

SREE NARAYANA COLLEGE FOR WOMEN

ESTD. 1951

SREE NARAYANA
COLLEGE FOR WOMEN
KOLLAM

College Office : 0474-2745644
Principal : 0474-2742570
Fax : 0474-2747713

www.sncwkollam.org

sncollegeforwomen@gmail.com

CALENDAR & HANDBOOK

2019- 2020

PROFILE

The Sree Narayana Dharma Paripalana (S.N.D.P) Yogam in 1946 resolved to establish a college at Kollam in obeisance to the great saint, philosopher and social reformer Sree Narayana Guru, to provide better higher educational facilities, especially for the backward classes of Kerala. Emphasis was given on education, as only education had the power and potential to wipe out disabilities of the illiterate, the underprivileged and the downtrodden, who were cursed by an inhuman caste system. The resolution came true when the Sree Narayana College was opened in 1948 as a mixed college. To meet the increasing demand for seats, it was decided to start a separate college for women. The Sree Narayana College for Women began to function in the same building in September 1951 with affiliation to the University of Kerala, after shifting the already existing College to a separate building which continues to function as Sree Narayana College, Kollam. Sree Narayana College for Women stands as a proud and triumphant symbol of a renascent and progressive society ushered in by the spiritual effulgence and vision of the great Guru.

The college had a modest beginning with a few courses at the intermediate and undergraduate levels. More courses were introduced later. The college was elevated to the status of a Postgraduate institution in 1964 with the introduction of M.Sc. course in Home Science. A job oriented UGC sponsored course in Actuarial Science was introduced in 1997-98. The next year (1998-99) witnessed the introduction of M.Sc. in Physics. A restructured B.Sc. course in Industrial Microbiology was introduced in 1999-2000. M.Sc. Applied Chemistry was started during 2000-2001, and was changed to M.Sc chemistry 2019 onwards. Now the college is one of the leading centres of learning in the field of higher education in Kerala with 15 teaching departments offering various courses at the Degree and Post-graduate levels for over 2500 students. The Department of Chemistry was elevated to the status of a Research Department in 2008 and at present 4 Research

Scholars work under two Research Guides. The department of Physics was upgraded to Research Department in 2018 and 8 Research Scholars work under two guides.

This prestigious institution has a great tradition of producing meritorious students from its very inception. All through these years, the teacher community and the student community of the college have contributed the brick and tool towards the process of moulding a progressive intelligentsia, free from caste and communal prejudices and social taboos.

OUR VISION AND MISSION

The Sree Narayana College for Women, Kollam, a pioneer institution for higher education in southern Kerala was founded by the great Statesman and leader Sri. R. Sankar in 1951. Inspired by the ideals, vision and social philosophy of the revered saint, philosopher and Karmayogi Sree Narayana Guru, Sri. R. Sankar started the mission of social upliftment by founding the temples of higher learning all over Kerala.

The Sree Narayana College for Women aims at achieving the high ideals of Sree Narayana Guru ie, Sree Narayana Dharma, which stands for ‘Enlightenment through Education’ and views education as an instrument of socio-economic progress, material advancement and political, moral and ethical development of individuals in the society. It endeavours to mould a humane, intellectually accomplished morally awakened and socially committed set of young women. It was for fulfilling Sree Narayana Guru’s call for education especially women’s education and their empowerment, that this great centre of learning has been established. As a leading institution for higher education and research for women, the college hopes to develop a holistic attitude towards life which represents a harmonious blend of the material and spiritual aspects. Conscious of its inceptional obligation of imbibing and disseminating the revolutionary ideal of “One Caste, One Religion, One God”, the college promotes respect for all religions, which is an essential ingredient of the Indian ethos and culture.

We believe that, education must be a man making process that act as an instrument of change. It should be used as a major tool for curing the evils of society. The classrooms should go beyond the traditional role of acting as centres for transmission of knowledge to become centres for character building, which should cover effective learning outcomes like values, interests, attitudes etc. relevant for better understanding and interaction with others in society. Also, we believe that education should have its focus on the development of wholesome human beings.

It is our firm conviction that education should promote moral values. It should create in the students the ability to distinguish the right from the wrong. Education is liberation of mind because each individual has immense potential. Education seeks to bring out this potential. Our institution stands for intellectual liberation and our motto is freedom through education.

The Sree Narayana College for Women a synonym for Excellence in higher education, strives to induce the students to wrest the best out of life by equipping them to build a brilliant career and future. We also try to mould their personality and culture, besides their skill to climb the ladder of success and capacity to win over the obstacles in the onward march of life. Thus the college offers excellence, efficiency and prudence.

Our college assures the quality of higher education and value orientation by providing (a) quality of content and technique of education (b) qualified teachers (c) modern infrastructure and (d) competent students. It fulfils all the standards of excellence, order and discipline. The students have access to the new frontiers of knowledge in all fields. Our teachers are devoted to scholarship and have the capacity to transfer the knowledge. They can stimulate the minds of the students and invoke in them an abiding interest in the subject. They are committed to their subjects as well as to the students. Thus we envision for our students not only an intellectual adventure in the arena of higher education, but also socially beneficial

behaviour, co-curricular activities and many laurel winning leadership opportunities and success, in their ventures.

We take care to expel the darkness of ignorance from the youth by shedding in them the flaming light of true wisdom. The Sree Narayana College for women equips students to develop their inherent talents to enable them to explore the world of new possibilities with the spirit of professional competency, sense of social justice and of self confidence. Our students would also be the symbols of national unity, cultural heritage, freedom and justice following the ideals of Sree Narayana Guru.

MANAGEMENT OF THE COLLEGE

The management of the college is vested with the Sree Narayana Trusts. The Management committee of the college consists of the Members of the executive committee of the Sree Narayana Trusts together with the Principal of the college, who is an Ex-officio member. The Secretary of the Trusts is the Manager of the College.

University of Kerala

(Re-accredited by NAAC with 'A' Grade in 2015)

<http://www.keralauniversity.ac.in/>

IMPORTANT CONTACTS

Dr. V. P. Mahadevan Pillai Vice Chancellor	Tele : +91 471 2306634 (O) Email : vc@keralauniversity.ac.in
Dr. C. R. Prasad Registrar (in-charge)	Tele : +91-471-2305631 (O) Fax : +91-471-2307158 E mail : regrku@gmail.com
Dr. N. Gopakumar Controller of Examination	Tele : +91 471 2305946(O) Fax : +91 471 2307706 : 9447136368 (M) Email : ce@keralauniversity.ac.in
Smt. Leju Bose Finance Officer (In-Charge)	Tele : +91-471-2300750, 2386233 (O), +91-9497272436(M) Email : fo@keralauniversity.ac.in
Dr. Mini Dejo Kappen Director - Planning & Development	Tele : +91 471 2302615(O) Fax : +91 471 2305632 E mail : ku_dpd@eth.net
Dr. Ampotti A.K. Director - College Development Council	Tele : +91 471 2306514(O) Tel (R) : +91 470 2357600 E mail : ku_cdc@yahoo.com
Dr. Vinod Chandra. S.S Computer Centre	Tele : +91 471 2305801(O) +91 471 2482597 E mail : vinod@keralauniversity.ac.in
Dr. S. V. Sudheer Director - UGC- HRDC(Academic Staff College) Kariavattom Campus, Thiruvananthapuram-695581	Tele : +91-471-2308989 (O) Email : hrdcunike@gmail.com

MANAGING COMMITTEE

1. **Dr. M.N. Soman** (*Chairman*)
332-B/V, Kalpaka Lane, Thottakkattukara, Aluva
2. **Sri. Vellappally Natesan** (*Secretary*)
Vellappally, Kanichukulangara P.O.,
Cherthala.
3. **Sri. V.N. Thushar** (*Asst. Secretary*)
Vellappally, Kanichukulangara P.O.,
Cherthala.
4. **Dr. G. Jayadevan** (*Treasurer*)
Job Dale, Keralapuram, Kollam
5. **Sri. D. Prema Raj**
Heera Kinara Classic 2 A-3, Kesavadasapuram,
Pattom P.O., TVM.
6. **Sri. Surendran. D**
Supriya, Thoppil Veedu, Balaramapuram.
7. **Sri. Aji.S.R.M**
Saji Nivas, Vadasserykonam, Varkala
8. **Sri. Mohan Sankar**
Lekshmi Nivas, Kollam.
9. **Sri. N. Rajendran**
Gouri Vihar, Kadappakkada, Kollam.
10. **Sri. K. Padmakumar**
Lekshmi Vilasom, Pramadam P.O.,
Mallassery, Pathanamthitta.
11. **Sri. A. Somarajan**
Kurumpoli Mekkethara, Namparuvikala
Alumkadavu P.O., Karunagappally
12. **Adv. Eravankara Viswanathan**
Maliyil Veedu, Kunnam P.O., Mavelikkara
13. **Sri. V.Subash**
Puthenveetil, Pullikkanaku P.O., Kayamkulam

14. **Sri. P.N. Natarajan**
Pandikariyil, Vayalar, Cherthala
15. **Sri. D. Sugathan**
Ambalapuzha House, Kidangamparambu Ward, Alappuzha
16. **Adv. Sangeetha Viswanathan**
Valiyaparambil House, Vadookkara P.O., Thrissur
17. **Sri. K.R. Gopinathan**
Kozhiparamba, Vadakkanthara P.O., Palakkad
18. **Sri. P.M. Raveendran**
Pokkandy Malayil, Near Sree Narayana Guru Mandiram
Mappayil P.O., Vatakara
19. **Sri. Santhosh Arayakandy**
Arayakandy, Chettankoon, Thalassery

S.N. TRUST - R.D.C., KOLLAM

Sri. Asokan Mahima	Convenor
Sri. Patra Raghavan	Treasurer
Adv. Rajeev Kunjkrishnan	Member
Adv. Subhadevan	- do -
Adv. Nalinakshan	- do -
Sri. Tharayil Sasi	- do -
Sri. Prasad D.	- do -
Sri. G. Suresh	- do -
Sri. S. Sudheesan	- do -
Sri. Dhanapala Panicker	- do -

SUCCESSION LIST OF MANAGERS

Sri. R. Sankar	Founder Manager
Sri. P.S. Karthikeyan	1964 - 65
Sri. R. Sankar	1965-72
Sri. P.S. Karthikeyan	1972-82
Sri. K.T. Achuthan	1982-83
Sri. N. Chandrabhanu	1983

Dr. P.K. Gopalakrishnan	1983-84
Sri. M.K. Raghavan	1984-92
The receivers appointed by the Hon'ble High Court of Kerala	1992-96
Sri. Vellappally Natesan	1996 onwards

SUCCESSION LIST OF PRINCIPALS

Prof. E.K. Santha	06.08.51 to 31.05.70
Prof. P.S. Velayudhan	01.06.70 to 26.04.73
Prof. K. Divakaran (in charge)	26.04.73 to 05.06.73
Prof. S. Sivaprasad	05.06.73 to 31.05.80
Prof. P.I. Varghese	01.06.80 to 13.01.82
Prof. A. Ramadevi (in charge)	13.01.82 to 22.01.82
Prof. N. Sathy	22.01.82 to 30.09.85
Prof. R. Sukumari	01.10.85 to 31.05.89
Prof. A. Remabai	01.06.89 to 06.09.89
Prof. Zarina Abdul Hussain (in charge)	07.09.89 to 22.09.89
Prof. T.V. Raju (in charge)	23.09.89 to 31.01.91
Prof. T.V. Raju	01.02.91 to 31.03.91
Prof. L. Suresh Babu	01.04.91 to 30.06.92
Prof. A. Remabai	01.07.92 to 31.08.95
Prof. L. Suresh Babu	01.09.95 to 25.01.96
Prof. C.N. Mony (in charge)	25.01.96 to 07.02.96
Prof. T.V. Raju	07.02.96 to 31.03.96
Prof. S. Sulabha (in charge)	31.03.96 to 05.06.96
Prof. A.G. Jayasree	05.06.96 to 22.06.99
Prof. K. Sasikumar	22.06.99 to 14.02.00
Prof. S. Sulabha (in charge)	15.02.00 to 23.05.01
Prof. S. Sulabha	24.05.01 to 31.03.03
Dr. Suma Narayanan	02.06.03 to 15.05.08
Prof. K.M. Suprabha	16.05.08 to 13.05.09
Dr. M.Devakumar	14.05.09 to 21.06.12
Dr.G.Jayasenan	21.06.12 to 01.06.13

