Course	B.C.A. & B.Sc.	Computer Science
9	Linux Administration	Certificate Course	Computer Science	Science
10	Angular	Certificate Course	Students of the college	
11	Language & Communication	Certificate Course	B.A. Functional English &	Language & Literature
12	Technical Writing	Certificate Course	B.A. English students of the college	
13	Fundamentals of Suits	Certificate Course		
14	Foundations of Psychology	Certificate Course		
15	Technical Writing	Certificate Course	B.A. Mass Communication students of the college	Media Studies
16	Soft Skills for Media Personnel	Certificate Course		
17	Language & Communication	Certificate Course		
18	Master Diploma in Practical Accounting (Tally & Advanced Excel)	Certificate Course	B.Com. (Finance) & B.Com. (C.A.) students of the college	Commerce & Management
19	Master Diploma in Taxation (GST, Income Tax, TDS, ESI & EPF)	Certificate Course		
20	Stock Market Operations	Certificate Course		
21	Master Diploma in Practical Accounting (Tally & Advanced Excel)	Certificate Course	B.B.A. students of the college	Business Management
22	Master Diploma in Taxation (GST, Income Tax, TDS, ESI & EPF)	Certificate Course		
23	Diploma in Digital Marketing	Certificate Course		
24	Master Diploma in Practical Accounting (Tally & Advanced Excel)	Certificate Course	B.Com. (Professional) students of the college	
25	Master Diploma in Taxation (GST, Income Tax, TDS, ESI & EPF)	Certificate Course		
26	Stock Market Operations	Certificate Course		
27	Certified Financial Planner (CFP)	Certificate Course		
28	Certificate in Accounting Technician (CAT)	Certificate Course		

*Conducts by the financial support of RUSA- Phase II.

DOCTORAL RESEARCH PROGRAMMES

Seven Post-Graduate Departments of the college are recognised Research Centres of the University of Calicut:

CENTRES AND RESEARCH GUIDES

- | | |
|-------------------------|------------------------------|
| 1. Dept. of Zoology | : Dr. Sabu K. Thomas |
| | : Dr. Benny T. M. |
| | : Dr. Bobby Jose |
| | : Dr. Vineesh P. J. |
| | : Dr. Jisha Jacob |
| | : Dr. Aswathi P. |
| 2. Dept. of Botany | : Dr. Satheesh George |
| | : Dr. Delse P. Sebastian |
| | : Dr. Manudev K. M. |
| | : Dr. Binu Thomas |
| 3. Dept. of Chemistry : | : Dr. Jose John Mallikasseri |
| | : Dr. Tania francis |
| | : Dr. Renjis T. Tom |
| | : Dr. Manoj Mathews |
| | : Dr. Ranimol Stephen |
| | : Dr. Shinu V. S. |
| | : Dr. Saumya Varghese |
| | : Dr. Aneesh P. |
| | : Dr. Jomon Mathew |
| 4. Dept. of English : | : |
| | : Dr. Salil Varma R. |
| | : Dr. Wilson Rockey |
| | : Dr. C. V. Abraham |
| | : Dr. Remya V |
| 5. Dept. of Mathematics | : Dr. Baby Chacko |
| | : Dr.T.K.Muraleedharan |
| | : Dr. Anjaly Jose |
| 6. Dept. of Physics | : Dr. Meril Mathew |
| | : Dr. Nijeesh K. James |
| | : Dr. Shinto P. Mathew |
| 7. Dept. of Economics | : Dr. Sanathanan Velluva |
| | : Dr. Shiby M. Thomas |

STUDENTS SUPPORT PROGRAMMES

1. PROF. TERRENCE JACOB MEMORIAL CENTRE FOR COMPUTER AIDED EDUCATION (C-CAED)

C-CAED, a fully computerised language lab attached to the Dept. of English, was instituted in 2006 in memory of late Prof. Terrence Jacob, an illustrious Teacher of English, who worked in the Department of English from 1969 and retired as the Head of the Department in 2002.

C-CAED is equipped with both DLL & X-Class professional software. The Centre offers training in IELTS, TOEFL and Certificate Course in Communicative English. "Individual care according to student requirement" is the motto of C-CAED.

2. NATIONAL SERVICE SCHEME (NSS)

Two units (Nos.16 & 134) of the National Service Scheme function in the college. The NSS aims at education through social service. Membership in the NSS is voluntary. Under the auspices of NSS a unit of the Institute of Palliative Medicine functions in this college. Volunteers who undergo the prescribed course of training are given certificates from the University and are eligible for grace marks in University examinations. They are also awarded bonus marks - 15 marks for degree programmes and 5 marks for PG programmes at the time of admission.

3. NATIONAL CADET CORPS (NCC)

Two wings of the National Cadet Corps (NCC) function in the college: the Army Wing and the Navy Wing. The NCC provides opportunities for military training and social services. Membership in the NCC is voluntary. Students are enrolled after a selection procedure. Every enrolled cadet has to continue in the corps for a minimum period of two years. At the end of the period a weightage certificate will be given. Cadets can also appear for the 'B' and 'C' certificate examination. The

Training class for the faculty at IIM Kozhikode on 4-1-2019

cadets obtaining the certificate are eligible for grace marks in University examinations. They are also awarded bonus marks - 15 marks for degree programmes and 5 marks for PG programmes at the time of admission.

4. PARENT TEACHER ASSOCIATION (PTA)

Membership of the PTA is compulsory to the parents of all the students of the college. The PTA Executive regularly meet for the planning and implementation of all matters pertaining to the physical, intellectual and moral welfare of the students.

5. MS OFFICE AND TALLY COURSE

Fr. Bennet Kurian Memorial Computer Centre attached to the Department of Commerce offers MS Office and Tally Course.

NCC Naval Wing- St. Joseph's College (Autonomous), Devagiri

6. UGC-NET COACHING

The Career Guidance Centre of the College offers coaching to post graduate students preparing for UGC-NET examinations. Admission is open to all eligible candidates.

7. GOLDEN JUBILEE INSURANCE SCHEME

In memory of the College Golden Jubilee Celebrations an insurance scheme known as "Devagiri College Golden Jubilee Insurance Scheme" was instituted by the College PTA. A student is eligible for the benefits of this scheme from the moment he/ she gets enrolled as a student of this college. If a student dies (by accident/disease) while he/she is a student, his/her family will get an insurance amount of Rs.30,000. If

Value education class for the students on 4-1-2019

NCC Army Wing- St. Joseph's College (Autonomous), Devagiri

a student meets with any accident and gets injured while he is on the campus or while he/she is on any programme related to the college, he/ she is eligible for medical assistance subject to a maximum of Rs. 2,000 CIVIL SERVICE COACHING.

DISTANCE EDUCATION PROGRAMMES (UNIVERSITY OF CALICUT)

- M.A. English, Hindi, Arabic, Malayalam, History, Sociology, Economics & Political Science
- M.Sc Mathematics
- M.Com

THE COLLEGE IS THE CENTRE FOR THE FOLLOWING EXAMINATIONS :

- Institute of Chartered Accountants of India (ICAI)
- Institute of Cost & Works Accountants of India (ICWAI)
- Joint Entrance Examination (JEE)
- Public Service Commission (PSC)
- Life Insurance Corporation of India (LIC)
- Union Public Service Commission
- NIELIB Exam (OAB)

COLLEGE LIBRARY

The college has a well equipped library with more than 65900 documents. The library is open from 8.30 a.m. to 5 p.m. on all working days, including Saturdays.

Library provides the following facilities

College Library Consists of:

1. General reference section
2. Periodical section.
3. Lending section.
4. Post Graduate section.
5. Network Resource Centre
6. Photocopying corner
7. JRF/NET Reference Section

GENERAL RULES

1. Identity Card issued by the college should be produced at the counter before entering the library.
2. Personal articles such as books, bags, umbrella, files etc. are not allowed in the library.
3. Students are allowed to carry only blank sheets of paper and pen to the library.

4. Library is a place for serious reading and research. Strict silence should be maintained in the library and its premises.

BORROWING AND RETURNING OF BOOKS

1. Students and teachers can borrow books from the library on producing both the Identity Card and the borrower-card. Borrower -cards are not transferable.
2. The borrower should examine the book issued to them and any damage, markings, etc. should be reported to the staff before leaving the counter.
3. The borrower will be held responsible for any defect detected when the book is returned and he/she will be required to replace the defective book with a new one or pay such compensation as may be fixed by the Government/University.
4. The loan period is normally 14 days. But the Librarian reserves the right to call back any book, at any time, from any borrower, even if the period of loan has not expired.
5. The loan period may be extended or shortened at the discretion of the Librarian.
6. If the book borrowed from the library is not returned on or before the due date, a fine of Rs. 1/- (Rs. one only) will be charged per day, on each book.
7. If a book borrowed is lost, the matter should be immediately reported to the Librarian.
8. If a book is irrecoverably lost, it must be replaced with a new one or paid for such compensation as may be fixed by the Government/ University.
9. If a book belonging to a set or series is lost or damaged and a new volume is not separately available the whole set or series of books should be replaced.
10. In case the borrower-card is lost the matter should immediately be reported to the Librarian in writing.
11. All books and book issuing cards issued from the library by the students, and the members of the staff should be returned on or before the last working day of the academic year or on the date fixed by the Librarian.
12. Students should obtain "no dues" remark from the Librarian while applying for Transfer Certificate.

ADMISSION RULES & PROCEDURES

1. Admission to various UG and PG programmes is being done online by the college strictly as per the rules and regulations stipulated by the University of Calicut and the government of Kerala.
2. Rank list will be prepared on the basis of merit and will be published in the college website and notice board. Schedule of interview will also be published in the college website.
3. At the time of interview the applicant should produce the intimation card and the following certificates in original:
 - (a) Transfer Certificate
 - (b) Conduct Certificate
 - (c) Mark List
 - (d) Pass Certificate
 - (e) Community Certificate, Nativity Certificate and S.S.L.C. in the case of SC, S.T., O.E.C., O.B.C. candidates.
 - (f) Income Certificate in the case of students belonging to forward communities, if applying for fee concession.
 - (g) Four copies of recent passport size photograph of the applicant.
4. If an applicant fails to report for interview at the time mentioned, ipso facto, he/she forfeits the chance for admission.
5. If admission is given at the time of the interview, the applicant may get himself/ herself enrolled forthwith on payment of the first installment of class fees.
6. It is advisable that the class fees for the whole year be paid in lump sum at the time of admission itself.
7. All admissions will be provisional and subject to verification and approval by the University of Calicut.
8. On securing admission, the Pass Certificate of the qualifying examination and other certificates are to be surrendered to the college. The

students are, therefore, advised to keep with them sufficient number of attested true copies of the certificates.