Dr. Sherly P. Anand	01.06.13 to 01.12.17
Dr. Nisha J Tharayil (In charge)	01.12.17 to 27.02.18
Dr. S. Sekaran (In charge)	28.02.18 to 27.05.18
Dr. K. Anirudhan	28.05.2018 onwards

COLLEGES UNDER THE SREE NARAYANA TRUSTS

Sree Narayana College, Kannur	0497 - 2731400, 2731025
Sree Narayana Guru College, Chelannur, Kozhikode	0495 - 2260495
Sree Narayana College Alathur, Palaghat	0492 - 2222391
M.P. Moothodethu Memorial Sree Narayana Trust College, Shornur	0492 - 2622294
Sree Narayana College, Nattika, Trissur	0487 - 2391246
Sree Narayana College, Cherthala, Alappuzha	0478 - 2864197
T.K.M.M College, Nangiarkulangara, Alappuzha	0479 - 2412659
Sree Narayana College, Ala, Chengannur	0479 - 2360140
Sree Narayana College, Punalur, Kollam	0475 - 2222635
Sree Narayana College, Kollam	0474 - 2741793
Sree Narayana College for Women, Kollam	0474 - 2745644
Sree Narayana College, Chathannoor, Kollam	0474 - 2593312
Sree Narayana College, Sivagiri, Varkala	0470 - 2602362
Sree Narayana College, Chempazhanthi, TVPM	0471 - 2592077
Sree Narayana Training College, Nedunganda	0470 - 2602353

RANK HOLDERS

Jagadamma	I Rank	B.A.Malayalam	1961
M.Kusumakumari	I Rank	M.Sc Home Science	1971
T.Latha Bai	I Rank	B.A.History	1971
Ushas.S	I Rank	BA History	1978
R. RathiAmmal	I Rank	B.Sc Botany	1980
Elizabeth Abraham	I Rank	B.A.History	1982
Dhanalekshmi	I Rank	B.Sc.Chemistry	1985
Rajasree.J	I Rank	PDC II Group	1986
R.Kanmani	I Rank	B.Sc.Botany	1986

Sobha M	I Rank	M.Sc Home Science	1986
P. Mahalekshmi	I Rank	PDC II Group	1987
Sreekala S	I Rank	B.A.Music	1987
Sita Balakrishna Pillai	I Rank	B.Sc.Botany	1989
Maureen Margret			
Gomas	I Rank	B.Sc Zoology	1989
TharaPurushothaman	I Rank	B.Sc.Physics	1989
Suman P S	I Rank	B.A.Music	1989
Sindhu Prathap	I Rank	PDC III Group	1989
Nisha Gobin K K	I Rank	PDC I Group	1989
Arathi Krishna	I Rank	PDC I Group	1991
Siva Darsana	I Rank	B.A Music	1991
Asha	I Rank	B.A.History	1991
Geetha Maniamma (Blind Student)	I Rank	B.A.Music	1991
Devi Sumathi	I Rank	B.A.Hindi	1992
Ansa Sathyadas	I Rank	B.Sc Home Science	1992
Rajasree	I Rank	B.A.History	1993
Seetha	I Rank	B.Sc.Home Science	1993
Ansa Sathyadas	I Rank	M.Sc.Home Science	1994
Reena Kurup	I Rank	B.A.Hindi	1994
Rekha S	I Rank	B.Sc.Chemistry	1994
Seetha S	I Rank	M.Sc.Home Science	1995
Jemi Varghese	I Rank	M.Sc.Home Science	1995
Rekha S	I Rank	B.Sc.Chemistry	1995
Lekha V Nambiyar	I Rank	PDC II Group	1996
Asha Cheriyan	I Rank	PDC IV Group	1996
Anuletha V	I Rank	B.Sc.Maths	1996
R.S.Sreekala	I Rank	B.A.History	1997
D.R.Sindhu	I Rank	B.Sc.Zoology	1998
Sandhya Suresh	I Rank	M.Sc. Home Science	1999
Nithya R Pournami	I Rank	B.Sc.Botany	1999
V.T.Shiji	I Rank	B.A.Hindi	2000
R.Nithya	I Rank	B.Sc.Botany	2000

Radhika K	I Rank	PDC I Group	2001
Karthika G Krishnan	I Rank	B.A.History	2001
AiswaryaSamridh	I Rank	B.Sc.Chemistry	2001
Usha K N	I Rank	B.Sc.Botany	2001
Sunitha Mohandas	I Rank	B.Sc.Home Science	2001
Anita Rajendran	I Rank	B.Com Acturial Science	2001
Indu Suresh	I Rank	B.Sc.Home Science	2002
Lija V	I Rank	B.Com Acturial Science	2002
Sreena. S	I Rank	M.Sc Applied Chemistry	2003
Divya Das	I Rank	B.Sc.IMB	2003
Deepa Das	I Rank	B.Sc Maths	2003
Asha Asokan	I Rank	B.Sc.Chemistry	2003
Swapna Nath S R	I Rank	B.Sc.Home Science	2003
Remya. R	I Rank	B.A.Malayalam	2004
Ramya. R	I Rank	B.Sc.Home Science	2004
Saina S J	I Rank	M.Sc.Applied Chemistry	2004
Anupama.P	I Rank	M.Sc.Applied Chemistry	2005
Sruthi Venugopal	I Rank	B.Com	2006
Resmi.R	I Rank	M.Sc.Applied Chemistry	2006
Aida Susan Itty	I Rank	M.Sc. Home Science	2006
Nisha G Krishnan	III Rank	BA Malayalam	2006
Aswathy.S	I Rank	B.A. Hindi	2007
Atheena Suresh	I Rank	B.Sc.Botany	2007
Sreedevi	I Rank	B.A.Music	2007
Jain Rani	I Rank	B.Com	2007
Rajimol.R	I Rank	M.Sc.Applied Chemistry	2007
Maya Mohan	I Rank	M.Sc. Home Science	2007
Dhanya S.B	I Rank	M.Sc.Applied Chemistry	2009
Veena Lekshmi	I Rank	B.A. English	2010
Rohini Krishnan	I Rank	B.Sc. Zoology	2010
Geethu Anand	I Rank	Home Science	2010
Arsha S S	III Rank	B.A. English	2010
Aparna Ajith	III Rank	B.A. English	2010
Nisha Chandran	I Rank	M.Sc. Home Science.	2010

Nisha. V	III Rank	M.Sc. Home Science	2010
Nisha Chandran	I Rank	B.Sc. Home Science	2011
Acquiline Mary Paul	I Rank	B.Sc. Industrial Microbiology	2011
Silpa Suresh	II Rank	B.Sc Mathematics	2011
Aswathy Das	II Rank	B.A. English	2011
Aswathy R	VI Rank	B.Sc. Physics	2011
Meetu B	VIII Position	B.Sc. Physics	2012
Greeshma R.P	I Position	B.A. Economics	2012
Anagha.P	II Position	B.Sc Home Science	2012
Kaveri Chandrakumar	II Position	B.A. English	2012
Arya Kumari S.R	II Position	B.A. History	2012
Shwetha R Mohan	III Position	B.A. Music	2012
Navami. M	III Position	B.Sc Home Science	2013
Vandhana S. Raj	I Position	M.Sc Physics	2013
Chinnu V. Kumar	I Position	B.Sc Home Science	2014
Soumya. S	III Position	B.A. Music	2014
Anjana Prasad	I Position	B.A. Hindi	2014
Yasmin. S	II Position	B.A Hindi	2014
Aruna Raj	III Position	B.A. Hindi	2014
Jeethu mol. R.P	IV Position	B.A. Hindi	2014
Sonia John	IV Position	B.Sc. Zoology	2014
Anooja J.S.	IV Position	B.Sc. Physics	2014
Anju	II Position	B.Sc. Chemistry	2014
Biji M	I Position	M.Sc. Applied Chemistry	2014
Revathy G	I Position	B.A Hindi	2015
Sandhya S.J	II Position	B.A Hindi	2015
Devi Kalyani B. S	IV Position	B.A Hindi	2015
Sruthi T.R	I Position	B.Sc Biochemistry & IMB	2016
Gopika.P.Hassan	I Position	B.Sc Home Science	2016
Aysha M	IV Position	B.Sc Home Science	2016
Arundhathi Mohan	I Position	B.A Hindi	2016
Asha Mariam Jacobe	III Position	B.A Malayalam	2016
Greeshma P.B	IV Position	B.A Malayalam	2016
Anchitha Mohan	III Position	B.Com	2016

Reshma Rajeevan	I Position	B.A Economics	2016
Gopika Varma	III Position	B.A Economics	2016
Anamika P.V	V Position	B.A Economics	2016
Sruthy S Kumar	V Position	B.Sc Botany	2016
Sreekutty V.S	II Position	B.Sc Home Science	2017
Vijayalekshmi P	IV Position	B.Sc Home Science	2017
Athira Asokan	VI Position	B.Sc Home Science	2017
Gayathri Mohan	VIII Position	B.Sc Home Science	2017
Revathy U	V Position	B.A Economics	2017
Archa B Raj	V Position	B.Sc Biochemistry & IMB	2017
Anjali Devi	VII Position	B.Sc Biochemistry & IMB	2017
Anjali R.S	III Position	B.Sc Physics	2017
Athira P	I Position	BA Malayalam	2018
Swathi L	II Position	BA Music	2018
Lekshmi S.V.	I Position	BA Music	2018
Anaswara S.	IV Position	MA English	2018
Gopika O	I Position	Biochemistry & IMB	2019
Hanna S M	II Position	BSc Geography	2019
Anjana S	III Position	BSc Botany	2019
Sneha Rajeev	III Position	BSc Home Science	2019
Samudra Anil	III Position	BSc Music	2019
Neetu P Kumar	IV Position	BSc Zoology	2019
Sunija S	I Position	BA Malayalam	2019
Sasna Bari	II Position	BSc Home Science	2019
Sneha Rajeev	III Position	BSc Home Science	2019
Greeshma Rajeevan	IV Position	BSc Chemistry	2019

COLLEGE COUNCIL

The college council consists of The Principal, Head of all departments, two members elected from the teaching staff, Junior Superintendent and the Librarian.

Dr. K. Anirudhan

Principal (Chairman)

Dr. Harilekshmi V.S

Head, Dept. of English

Dr. R. S. Jaya

Head, Dept. of Malayalam

Dr. Manju A .	Head, Dept. of Hindi
Dr. Nileena C. B.	Head, Dept. of Botany
Dr. J. Sreeja	Head, Dept. of Zoology
Dr. Chithra P.G.	Head, Dept. of Chemistry
Dr. Sindhu Pratap	Head, Dept. of Economics
Ms. Berny B. Raj	Head, Dept. of Commerce
Mr. Mahesh Kumar V	Head, Dept. of Mathematics
Dr. Aswathy Sugunan	Head, Dept. of Home Science
Dr. Nisha J. Tharayil	Head, Dept. of Physics
Ms. Lalini. M	Head, Dept. of History
Ms. Remya. A.S	Head, Dept. of Biochemistry & IMB
Dr. Girish Gopalakrishnan	Head, Dept. of Physical Education
Dr. Sekaran S.	Staff Representative, (Botany)
Dr. Asha Bhanu A.V	Staff Representative, (Chemistry)
Mr. K. Prahaladan	Jr. Supdt.
Smt. Preethimol P	Librarian

FIRST DEGREE PROGRAMMES OFFERED

1. Language Courses

Students who join for any B.A/B.Sc. programme in this college have to study five courses in English and four courses in additional language. The additional languages offered in this college are Malayalam /Hindi/Sanskrit. Students are permitted to learn any other Indian language or foreign language offered by the University of Kerala, provided that every such student produces a certificate to the effect that she is being coached by a private teacher.

Those who join for B.Com programme have to study 4 courses in English and 2 courses in additional language

2. Foundation Courses

Students who join for B.A/B.Sc programmes have to study one course under language and one course under core. For B.Com programme students have to

take up both the foundation courses under the core subject.

3. Core Courses

Students who join for B.A/B.Sc programmes have to study compulsory 12-15 core courses and submit one dissertation/project report. For B.Com programme a student has to attempt 16 core courses and submit one dissertation/project work.

4 Complementary Courses

Students who join for B.A/B.Sc programmes have to study 8 to 10 complementary courses while for B.Com programme a student has to choose 4 complementary courses.

5. Open/Elective Course

Students who join for B.A/B.Sc programmes have to study two courses to a minimum of 4 credits and for B.Com Degree programme a student has to study 6 courses to a minimum of 20 credits (open course means optional course and elective course means a specialized course from the frontier area of core subject)

6. Social Service/Extension Activities:

Social Services and Extension activities are mandatory for all students in 3rd & 4th semester with a minimum attendance of 40 hours. A student who makes achievement in Sports/Arts/N.C.C./N.S.S. shall get Grace Grade. The College offers the following Social Services and Extension activities/ Clubs. 1. Health Education, 2. People's Planning Programme, 3. Debate Club, 4. Environment Activities, 5. Human Rights Forum, 6. Community Health Activity. 7. Performing Arts and Music Club, 8. Media Club, 9. Science Club, 10. Nature Club, 11. Theatre Club, 12. Planning Forum 13. Literary and Book Club, 14. Women's Study Unit, 15. Campus Beautification Club, 16. Discipline Committee, 17. Coin Telephone Booth, 18. Reprographic Centre, 19. Sree Narayana Study Centre, 20. Library Advisory Committee, 21. Entrepreneurship and Consumer Club, 22. Biodiversity Club, 23. Gandhion Study Centre, 24. Sports Club.

5. CLARIFICATIONS

- a) Core courses stand for main subjects and complementary courses stand for subsidiary subjects
- b) The three year First Degree Programme in 6 semesters consists of a minimum of 120 credits spread through a minimum of 30 courses.

- c) A credit unit reflects the time spent for study during a semester. Each credit hour is roughly equivalent to one hour of class time per week in a semester.
- d) A course of 4 credits will meet a minimum of 4 hours per week and treated as full course. A semi course of one credit will meet atleast one hour per week in a semester.
- e) A minimum of 75% of total attendance is required for eligibility to appear the End Semester Examination. Evaluation of each course shall consists of two parts, continuous evaluation (CE) and end semester evaluation (ESE). The CE and ESE ratio shall be 1:4 for both courses with or without practical. This shall be a maximum of 80 marks for ESE and maximum of 20 marks for CE. For all courses (Theory and Practical), grades are given on a 7- point scale based on the total percentage of mark (CE+ESE) as given below.

Percentage of marks	CCPA	Letter Grade
90 and above	9 and above	A+ Outstanding
80 to < 90	8 to <9	A Excellent
70 to < 80	7 to <8	B Very Good
60 to < 70	6 to < 7	C Good
50 to < 60	5 to < 6	D Satisfactory
40 to < 50	4 to <5	E Adequate
Below 40	<4	F Failure

The components for CE will be attendance (Maximum marks-5), one assignment or one seminar (Maximum marks-5) and **one** class test (Maximum marks-10). Allotment of marks for attendance shall be as follows;

Attendance	Marks
Attendance < 75%	1
75% and less than 80%	2
80% and less than 85%	3
85% and less than 90%	4
90% and above	5

For each first degree programme there shall be a Project or Dissertation work.

- f) Repetition of semester courses- Students who fail to secure the minimum required aggregate attendance during a semester shall be given one chance to repeat the semester along with the subsequent batch of students after obtaining re-admission, subject to provision contained in clause 6.1 and they will have to repeat the CE for all courses.
- g) Re-appearance of failed students : Students who fail shall have to reappear for the same along with the next regular batch of students. Candidates who fail to score 'E' grade in the ESE in any of the course /courses have to reappear for the ESE of the course/courses concerned with next regular batch of students. The number of chances or such appearances is limited to 5 and the same have to be done within a period of 12 continuous semesters including the semester in which they have first appeared.
- h) However ,Students who fail to secure SCPA of 4.00 have to reappear for the ESE with the next regular batch of students for such courses for which they have secured the least grade for improving the SCPA. Here also the number of appearances is limited to 5 and the same has to be done within a period of 12 Continuous semesters including the semester in which they have first appeared. In both cases (i.e. failure to obtain 'E' Grade for individual course or courses and SCPA of 4.00) students shall not be allowed to repeat the semester but the marks secured by them for the CE part shall be carried over and added to the marks obtained in the ESE they re appear. However those who fail in the CE (ie those who fail to secure a minimum of 'E' grade) will have one chance to improve the same (except the marks for attendance) along with next regular batch of students.

CHOICE BASED CREDIT AND SEMESTER PROGRAMME

Faculty	Core Subject	Complimentary Subjects	Open/elective courses-i* (interdisciplinary)
SCIENCE	Mathematics	Physics, Statistics	Operations Research
	Physics	Mathematics, Chemistry	Energy Physics
	Botany	Chemistry, Zoology	Mushroom cultivation & Marketing
	Zoology	Chemistry, Botany	Human Health & Sex Education
	Home Science	Zoology & Chemistry or Botany	Principles and Practice of Counselling & Guidance
	Chemistry	Physics, Mathematics	Fundamentals of chemistry and its application to everyday life
	Geography	Geology, Statistics	Geography of Tourism
SOCIAL SCIENCE	History	Political Science, Economics	History of Human rights Movement
	Economics	Political Science, Indian History	Human Resource Management
ORIENTAL STUDIES	Malayalam	Kerala Culture, Sanskrit	Chalachithra padanam
	Hindi	Functional Hindi, History of India and Sanskrit	Translation Communicative Hindi
COMMERCE	Commerce	Managerial Economics, Business Regulatory Framework, Business Statistics, IT in Business	Principles of Management
FINE ARTS	Music	Sanskrit, Veena	Simple Musical Forms
ARTS	English	History of English Literature, Journalism	Communicative Applications in English
Applied Science (Career Related Programme)	Biochemistry & IMB	Chemistry Vocational: Industrial Microbiology	Life style diseases
Physical Education			Health & fitness Education

B.A., B.Sc. English

Sem. No.	Course Code	Course Title
I	EN 1111.1	Language Course - 1 Language Skills
	EN 1121	Foundation Course - I Writing on Contemporary Issues
II	EN 1211.1	Language Course - 3 Ability Enhancement Compl. Course Environmental Studies and Disaster Management
	EN 1212.1	Language Course - 4 English Grammar, Usage & Writing
III	EN 1311.1	Language Course - 6 English for Career
IV	EN 1411.1	Language Course - 8 Readings in Literature

B.Com. English

Sem. No.	Course Code	Course Title
I	EN 1111.2	Language Course - 1 Language Skills
II	EN 1212.2	Language Course - 4 English Grammar, Usage & Writing
III	EN 1311.2	Language Course - 4 Business English
IV	EN 1411.2	Language Course - 8 Readings in Literature

ADDITIONAL LANGUAGE

B.A., B.Sc. Malayalam

Sem. No.	Course Code	Course Title
I	ML 1111.1	മലയാള കവിത
II	ML 1211.1	ഗദ്യസാഹിത്യം
III	ML 1311.1	ദ്വ്യശ്യാകലാസാഹിത്യം
IV	ML 1411.1	ആശയവിനിമയം, സർഗ്ഗാത്മകരചന, ഭാഷാവബോധം

B.Com. Malayalam

Sem. No.	Course Code	Course Title
I	ML 1111.2	നോവൽ, നാടകം, സഞ്ചാരസാഹിത്യം തിരക്കഥ
II	ML 1211.2	കവിത, കഥ, ഉപന്യാസം, വിവർത്തനം

Career related First Degree (IMB)

Sem. No.	Course Code	Course Title
I	ML 1111.3	ഗദ്യസാഹിത്യം
II	ML 1211.3	ആട്ടക്കഥ, തുള്ളൽ സാഹിത്യം

B.A., B.Sc. Hindi

Sem. No.	Course Code	Course Title
I	HN 1111.1	Prose and one act plays
II	HN 1211.1	Fiction, Short Short Story, Novel
III	HN 1311.1	Poetry & Grammer
IV	HN 1411.1	Drama Translation and Correspondence

B.Com. Hindi

Sem. No.	Course Code	Course Title
I	HN 1111.2	Prose, Commercial Hindi and Letter Writing
II	ML 1211.2	Poetry, Tranlation, Technical Terminology and Communication

Career retalted First Degree (IMB)

Sem. No.	Course Code	Course Title
I	HN 1111.3	Poetry and Mass Media
II	HN 1211.3	Novel, Short Story

B.A., B.Sc. Sanskrit

Sem. No.	Course Code	Course Title
I	SK 1111.1	Drama and Prose (2019 admission)
II	SK 1211.1	Epic and Stotra Kavya (2019 admission)
III	SK 1311.1	Kavya Nataka Alankara and Vrta (2013 - 2018)
IV	SK 1411.1	Influence of Sanskrit on Indian Culture (2013 - 2018)

B.Com. Sanskrit

Sem. No.	Course Code	Course Title
I	SK 1111.3	Kavya and Drama
II	SK 1211.3	Prose and Fable in Sanskrit

POST GRADUATE COURSES**M.A. Degree Course under semester pattern**

1. M.A. English

DEPARTMENT OF ENGLISH**Study Programme offered : (i) B.A (ii) M.A****(i) B.A. English**

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
I	EN 1141	Course I Reading Poetry	6	4
	EN 1131	Compl. Course I History of English Literature I	4	4
	CJ 1131	Compl. Course II Introduction to Mass Communication	3	2
II	EN 1241	Core Course II Reading Drama	6	4
	EN 1231	Compl Course III History of English Literature II	4	4
	CJ 1231	Compl. Course IV History of Indian Media	3	2
III	EN 1642	Core Course IV 20C Malayalam Literature in English Translation	5	4
	EN 1331	Compl. Course V History of English Literature - III	3	3
	EN 1321	Reading Fiction		
	CJ 1331	Compl. Course VI Basics of News Reporting	3	2
IV	EN 1441	Core Course IV Reading Prose Core Course V	5	4
	EN 1442	Foundation Course-Informatics	4	3

Sem No.	Course Code	Course Title	Instr Hours	No. of Credit
	EN 1431	Compl. Course VII History of English Language	3	3
	CJ 1431	Compl. Course VIII Basics of News Editing	3	2
V	EN 1541	Core Course VI Literary Criticism	4	4
	EN 1542	Core Course VII Indian Literature in English	4	4
	EN 1543	Core Course VIII Film Studies	3	2
	EN 1544	Core Course IX Linguistics and Phonetics	4	4
	EN 1545	Core Course X American Literature	4	4
	EN 1551.1	Open Course I Communicative Applications in English	3	2
VI	EN 1641	Core Course XI World Classics	5	4
	EN 1341	Core Course XII Methodology and Perspectives of Humanities	5	4
	EN 1643	Core Course XIII English for the Media	5	4
	EN 1644	Core Course XIV Women's Writing	4	4
	EN 1651.1	Open II (Elective) Translation Studies	3	2

(ii) M.A English

Sem.	Course Code	Course Title	Instr Hours	Marks	
				ESE	CA
1	EL 211	Core Chaucer to the Elizabethan Age	6	75	25
	EL 212	Core Shakespeare Studies	6	75	25
	EL 213	Core The Augustan Age	6	75	25
	EL 214	Core Romantics & Victorians	7	75	25
2	EL 221	Core From Modernism to the Present	6	75	25
	EL 222	Indian Writing in English	6	75	25
	EL 223	American Literature	6	75	25
	EL 224	Critical Studies I	7	75	25
3	EL 231	Linguistics & Structure of the English Language	6	75	25
	EL 232	Critical Studies II	7	75	25
	EL 233	Elective 1 (Womens's Writing)	6	75	25
	EL 234	Elective 2 (African &Caribbean Lit:)	6	75	25
4	EL 241	English Language Teaching	6	75	25
	EL 242	Cultural Studies	7	75	25
	EL 243	Elective 3 (Comparative Lit:)	6	75	25
	EL 243	Elective 4 (Dalit Lit:)	6	75	25
	EL 244	Compr Ppr Comprehensive Paper		100	
	EL 245	Project & Project based Viva Voce		80	20
Grand Total = 1800					