9. All those who wish to apply for fee concession, scholarship or stipend of any kind, should keep with them the following: attested true copies of (i) the mark lists (ii) the certificate proving date of birth (iii) and Community Certificate.
10. The certificates submitted to the college office at the time of admission will be returned only at the end of the course or on obtaining Transfer Certificate.
11. The caution deposit will be refunded to the student only after completion of the course or at the time of his/her leaving the college with Transfer Certificate.
12. Students belonging to Scheduled Castes, Scheduled Tribes, Other Eligible Communities and Other Backward Communities should produce the necessary Income Certificate/ Community Certificate in the prescribed form to get the benefit of fee concession. Such students shall, however, pay the caution deposit.
13. Feeconcession under K.P.C.R. is admissible to students belonging to Forward Communities on the basis of income, provided they produce the Income Certificate and Community Certificate.
14. All columns in the Income Certificate and Community Certificate and application form for fee concession shall neatly, legibly and correctly be filled in with full particulars without leaving any column blank. Defective application will be rejected.
15. The duly filled in application for fee concession shall be returned to the office within seven days with all the required certificates.
16. If the father of the student is not alive and the income certificate is produced in the name of the mother, a certificate from the competent authority to the effect that the father is not alive and mother is the guardian of the student also shall be produced along with the Income Certificate. In case both the father and mother are not alive, certificate to that effect shall be produced stating therein the relationship of the guardian with the student.
17. In case the parent/guardian of the student is an employee in the service of the govt./quasi-govt./private establishment, a certificate from the employer stating the total monthly emoluments shall be submitted along with the income certificate. The same is the case with pensioners.

DISCIPLINARY RULES

Students are hereby instructed to strictly follow the disciplinary rules of the College. One is not expected to plead that one is not aware of the existence of such rules. Ignorance of rules is no excuse. Students are expected to read the notice board on a day to day basis. It is the duty of every student to abide by the rules and regulations of the college and conduct himself/herself with decency and decorum. Violation of the rules will result in disciplinary action against the offenders and imposition of punishment including dismissal.

A. IDENTITY CARDS COMPULSORY

All students admitted to the college shall compulsorily wear their Identity Cards whenever they are present on the college campus. All payments, issue of certificates, mark lists, entry into the library, laboratory, gymnasium etc., will be made only on production of the Identity Card. Duplicate ID cards can be had from the Librarian on genuine grounds. The Identity Card shall be surrendered to the office at the time of claiming the refund of caution deposit or issuing of Transfer Certificate/Qualifying Certificate, whichever is earlier.

B. MOBILE PHONES BANNED

The use of mobile phone is strictly prohibited on the college campus as per Government order. Offenders will be levied with fine and the mobile phone will be confiscated.

C. MANDATORY DRESS CODE

There is no prescribed uniform for the students. Students should wear decent dress, i.e. churidar with shawl/dupatta by girl students and pants/dhoti and shirt by boys. Showy clothes, T-Shirts without collar and with colour prints are to be avoided. Boys shall not tuck up their dhoti while they are on the campus. However, dress hiding the identity of a person in any form is not allowed in the campus.

D. OUTSIDERS NOT PERMITTED

Outsiders are not permitted to meet any of the staff or students on the college campus without the permission of the Principal.

Students shall not bring any outsiders except the parent/guardian to the college premises for any purpose whatsoever without the permission of the Principal.

E. CHARACTER AND CONDUCT

1. Conduct Certificate will not be issued as a matter of course. It has to be earned by the student's good conduct and behaviour. The decision of the Principal shall be final regarding this matter.
2. Students shall greet both teaching and nonteaching staff on the occasion of their first meeting them during the day.
3. When the Principal or teacher enters a classroom, students shall stand greet and keep standing till they are asked to sit down.
4. Every morning we begin our work with the recital of the National Anthem followed by a prayer. When the bell goes at 9.30 a.m., all the members of the staff and students are expected to keep standing in silence till the prayer ends.
5. Students should be seated in their respective class rooms before the teaching hour commences.
6. Students should be seated in their respective class rooms by 9.25a.m. and should not leave the classes except during intervals.
7. When a student wants to enter or leave the classroom while the class is on, he/she shall do so only after getting the permission of the teacher.
8. During the absence of the teacher and while moving from one class to another, students are expected to keep silence.
9. Students shall not loiter on the verandahs or college premises during working hours for any reasons whatsoever.
10. Students are advised to use the library during free periods.
11. Students shall not enter any class other than their own.
12. No indecent representation shall be made by any student towards any other student either in words, letters, gestures or by any other means.

F. ATTENDANCE AND LEAVE

1. Students should be regular and punctual in attending classes.
2. Attendance will be marked at the beginning of each hour by the teacher engaging the class.
3. If one teaching hour is missed it is equal to missing half a day's attendance.
4. Students who do not have at least 75% of attendance are not eligible to appear for university/End semester examinations. In such situations he/she has to repeat the semester after the course period along with the junior batch.
5. A student abstaining from classes without proper acknowledgment of leave for more than fourteen consecutive working days will have his/her name removed from the rolls.
6. Application for leave of absence should be submitted in the prescribed form to the Principal through the Tutor concerned. Bonafide applications will be positively considered subject to University regulations.
7. Applying for leave of absence does not imply that the leave will be granted.
8. Application for condonation of shortage of attendance will be considered only if the absence is on medical ground and necessary Medical Certificate is attached.
9. In the case of medical leave, Medical Certificate should be submitted along with the application for leave or soon after the medical treatment is over.
10. Students who could not attend classes on account of their participation in NCC / NSS activities, sports and games, university arts festivals, seminars, workshops and such other extracurricular activities within or outside the campus may submit an application for leave to the Principal, through proper channel. Bona fide applications will be positively considered subject to University regulations.
11. No student is expected to approach the Principal or the Principal's office in person for enquiry on attendance. In case of any doubts or grievances, they may approach the tutor concerned. Students can verify their attendance status from the college website using their login ID and password.

G. POLITICAL ACTIVITIES BANNED

Political activities are strictly prohibited on the college campus. As per the order of the Honourable High Court of Kerala on writ appeal No. 535/2003 and judgement on review petition dated 20 February 2004, all strikes, demonstrations, agitations, dharnas, gheraos and the like are banned on the college campus. Students who violate the above rules are liable to be dismissed from the college. Therefore, students shall keep away from all sorts of agitations like strike, disturbing classes, taking out processions, uttering slogans etc. on the college premises. They shall not bring flags, placards, leaflets, pamphlets, notice boards, banners, posters or any publicity material of any political parties or student organisations to the campus.

Court Verdict Banning Political Activities on the Campus Judgement No. WA-535/2003 dated 26-5-2003 by the Honourable High Court of Kerala

"Managements and the Principals of various colleges maintain the stand that they have got a fundamental right to establish and administer educational institutions under article 19 (1) (a) of the Constitution of India to lay down regulatory measures in the administration of their educational institution and that the students' organisations like SFI, ABVP, KSU etc. have no legal right to interfere with the rights guaranteed to the management under article 19 (1) (a) of the Constitution of India."

"We are of the view that banning political activities within the campus and forbidding the students from organising or attending meetings other than the official ones within the campus is not designed to prohibit any of the fundamental rights of the students guaranteed under article 19 (1) (a) or 19 (1) (c). It is not a total prohibition of any fundamental right, but only reasonable restriction confined to college campus and the code of conduct cannot be flouted in the name of any other freedom or the rights guaranteed under article 19 (1) (a) or 19 (1) (c). Restrictions are only reasonable and designed to promote discipline in the educational institution so that the objectives of the educational institution could be achieved and wisdom of laying down those restriction cannot be challenged by the student after getting admitted to the educational institution."

"The Kerala University Act, Statutes, Ordinances and other legislations governing the affiliated colleges and the educational agencies or the State Government have not recognised SFI, KSU, ABVP, AISF, NSC, MSF etc. Organisations like SFI, KSU, ABVP, AISF, NSC, MSF etc. are separate legal entities and there is no legal relationship between them and the manage-

ment of an educational institution or the State Government. They have no fundamental or other statutory rights to carry on their organisational activities within the premises of an educational institution established and administered by various educational agencies in the State as well as the State Government".

"The High Court of Kerala had recorded the affidavit filed by the Principal Secretary to the Educational Department in the Judgement of the Hon'ble Mr. Justice K.S. Radhakrishnan and the Hon'ble Mr. Justice K. Padmanabhan Nair, on Friday the 15th December 2006 - WP (C) No. 22222 of 2006 (U).

"Measures suggested by the State Government are to be welcomed while upholding the right of the managements to stall organisational activities of students organisations like SFI, ABVP, KSU etc. directly or through their member students within the campus. Strike, Dharna, Gherao etc. indulged in by students within the campus can also be prevented and State Government and Universities have got a legal obligation to protect the rights of not only the management, Principals and the teaching faculty of the affiliating colleges but also that of Government owned colleges and educational institutions and to take appropriate measures to enforce those rights."

H. RAGGING : A SERIOUS CRIMINAL OFFENCE

Ragging is prohibited by law. It is a non-bailable criminal offence and punishable with rigorous imprisonment up to seven years. Students shall not indulge in any of the following activities, which are treated as ragging:

1. Any act that prevents, disrupts or disturbs the regular academic activity of a student
2. Exploiting the service of a junior student by a senior student or a group of senior students
3. Any act of financial extortion or forceful expenditure burden put on a junior student including fund-raising for organisations
4. Any act of physical abuse including all variants of it: annoying, playing practical jokes, sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts or gestures
5. Any act of abuse by spoken words, emails, SMS, or any other means
6. Any word or act that causes hurt to the dignity of the individual
7. Entering without permission into any class other than the one assigned to a student

8. Forcing a student to boycott class without his/her consent to participate in strike, demonstration, dharna etc.

The complaints or information with regard to ragging could be oral or written and even from third parties. The burden/responsibility of proving his/her innocence rests with the accused. Complaints can be lodged with the Principal, Staff Counsellors or any of the members of the Ragging Prevention Committee. All complaints / information received shall be kept strictly confidential. In the event of a student being booked in a criminal offence and being suspended from the college, he / she will be re-instated only after his/her obtaining clearance certificate from the concerned police officer. Contact numbers of ragging Prevention Committee is displayed on the college Notice board.

I. EXAMINATION: CONDUCT IN THE EXAMINATION HALL

1. Books, bag, electronic gadgets (mobile phones/programmable calculators/smart watch etc.) etc. are not allowed in the examination hall.
2. There will not be any provision in the examination hall for the students to keep their belongings.
3. Entry to the examination hall requires identity card issued by the college and hall ticket.
4. All students should occupy their seat in the examination at least 10 minutes before the commencement of the examination.
5. Students are bound to follow the instructions given by the invigilator.
6. No writing or marking other than name and register number of the candidate is allowed on the question paper.
7. To seek assistance from the invigilator including getting an additional answer sheet, the candidate should stand up.
8. Exchange of any article between students appearing for the examination is totally banned in the examination hall.
9. Strict silence should be observed in the examination hall.
10. Disobeying the invigilator, attempts of copying from other students answer paper, exchange of papers or other articles between candidates, talking to other students inside or outside the examination hall, giving signs/hints to others leading to guessing of answers, writing answers

in cloth/body/seat etc., undisciplined behaviour in the hall, bringing banned articles to the hall etc, are treated as examination malpractices which warrants strict disciplinary action.

11. The disciplinary action will be decided by the examination standing council after proper enquiry. The punishment will be according to university rules. Depending on the gravity of the malpractice; a fine starting from RS.2500/, cancellation of a paper, cancellation of the whole examination, debarring from appearing examination for definite years etc are the usual punishments.