DEPARTMENT OF MALAYALAM**Study Programmes Offered : B.A. Malayalam****B.A. Malayalam****FIRST DEGREE PROGRAMME IN MALAYALAM, LANGUAGE, CULTURE & LITERATURE**

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
I	ML 1141	Core Course I നോവൽ : ചരിത്രവും പാഠവും	6	4
	ML 1131	Compl. Course I കേരള സംസ്കാരം - ഭാഗം-1	3	2
	SK 1132	Compl. Course II – Poetry & Grammar	3	2
II	ML 1241	Core Course II നാടകം: ചരിത്രം, പാഠം, പ്രയോഗം	6	4
	ML 1231	Compl. Course III – കേരളസംസ്കാരം - ഭാഗം 2	3	3
	SK 1232	Compl. Course IV - Kavya & Grammar	3	3
III	ML 1321	Foundation Course II (Informatics) - ആധുനികസാങ്കേതിക വിദ്യയും മലയാള ഭാഷാ പഠനവും	4	3
	ML 1341	Core Course III - സാഹിത്യ സിദ്ധാന്തങ്ങൾ ; പൗരസ്ത്യവും പാശ്ചാത്യവും	5	4
	ML 1331	Compl. Course V - പരിസ്ഥിതി : സിദ്ധാന്തവും ആവിഷ്കാരവും	3	3
	SK 1332	Compl. Course VI - Drama & Grammar	3	3
IV	ML 1441	Core Course IV - മലയാള കവിത - പൂർവ്വഘട്ടം	5	4
	ML 1442	Core Course V - മലയാളസാഹിത്യ നിരൂപണം	4	3
	ML 1431	Compl. Course VII - ദലിതകൃത്ത്, പെണ്ണുകൃത്ത് : സിദ്ധാന്തവും ആവിഷ്കാരവും	3	3
	SK 1432	Compl. Course VIII - Lyric Poem, Fables & Translation	3	3
V	ML 1541	Core Course VI - ഭാഷാശാസ്ത്രം, ഭാഷാചരിത്രം	4	4
	ML 1542	Core Course VII - ഹൈന്ദവപഠനം	4	4
	ML 1543	Core Course VIII - നാടോടി വിജ്ഞാനീയം	3	2
	ML1544	Core Course IX-ജീവചരിത്രം, ആത്മകഥ, യാത്രാനുഭവം	4	4
	ML 1545	Core Course X ചലച്ചിത്ര പഠനം	4	4
	ML 1551.1	Open Course I - കേരളീയകലകൾ/ തിരക്കഥ രചന : തത്ത്വവും പ്രയോഗവും/ മലയാള പത്രപ്രവർത്തനം/ ചലച്ചിത്ര പഠനം	3	2
	ML 1551.2			
	ML 1551.3			
	ML 1551.4	Project/Dissertation	3	

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
VI	ML1641	Core Course XI - മാധ്യമലോകം	5	4
	ML1642	Core Course XII - മലയാള വ്യാകരണം	5	4
	ML1643	Core Course XIII - മലയാളകവിത - ഉത്തരഘട്ടം	5	4
	ML1644	Core Course XIV - വിവർത്തനം : സിദ്ധാന്തവും പ്രയോഗവും	4	3
	ML 1651.1	Open Course II (Elective) - താരതമ്യസാഹിത്യം/		
	ML 1651.2	ഭാഷാസാഹിത്യ സംവാദങ്ങൾ /		
	ML 1651.3	കേരളീയകലകൾ/		
	ML 1651.4	തിരക്കഥ രചന : സിദ്ധാന്തവും പ്രയോഗവും/		
	ML 1651.5	മലയാള പത്രപ്രവർത്തനം.	3	2
ML 1645	Project	3	4	

DEPARTMENT OF HINDI
Study Programme offered : B.A HINDI
Summary of Courses in Hindi

Course Type	No. of Courses	Credits	Instr Hrs
a. Hindi (For B.A/B.Sc Language Course: Additional Language	4	14	18
b. Hindi (For B.Com) Language Course: Additional Language	2	8	8
c. First Degree Programme in Hindi Language and Literature			
Foundation Course	1	3	4
Complementary Course	8	22	24
Core Course	14	52	64
Open Course	2	4	6
Project/Dissertation	1	4	6

A. Outline of Courses**B.A./B.Sc. DEGREE PROGRAMMES**

Course Code	Course Type	Course Title	Credit	Instr Hours
HN1111.1	Language Course (Common Course) (Addl. Language 1)	Prose and one act Plays	3	4
HN1211.1	Language Course Common (Addl. Language II)	Fiction, Short Story and Novel	3	4
HN1311.1	Language Course Common (Addl. Language III)	Drama, One Act Plays, Translation and communication	4	5
HN1411.1	Language Course Common (Addl. Language IV)	Poetry, Long Poems and Culture	4	5

B.Com. DEGREE PROGRAMME

Course Code	Course Type	Course Title	Credit	Instr Hours
HN1111.2	Language Course Common (Addl. Language I)	Prose, Commercial Hindi and Letter Writing	4	4
HN1211.2	Language Course Common (Addl. Language I)	Poetry, Transliation, Technical Terminology and Communication	4	4

FIRST DEGREE PROGRAMME IN HINDI LANGUAGE AND LITERATURE

HN1321	Foundation Course	Information and Computer	3	4
HN1131	Complimentary: Course I	Women's Literature in Hindi	2	3
HN1132/ S.K1131.1	Compl: Course II	History of India Medieval and Modern Period	2	3
HN1231	Compl: Course III	Special Author Kabeer Das (Compulsory)	3	3
HN1232/ SK1231.1	Compl: Course IV	Echo Literature	3	3
HN1331/ SK1331.1	Compl: Course V	Comparative Literature with special reference to Hindi and Malayalam	3	3
HN1332/	Compl: Course VI	Development of Hindi as official language and communicative Hindi (Compulsory)	3	3
HN1431	Compl: Course VII	Women's literature in Hindi (Compulsory)	3	3
HN1432/ S.K1431.1	Compl: Course VIII	Script writing and Advertisement	3	3
HN1141	Core Course I	Prose	4	6

HN1241	Core Course II	History of Hindi Literature up to Ritikal	4	6
HN1341	Core Course III	History of Hindi Literature - Modern Period	4	5
HN1441	Core Course IV	Hindi Drama of of one act plays	4	5
HN1442	Core Course V	Premchand's Fiction	3	4
HN1541	Core Course VI	Ancient Poetry	4	4
HN1542	Core Course VII	Modern Poetry	4	4
HN1543	Core Course VIII	Hindi fiction upto 1980	2	3
HN1544	Core Course IX	Hindi Grammer	4	4
HN1545	Core Course X	History of Hindi Language And Linguistics	4	4
HN1641	Core Course XI	Post Modern Hindi Fiction Since 1980	4	5
HN1642	Core Course XII	Literary Criticism	4	5
HN1643	Core Course XIII	Transilation theory Practice	4	5
HN1644	Core Course XIV	Flim:History And Production	3	4
HN1645	Project/Dissertation	Dissertation	4	6
HN 1551	Open Course I	Translation Theory And Practise	2	3
HN1651	Elective	Journalism And Hindi Journalism in Kerala	2	3

DEPARTMENT OF HISTORY

Study Programmes Offered : B.A

B.A. History**FIRST DEGREE PROGRAMME IN HISTORY**

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
I	HY 1141	Core I Methodology & Perspectives of Social Sciences	6	4
	PS 1131	Complementary I - Introduction to Political Science	3	3
	(EC/IH/SG) HY 1131	History of Modern India (1857-1900) for English & Political Science		
	(EN/PL) 1132	Complementary II - Foundation of Economic Theory		
II	HY 1241	Core II- Cultural Formation of the Pre-Modern World	6	4
	HY 1231	Complementary III - History of Modern India (1901-1920) for Economics, Islamic History and Sociology	3	3
	PS 1231 (EN/PL)	Indian Government and Political Science		
	EC 1232	Complementary IV Money and Banking	3	3
III	HY 1321	Foundation Course II (Informatics)	4	3
	HY 1341	Core III - Evolution of the Early Indian Society and Culture	5	4

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
	HY 1331 (EC/IH/SG)	Complementary V-History of Modern India (1921-1947) for Economics, Islamic History & Sociology	3	3
	PS 1331 (EN / PL) 1332	Public Administration Complementary VI - Public Finance and Trade	3	3
IV	HY 1441	Core IV - Medieval India - Socio - Culture Process	5	4
	HY 1442	Processes (800 - 1750 AD)	4	3
	PS 1431 (EC/IH/SG)	Core V - History of Modern World Part I International Politics	3	3
	HY 1431.7 (EN / PL)	History of Modern India (After 1948) for English and Political Science		
	HY 1432	Complementary VIII - Indian Economy since Independence	3	3
V	HY 1541	Core-VI Major Trends in Historical Thought & Writings	4	4
	HY 1542	Core VII - Colonialism and Resistance Movements in India	4	4
	HY 1543	Core VIII - History of Modern World Part II	3	2
	HY 1544	Core IX - History of Pre-Modern Kerala	3	2
	HY 1545	Core X - Making of Indian Nation	4	4
		Open Course	3	2
	HY 1551.1	Empowerment of Women in Modern World		
	HY 1551.2	Introduction to Archaeology		

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
	HY 1551.3	History of Human Rights Movement Project / Dissertation	3	-
VI	HY 1641	Core XI - Making of Modern Kerala	5	4
	HY 1642	Core XII - Major Trends in Indian Historical Thought and Writings	5	4
	HY 1643	Core XIII - Contemporary India	5	4
	HY 1644	Core XIV - Twentieth Century Revolutions	4	3
		Electives	3	2
	HY 1651.1	Society and Culture in Ancient India		
	HY 1651.2	History of Indian National Movement		
	HY 1651.3	Contemporary World		
	HY 1645	Project / Dissertation	3	4
HY 1651.6	History of Human Rights Movement			

DEPARTMENT OF MUSIC**Courses offered : B.A****B.A Music**

Sem	Course No:	Course Title	Inst.HRS/ Week	Credit	Total Hours	Total Credits
I	EN IIII	Language Course I (English I)	5	4	25	17
	IIII	Language Course II (Add. Language I)	4	3		
	1121	Foundation Course I (English)	4	2		
	MU 1141	Core Course I Theory- Introduction to Indian Music	6	4		
	MU 1131	Complementary I Veena (Practical)	3	2		
	SK 1132	Complementary Course II	3 3	2 2		
II	EN 1212	Language Course IV (English III)	5	4	25	20
	1211	Language Course IV (Add. Language II)	4	3		
	MU 1241	Core course II Practical - Abhyasa Ganam & Sabha Ganam	6	4		
	MU 1231	Complementary III Veena	3	3		
	SK 1232	Complementary IV	3	3		
	EN 1311	Language Course VI (English IV)	5	4		
	1311	Language Course VII (Add. Language III)	5	4		

III	MU 1321	Foundation Course II	4	3	25	21
	MU 1341	Core Course III Ragam (Theory II)	2	2		
	MU 1342	Core Course IV (Theory II) Varnam and Kritis I	3	2		
	MU 1331	Complementary V Veena	3	3		
	SK 1331	Complementary VI	3	3		
	EN 1411	Language Course VIII (English V)	5	4		
IV	1411	Language Course IX (Add. Language IV)	5	4	25	21
	MU 1441	Core course V (theory III) Ragam Talam & Vaggeyaakaras	5	3		
	MU 1442	Core Course VI (Practical III) Varnam & Kritis II	4	4		
	MU 1431	Complementary VII veena	3	3		
	SK 1432	Complementary VIII	3	3		
V	MU 1541	Core course VII (Theory IV) Composers & Lakshanagranthas	4	3	25	20
	MU 1542	Core course VIII (Theory V) Musical forms & Instruments	4	3		
	MU 1543	Core Course IX (Practical IV) Musical forms	3	4		