J. PARKING OF STUDENTS VEHICLES

Entry of student vehicles into the campus is strictly prohibited by the Honble High Court. Students can park their vehicles only on the parking area designated. Vehicles parked in the non-parking area will be reported to the police.

K. MEETINGS AND CELEBRATIONS

Students should obtain written permission from the Head of the Department for organising meetings, parties or celebrations. No student is permitted to remain on the campus after 5.30 pm unless he/she should have special permission from HoD / Principal

L. OTHER RULES & REGULATIONS

1. Smoking and consumption of alcoholic beverages are strictly prohibited on the campus. Students shall not use or bring tobacco or its products, intoxicating drinks or narcotic substances to the college.
2. Students shall not go on tour, picnic or excursion without the written permission of the Principal.
3. Prior written permission of the Principal is necessary for organising processions, meetings, entertainment programmes, functions in the college; for collecting funds from the students/staff; and for distributing notice or putting up any notice on the noticeboard.
4. Students shall not cause any loss or damage to the college property. Intentional causing of loss or damage will be considered a serious misconduct. The offenders will be proceeded against for the same and will be liable for recovery of the loss. Unintentional causing of loss or damage will result in the recovery of loss or damages from the offenders.

5. Students shall not write or make any marks on the walls or any part of the college property. If found guilty they are liable to be punished and the expenses for the repair work will be recovered from the offenders.
6. Cinematic dances and fashion shows are not permitted on the campus.
7. Congregating at the entrance of the college gate and sitting on the portico and the steps of the staircase are to be avoided.
8. Students are free to follow and practise any religion of their choice but external worship other than catholic is not allowed in the college.
9. A student who has any complaint against any other student, teaching staff or nonteaching staff shall represent the same either in writing or orally to the Tutor, HOD, Discipline Committee or to the Principal directly. Such representations can be made by the Parents/Guardian of the students also. A complaint box is installed near the college office in this regard.

M. MISCONDUCT AND DISCIPLINARY ACTIONS

1. Students are bound to obey the directions, issued from time to time, by the Principal, Teachers and the authorities. Disobedience to such directions would amount to serious misconduct.
2. Any student, who is found to have conducted himself/herself in any indecent or disorderly manner inside or outside the class room in the college premises is liable to be proceeded against for the said misconduct.
3. A teacher may send a student out of the class if the student misbehaves in the class. If any student is sent out of the class, the teacher and the student shall report the matter to the Principal.
4. The Principal shall have the power to inflict the following punishments upon the offenders: fine, cancellation of attendance, withholding the term certificate, forfeiting education concession and scholarship, suspension, compulsory issue of T.C. without the application from the student or guardian, and expulsion.
5. Any student/students is/are found engaged in defaming the college, staff members or college authorities by posting indecent comments in social media, college management will take stringent actions in the light of cyber law.

REVALUATION/ IMPROVEMENT OF EXAMINATIONS

The rules are in accordance with the Calicut University regulations.

1. Application for revaluation/scrutiny/obtaining photocopy of the answer sheet should be submitted to the controller of examination within 10 days from the publication of the UG results. The charges will be according to university rules. The fee will not be refunded on any ground.
2. Revaluation facility is not available for PG courses; since, PG answer scripts are subjected to double valuation.
3. There will only be one chance for improving a paper and that too, in the very next year/chance.

SCHOLARSHIPS AND PRIZES

ENGLISH

1. Rev. Fr. Theodosius Memorial Scholarship, instituted by the management, staff and the public in honour of late Fr. Theodosius, the first Principal of the College, is awarded to the degree student who secures the highest score in Part I English (I & II years).
2. Rev. Fr. Shabor Memorial Prize, instituted by the Management in honour of the first Manager of the College, is awarded to the student who secures the highest grade in M.A. English previous (Semester I and II together) Examination.
3. Prof. Sheppard Memorial Prize, instituted by the management, staff, students and the public, in honour of the late Prof. Sheppard, is awarded to the student who secures the highest score in M A (English) final examination.
4. Rev. Fr. Reynolds Jubilee Memorial Prize, instituted by the management, is awarded to the student who secures the highest score in part I English Main, during the First and Second year.
5. Prof. P. K. G. Vijayaram Endowment, instituted in 1993 by his colleagues and P.G. students in honour of Prof. P.K.G. Vijayaram, Head of the Dept. of English from 1974 to 1993, is awarded to (i) the Final Year M.A. English student securing the highest score; (ii) the First Year M.A. English student securing the highest score; (iii) the Third Year B.A. English student securing the highest score.
6. Prof. P. Jayendran Endowment, instituted by his colleagues and P.G. Students in honour of Prof. P. Jayendran, the former Head of the Department of English, is awarded to (i) the M.A. student who gets the highest grade in the paper "American Literature"; (ii) the student who gets the highest grade in I and II BA English (Main) Papers.
7. Prof. T. K. Mani Memorial Scholarship, instituted by his family, is awarded to the Final Year Degree student who secures the highest score in Part I English examination (Paper I, II and III together)

ECONOMICS

Rev. Fr. Columbus Jubilee Memorial Prize, instituted by the management, is awarded to the student who secures the highest grade in First and Second Year BA Economics examinations.

MATHEMATICS

Merit scholarship instituted by former PG Mathematics students of 2002-04 batch awarded to I. For the best outgoing PG student (Mathematics) II. For the best first year Mathematics PG student.

PHYSICS

1. Prof. P. K. Achan Prize, instituted by the Physics Alumni is awarded to the final year B.Sc. Physics student who secures the highest score in the I & II Year B.Sc. Physics examination.
2. Kilukkan Chacko and Thressia Memorial Endowment, instituted by Mr. K.C. Varghese, is awarded to the student who secures the highest score in the I and II Semester M.Sc. Physics examination.
3. Sreejith M. Memorial Endowment, instituted by his parents and students of this college in memory of Mr. Sreejith M., who died in an accident while he was a III DC Physics student, is awarded to (i) the best NSS camper of the year; (ii) and the best NSS volunteer of the year (Half of the interest amount goes to Master Mind Quiz competition by Department of Physics).

CHEMISTRY

1. Mr. Diljith Memorial Endowment, instituted by his parents in memory of their son who was a student of this college, is awarded to the student who secures the highest grade in I DC Chemistry (main) examination.
2. Rev. Fr. Dr. M. T. James Endowment, instituted by the Dept. of Chemistry, in honour of Fr. Dr. M.T. James, former Principal and Lecturer in Chemistry, is awarded to the student who secures the highest grade in MSc. Chemistry examination.
3. Prof. Jose Thomas Ancheril Scholarship, instituted by his family, is awarded to the final B.Sc Chemistry student who gets the highest score in Part III papers.
4. Prof. M. K. Mathai Endowment instituted by his family members awarded to the final year M. Sc. Chemistry who secures the highest score in the I& II semester M. Sc. Chemistry examinations.

BOTANY

1. Prof. Mathew Thamarakkad Endowment, instituted in 1992 by his colleagues and students in honour of Prof. Mathew Thamarakkad, former Head of the Dept. of Botany, is awarded to (i) the Final Year MSc. Botany student securing the highest grade; (iii) the Final Year B.Sc. Botany student securing the highest score.
2. Rev. Fr. Joseph Kappalumakkal Scholarship, instituted by the Department of Botany, is awarded to the Botany main student who secures highest grade in the I&II Semester MSc. Examinations (combined).

ZOOLOGY

1. Dr. K. T. Vijayamadhavan Endowment, instituted by the Dept. of Zoology in honour of Dr. Vijayamadhavan, is awarded to the student who secures the highest grade in the MSc. Zoology Final examination.
2. Rev. Fr. Thomas Kazhunnady Memorial Scholarship, instituted by his friends, is awarded to the student who gets the highest score in B.Sc Zoology (main and subsidiary subjects together).

COMMERCE

1. Rev. Fr. Bennet Kurian Memorial Prize, instituted jointly by his brother and the department of commerce, is awarded to the B.Com. student who secures the highest grade in the First and Second Year examinations.
2. Prof. Krishnamoorthy Memorial Endowment, instituted by the Dept. of Commerce, is awarded to the deserving candidates selected by the Department.
3. P. B. Shinoy Memorial Endowment, instituted by his Father Sri. P. Bhaskaran, is awarded to the student who secures the highest grade in the First and Second B.Com examinations, excluding languages.

PHYSICAL EDUCATION

1. Jimmy George Foundation Scholarship, instituted in honour of late Jimmy George who was a student of this college and a world famous volleyball player, is awarded to the best sportsman of the college.

MALAYALAM

1. Rev. Fr. Hormice Jubilee Prize, instituted by the Management in honour of the cofounder of the college, is awarded to the II DC student who secures the highest score in Part II Malayalam examination (Paper I, II and III together).

GENERAL

1. Bishop Sebastian Valloppilly Sacradotal Jubilee Scholarship instituted by the Bishop of Tellicherry, is awarded to the Catholic student of undivided Thalassery Diocese who is admitted to the First Year Degree class with the highest marks in Plus Two or equivalent examination.
2. Liju Varkey Kelankunnel Memorial Scholarship, instituted by Sri. K. J. Varkey and family in memory of their son Liju Varkey, is awarded to the outgoing top scorer in science discipline.
3. Devagiri College Golden Jubilee Scholarships, instituted by the College are awarded to (i) the Final Year Degree students of all main disciplines, securing the highest score in I and II year part III main

papers; (ii) the Final Year Degree students of main disciplines securing the highest score in part II Second Language (Malayalam, Hindi and French).