	MU1544	Group Krithis and Manodhorma Sangeetham	4	4		
	MU 1545	Core course XI (Practical VI)	4	4		
	MU 1551	Kritis & Manodharma Sangeetham Open course simple	3	2		
	NIL	Musical Forms Record Book	3			
VI	MU 1641	Core course XII (Theory VI) Technicalities of Music	5	3		
	MU 1642	Core course XIII (Theory VII) Different Streams of Music	5	4	25	21
	MU 1643	Core course XIV (Practical VII) Musical forms & Manodharma Sangeetham	5	4		
	MU 1644	Core course XV (Practical VIII) Musical forms & Manodharma Sangeetham	4	4		
	MU 1651	Elective (Practical VII) Compositions of Different Composers	3	2		
	MU 1645	Concert	3	4		
			Total		150	120

DEPARTMENT OF ECONOMICS
Study programmes offered : B.A

B. A Economics

Sem. No.	Course Code	Course Title	Instr Hours	No.of Credit
I	EN 1111	Language Course I (English - I)	5	4
	1111	Language Course II, (Additional languages)	4	3
	EN 1121	Foundation Course I	4	2
	EC 1141	Core I Methodology and Perspective of Social Sciences	6	4
	1131	Complementary I- Introduction to Political Science	3	2
	1131	Complementary I-History of Modern India (1857-1900)	3	2
		Total	25	17
II	EN 1211	Language Course III (English-II)	5	4
	1212	Language Course IV (English- III)	4	3
	1211	Language Course V (Addl. Language - II)	4	3
	EC 1241	Core II Micro Economics I	6	4
	1231	Complementary III- Indian Government and Politics	3	3
	1231	Complementary IV - History of Modern India (1901-1920)	3	3
		Total	25	20
III	EN 1311	Language Course VI (English-IV)	5	4
	1311	Language Course VII (Addl. Languages III)	5	4
	EC 1321	Foundation Course II- Informatics	4	3
	EC 1341	Core III- Micro Economics II	5	4
	1331	Complementary V-Public Administration	3	3

Sem. No.	Course Code	Course Title	Instr Hours	No.of Credit
	1331	Complementary VI-History of Modern India 1921-1947	3	3
		Total	25	21
IV	EN 1411	Language Course VIII (English-V)	5	4
	1411	Language Course IX (Addl. Languages - IV)	5	4
	EC 1441	Core IV Basic tools for Economics I	5	4
	EC 1442	Core V Macro Economics I	4	3
	1431	Complementary VII-International Politics	3	3
	1431	Complementary VIII-History of Contemporary India (After 1948)	3	3
		Total	25	21
V	EC 1541	Core VI Money and Modern Banking	4	4
	EC 1542	Core VII Macro Economics II	4	4
	EC 1543	Core VIII Economics of growth and Development	3	2
	EC 1544	Core IX Indian Economy	4	4
	EC 1545	Core X Public Economics	4	4
	EC 1551	Open I-Human Resource Management	3	2
			Project / Dissertation	3
		Total	25	20
VI	EC 1641	Core XI Kerala Economy	5	4
	EC 1642	Core XII Financial Economics	5	4
	EC 1643	Core XIII Basic Tools For Economics II	5	4
	EC 1644	Core XIV International Economics	4	3

Sem. No.	Course Code	Course Title	Instr Hours	No.of Credit
	EC 1661.1	Open II Agricultural Economics /	3	2
	1661.3	Mathematical Economics		
	EC 1645	Project / Dissertation	3	4
		Total	25	21
		Grand Total	150	120

DEPARTMENT OF COMMERCE
Study programmes offered : B.Com (Finance)

B.Com

Semester	Courses	Course Code	Course Title	Inst Hours	Exam Hours	Credit
I	Language Course I	EN 1111	English I	5	3	4
	Language Course II	1111	Addi. language I (ML 1111.2 and HN 1111.1)	4	3	4
	Foundation Course I	CO 1121	Environmental Studies	4	3	2
	Core Course I	CO 1141	Methodology and Perspective of Business Education	4	3	3
	Core Course II	CO 1142	Management concepts and thought	4	3	3
	Complementary Course I	CO 1131	Managerial Economics	4	3	3
			Total	25		19
II	Language Course III	EN 1211	English II	5	3	4
	Language Course IV	1211	Addi. Language II	4	3	4
	Foundation Course II	CO 1221	Informatics and Cyber Laws	4	3	3
	Core Course III	CO 1241	Financial Accounting	4	3	3

	Core Course IV	CO 1242	Business Regulatory Frame Work	4	3	3
	Complementary Course II	CO 1231	Business Mathematics	4	3	3
			Total	25		20
III	Language Course V	EN 1311	English III	3	3	3
	Core Course V	CO 1341	Business Environment and Entrepreneurship Development	4	3	3
	Core Course VI	CO 1342	Company Administration	4	3	3
	Core Course VII	CO 1343	Advanced Financial Accounting	5	3	4
	Complementary Course III	CO 1331	IT in Business	4	3	3
	Elective Course I	CO 1361	Financial Management	5	3	4
			Total	25		20
IV	Language Course VI	EN 1411	English IV	3	3	3
	Core Course VIII	CO 1441	Capital Market	4	3	3
	Core Course IX	CO 1442	Banking Theory & Practice	4	3	4
	Core Course X	CO 1443	Corporate Accounting	5	3	4
	Complementary Course IV	CO 1431	Business Statistics	4	3	3

	Elective Course II	CO 1461	Project Finance	5	3	4
			Total	25		21
V	Core Course XI	CO 1541	Fundamentals of Income Tax	4	3	4
	Core Course XII	CO 1542	Cost Accounting	5	3	4
	Core Course XIII	Co 1543	Accounting for specialised Institutions	5	3	4
	Open Course I	CO 1551	Principles of Management	3	3	2
	Elective Course III	CO 1561	Financial Markets & Services	5	3	4
	Project		Project	3	-	-
			Total	25		18
VI	Core Course XIV	CO 1641	Auditing	4	3	4
	Core Course XV	CO 1642	Applied Costing	5	3	4
	Core Course XVI	CO 1643	Management Accounting	5	3	4
	Open Course II	CO 1651	Maketing Management	3	3	2
	Elective Course IV	CO 1661	Income Tax Law & Accounts	5	3	4
	Project	CO 1644	Project	3		4
			Total	25		22
Grand Total (SI+SII+SIII+SIV+SV+SVI)						120

DEPARTMENT OF MATHEMATICS**Study programmes offered : B.Sc****B.Sc. Mathematics**

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit	
I	MM 1141	Method of Mathematics	4	4	
	ST 1131.1	Discriptive Statistics & Introduction to Probability	2+2	2	
	PY 1131.1	Mechanics & Properties of Matter	2+2	2	
II	MM 1221	Foundation of Mathematics	4	3	
	ST 1231.1	Random Variables	2+2	2	
	PY 1231.1	Heat & Thermodynamics	2+2	2	
III	MM 1341	Algebra & Calculus I	5	4	
	ST 1331.1	Probability Distributions & Theory of Estimation	3+2	3	
	PY 1331.1	Optics, Magnetism & Electricity	3+2	3	
IV	MM 1441	Algebra & Calculus II	5	4	
	ST 1431.1	Testing of Hypotheses & Analysis of Variance	3+2	3	
	PY 1431.1	Modern Physics & Electronics	3+2	3	
V	MM 1541	Real Analysis I	5	4	
	MM 1542	Complex Analysis I	4	3	
	MM 1543	Differential Equations	3	3	
	MM 1544	Vector Analysis	3	3	
	MM 1545.1	Open Course			
		Operations Research Project	3 2	2	
VI	MM 1641	Real Analysis II	5	4	
	MM 1642	Linear Algebra	4	3	
	MM 1643	Complex Analysis II	3	3	
	MM 1644	Abstract Algebra II	3	3	
	MM 1645	Computer Programming (Practicals)	5	4	
	MM 1651.1	Elective Course (Graph Theory)	3	2	
	MM 1646	Project	2	4	

DEPARTMENT OF PHYSICS**Study programmes offered : (i) B.Sc****(ii) M.Sc****(iii) Ph.D.****(i) B.Sc Physics**Course structure : *Core Courses (theory)*

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
1	PY1141	Basic mechanics & Properties of matter	2	2
2	PY1241	Heat & Thermodynamics	2	2
3	PY1341	Thermodynamics & Statistical Physics	3	3
4	PY1441	Classical & Relativistic Mechanics	3	3
5	PY1541	Quantum Mechanics	4	4
	PY1542	Statistical Mechanics Research Methodology and Disaster Management	4	4
	PY1543	Electronics	4	4
	PY1544	Atomic & Molecular Physics	4	4
	PY1551	Open Course	3	2
	PY1641	Solid State Physics	4	4
	PY1642	Nuclear & Particle Physics	4	4
6	PY1643	Classical & Modern Optics	4	4
	PY1644	Digital Electronics & Computer Science	4	3
	PY1661	Elective Course	3	2

COURSE STRUCTURE FOR PRACTICALS AND PROJECT WORK
FOR THE CORE COURSE :

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
4	PY1442	Basic Physics Lab 1	3	3
6	PY1645	Advanced Physics Lab 2	3	2
6	PY1646	Advanced Physics Lab 3	3	3
6	PY1647	Project	...	4

(2b). COMPLEMENTARY COURSES (Theory and Practical)

1. Physics for Mathematics B.Sc Programme

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
1	PY1131.1	Mechanics & properties of matter Practical	2 2	2
2	PY1231.1	Thermal Physics and statistical mechanics Practical	2 2	2
3	PY1331.1	Optics, magnetism & electricity Practical	3 2	3
4	PY1431 PY1432	Modern physics & Electronics Practical	3 2	3 4

2. Physics for Chemistry B.Sc Programmes

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
1	PY1131.2	Rotational dynamics & properties of matter Practical	2 2	2
2	PY1231.2	Thermal Physics Practical	2	2 2
3	PY1331.2	Optics, magnetism & electricity Practical	3 2	3
4	PY1431.2	Atomic Physics, Quantum mechanics & Electronics	3	3
	PY1432	Practical	2	4

(ii) M.Sc Physics

Sem. No.	Course Code	Course Title	Contact hours per week			UE duration (h)
			L	T	P	
I	PH 211	Classical Mechanics	6	1	-	3
	PH 212	Mathematical Physics	6	1	-	3
	PH 213	Basic Electronics	6	1	-	3
	PH 251	General Physics Practicals	-	1	3	-
	PH 252	Electronics & Computer Science Practicals	-	1	4	-
		Total for Semester II (S1)	18	5	7	-
II	PH 221	Modern Optics & Electromagnetic Theory	6	1	-	3
	PH 222	Thermodynamics, Statistical Physics & Basic Quantum Mechanics	6	1	-	3

Sem. No.	Course Code	Course Title	Contact hours per week			UE duration (h)
	PH 223	Computer Science & Numerical Techniques	6	1	-	3
	PH 251	General Physics Practicals	-	1	3	6
	PH 252	Electronics & Computer Science Practicals	-	1	4	6
		Total for Semester II (S2)	18	5	7	-
III	PH 231	Advanced Quantum Mechanics	6	1	-	3
	PH 232	Advanced Spectroscopy	6	1	-	3
	PH 233X	Special Paper-I	6	1	-	3
	PH 261	Advanced Physics Practicals	-	1	4	-
	PH 262	Advanced Electronics Practicals	-	1	3	-
		Total for Semester III (S3)	18	5	7	-
IV	PH 241	Condensed Matter Physics	6	1	-	3
	PH 242	Nuclear & Particle Physics	6	1	-	3
	PH 243X	Special Paper-II	6	1	-	3
	PH 261	Advanced Physics Practicals	-	1	3	6
	PH 262	Advanced Electronics Practicals	-	-	4	6
	PH 201	Project	-	-	-	-
	PH 202	Viva-Voce	-	-	-	-
		Total for Semester IV (S4)	18	5	7	-
		Grand Total	72	20	28	-

X : E for Electronics; C for Computer Science * 10 marks for records

L : Lecture....Tutorial P: Practical IA : Internal Assesment

UE : Univ. Exam

DEPARTMENT OF CHEMISTRY**Study Programmes Offered :****i. B.Sc. ii. (a) M.Sc. Chemistry****ii. Applied Chemistry****iii. Ph.D.****i. B.Sc. Chemistry**

Sem. No.	Course Code	Course Title	Instr Hours		No. of Credit
			T	P	
I	MM 1131	Complementary Course I	4		3
	PY 1131.2	Complementary Course II	2	2	2
	CH 1141	Core Course I Basic Principles in Inorganic Chemistry	2	2	4
II	CH 1221	Foundation Course II	2	2	3
	MM 1231.2	Complementary Course III	4		3
	PY 1231.2	Complementary Course IV	2	2	2
III	MM 1331.2	Complementary Course V	5		4
	PY 1331.2	Complementary Course VI	3	2	3
	CH 1341	Core Course II / Inorganic Chemistry II	3	2	3
IV	MM 1431.2	Complementary Course VII	5		4
	PY 1431.2	Complementary Course VIII	3		3
	PY 1432.2	Complementary Course Practical of PY 1131.2, PY 1231.2, PY 1331.2 and PY 1431.2		2	4
	CH 1441 CH 1442	Core Course III Organic Chemistry I Core Course IV-Practical I of CH 1141, CH 1341 & CH 1441	3		3

Sem. No.	Course Code	Course Title	Instr Hours		No. of Credit
			T	P	
V	CH 1541	Core Course V	3		4
	CH 1542	Core Course VI	4		4
	CH 1543	Core Course VII	4		4
	CH 1544	Core Course VIII Practical II		5	2
	CH 1545	Core Course IX Practical III		4	2
	1551	Open Course Project	3	2	2
VI	CH 1641	Core Course X	3		4
	CH 1642	Core Course XI	4		4
	CH 1643	Core Course XII	4		4
	CH 1644	Core Course XIII Practical IV		4	3
	CH 1645	Core Course XIV Practical V		4	3
	CH 1661.1	Elective Course	3	2	
	CH 1661.2				
	CH 1661.3				
	CH 1661.4				
CH 1646	Project and Factory visit		3	4	
Total Credits = 18 + 18 + 18 + 24 + 18 + 24 = 100					

ii. M.Sc Chemistry**Syllabus and Scheme of Examination**

Course No & Title	Hours per Week		Duration of ESA in hours	Marks for CA	Marks for CSA	Total Marks
	L	P				
Semester I						
CH 211 Inorganic Chemistry-I	5		3	25	75	100
CH 212 Organic Chemistry-I	5		3	25	75	100
CH 213 Physical Chemistry-I	5		3	25	75	100
CH 214 Inorganic Practicals-I		3	(To be continued in Semester II)			300
CH 215 Organic Practicals-I		3	(To be continued in Semester II)			
CH 216 Physical Practicals-I		4	(To be continued in Semester II)			
Total Marks for Semester I						
Semester II						
CH 221 Inorganic Chemistry-II	5		3	25	75	100
CH 222 Organic Chemistry-II	5		3	25	75	100
CH 223 Physical Chemistry-II	5		3	25	75	100
CH 214 Inorganic Practicals-I		3	6	25	75	100
CH 215 Organic Practicals-I		3	6	25	75	100
CH 216 Physical Practicals-I		4	6	25	75	100
Total Marks for Semester II						600
Semester III						
CH 231 Inorganic Chemistry-III	5		3	25	75	100
CH 232 Organic Chemistry-III	5		3	25	75	100
CH 233 Physical Chemistry-III	5		3	25	75	100
CH 234 Inorganic Practicals-II		3	(To be continued in Semester IV)			300
CH 235 Organic Practicals-II		3	(To be continued in Semester IV)			
CH 236 Physical Practicals-I		4	(To be continued in Semester II)			
Total Marks for Semester I						300

Semester IV						
CH 241 Chemistry of Advanced materials	5		25	75	100	
CH 242 (a) Inorganic Chemistry IV	5	3	25	75	100	
CH 242 (b) Organic Chemistry IV						
CH 243 (c) Physical Chemistry IV						
CH 234 Inorganic Practicals-II		3	6	25	75	100
CH 235 Organic Practicals-II		3	6	25	75	100
CH 236 Physical Practicals-II		4	6	25	75	100
CA 243 (a) Dissertation			5		70	70
CA 243 (b) Visit to R & D Centre						55
Comprehensive viva voce						25
Total Marks for Semester IV					600	
Grand Total (for Semester I-IV)					1800	

DEPARTMENT OF BIOCHEMISTRY & INDUSTRIAL MICROBIOLOGY**Study Programmes Offered : B.Sc**

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
I	EN 1111.3	English	5	3
	HN 111.3/ ML 111.3	Add:Lang:	5	3
	IM 1122	Foundation Course - (Core) Fundamentals of Bio-chemistry	3+2	3
	CH 1131.7	Basic Theoretical and Analytical Chemistry (Comp. I)	3+2	3
	IM 1171	Vocational Course I Fundamentals of Microbiology	3+2	4
II	EN 1211.3	English	5	3
	HN 1211.3/ ML 1211.3	Add: Lang:	5	3
	IM 1241	Core Course I Environmental Studies	3	4
	IM 1242	Practicals (core)	2	2
	CH 1231.7	Complementary Course - II Physical Chemistry	3+2	3
	IM 1221	Foundation Course II Microbial Taxonomy and Physiology	3	2
	IM 1271	Practical II - Vocational Course II	2	3
III	EN 1311.3	English	5	3
	IM 1341	Core Course II Methods in Biochemistry	3+3	4
	IM 1371	Cell Biology (Vocational Course III)	4	3
	CH 1331.7	Complementary Course Biorganic Chemistry	3+2	3
	IM 1372	Vocational Course IV Microbial Genetics and Biotechnology	3+2	3

Sem. No.	Course Code	Course Title	Instr Hours	No. of Credit
IV	EN 1411.3	English	5	3
	IM 1441	Core Course III Physiological Aspects of biochemistry	3	3
	IM 1442	Qualitative analysis of Carbohydrates (Core Course IV)	3	3
	CH 1431.7	Complementary Course IV Bio inorganic and electro chemistry	3	3
	CH 1432.7	Lab (Chemistry)	2	4
	IM 1471	Vocational Course V Environmental Microbiology	3	3
	IM 1472	Vocational Course VI Food Microbiology	3	2
	IM 1472	Practical Microbiology (Vocational Course VII)	3	3
V	IM 1541	Core Course Metabolism I	2	3
	IM 1542	Metabolism II	2	3
	IM 1543	Quantitative Analysis of biomolecules	6	3
	IM 1551.2	Open Course : Life Style Diseases	3	2
	IM 1571	Vocational Course Fermentation Technology	4	3
	IM 1572	Practical Vocational Course Social Service/Extensional Activities of BC & I MB syllabus.	6	4
VI	IM 1641	Clinical Biochemistry (Core Course)	3	3
	IM 1642	Molecular Biology (Core Course)	3	4
	IM 1643	Urine analysis & hematology	4	3
	IM 1644	Core Course : Serum estimation	4	3
	IM 1671	Medical Microbiology	3	3
	IM 1672	Vocational CourseX (practical)	6	4
	IM 1661	Elective Course:- Immunology	2	2
	IM 1645	Project	2	4

DEPARTMENT OF BOTANY**Study programmes offered : B.Sc****B.Sc. Botany****FIRST DEGREE PROGRAMME IN BOTANY**

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
I	EN 1111	English Language I	5		4
	1111	Additional language I	4		3
	EN 1121	Foundation Course I	4		2
	BO 1141	Core Course I- Angiosperm Anatomy Reproductive Botany & Palynology	2	2	3
	CH/BC 11	Complementary Course (Chem / Biochem)	2	2	2
	ZO 1131	Complementary Course II (Zoo)	2	2	2
II	EN 1211	English Language II	5		4
	EN 1212	English Language II	4		3
	1211	Additional Language II	4		3
	BO 1221	Foundation Course II Methodology & Perspectives in Plant Science	2		3
	CH/BC1231	Compl. Course III (Chem / Biochem)	2	2	2
	ZO 1231	Complementary Course IV (Zoo)	2	2	2
III	EN 1311	English Language IV	5		4
	1311	Additional Language III	5		4
	BO 1341	Core Course II Microbiology, Phycology, Mycology, Lichenology & Plant Pathology	3	2	3
	CH/BC1331	Compl. Course V (Chem / Biochem)	3	2	3
	ZO 1331	Complementary Course VI (Zoo)	3	2	3
	IV	EN 1411	English Language V		
1411		Additional Language IV			
BO 1441		Core Course III Bryology, Pteridology, Gymnosperms & Paleobotany	3	2	3

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
IV	CH/BC1431	Compl. Course VII (Chem / Biochem)	3	2	3
	ZO 1431	Complementary Course VIII (Zoo)	3	2	3
	CH/BC1432	Compl IX (Practical / Chem / Biochem)		8	4
	ZO 1432	Compl X (Practical/ Zoo)		8	4
V	BO 1541	Core Course IV- Angiosperm Morphology, Systematic Botany, Economic Botany, Ethno Botany & Pharmacognosy	4	3	4
	BO 1542	Core Course V - Environmental Studies & Phytogeography			
	BO 1543	Core Course VI - Cell Biology, Genetics & Evolutionary Biology	4	2	3
	BO 1544	Core (Practical-1) Course VII (BO 1141, BO 1221)	5	2	3
	BO 1545	Core (Practical - 2) VIII (BO 1341 & BO 1441)		5	4
	BO 1551.2	Open Course I Mushroom cultivation & Marketing Project	3		2
				2	
VI	BO 1641	Core Course IX Plant physiology & Biochemistry	5	2	4
	BO 1642	Core Course X - Molecular Biology, General informatics and Bioinformatics	4	2	4
	BO 1643	Core Course XI - Plant breeding, Horti culture & Research methodology	4	2	4
	BO 1644	Core (Practical-3) XII (BO1541 & BO1542)		5	3
	BO 1645	Core(Practical-4)XIII (BO1543, BO 1642, 1643)		4	4
	BO 1651	Open Course II Biotechnology & Nano biotechnology Project	3		2
				3	4

DEPARTMENT OF ZOOLOGY

Study programmes offered : B.Sc

B.Sc Zoology**FIRST DEGREE PROGRAMME IN ZOOLOGY**

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
I	EN 1111	English I	5		4
	1111	Additional language I	4		3
	EN 1121	Foundation Course I	4		2
	CH 1131.4	Complementary Course I	2		2
		Complementary Course I		2	
		Practical of CH 1131.4			
	BO 1131	Complementary Course II	2		2
Complementary Course II			2		
Practical of BO 1131					
ZO 1141	Core Course I	3		3	
	Core Course Practical of ZO 1141		1		
II	EN 1211	English II	4		3
	EN 1212	English III	5		4
	1211	Additional Language II	4		3
	CH 1231.4	Complementary Course III	2		2
		Complementary Course III		2	
		Practical of CH 1231.4			
	BO 1231	Complementary Course IV	2		2
		Complementary Course II		2	
		Practical of BO 1231			
ZO 1241	Core Course II	3		3	
	Core Course Practical of ZO 1241		1		
III	EN 1311	English Language IV	5		4
	1311	Additional Language III	5		4
	CH 1331	Complementary Course V	3		3
	CH 1331.4	Complementary Course V		2	
		Practical of CH 1331.4			

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
	BO 1331 BO 1332	Complementary Course VI Complementary Course VI Practical of BO 1331	3	2	3
	ZO 1341	Core Course III Core Course Practical of ZO 1341	3	2	4
IV	EN 1411	English V	5		4
	1411	Additional Language II	5		4
	CH 1431.4	Complementary Course VII	3		3
	CH 1432.4	Complementary Course Practical of CH 1131.4, CH 1231.4, CH 1331.4, CH 1431.4		2	4
	BO 1431 BO 1432	Complementary Course VIII Complementary Course Practical of BO 1131, BO 1231, BO 1331.4, BO 1431	3	2	3 4
ZO 1441	Core Course IV	3		3	
V	ZO 1541	Core Course VI	4		4
	ZO 1542	Core Course VII	4		4
	ZO 1543	Core Course VIII	5		4
	ZO 1551	Open Course I Core Course Practical of ZO 1441	3		2
		Project		6	2
		Field study / Study tour		1	4
ZO 1544	Core Course V Practical of ZO 1141 ZO 1241, ZO 1341		2	4	
VI	ZO 1621	Foundation Course II	5		3
	ZO 1641	Core Course IX	4		4
	ZO 1642	Core Course X	4		3
	ZO 1651	Open Course II	3		2
	ZO 1643	Core Course XI Practical II of ZO 1442 ZO 1541, ZO 1542		2	4
	ZO 1644	Core Course XIII Practical IV of ZO 1641, 1642		2	3
	ZO 1646	Project Field Study & Study Tour		3	4