4. Sri. Thomas Sebastian Memorial Award, instituted by his parents, classmates and the staff in the Dept. of English to the best performer of this college in the B-Zone Arts Festival.
5. Rev. Fr. Joseph Vayalil Endowment, instituted by the PTA 2006-2007 in his honour, is awarded to the best outgoing Degree student from each Department, identified by the respective Departments subject to the endorsement by the Principal on the basis of (i) good character and conduct (ii) consistently good academic record; (iii) performance in the III year terminal examinations; and (iv) involvement in co-curricular activities.
6. Rev. Fr. Joseph Vayalil Endowment, instituted by the Advocates Alumni Association in his honour, is awarded to the deserving, physically handi- 67 capped student or, in his/her absence, to the student with good conduct and academic excellence, identified by the Principal in consultation with the Departments.
7. Joel Memorial Endowment, instituted by his parents in memory of their son Joel Lee Joe, a former student of this college, is awarded to the best student of the college, based on merit-cum- means and overall performance.
8. Rev. Fr. Mathew Chalil Prizes, instituted by the NSS Units of Devagiri College, are awarded every year to : (i) the first place holder in Fr.Mathew Chalil Elocution Competition (Rs. 1000); (ii) the second place holder (Rs. 500) ; (iii) the third place holder (Rs. 250) and (iv) the College represented by the first place holder (Ever Rolling Trophy).
9. Rev. Fr. Joseph Paikada CMI Sacerdotal Golden Jubilee Endowment scholarship instituted by Devagiri college staff in his honour awarded to the outstanding performer in Fine Arts.
10. Rev. Fr. Joseph Kappalumakkal CMI (Principal 2007-09) Endowment instituted by PTA 2008-09 to the best paper published by staff/student in international/national journal.
11. Scholarship instituted by the management 2018 for the financially poor students. ●

SCHOLARSHIPS FOR COLLEGE STUDENTS

Sl. No	Name	Eligibility	Aided/ Self Financing
1	Higher Education Scholarship	On the basis of Higher Secondary Marks	Aided only
2	Prathibha Scholarship	Science Subject Students	Aided only
3	Inspire Scholarship	Science Subject Students	Including S F
4	Central Sector Scholarship	On the basis of Higher Secondary Marks	Including S F
5	Post Matric Scholarship	Minority Community Students (I Degree & I PG)	Including S F
5	Post Matric Scholarship for PH	Handicaped Students only	Including S F
6	State Merit Scholarship	Minimum 50% marks in Plus Two Result	Aided only
7	District Merit Scholarship	Renewal only (Starting from School)	Aided only
8	Suvarnajubilee Scholarship	BPL Students only	Aided only
9	Hindi Scholarship	Students who studied any Subject in Hindi	Aided only
10	Blind / PH Scholarship	Handicaped Students	Aided only
11	Snehapoorvam Scholarship	Children whose Father or Mother not alive	Aided only
12	C H Muhammed Koya Scholarship	Muslim/Chrstrn.LC/Convert Christian Girls Students	Including S F
13	OBC Scholarship	OBC Students only (Full A+ in Plus Two)	Including S F
14	University Merit Scholarship	I Degree & I P G Students	Including S F
15	Vidyasamunnathi Scholarship	Forward Community Students (All Degree, PG)	Including S F
16	Muslim-Nadar Girls Scholarship	Muslim-Nadar Girls only	Aided only
17	Prof. Joseph Mundasery Scholarship	80% Muslim Students & 20 % Christian Students	Aided only
18	Govt. of India Scholarship	SC Students only	Sef Finance only
19	Aspire Scholarship	PG,M.Phil,Ph D Students	Aided only
20	Indira Gandhi Single Girl Scholarship	PG Single Girl Students	Including S F
21	University Rank Holders Scholarship	P G Students Only (I,II Rank Holders)	Including S F
22	Rajive Gandhi National Fellowship	M.Phil,Ph D Students	Including S F
23	Prime Minister Scholarship	Widows & Children of Central Armed Police Forse Assam Rifles (Only for BBA, BCA Students)	BBA,BCA only
24	N C C Scholarship	N C C Students	Including S F
25	Chief Minister Scholarship	N C C Students (Two students in GROUP & Plus Two Marks)	Including S F
26	Moulana Azad National Fellowship	M.Phil/Ph D Minority Students	Including S F

Income Limit	Government	Amount	Website
Nil	State	Rs.54,000 - Degree & Rs.1,00,000 - PG P / Course	www.kshec.kerala.gov.in
Nil	State	Rs.54,000 - Degree & Rs.1,00,000 - PG P / Course	www.kscste.kerala.gov.in
Nil	Central	Rs.80,000 P/ Y - Degree & PG	www.online-inspire.gov.in
Rs. 600,000	Central	Rs.10,000 P/ Y- Degree & Rs.20,000 P/ Y - PG	www.scholarships.gov.in
Rs. 200,000	Central	Rs.3,000 P/ Y - Degree & PG	www.scholarships.gov.in
250,000	Central	Govt. Fees & Hostel Fees & Allowance	www.scholarships.gov.in
Rs. 100,000	State	Rs.1,250 P/ Y Degree & Rs.1,500 P/ Y PG	www.dcscholarship.kerala.gov.in
Nil	State	Rs.1,250 P/ Y - Degree (Seven Years)	www.dcscholarship.kerala.gov.in
BPL	State	Rs. 10,000 P/ Y - Degree & PG	www.dcscholarship.kerala.gov.in
Nil	State	Rs.500 P/M-Degree & 1,000 P/M - PG	www.dcscholarship.kerala.gov.in
PH-2,50,000, Blind-4,50,000	State	Govt. Tution Fees,Special Fees & Hostel Fees	www.dcscholarship.kerala.gov.in
Rs.20,000 to Rs.22,750	State	Rs.10,000 P / Y - Degree only	www.socialsecuritymission.gov.in
Rs. 600,000	State	Rs.5000 P/ Y- Degree & Rs.6000 P/ Y- PG & Hostel Fees	www.minoritywelfare.kerala.govt.in
Rs. 120,000	State	Rs.5,000 P/ Y	www.ksbcd.com
Nil	University	Rs. 9,000 P/Course for UG & Rs. 10,000 P/Course for PG	www.universityofcalicut.inf
Rs. 200,000	State	Rs.5,000 P/ Y -Degree & 6,000 P/ Y - PG	www.kswcf.org
Rs. 18,000	State	Rs.125 P/ Y	www.dcscholarship.kerala.gov.in
Rs. 600,000	State	Rs.15,000 P / Y-Degree & PG (80% Marks Degree& 75% PG)	www.minoritywelfare.kerala.govt.in
Rs. 250,000	Central	Tution & Special Fees (Calculate Government)	www.govtofindiascholarship.in
Nil	State	Rs.8,000 P/ M - PG & Ph D	www.universityofcalicut.inf
Nil	U G C	Rs.31,000 P/ Y -I PG & Rs.31,000 P/ Y II PG	www.uqc.ac.in
Nil	U G C	Rs.31,000 P/ Y -I PG & Rs.31,000 P/ Y II PG	www.uqc.ac.in
Nil	U G C	Rs.25,000 P/ M	www.uqc.ac.in
Nil	Central	Rs.2,250 P / M	www.scholarships.gov.in
Nil	Central	Rs.500 To Rs.25,000	www.nccindia.nic.in
Nil	State	Rs.10,000 P/ Y	www.keralancc.org
Nil	U G C	Rs.25,000 -P /M	www.uqc.ac.in

ROLL OF HONOUR

Calicut University Rank Holders
From St. Joseph's College
Devagiri

Sl.No	Name	Course	Rank	Year
-------	------	--------	------	------

* PRE-DEGREE COURSE

1.	Mr. M. Krishnakumar	M.A.	II	1963
1.	Mr. Jacob Thomas	II Group	II	1966
2.	Mr. Ketan Shah	IV Group	II	1980
3.	Mr. Sandeep Methah S.	IV Group	II	1980
4.	Mr. Rajagopalakrishnan	IV Group	II	1984
5.	Mr.Thomachan Kalapura	II Group	II	1986
6.	Mr. Binod S.	I Group	I	1988
7.	Mr. Santhosh M.	IV Group	I	1989
8.	Mr. Jayaram	I Group	I	1994

(* PDC delinked from the colleges in the year 2001)

GRADUATE & POST GRADUATE COURSES DEPARTMENT OF ENGLISH

1.	Mr. M. Krishnakumar	M.A.	II	1963
2.	Mr. Zacharias V. J.	M.A.	I	1970
3.	Fr. Vadakkel G. T.	M.A.	I	1970
4.	Mr. Kamalkutty P.	M.A.	I	1972
5.	Ms. Geetha Sivasdas	M.A.	I	1978
6.	Ms. Valsala Rajasankar	M.A.	III	1978
7.	Ms. Radhika M. D.	M.A.	I	1979
8.	Mr. Sudheer M. D.	M.A.	II	1979
9.	Mr. Jayadeve M. U.	M.A.	I	1980
10.	Ms. Geetha Panicker	M.A.	I	1981
11.	*Mr. Nagesh S.	B.A.	I	1982
12.	*Mr. Philip C. M.	B.A.	III	1982
13.	Mr. Ravisankar Rao	M.A.	II	1982
14.	Ms. Reena J. Andrews	M.A.	I	1983
15.	*Mr. Nagesh S.	M.A.	I	1984

16.	*Mr. Philip C. M.	M.A.	II	1984
17.	Mr. Biju Joseph	B.A.	I	1986
18.	Ms. Kripa Janaki Raman	M.A.	I	1987
19.	Mr. Gerald Netto	B.A.	II	1988
20.	Fr. Mathai P. P.	M.A.	I	1988
21.	Ms. Girija Menon	M.A.	III	1988
22.	Ms. Rachel Nampy	M.A.	I	1989
23.	Mr. Gerald Netto	M.A.	I	1990
24.	*Mr. Wilson Rockey	M.A.	III	1990
25.	Ms. Mini C. K.	M.A.	I	1991
26.	Ms. Mumtaz Rahman	M.A.	II	1991
27.	*Mr. C.V. Abraham	M.A.	II	1992
28.	Ms. Lakshmi K.	M.A.	I	1993
29.	Ms. Nisha Nambiar	M.A.	II	1993
30.	Ms. Parvati K.	M.A.	III	1993
31.	Ms. Nanditha Rajagopal	M.A.	I	1994
32.	Mr. Thahir P. C.	M.A.	II	1994
33.	Ms. Binu P. S.	M.A.	I	1995
34.	Ms. Rajani B.	M.A.	II	1995
35.	Ms. Bhavana Koliyot	M.A.	I	1996
36.	Ms. Shanti Vijayan	M.A.	I	1997
37.	* Ms. Vinitha Nair	M.A.	II	1997
38.	Mr. Hari Kollarath	M.A.	III	1997
39.	Ms. Beena J.	M.A.	II	1998
40.	Ms. Sunitha Sreenivas C.	M.A.	III	1998
41.	Ms. Benazir H.	M.A.	II	2000
42.	Ms. Snigda Ajayan	M.A.	II	2001
43.	Mr. Moncy Mathew	M.A.	III	2001
44.	Mr. Pramod K.	B.A.	I	2004
45.	Mr. Arunlal K.	M.A.	I	2004
46.	Ms. Priya Philip	M.A.	II	2004
47.	Ms. Surya K.	M.A.	III	2004
48.	Mr. Raphel Joseph	M.A.	I	2006
49.	Ms. Arya Gopi	B.A.	III	2007
50.	Ms. Arya Gopi	M.A.	I	2009
51.	Ms. Aiswarya P. K.	B.A.	I	2010
52.	Ms. Mufeeda T.	M.A.	I	2010

53.	*Ms. Neethu Baby	M.A.	II	2010
54.	Ms. Anu A. S.	B.A.	III	2011
55.	Ms. Durga Haridas	B.A.	III	2011
56.	Ms. Saliha Rehmani	M.A.	II	2011
57.	Ms. Namitha V. S	M.A.	I	2012
58.	Ms. Aiswarya P. K	M.A.	II	2012
59.	Ms. Anaswara P. R	M.A.	III	2012
60.	Ms. Ann Roopa Jacob	B.A.	III	2013
61.	Ms. Athira Jose	M.A.	I	2014
62.	Ms. Veenadevi Cheriyaath	M.A.	I	2014
63.	Ms. Ann Roopa Jacob	M.A.	II	2015
64.	Ms. Manju A. Nair	M.A.	III	2015
65.	Ms. Gayathri Varma U.	B.A.	I	2015
66.	Ms. Divya Rajeev	B.A.	II	2015