DEPARTMENT OF HOME SCIENCE

Study programmes offered : (i)B.Sc

(ii) M.Sc (Family Resource Management)

(i) B.Sc Home Science

COURSE STRUCTURE FOR FIRST LEVEL DEGREE PROGRAMME IN HOME SCIENCE

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
I	EN 1111	English	5	-	4
	HN/ ML 1111	Additional Language	4	-	3
	EN 1121	Foudation-I	4	-	2
	PY 1131.5/ ZO 1131 (T & P)	Complementary -I-	2	2	2
	BO 1131/ CH 1131.5/ (T & P)	Complementary -II-	2	2	2
	HS 1141	Core-Research Methodology and Informatics	4	-	4
		TOTAL CREDITS	21	4	17
II	EN 1211	English	4	-	3
	EN 1212	English	5	-	4
	HN/ML1211	Add.Lang.	4	-	3
	HS 1221	Foundation II- Family Relations and Counseling (Core)	4	-	3
	PY 1231.5/ ZO 1231/ (T & P)	Complementary - I	2	2	2
	BO 1231/ CH 1231.5/ (T & P)	Complementary- II	2	2	2
		TOTAL CREDITS	21	4	17

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
III	EN 1311	English	5	-	4
	HN/ML 1311	Add.Lang.	5	-	4
	PY 1132.5/ ZO 1331/ (T & P)	Complementary -I	3	2	3
	BO1231/ CH1231.5/ (T & P)	Complementary -II-	3	2	3
	HS 1341	Core- Child Development & Welfare	3	-	2
	HS 1342	Core- Child Development & Welfare (P)		2	
		TOTAL CREDITS	19	6	18
IV	EN 1411	English	5	-	4
	HN/ ML 1411	Add.Lang.	5	-	4
	PY1431.5/ ZO1431	Complementary-I-	3	2	3+4
	CH1431.5/ BO1431	Complementary -II	3	2	3+4
	HS 1441	Core-Resource management	3	-	3
	HS 1442	Core-Resource management (P)		2	
		TOTAL CREDITS	19	6	25
V	HS 1541	Housing and Interior Decoration	3	-	3
	HS 1542(P)	Housing and Interior Decoration (practical exam 6th Sem.)	-	3	2+2
	HS 1543	Extension Education	3	-	3
	HS 1544	Textile Science	2	-	3

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
	HS 1545 (P)	Textile Science (practical exam 6th Sem.)	-	3	2
	HS 1546	Basic Food Science	2	-	3
	HS 1547 (P)	Basic Food Science (practical exam 6th sem)		4	2+2
	HS 1648	Project		2	
	HS 1551	Open Course to Other Streams-	3	-	3
	HS 1551.1	Fashion Designing			
	HS 1551.2	Geriatric care			
	HS 1551.3	Principles and practice of counseling and guidance			
	HS 1551.4	Food science & Basic cookery			
	HS 1551.5	Public health & nutrition			
	HS 1551.6	Entrepreneurship management in food processing			
	HS 1551.7	Catering Management			
	HS 1551.8	Nutrition for health			
	HS 1551.9	Personality & soft skill development			
		TOTAL CREDITS	13	12	25
VI	HS 1641	Human Nutrition and Dietetics	3	-	3
	HS 1642	Apparel Designing	2	-	3
	HS 1643	Communication in Extension Education	3	-	3
	HS 1644(P)	Human nutrition & Dietetics (Practical)	-	3	2

Sem. No.	Course Code	Course Title	Instr Hours		Credit
			L	P	
	HS 1645(P)	Apparel Designing (Prac)	-	4	2
	HS 1646(P)	Communication in Extension Education (Prac)	-	3	2
	HS 1648)	Project	-	2	2
	HS 1661.1	Open Course For Core-Human Physiology and Food Microbiology	5		3
		TOTAL CREDIT	13	12	20
		GRAND TOTAL	106	44	120

*Complementary Courses are grouped under Two Heads:

Group - I Includes Physics and Zoology (Complementary I)

Group II - Includes Chemistry and Botany (Complementary II)

(ii) M.Sc Home Science**Family Resource Management**

Sem. No.	Course Code	Course Title	Inst hrs		ESE
			L	P	
I	HS 211B	Advanced Human Resource Management	6	-	3
	HS 212B	Hospitality Management	6	-	3
	HS 213B	Food Service Management	6	-	3
	HS 214B	Research Methodology	7	-	3
	/C/D/E				
		Total	26	-	-
II	HS 221B	Hospitality Management (Internship & Viva Voce)	-	7	-
	HS 222B	Advanced Landscape Designing	6	-	3
	HS 223B	Housing & Interior Designing	6	-	3
	HS 224B	Housing & Interior Designing (Practicals)	-	7	3
			Total	12	14
III	HS 231B	Consumerism	6	-	3
	HS 232B	Ergonomics	6	-	3
	HS 233B	Entrepreneurship Development	6	-	3
	HS 234B	Statistics and Computer Application	7	-	3
	/C/D/E				
		Total	25	-	-
IV	HS 241B	Furniture and Furnishings	6	-	3
	HS 242B	Energy & Environment	6	-	3
	HS 243B	Applied Nutrition & Extension (Theory)	6	-	3
	HS 244B	Women's studies	7	-	3
			Total	24	-

Sem. No.	Course Code	Course Title	Inst Hrs		ESE
			L	P	
	HS 245B	Dissertation	-	-	-
	HS 246B	Comprehensive Viva	-	-	-
		Total work	-	-	-
		Grand Total	86	14	-

DEPARTMENT OF GEOGRAPHY

Study Programmes offered : B.Sc Geography

FIRST DEGREE PROGRAMME IN GEOGRAPHY

(1st year & 2nd year following 2018 scheme

3rd year following 2014 scheme)

Sem. No.	Course Code	Course Title	Inst Hrs		Credit
			L	P	
I	EN 1111	English	5		4
	1111	Addl. Language	4		3
	EN 1121	Foundation Course	4		2
	GG 1141	Principles of Geomorphology	2	2	4
	GL 1131	Compl. Course I (GEOLOGY)	2	2	2
	ST 1131.3	Compl. Course II (STATISTICS)	2	2	2
			25		17
	EN 1211	English - I	4		3
	EN 1212	English - II	5		4
	1211	Addl. Language	4		3
	GG 1221	Fundamentals of GIS & Remote Sensing	2	2	3
	GL 1231	Complementary Course I (GEOLOGY)	2	2	2
	ST 1231.3	Complementary Course II (STATISTICS)	2	2	2
			25		17

Sem. No.	Course Code	Course Title	Inst Hrs		Credit
			L	P	
III	EN 1311	English	5		4
	1311	Addl. Language	5		4
	GG 1341	Climatology & Oceanography	3		3
	GG 1340	Practical I		2	
	GL 1331	Complementary Course I (GEOLOGY)	3	2	3
	ST 1331.3	Complementary Course II (STATISTICS)	3	2	3
			25		17
IV	EN 1411	English	5		4
	1411	Addl. Language	5		4
	GG 1441	Human Geography	3		3
	GG 1442	Practical I		2	3
	GL 1431	Complementary Course I (GEOLOGY)	3	2	3
	GL 1432	Complementary Course I Practical (GEOLOGY)		2	4
	ST 1431.3	Complementary Course II (STATISTICS)	3		3
ST 1432.3	Complementary Course II Practical (STATISTICS)		2	4	
			25		28
V	GG 1541	Geography of India	4		4
	GG 1542	Geography of Kerala	3		3
	GG 1543	Geography of Resources	3		3
	GG 1544	World Regional Geography	4		4
		OPEN COURSE	3		2
	GG 1551.1	Geography Of Tourism			
	GG 1551.2	Physical Geography			
	GG 1551.3	General Geography			

Sem. No.	Course Code	Course Title	Marks		
			Internal	External	Total Credit
	GG 1551.4 GG 1540	Bio Geography Practical II Project *	25 6	75 2	16
				25	16
VI	GG 1641 GG 1642 GG 1661 GG 1643 GG 1644 GG 1645 GG 1646	Cartography Environmental Geography An Introduction to Disaster Management Practical II Practical III Practical IV Project*	4 4 3		4 4 2
				6 5 3	4 4 3 4
				25	25

COLLEGE BYE-LAWS

(i) Academic terms and working time of the college:

From the academic year 2010-2011 Degree Programmes have been semesterised.

The working time of the college is from 9.00 a.m. to 4.00 p.m., with lunch interval from 12.30 p.m. to 1.15 p.m.

The college office functions from 9.30a.m. to 4.30 p.m. except on Sundays and other public holidays.

(ii) Eligibility for Admission

1. First Degree Programmes:

Candidates who have passed the two year intermediate or two year Higher Secondary or two year Pre-Degree or an equivalent examination recognised by the University of Kerala are eligible for admission to course of study in the Degree course.

2. P.G. Courses in Home Science, Physics, Chemistry and English

Candidates who have passed the respective degree examinations with minimum 55% marks are eligible for admission to the M.Sc. Degree courses in Home Science, Physics and Chemistry and 45% marks for admission to M.A Degree Course in English.

(iii) General Rules for Admission and withdrawal

1. Students are generally admitted at the beginning of the first semester of the different courses of study.
2. Application for admission must be made in the prescribed form, copies of which can be had from the college office on payment of Rs.50/-
3. At the time of admission all students must produce Transfer and Conduct Certificates from the school or college they last attended. Those who had obtained their qualifying Certificates from Universities or Boards of Examinations other than those of Kerala must produce the following documents also.

- (a) Migration Certificate from the University in which they were educated.
- (b) University Diploma qualifying them for admission to the course they wish to undergo.
- (c) Eligibility Certificate from the University of Kerala declaring them eligible for admission
4. Any candidate who is found to have obtained admission by false representation will be summarily dismissed and she will forfeit whatever fees she may have paid.
5. No candidate for admission will be enrolled or allowed to attend any class until the first installment of fees is paid.
6. The Principal reserves the right to refuse admission to any applicant without citing reasons.

(iv) Residence of Students

Students who do not live with their parents or guardians shall reside in Sree Narayana College Hostel for Women or lodgings approved by the Principal. Accommodation is provided to students in the college hostel for women, the warden of which is the Principal. Information regarding the application for admission, hostel bye-laws etc. can be had from the Deputy Warden of the hostel.

(v) Attendance and Leave of absence :

1. Attendance will be taken daily at the beginning of each class. Absence during one period will be counted as absence for the day.
2. No student shall absent herself from a class without leave. Fines are likely to be levied from students who absent themselves without leave.
3. Except for unforeseen causes applications for leave of absence in the prescribed form recommended by Group Tutors should reach the Principal before the commencement of the morning session.
4. A student absenting herself without leave for ten consecutive working days shall have her name struck off from the rolls and she shall be required to pay the admission fee before being readmitted. The Principal has the right to decide whether the student deserves to be readmitted or not.

5. Leave for a single period may be granted by the concerned teacher at the beginning of the particular period.
6. A student coming late to class will lose half a days attendance, but the teacher in charge may, if she/he thinks it fit, mark the student present.
7. In the case of absence from any test paper or composition or other exercise paper or exercise missed must be answered and the answer paper or book should be submitted to the teacher concerned. Other side the student shall not be given her attendance. She is also liable to other punishments as decided by the Principal.

(vi) Attendance Certificate

The granting of the certificate of attendance shall be subjected to the following conditions.