*Presently on the Faculty of English

DEPARTMENT OF ECONOMICS

1.	Mr. John A. Thomas	B.A	I	1979
2.	Mr. John P. A.	B.A.	I	1986
3.	Fr. Sebastian M. P.	B.A	I	1989
4.	Ms. Liji Dominic M. A.	M.A	I	2000
5.	Mr. Shabeer K. P.	M.A	III	2000
6.	Ms. Sulini V. Nair	M.A.	II	2001
7.	Sr. Sheeba Andrews	M.A	II	2002
8.	Mr. Augustine John T.A.	B.A	II	2004
9.	Ms. Greeshma H.	M.A.	I	2004
10.	Ms. Teena Geroqe	M.A.	I	2005
11.	Ms. Jyothis Mary George	B.A.	I	2006
12.	Mr. Sunil M.Antony	B.A.	III	2006
13.	Mr. Augustine John.T.A.	M.A.	I	2006
14.	Br. Shibu Jacob	B.A.	I	2007
15.	Mr. Sudin B. Babu	B.A.	III	2007
16.	Ms. Lakshmi A.	B.A.	I	2008
17.	Ms. Smitha M. P.	M.A.	I	2009
18.	Ms. Lakshmi A.	M.A.	I	2010
19.	Ms. Padmaja M.	M.A.	III	2010

20.	Ms. Meera Mohandas	B.A.	I	2011
21.	Ms. Prajisha P.	M.A.	II	2011
22.	Ms. Ranya Raveendran	M.A.	I	2012
23.	Ms. Priyanka T. R.	M.A.	III	2012
24.	Ms. Saptha Sanal	B.A.	II	2012
25.	Ms. Anju George	M.A.	I	2014
26.	Ms. Sribija K.	M.A.	III	2014
27.	Ms. Sindhu P.	M.A.	I	2015
28.	Ms. Irfana P.P.	M.A.	II	2015
29.	Mr. Nikhil Santhosh	M.A.	III	2015

DEPARTMENT OF MATHEMATICS

1.	Mr. Krishnakumar V.	B.Sc.	I	1967
2.	Mr. Sankaran Namboodiri	B.Sc.	I	1974
3.	Mr. Ramakrishnan P. P.	B.Sc.	I	1976
4.	Mr. Jose Abraham	M.Sc.	I	1976
5.	Mr. Sathyan M. V.	M.Sc.	III	1980
6.	Ms. Sushama C. M.	M.Sc.	I	1982
7.	Ms. Nirmalakumari P. P.	M.Sc.	I	1984
8.	Mr. Sathianandan T. P.	M.Sc.	I	1985
9.	Ms Nisha Devi K. P.	M.Sc.	II	1985
10.	* Mr. Baby Chacko	M.Sc.	II	1986
11.	Ms. Sudamini.V. V	M.Sc.	II	1987
12.	Mr. Muraleedharan V. K.	M.Sc.	II	1988
13.	Ms. Manjula M.	M.Sc.	II	1989
14.	* Mr. Saji Mathew	M.Sc.	I	1990
15.	Mr. Prajith P. C.	M.Sc.	I	1991
16.	Ms. Sathya A. P.	M.Sc.	II	1992
17.	Mr. Sunil E.	M.Sc.	II	1993
18.	Mr. Philip Joseph	M.Sc.	II	1995
19.	Ms. Bini B.	M.Sc.	I	2000
20.	Ms. Roopa Paul	M.Sc.	I	2001
21.	Ms. Annie Sabitha Paul	M.Sc.	II	2001
22.	Ms. Jeeja P.	M.Sc.	III	2001
23.	Ms. Manjusha O. T.	M.Sc.	I	2002
24.	Ms. Usha K. K.	M.Sc.	I	2003

25.	Ms. Deepa S.	M.Sc.	I	2005
26.	Ms. Shabna A. M.	M.Sc.	II	2005
27.	Ms. Rinju Balu K. K.	M.Sc.	III	2009
28.	Ms. Smruthi S.	B.Sc.	I	2010
29.	Ms. Amitha M.	B.Sc.	I	2010
30.	Ms. Deeshma M. P.	B.Sc.	I	2010
31.	*Ms. Sangeetha M. V.	M.Sc.	I	2010
32.	Ms. Viji C. B.	M.Sc.	III	2011
33.	Ms. Vyshna Unni	M.Sc.	II	2014
34.	Sruthi A.K.	M.Sc.	III	2014
35.	Priya K.	B.Sc.	I	2015
36.	Ashlin Varkey	B.Sc.	II	2015
37.	Teena Mary Thomas	M.Sc.	II	2015

*Presently on the Faculty of Mathematics

DEPARTMENT OF PHYSICS

1.	Mr. Pradeepkumar A. J.	B.Sc.	III	1996
2.	Mr. Abilash	M.Sc.	I	2005
3.	Ms. Radhika D.	M.Sc.	III	2005
4.	Ms Carina B. Maliakkal	B.Sc.	I	2009
5.	Ms. Rasitha M.	B.Sc.	II	2009
6.	Ms. Anjali P. S.	B.Sc.	II	2010
7.	Ms. Babija Balu B. S.	M.Sc.	III	2010
8.	Ms. Jumanath E. C.	B.Sc.	II	2011
9.	Ms. Anu Jose	B.Sc.	I	2013

DEPARTMENT OF CHEMISTRY

1.	Mr. Ashokan Nambiar C.	B.Sc.	I	1962
2.	Mr. Ramanarayanan T. A.	B.Sc.	I	1965
3.	Ms. Shimjida P.	M.Sc.	I	2002
4.	Ms. Deepthi Thomas	M.Sc.	I	2003
5.	Ms. Dhanya M.	M.Sc.	III	2003
6.	Ms. Suhaila T.	M.Sc.	III	2005
7.	Ms. Lakshmi Sankar	M.Sc.	I	2012
8.	Ms. Rekha P. P.	M.Sc.	III	2012
9.	Ms. Bashida V.B.	M.Sc.	III	2015

DEPARTMENT OF BOTANY

1.	Mr. Balachandran K.	B.Sc.	II	1966
2.	Mr. Ranganathan	B.Sc.	I	1969
3.	Ms. Reena Varghese	M.Sc.	I	1983
4.	Ms. Rita Manuel	M.Sc.	II	1985
5.	Ms. Mary Jessy	M.Sc.	I	1986
6.	Ms. Shoba K. P.	M.Sc.	II	1987
7.	Ms. Tessy Paul P.	M.Sc.	I	1988
8.	Ms. Sheeja M. P.	M.Sc.	II	1988
9.	Ms. Sindu P. Jacob	M.Sc.	II	1990
10.	Ms. Rani Thomas	M.Sc.	III	1990
11.	Mr. Azeez K.	M.Sc.	I	1991
12.	Ms. Alphonsa Vijaya. J.	M.Sc.	I	1992
13.	Ms. Shylaja M.	M.Sc.	I	1993
14.	Ms. Sheeja P. B.	M.Sc.	II	1994
15.	Ms. Nishakumari E. K.	M.Sc.	I	1995
16.	Ms. Binu Antony	M.Sc.	I	1996
17.	Ms. Vijaya P.	M.Sc.	II	1996
18.	Ms. Shiji Sebastian	M.Sc.	III	1996
19.	Ms. Deena Maria Jose	M.Sc.	I	1997
20.	Ms. Jolly K. K.	M.Sc.	II	1997
21.	Ms. Swapna Sunny	M.Sc.	III	1997
22.	Fr. Biju John	B.Sc.	II	1998
23.	Ms. Jisha Varghese	M.Sc.	I	1998
24.	Ms. Anjana Varghese	M.Sc.	II	1998
25.	Ms. Jyothi V.	M.Sc.	III	1998
26.	Ms. Manju Annie Cherian	M.Sc.	I	1999
27.	Ms. Nisha P. Balagopal	M.Sc.	III	1999
28.	Ms. Ranjana P. K.	M.Sc.	I	2000
29.	Ms. Leeja L.	M.Sc.	II	2000
30.	Ms. Deepthi K. R.	M.Sc.	III	2000
31.	Ms. Sona Jose	M.Sc.	II	2001
32.	Sr. Betzy	M.Sc.	III	2001
33.	Ms. Vandana Balakrishnan	M.Sc.	III	2001
34.	Ms. Ramya K. R.	M.Sc.	I	2002
35.	Ms. Reema Vasudevan	M.Sc.	II	2002

36.	Ms. Bhuvaneswari K.	M.Sc.	III	2002
37.	Ms. Divya K.	M.Sc.	II	2003
38.	Ms. Anu Chandra	M.Sc.	I	2004
39.	Ms. Ragisha K. K.	M.Sc.	III	2004
40.	Ms. VijayasreeViswanatha	M.Sc.	I	2005
41.	Ms. Jaya Purushothaman	M.Sc.	II	2005
42.	*Mr. Manu Dev K. M.	B.Sc.	III	2006
43.	Ms. Niranjana M. R.	B.Sc.	I	2008
44.	Ms. Anjali K.	B.Sc.	III	2009
45.	Ms. Sreedhanya K. M.	M.Sc.	I	2009
46.	Ms. Niranjana M. R.	M.Sc.	I	2010
47.	Ms. Anjana S.	M.Sc.	II	2010
48.	Ms. Veena V.	M.Sc.	I	2013
49.	Ms. Chaithra M	B.Sc	II	2015

*Presently on the Faculty of Botany

DEPARTMENT OF ZOOLOGY

1.	Fr. Joseph T. J.	B.Sc.	I	1967
2.	Mr. Cherubabu K.	B.Sc.	I	1968
3.	Mr. Venugopal A.	B.Sc.	I	1975
4.	Mr. Thulaseedas K. P.	B.Sc.	I	1978
5.	Ms. Jayasree K.	M.Sc.	I	1984
6.	*Mr. George Mathew	M.Sc.	III	1985
7.	*Mr. Benny T. M.	M.Sc.	II	1986
8.	Mr. Kannan V. M.	M.Sc.	III	1986
9.	Ms. Ealy Mullukunnel	M.Sc.	II	1987
10.	Ms. Raji Paul	M.Sc.	III	1988
11.	Ms. Shikha Nair	M.Sc.	I	1990
12.	Ms. Sabitha C. K.	M.Sc.	III	1990
13.	Ms. Sithara K.	M.Sc.	I	1991
14.	Ms. KavithaRamachandran	M.Sc.	II	1991
15.	Ms. Viji S. V.	M.Sc.	I	1994
16.	Ms. Farasana P. V.	M.Sc.	II	1995
17.	Mr. Jobiraj T.	M.Sc.	III	1996
18.	Ms. Shiby Balaram	M.Sc.	II	1998
19.	Ms. Rashmi Gopinath	M.Sc.	I	1999

20.	Ms. Manjusha K. T.	M.Sc.	II	1999
21.	Ms. Nisha K. P.	M.Sc.	I	2001
22.	Ms. Shereena C. V.	M.Sc.	I	2002
23.	Ms. Beena P. R.	M.Sc.	I	2003
24.	Ms. Raji Rajendran	M.Sc.	II	2003
25.	Ms. Jolsna Rajagopal	M.Sc.	III	2003
26.	Ms. Inisia M. Kapasi	M.Sc.	I	2005
27.	Ms. Vidya P.	M.Sc.	II	2005
28.	Ms. Sreeja Janardhanan	M.Sc.	III	2005
29.	Ms. Seena S.	M.Sc.	II	2006
30.	Ms. Metty T. J.	M.Sc.	III	2006
31.	Mr. Arun Raj C.	M.Sc.	I	2007
32.	Ms. Vibina V.	M.Sc.	I	2009
33.	Ms. K.S. Aparna	B.Sc	I	2010
34.	*Ms. Aswathy P.	M.Sc.	I	2010
35.	*Mr. Joice Tom J.	M.Sc.	I	2011
36.	Ms. K.S. Aparna	M.Sc.	I	2012
37.	Ms. Anu N.	B.Sc.	I	2013
38.	Ms. Binisha P.	M.Sc.	I	2013
40.	Ms. Saranya P. M.	M.Sc.	II	2013
41.	Ms. Sakira A. K.	M.Sc.	III	2013
42.	Ms. Deepa S.	M.Sc.	II	2013
43.	Mr. Akhil SV	Msc	II	2014
44.	Ms. Amrutha Ravi T.	M.Sc.	I	2015
45.	Ms. Sona Ghosh	B.Sc.	I	2017

*Presently on the Faculty of Zoology

DEPARTMENT OF COMMERCE

1.	Mr. Balaram V.	B.Com.	II	1983
2.	Mr. Krishnakumar P.	B.Com.	II	1984
3.	Mr. Sudheer M.	B.Com.	II	1992
4.	Mr. Thakar Prakash	B.Com.	I	1993
5.	Mr. Jince Joseph	M.Com.	II	2003
6.	Ms. Sandhya O. D.	B.Com.	III	2007
7.	Ms. Jincy V. K.	M.Com.	II	2007
8.	Ms. Sruthi O.S.	B.ComIII		2016

DEPARTMENT OF SOCIAL WORK

1.	Mr. Dileep Kumar P. K.	M.S.W.	I	2006
2.	Ms. Indulekha Manayil	M.S.W.	III	2007
3.	Mr. Soyuz John	M.S.W.	I	2008
4.	Fr. Benny E. S.	M.S.W.	II	2008

DEPARTMENT OF STATISTICS

1.	Ms. Sindhu N.	M.Sc.	II	2008
----	---------------	-------	----	------

ROLL OF HONOUR

Students who qualified UGC-NET from 2010 onwards is included in this list. Total number of students who qualified till 2009 is given in the beginning of the list.

ENGLISH

No. of students qualified UGC NET till 2017 - 102

103.	Anupama K. T.	UGC-JRF	2018
104.	Chithira Jamu	UGC-JRF	2018
105.	Aswathy Nair	UGC-NET	2018
106.	Anjali S.	UGC-NET	2018
107.	Sera Susan Mathew	UGC-NET	2018
108.	Liya Varghese	UGC-NET	2018
109.	Stella Lincy Michael	UGC-NET	2018
110.	Jeni V. Nair	UGC-NET	2018
111.	Najmi P.	UGC-NET	2018
112.	Jasleen Jose	UGC-NET	2018
113.	Athira	UGC-NET	2018
114.	Teesa Jose	UGC-NET	2018

MALAYALAM

No. of students qualified UGC NET till 2017- 6

7.	Muhammed Nishal	UGC-JRF	2018
8.	Pranith Kumar	UGC-NET	2018

ECONOMICS

No. of students qualified UGC NET till 2017- 60

61.	Anuvinda	UGC-NET	2018
62.	Shruthi P.	UGC-NET	2018
63.	Quamarunnisa P.	UGC-NET	2018
64.	Niranjana Govind	UGC-NET	2018
65.	Muhammad Nigal K. A.,	UGC-JRF	2018
66.	Praneet Kumar K. P.	UGC-NET	2018

MATHEMATICS

No. of students qualified UGC NET till 2017- 54

55.	Pallavi K.	UGC-NET	2018
56.	Nighina V. P.	UGC-NET	2018
57.	Sujala Nair	UGC-NET	2018
58.	Jain Francis	UGC-JRF	2018
59.	Aparna R.	UGC-JRF	2018
60.	Priya K. J.	UGC-NET	2018
61.	Ashlyn Mariya Mathayi	UGC-NET	2018
62.	Priya K.	UGC-JRF	2018
63.	Anusha C.	UGC-NET	2018
64.	Shinya P.	UGC-NET	2018

*Presently on the Faculty of Mathematics

PHYSICS

No. of students qualified UGC NET till 2017- 9

10.	Navya K. V.	UGC-JRF	2018
-----	-------------	---------	------

CHEMISTRY

No. of students qualified UGC NET till 2017 - 24

25	Athira P.	UGC-NET	2018
26	Meera Krishnan	UGC-JRF	2018
27	Theertha T.	UGC-JRF	2018

BOTANY

No. of students qualified UGC NET till 2017 - 39

40.	Arathi S. V.	UGC-NET	2018
-----	--------------	---------	------

ZOOLOGY

No. of students qualified UGC NET till 2017 - 38

39.	Vijitha M. K.	UGC-JRF	2018
40.	Anagha Sudhakar V. S.	UGC-JRF	2018
41.	Justin Sunny	UGC-NET	2018

42.	Aswathy M. K.	UGC-NET	2018
43.	Namitha George	UGC-NET	2018
44.	Shanthi Krishna	UGC-NET	2018
45.	Shamyasree M. S.	UGC-JRF	2018
46.	Sona Ghosh	UGC-JRF	2018
47.	Anaswara K.	UGC-JRF	2018

COMMERCE

No. of students qualified UGC NET till 2017 - 64

65.	Sonima P.	UGC-NET	2018
67.	Cindrella Tresa D.	UGC-NET	2018
68.	Nisha K.	UGC-JRF	2018
69.	Deon Babu Thomas	UGC-NET	2018
70.	Athulya K.	UGC-NET	2018
71.	Neha P. Rawal	UGC-NET	2018
72.	Rinu Rajendran	UGC-NET	2018
73.	Riya Jacob	UGC-NET	2018
74.	Christy Sebastian	UGC-NET	2018
75.	Aiswarya Cherian	UGC-NET	2018
76.	Devayani	UGC-NET	2018
77.	Sreeraj	UGC-NET	2018
78.	Surya A.	UGC-NET	2018
79.	Varsha P.	UGC-NET	2018
80.	Anaja K.	UGC-NET	2018
81.	Shalina Abdul Hameed	UGC-NET	2018
82.	Sigy Joseph Thannipara	UGC-JRF	2018
83.	Aneesha M. A.	UGC-JRF	2018

SOCIAL WORK

No. of students qualified UGC NET till 2017 - 32

33.	Akash P. Vijayan	UGC-NET	2018
-----	------------------	---------	------

P_hD AWARDEES

FROM DEVAGIRI RESEARCH DEPARTMENTS

Scholar	Research Guide	Subject	Year
Abdul Hameed	Dr. V. J. Zacharias	Zoology	2001
Mohammed Jaffer P.	Dr. V. J. Zacharias	Zoology	2002
Patrisia Joseph	Dr. V. J. Zacharias	Zoology	2003
Manojkumar P. T.	Dr. V. J. Zacharias	Zoology	2003
*Sibichen M.Thomas	Dr. Santhosh Nampy	Botany	2004
Abraham C. J.	Dr. V. J. Zacharias	Zoology	2005
Dinesan Cheruvath	Dr. V. J. Zacharias	Zoology	2005
Ushakumari A.	Dr. Sabu K. Thomas	Zoology	2006
Phippose K. K.	Dr. V. J. Zacharias	Zoology	2006
Antony P. U.	Dr. V. J. Zacharias	Zoology	2006
Joby M. C.	Dr. Sabu K. Thomas	Zoology	2006
Anu Anto	Dr. Sabu K. Thomas	Zoology	2007
Asokan Ligi T.	Dr. V. J. Zacharias	Zoology	2007
*Vineesh P. J.	Dr. Sabu K. Thomas	Zoology	2007
Nisha P.	Dr. Santhosh Nampy	Botany	2008
Nishi Ann	Dr. V. J. Zacharias.	Zoology	2008
Jansamma Thomas	Dr. Sabu K. Thomas	Zoology	2009
Vinod K. V.	Dr. Sabu K. Thomas	Zoology	2009
Abhitha Prabhakar	Dr. Sabu K. Thomas	Zoology	2009
Zeenath C.	Dr. V. J. Zacharias	Zoology	2009
Muhammad Basheer	Dr. Sabu K. Thomas	Zoology	2010
Arun Raj	Dr. Sabu K. Thomas	Zoology	2012
Latha Mathews	Dr. Sabu K. Thomas	Zoology	2012
*Aswathi P.	Dr. Sabu K. Thomas	Zoology	2014
Shobana K.A.	Dr. T.M. Benny	Zoology	2015
Ajitha K. V.	Dr. Bobby Jose	Zoology	2016
Deepa K. Baby	Dr. Raju Francis	Chemistry	2016

Maya Devi J.	Dr. S. Nagesh	English	2016
Maya Mathew	Dr. S. Nagesh	English	2017
Shahina K.	Dr. S. Nagesh	English	2017
*Dennis Joseph	Dr. S. Nagesh	English	2017
*Remya K.	Dr. Salil Varma	English	2017
Seena C. M.	Dr. Sabu K Thomas	Zoology	2018
Subha Babu Jayaprakash	Dr. Sabu K. Thomas	Zoology	2018
Hashmina Habeeb	Dr. Salil Varma R.	English	2018
Reshma K. R.	Dr. Nagesh S.	English	2018
Anuradha N.	Dr. Baby Chacko	Mathematics	2019
Prashob P.	Dr. Sibichen M. Thomas	Botany	2019

*Presently on the Faculty

T ELEPHONE DIRECTORY

	Office	Mobile
Manager	0495 - 235 51 34	9446 05 27 22
Principal	0495 - 235 5828	9447 40 92 78
Vice Principal		9605254544
Administrator	0495 - 235 59 01	8547 562722
Director (Self financing)		9562507700
Superintendent	0495 - 235 59 01	9048811798
Librarian	0495 - 235 73 70	9447 654848
College Office	0495 - 235 59 01	
Library	0495 - 235 73 70	
Men's Hostel (Tagore)	0495 - 235 53 89	
Women's Hostel	0495 - 235 70 66	
(Visitation Convent)		

DEPT. OF ENGLISH

Salil Varma R.	0495-235 9555 8281804380	salilvarmaraja@gmail.com
Wilson Rockey	0495-276 6534 9447 70 53 55	vichattwilson@gmail.com
C. V. Abraham	9544 67 67 21	cvabraham09@gmail.com
Dennis Joseph	9633 42 27 51	denjo8@yahoo.com
Vinitha Nair	0495-235 1338 9447 35 78 00	vinitha.nair@yahoo.com
Robin Xavier	9447 14 70 69	robinvadakkal@gmail.com
Remya K.	0495-235 8121 9895 12 70 22	remyakannoth.devagiri@gmail.com

Binoy Varakil	0483-275 9209 9447078176	binoyvarakil@gmail.com
Neethu Baby	0495-272 3366	neethumaryl2006@yahoo.co.in
Raichal John	9447 09 28 99	rahejjohn@rediffmail.com
Sneha K. V.	7012 75 21 10	snhsjvn438@gmail.com

DEPT. OF ECONOMICS

Sanathanan Velluva	9447 58 21 58	drsanant7@gmail.com
Shiby M. Thomas	8157 05 55 66	shibymthomas@gmail.com
Thomachan K.T.	8281 84 52 69 9447 53 52 69	thomachandevagiri@gmail.com
Fr. Anto N. J.	0495-235 5134 9605 25 45 44	antodevagiri79@gmail.com
Fr. Biju Joseph	0495-235 5134 9020 67 29 93	chakkalayil200247@gmail.com
Asha Mathew	9562 41 00 45	ashalizbeth@gmail.com

DEPT. OF MATHEMATICS

Baby Chacko	0495-235 8131 9946 20 05 27	babychacko12@gmail.com
Saji Mathew	9249 21 80 50	sajimathe@gmail.com
T.K.Muraleedharan	0495-652 3003 9349 52 30 03	muraleedharandevagiri@gmail.com
Jaison Joseph	9249 80 02 59 9349 44 51 11	jaisondevagiri72@gmail.com
Shinoj K. M.	0480-273 9118 9847 39 98 38	Shinusaraswathy@gmail.com
Anjaly Jose	0495-239 1464 9496 80 48 35	anjalyjosecms@gmail.com
SangeethaM. V.	9446 40 19 81	smv8787@gmail.com
Jinu B. George	9446 46 97 33	jinubgeorge@gmail.com
Anusha C.		canusha235@gmail.com
Aparna Aravindakshan M.	9446 99 29 04	aparna.aravind@gmail.com\
Alicia Mathew	9605 18 72 08	aliciamathew12@gmail.com

DEPT. OF PHYSICS

Benny Joseph	9288 90 71 15 9497644632	bennychellamkottu@gmail.com
Charly Kattakayam	0495-235 3119 9447315674	charlykatta@gmail.com
Sreekumar R.	9447077912	raghavansreekumar@gmail.com
Meril Mathew	9447606607	meril.mathew@gmail.com
Albert Thomas	9605768235	albertthomasn@gmail.com
Aparna N.	9946705581	aparnaraji81@gmail.com
Nijesh K James	7025 190275	nijeshkjames@gmail.com
Shinto P Mathew	9440 215548	shintopmathew@gmail.com
Anjana R.	9497764551	anjanaradhakrishnan@gmail.com
Vinitha Janardhanan	9946586675	jvinivini@gmail.com

DEPT. OF CHEMISTRY

Jose John Mallikasseri	0495-235 5542 9447409278	jjmalli216@gmail.com
Joy Joseph	0495-280 1130 9447418665	joydevagiri@gmail.com
Tania Francis	0495-2981212 9496928889	francistania76@gmail.com
Renjis T. Tom	8078342721	renjis1@gmail.com
Manoj Mathews	9400413033	mathewsmanoj@gmail.com
Ranimol Stephen	0495-274 0636 9446288448	ranistephen@gmail.com
Shinu V. S.	9746358157	shinuvscalicut@gmail.com
Saumya Varghese	9847092157	smyvp2000@gmail.com
Aneesh P.	9895140374	aneeshp2020@gmail.com
Jomon Mathew	7558984860	jomonmat@gmail.com
Niveditha C. V.	8547564456	nivesithacv@gmail.com

DEPT. OF BOTANY

George P. S.	0495-235 3727 9446259668	georgedevagiri@gmail.com
Jojo Joseph	0494-240 5208 9447409140	jojojt@rediffmail.com

Satheesh George	9846033013	george.satheesh@gmail.com
Delse P Sebastian	9447331351	delsbotany@gmail.com
Manudev K.M.	9496470738	manudevkmadhavan@gmail.com
Binu Thomas	9496019377	binuthomasct@gmail.com
Shinoj K.	8547345921	shinojsanu.ssk@gmail.com
Athira C.K.	9745191132	ckathira78@gmail.com

DEPT. OF ZOOLOGY

George Mathew	0495-235 3065 9446163797	gmdevagiri@gmail.com
Benny T. M.	0495-235 9906 9495184280	bennydevagiri@gmail.com
Boby Jose	0495-235 4822 9495414369	bobydevagiri@gmail.com
Sabu K. Thomas	9447349744	sabukthomas@gmail.com
Vineesh P. J.	9447541421	vineeshpj@gmail.com
Jisha Jacob	0495 2356214 9400 654539	jjisha13jacob@gmail.com
Joice Tom J.	0495 2357383 9447760476	joicetomj@gmail.com
Aswathi P.	0495 2266245 8281143632	aswathi.p88@gmail.com

DEPT. OF COMMERCE

Anish Sebastian	0495-2351330 9496344330	anishsebastian@hotmail.com
Shobha. C. V.	0495-2372252 9847531252	shobhagopinathnair@gmail.com
Jasmine V. M.	9645266792	jasminevm83@gmail.com
Jobin George	9446650028	jobingeorge467@rediffmail.com
Akhin P.	0496-251 6537 9495478191	akhinmayookham@gmail.com
Sruthiya V. N.	9746468938	amethysru@gmail.com
Nithin Jose	9496343617	nithinjoz@gmail.com
Swarnalatha KP	9495611176	lathakp@yahoo.com
Manu Antony	9567320002	cmanuantonny@gmail.com

DEPT. OF HISTORY & POLITICAL SCIENCE

Shiny K. Mathew	9446 77 80 03	shinykmathew@ymail.com
Asad Chandra Navaneeth N.	7356 83 84 42	navaneethgcm@gmail.com

DEPT. OF MALAYALAM

Saritha. K. C.	9747 33 81 98	sarithakc11@gmail.com
K.V. Thomas	9447 33 90 13	kvtthomas@gmail.com
Sarannya Ravindran M.	9048 71 57 81	sarannymannarath@gmail.com
Jyothi P.	9048 00 15 51	jyothipadiyaath@gmail.com
Anagha M. A.	8547 01 47 76	anaghaganeshma@gmail.com

DEPT. OF HINDI

P. A. Devasia	04931-275323	devasiapadiyara@gmail.com
	9446 43 78 13	
Antony P. M.	9249 25 87 00	antonymp1957@gmail.com

DEPT. OF FRENCH

Fr. Suneesh P. J.	0495 2355134	cmisuneesh@gmail.com
	9656 36 50 96	

DEPT. OF PSYCHOLOGY

Firdousiya P. C.	9961 90 67 01	firduakbar@gmail.com
Husna Muhammed	9605 91 59 97	husnamuhamed@gmail.com
Anju James	8606 44 11 88	anjujms9@gmail.com

DEPT. OF PHYSICAL EDUCATION

Fr. Bony Augustine	0495-2355134	bvettem@hotmail.com
	8547 56 27 22	
Sumesh Varma	9961 88 38 68	sumeshvarma@gmail.com

DEPT. OF SOCIAL WORK

T. S. Thomas	9495497143	thomats2003@yahoo.co.in
Anu Gigi	9447624653	anugigi30@gmail.com
Ansu Alexander	8547325971	ansualexanderansu@gmail.com
Tibin Baby	9526219941	tibinbaby1991@gmail.com
Gopika G. G.	9605694845	gopika.gg2@gmail.com

DEPT. OF STATISTICS

P. Anil Kumar	9961953892	anilkumartc@gmail.com
Jomon Jose	9997616650	jomonjose621@gmail.com
Aswani Muralidharan	7025380635	aswanimuralidharan@gmail.com
Sahala Farsana K. S.	9400258177	Sahalafar31@gmail.com

DEPT. OF BUSINESS & MANAGEMENT

Sunil M. Antony	9562507700	sunilmantony@gmail.com
Nisha N. P.	9037750521	devikanpklm@gmail.com
Shineesh O. K.	9745744734	shineeshok@gmail.com
Shahanaz Cheenika	8089747015	shahanazcheenika@gmail.com
Anjana P. Raj	9544717369	anjanapraaj23@gmail.com
Mahir Ummer Thengat	9656928873	mahirt123@gmail.com

DEPT. OF COMMERCE & MANAGEMENT

Ravi. J. Z.	9447950732	ravijz11@gmail.com
Shani Naveen	9496726751	shaninaveen@gmail.com
Yamuna M. C.	9526900678	yamunasunil121@gmail.com
Sneha Lucy Joy	9495003770	snehalucy.joy@gmail.com
Sajeev C. S.	9846914092	sajeevcs2009@gmail.com
Rajeswari R. Menon	9895079783	rajeswarirmenon31@gmail.com

DEPT. OF COMPUTER SCIENCE

Sanju Jose	8547 05 40 51	sanjujose82@gmail.com
Anima.P	9846 39 12 93	animaabhi@gmail.com
Roofida P. P.	9497 53 83 68	roofida.pp@gmail.com
Jisha T.	9496 47 00 87	jishathekkayil@gmail.com
Asha Unnikrishnan	9497 64 30 79	asha.nkk@gmail.com
Shyamasree C. M.	9947 24 75 58	shyamasreecm@gmail.com
Dhanya.KK	9946 69 66 82	dhanyak.kdly@gmail.com
Remya Chandran	9946 56 45 62	nivedika@gmail.com
Amrutha K.	9495 99 51 07	kallingleamrutha@gmail.com
Jyothi Lakshmi K. N.	9400 93 26 72	jyothyhere@gmail.com
Deepa Ramachandran V. R.	9496 22 03 65	dpasudi@gmail.com

DEPT . OF LANGUAGE & LITERATURE

John C. Mathew	9446230307	johnmathewc@gmail.com
Lata Mani	9400545818	latma20@gmail.com
Sr. Bindu Jacob	8301069681	sr.deepa28@gmail.com
Reeba Sara Koshy	8108509325	artspoetica@gmail.com
Anjana Mathew	8129204961	anjana.tmt@gmail.com
Anjali C. K.	9895579816	Anjali.ck2@gmail.com
Mohana Suresh	9995125024	mohanasnair@gmail.com
Alicia Jacob	9496645545	Alicia.jacob1994@gmail.com
Abhisek Mohan M.	9061819314	abhisek.govi@gmail.com
Swetha Premkumar	9495645733	swethz176@gmail.com
Emil Mariam Mathai	7559031321	emilmariam93@gmail.com

DEPT. OF MEDIA STUDIES

Sivadev C. V.	9539541561	sivadevcv@gmail.com
Remya V.	9745954073	remyavpkd@gmail.com
Jassily.C	9846903594	jasilyravindran@gmail.com
Swathy K. S.	9495774654	swathy7391@rediffmail.com
Drisyra Raj K. P.	7736519056	kpdriysraraj@gmail.com
Amrutha K.	9539593791	Amruthavipin3@gmail.com

LIBRARY STAFF

Tomson A. J.	0495-2359295 9447654848	ajtomson@gmail.com
Jojoy C. J.	9846341557	

ADMINISTRATIVE STAFF

P. M. Baby	0495-2253999 9048 81 17 98	pulimoottilbaby@gmail.com
Thomas Ullahel	0495-2356520 9496 16 48 77	thomasullahel@gmail.com
A.C. Shaji	9645 36 19 20	acshajiac@gmail.com
Sebastian Justine	0495-2353302 9633 62 93 35	sebastianjustine123@gmail.com
Dominic M. V.	0495-6546378 8086 82 82 77	dominicdevagiri@gmail.com

Saji Anthony P.	8281 64 88 48	sajianthonyp66@gmail.com
Praveen Kumar T.	0495-2356922	
	9497 16 99 35	praveenthathottathil@gmail.com
Philip Mathew	0495-2354054	
	9495 61 31 31	sibyedappallil@gmail.com
Manoj Joseph C.	8547 44 33 44	manojjosephcj@gmail.com
Shibu Sebastian	9495 64 14 73	shibuseba@gmail.com
Rajeesh Kottayi	9497 40 40 71	rajeeshdevagiri@gmail.com
Peter A. A.	0495 2290367	
	9495 86 23 92	peteranikudiyil@gmail.com
Binish Baby V. T.	9946 92 47 08	binishbaby80@gmail.com
Shinoj M. C.	7736 55 98 99	shinojchacko52@gmail.com
Belby P. J.	8089 60 27 98	belbyjoy@gmail.com
Bibeesh V. P.	8848 76 08 48	bibeesh vpv@gmail.com
Nithin Krishnan C. V.	9447 55 97 56	Nithindeva02@gmail.com
Arun N. V.	9567 34 587 9	1993arunnair@gmail.com

LABORATORY STAFF

.K. C. Varghese	0495-2358962	
	9497 16 99 82	varghesekilukkan@gmail.com

Saji Joseph A.

OTHER SUPPORT STAFF

C. J. Job	9495863002
V. J. Joy	9447453339
Varkey Pattani A.	9446520266
Abin Joseph	9020520801
Mary Kurian	8075698732
Murali Manoharan T.	8943821506
Sumitha C. K.	7907046486
Sr. Merine Jose	8330050622
Ajay S. Ramachandran	9995138173
Vijay E. M.	7012601230
Smitha Dinesh	9745431557
Mary M. P.	9496243703
Vishnu V. P.	8590772851
Balakrishnan A.	8547165411
Jose K. Joseph	9846925615

Nimmy John	7012219332
Divakaran K. P.	9496243787
Jithin J.	8086538580
Kiran Martin	8547359109
Prebin A. D.	7558923704
James Jose	8606845840
Sachin Joseph	8089490599
Muraleedharan P. K.	9946121274
Lissy Ittira	9947106694
Sabitha N.	9061335009
Sasi V. P.	9526017119
Karma Kami	6282296952
Ramesh Kumar V.	9605844850
Pradeepan	9497036228

OTHER IMPORTANT NUMBERS (UNIVERSITY OF CALICUT) _____

University of Calicut	: 0494 240 1144
Vice Chancellor	: 0494 240 7102
Pro-Vice Chancellor	: 0494 240 7103
Registrar	: 0494 240 7104
Controller of Examinations	: 0494 240 7200
Director, Academic Staff College	: 0494 240 7350
Director, School of Distance Education	: 0494 240 0288
Dean, Students Welfare	: 0494 240 7353
Finance Officer	: 0494 240 7123
University Librarian	: 0494 240 7290
Co-ordinator, CUCBCSS	: 0494 240 1270
Dy. Director of Collegiate Education	: 0495 272 2215

ST. JOSEPH'S COLLEGE DEVAGIRI, CALICUT - 8

APPLICATION FOR LEAVE

Name of the student : _____

Semester, course & core subject : _____

Class number : _____

Dates of leave : _____

Total number of days on leave : _____

*Reason for leave : _____

Dated signature of the applicant : _____

** Name and signature

of the teacher-in-charge

(in case of extracurricular activities): _____

Signature of the Tutor : _____

Principal's orders : _____

.....
* Medical Certificate should be attached in case of leave on medical ground.

** The leave application should be forwarded by the teacher-in-charge in case of leave on account of participation in extracurricular activities.

2019 JUNE

SUN	MON	TUE	WED	THU	FRI	SAT
30						1 International Children's Day
2	3	4	5 World Environment Day	6 College Reopens	7 Admission UG	8
9	10 Admission UG	11 Admission UG	12	13 1st Sem UG Induction	14 World Blood Donor Day Admission PG	15
16	17 1st Sem PG Induction	18	19	20	21	22
23	24	25	26 International Anti-Drugs Day	27	28	29

19 Working days

2019 JULY

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3 St. Thomas Day	4	5	6 Compensatory Working day
7	8	9	10	11 World Population Day	12	13
14	15	16	17	18	19	20
21	22	23	24 First Internals (3rd Sem PG, 3rd & 5th Sem UG)	25	26	27
28 World Nature Conservation Day	29	30	31 Karkidakavavu			

22 Working days

Total = 41 Days

2019 AUGUST

SUN	MON	TUE	WED	THU	FRI	SAT
				1 First Internals (1st Sem PG)	2	3
4	5 First Internals (1st Sem UG)	6	7	8 World Senior Citizen Day	9	10
11	12 International Youth Day	13	14	15 Independence Day	16	17
18	19	20	21	22	23 • Sreekrishna Jayanthi • Retreat for Catholic Students	24 Retreat for Catholic Students
25	26	27	28 Ayyankali Jayanthi	29 National Sports Day	30	31

19 Working days

Total = 60 Days

2019 SEPTEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5 Teachers Day	6 Onam Celebration	7 Onam Holidays Begin
8 International Literacy Day	9 Onam Holidays	10 Onam Holidays	11 Onam Holidays	12 Onam Holidays	13 Onam Holidays	14
15 International Day of Democracy	16 World Ozone Day Onam Holidays	17 College Reopens	18 IInd Internals (3rd Sem PG, 3rd & 5th Sem UG)	19	20	21 International Day of Peace
22	23 IInd Internals (1st Sem PG)	24 IInd Internals (1st Sem UG)	25	26	27	28
29	30					

15 Working days

Total = 75 Days

2019 OCTOBER

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2 Human Rights Protection Day Gandhi Jayanthi	3	4	5
6	7 Mahanavami	8 Vijayadasami	9	10	11	12
13	14	15	16	17 International Day for the Eradication of Poverty ESE UG 5th Sem	18 ESE UG 1st Sem	19
20	21 ESE UG 5th Sem & PG 3rd Sem	22 ESE UG 1st Sem	23 ESE UG 5th Sem & PG 3rd Sem	24 ESE UG 1st Sem	25 ESE UG 5th Sem & PG 3rd Sem	26
27	28 ESE UG 5th Sem & PG 3rd Sem	29 ESE UG 1st Sem	30 ESE UG 5th Sem & PG 3rd Sem	31 National Integration Day ESE UG 1st Sem PG 4th & UG 6th Sem Begin		

20 Working days

Total = 95 Days

2019 NOVEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
					1 ESE UG 1st Sem ESE PG 1st Sem	2
3	4 ESE UG 3rd Sem ESE PG 1st Sem UG 2nd Sem Begins	5 ESE UG 3rd Sem	6 ESE PG 1st Sem	7 ESE UG 3rd Sem	8 ESE UG 3rd Sem ESE PG 1st Sem	9
10	11 ESE UG 3rd Sem ESE PG 1st Sem	12 ESE UG 3rd Sem PG 2nd Sem Begins	13 UG 4th Sem Begins	14	15	16
17	18	19 College Sports Day	20 Inter Dept. Games Begin	21	22	23
24	25	26 National Law Day	27	28	29	30

21 Working days

2019 DECEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
1 World Aids Day	2	3	4 Indian Navy Day	5	6	7 Indian Armed Force Flag Day
8	9	10	11	12	13 First Internals 4th Sem PG & 2nd & 6th Sem UG	14 National Energy Conservation Day
15	16	17	18	19	20 Christmas Celebration	21 Xmas Holidays
22	23 Farmers Day Xmas Holidays	24 Xmas Holidays	25 Xmas Holidays	26 Xmas Holidays	27 Xmas Holidays	28
29	30 Xmas Holidays	31 College Reopens				

16 Working days

Total = 36 Days

2020 JANUARY

SUN	MON	TUE	WED	THU	FRI	SAT
			1 World Peace Day First Internals 4th Sem UG & 2nd Sem PG	2 Mannam Jayanthi	3 Chavara Day	4
5	6	7	8	9	10	11 National Human Trafficking Awareness Day
12 National Youth Day	13	14	15 Army Day	16	17	18
19	20	21	22	23	24 National Girl child day	25
26 Republic day	27	28	29	30 Martyr's Day	31 Second Internals 4th Sem PG & 2nd & 6th Sem UG	

22 Working days

Total = 58 Days

2020 FEBRUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2 World Wetlands Day	3	4 World Cancer Day	5	6	7	8
9	10	11	12 Second Internals 2nd Sem PG & 4th Sem UG	13	14	15
16	17	18	19	20	21 Mahasivarathri	22
23	24	25	26	27	28 National Science Day	29

20 Working days

Total = 78 Days

2020 MARCH

SUN	MON	TUE	WED	THU	FRI	SAT
1	2 ESE UG 6th Sem Core/Compl. Practical Exams of 4th Sem UG Begins	3 National Defence Day ESE UG 2nd Sem	4 National Safety Day ESE UG 6th Sem & PG 4th Sem	5 ESE UG 2nd Sem	6 ESE UG 6th Sem & PG 4th Sem	7
8 International Women's Day/ International Literacy Day	9 ESE UG 6th Sem & PG 4th Sem	10 ESE UG 2nd Sem	11 ESE UG 6th Sem & PG 4th Sem	12 ESE UG 2nd Sem	13 ESE UG 6th Sem & PG 4th Sem	14
15	16 ESE UG 2nd Sem	17	18 ESE UG 2nd Sem	19 ESE UG 4th Sem	20 ESE UG 4th Sem & PG 2nd Sem	21
22 World Day for Water	23 ESE UG 4th Sem & PG 2nd Sem	24 ESE UG 4th Sem	25 ESE PG 2nd Sem	26 ESE UG 4th Sem	27 ESE UG 4th zSem & PG 2nd Sem	28
29	30 ESE PG 2nd Sem	31				

22 Working days

Total = 100 Days

NOTES

NOTES

Champions: Calicut University Shuttle Badminton 2018-19

Uma Bhattathirippad K
(Kalathilakam-
B Zone 2018-19)

Priya Kaveri V V
(Saahithya Prathibha
B Zone 2018-19)

Seethal J. S.
(Chithraprathibha- Inter Zone 2018-19
& 1st position, Water Colour Painting
- South Zone 2018-19)

The **B-Zone** Champions & Inter Zone 1st Runner up 2018-19

St. Joseph's College (Autonomous) Devagiri, Calicut, Kerala
College with Potential for Excellence

Re-accredited by NAAC at Grade A++ with CGPA of 3.76 on four point scale
 Affiliated to the University of Calicut

Ph: 0495 2355901 Fax: 0495 2355828
sjcdevagiri@yahoo.co.in, www.devagiricollege.org