1. The certificate shall not be granted unless a student has completed the course of instruction to the satisfaction of the college authorities.
2. Minimum attendance of 75% of the total working days of the semester required for the Certificate is absolutely necessary for the promotion and for admission to the University Examination.
3. A student whose attendance falls below the minimum of 75% shall apply for exemption through the Principal to the University. The application for exemption shall be accompanied by the Treasury receipt for the prescribed fee. In case of absence on account of illness, a Medical Certificate is to be submitted. No exemption will be granted if the shortage of attendance exceeds 10 days.
4. No application for exemption will be recommended unless the Principal is satisfied that the shortage of attendance was due to causes beyond the student's control. Normally only long continued illness will be accepted as a plea for shortage of attendance. Absence without leave will not be condoned in any circumstance.

(vii) Issue of Certificates:

1. A student applying for a Transfer Certificate shall not be given the certificate except on payment of all fees or other money due or such portion thereof as the Principal may see fit to demand for the academic year in which she was last enrolled.

2. A penalty of Rs.50/- will be collected from every student applying for Transfer Certificate after one year of completion of course. Transfer Certificates of students who have appeared for University Examination will be issued to them only after the publication of the result of the examination.
3. Students applying for any certificate must state in their application all particulars required for identification. Full name with initials, Class last studied, Class Number, Admission Number, Group/Batch to which they belonged and the year in which they left the college. When reply by post is desired, a stamped self addressed envelope must be enclosed. Where the above details are not given a search fee of Rs.10/- will be levied.
4. A fee of Rs. 100/- will be charged for the issue of duplicate Transfer Certificate.
5. Any student who leaves the college without the written permission of the Principal before completing her course will not be issued certificate of character. Any student who discontinues her study in the college without returning any book issued to her or without paying any arrears of fees or other dues shall not be issued the certificate of character or any other certificate.

(viii) Internal Examinations

1. Examination will be held at the end of each semester for all classes. No student is permitted to absent herself from the examinations without the permission of the Principal.
2. Month-wise tests, month-wise teaching plan and month-wise achievement analysis have been introduced. A progress report of each student will be sent to her guardian at the end of each examination. They are to be returned to the Principal within a week with the signature of the guardian.

(ix) Tutorial Supervision

With a view to comprehensively improving the allround performance of the student and providing greater opportunities for personal rapport between the teacher and the taught, the tutorial system has been introduced. Students of the college will be grouped into batches of about thirty and each group will be under the charge of a member of the staff, designated as Group Tutor. Each Group Tutor will regularly monitor the progress and conduct of the students of his group and advise them on avenues of academic improvement.

Leave of absence of students will be granted only if the applications are recommended and forward by the Group Tutor. No Conduct Certificate will be issued to a student without the recommendation of the Group Tutor.

(x) General Discipline

1. Students are expected to strictly obey the rules and regulations of the college and maintain decency and decorum in dress and behaviour. It is mandatory for students to wear college uniform on all regular working days except Wednesdays.
2. When a teacher enters the class, the students must keep standing until the teacher invited them to sit down or he/she himself /herself has occupied his/ her seat.
3. Students should keep with them the texts and note books required for the classes they attend.
4. No student shall leave the class room without the permission of the teacher or until the class is dispersed.
5. When a student meets a member of the teaching staff of the college within the campus or outside, it is a matter of politeness that she greets him/her.
6. Students are not allowed to stand in the verandah of the college during class hours. Students who may have no class to attend at any particular hour shall go to the Library.
7. Students shall handle all college property with care. They are forbidden from writing or making any mark on the walls or furniture or in any way making the premises dirty.
8. Students are strictly forbidden from making complaints or representations or address any authority collectively.
9. No meeting of any kind may be held in the college without the written permission of the Principal.

10. Irregular attendance, insubordination to teachers, habitual inattention to class-work, obscenity in word or act are sufficient reasons for the temporary or permanent dismissal of a student. Minor offences are punishable with suspension, fine, loss of attendance etc.
11. Malpractice in the test papers and examination will render a student liable to severe punishment which might amount to refusal of promotion to the next class or expulsion from the college.
12. Political activism is strictly banned in the campus. Students are forbidden from organising or attending meetings other than official ones. Students resorting to strikes are strictly prohibited from entering the verandah of the building or the class rooms.
13. Mobile Phones are strictly banned inside campus and campus hostel.

(xi) College Union Election : Code of Conduct

The various student organizations and independent candidates should obey the following code of conduct during the time of college union election.

1. Students should desist from disfiguring any classroom, compound walls and building in the college campus by pasting posters or writing on the walls as part of their campaign. They should not disfigure the compound walls of neighbouring buildings as well.
2. Election campaign/propaganda in the college campus should be limited to the issue of pamphlets, bit-notices, display banners, poster and conducting of group meetings to project candidates.
3. Persons who are not in the rolls of the college register should not take part in the propaganda work in the campus.
4. Students should not arrange election propaganda/campaign meetings in the college campus except with the permission of the Returning Officer and the Principal.
5. There should not be any sort of campaign/propaganda inside the college campus on the day fixed for the poll till the election results are announced.
6. No student will be allowed to vote without producing the college identity card.

(xii) Oath-taking ceremony

After the union election, the victors should take an oath.

The Oath

I.....of the college union, solemnly pledge to discharge my responsibilities to the utmost of my ability by observing the rules of the college and by striving to realise its motto-creation of a community above caste and communal differences where college is given prime importance and I undertake to work sincerely for the welfare of the student community, for the Indian nation and for the entire mankind, respecting the concept of “unity in diversity”.

CENTRAL LIBRARY AND INFORMATION CENTRE

Our college library is a centralized, automated library with a total collection of 60971 books, 2300 Reference Books, 28 Journals, 61 Popular Magazines, 9 Dailies and a collection of CD roms. In keeping pace with the modern technologies our library is also a fully computerized library functioning with the library software-Libsoft. Barcode is introduced for speedy issue and return of books. The member entry in the gate is recorded using bar coded ID card and the member details with photo will be displayed.

A digital repository which stores information in digital form has started functioning from 2012 onwards. The main objective and this digital repository is to provide a collection of e-books and e-journals to the students. N-LIST is such a digital repository. These resources can be accessed using the web address: www.sncwlibrary.libsoft.org. A browsing centre is also functioning in the library.

RULES AND REGULATIONS

The college library is centralised and automated. The working time of the library is from 9.00a.m. to 5.00 p.m. The students enjoy the benefits of open access to the library at any time of the working hours. The regulations are:

1. Students are not permitted to take home books belonging to the reference section
2. Books issued to the students should not be retained for more than 14 days. An over due charge of Rs. 1/- per day will be collected from defaulters.
3. The number of books issued to various categories of members at a time will be as follows:

Category of members	Number of Books issued from General library
UG students	3
PG students	10
Teachers	10
Non teaching staff	3

4. If any book is lost the concerned person will have to replace the book or pay thrice the cost of it within a stipulated time.
5. Damage in any book borrowed must at once be reported to the librarian, otherwise the borrower will be held responsible for the damages that may be discovered later.
6. Students are not permitted to transfer books / ID Cards to other students.
7. Loud reading and talking in the library are strictly prohibited.

Schedule of Fees (From 17/10/2019 onwards)**I UG / PG**

Programme	Tuition Fee		Special Fee		Exam Fee	
	I Sem	II Sem	UR	GR	I Sem	II Sem
B.A. English	525	525	1850	565	505	505
B.A. Malayalam	525	525	1850	565	505	505
B.A. Hindi	525	525	1850	565	505	505
B.A. History	525	525	1850	565	505	505
B.A. Economics	525	525	1850	565	505	505
B.A. Music	525	525	1850	565	505	505
B.Com	525	525	1850	565	505	505
B.Sc Mathematics	525	525	1850	725	505	505
B.Sc Physics	525	525	1850	990	505	505
B.Sc Chemistry	525	525	1850	990	505	505
B.Sc Zoology	525	525	1850	1150	505	505
B.Sc Botany	525	525	1850	1150	505	505
B.Sc Homescience	525	525	1850	1150	505	505
B.Sc Geography	525	525	1850	1150	505	505
B.Sc IMB	525	525	1850	1150	505	665
M.Sc Physics	945	945	1030	1890	715	980
M.Sc Pure Chemistry	945	945	1030	1890	715	1110
M.Sc Homescience	945	945	1030	1890	820	850
M.A English	945	945	1030	630	820	820

II UG / PG

Programme	Tuition Fee		Special Fee		Exam Fee	
	III Sem	IV Sem	UR	GR	III Sem	IV Sem
B.A. English	525	525	0	460	505	505
B.A. Malayalam	525	525	0	460	505	505
B.A. Hindi	525	525	0	460	505	505
B.A. History	525	525	0	460	505	505
B.A. Economics	525	525	0	460	505	505
B.A. Music	525	525	0	460	560	505
B.Com	525	525	0	460	585	585
B.Sc Mathematics	525	525	0	620	455	560
B.Sc Physics	525	525	0	885	455	560
B.Sc Chemistry	525	525	0	885	455	560
B.Sc Zoology	525	525	0	1045	455	560
B.Sc Botany	525	525	0	1045	455	560
B.Sc Homescience	525	525	0	1045	455	610
B.Sc Geography	525	525	0	885	455	610
B.Sc IMB	525	525	0	1045	505	745
M.Sc Physics	945	945	0	1730	715	1695
M.Sc Chemistry	945	945	0	1730	715	1720
M.Sc Homescience	945	945	0	1730	820	1535
M.A English	945	945	0	470	820	1640

III UG

Programme	Tuition Fee		Special Fee		Exam Fee	
	V Sem	VI Sem	UR	GR	V Sem	VI Sem
B.A. English	525	525	0	470	505	1135
B.A. Malayalam	525	525	0	470	505	1135
B.A. Hindi	525	525	0	470	505	1135
B.A. History	525	525	0	470	505	1135
B.A. Economics	525	525	0	470	505	1135
B.A. Music	525	525	0	470	505	1135
B.Com	525	525	0	470	535	1215
B.Sc Mathematics	525	525	0	735	505	1190
B.Sc Physics	525	525	0	735	455	1240
B.Sc Chemistry	525	525	0	735	505	1190
B.Sc Zoology	525	525	0	735	455	1240
B.Sc Botany	525	525	0	735	505	1190
B.Sc Homescience	525	525	0	735	505	1295
B.Sc Geography	525	525	0	735	455	1190
B.Sc IMB	525	525	0	895	610	1375

Tuition Fee

The tuition fee is to be paid in 2 equal instalments in the case of semester programmes and all other items of fees are to be paid on enrolment.

Matriculation Fee

Students joining B.A./B.Sc./B.Com/M.Sc classes from other Universities shall pay the matriculation fee of Rs. 100/- after admission and apply for recognition of the qualifying examination.

Caution Deposit

The amount of caution deposit will be refunded when the student leaves the college on production of the receipt. Those who are unable to produce the receipt will have to pay penalty of Rs. 10/- each and prove their identification while claiming payment. Claim on caution deposit ceases 3 years after the student leaves the college.

Fee Concession

Students belonging to Scheduled Castes, Scheduled Tribes and other eligible communities are exempted from payment of fees provided every such student produces a community certificate from the Tahasildar. Those belonging to Other Backward Communities & Socially and Educationally Backward classes are also eligible for fee concessions if every such student produces a certificate from the village officer showing income, community and native place (annual income of the family shall not exceed Rs. **1,00,000/-** for students of Degree and Post Graduate classes respectively)

The name of the student in the community/caste certificate shall be identical with that in the S.S.L.C. at the time of admission to prove community.

Payment of Fees

Tuition fees will be collected in two instalments in the months of June and November respectively in the case of semester programmes. The first instalment of fees including the special fees prescribed will be collected from the students of senior classes within a period of the first seven working days beginning from the date of reopening of the college. In the case of first year classes the instalments of tuition fee due till the date of admission with special fees and caution deposit will be collected on the date of admission.

Subsequent instalments will be collected on or before the 7th working day of the month concerned. The Principal will fix the due date of collection of fees for each instalments for various classes.

If any student fails to pay the fees or special fees on the due date she will have to pay a fine of Rs. 5/- along with the fees or special fees on or before the 10th day after due date. If the 10th day happens to be a holiday the next working day will be counted as the 10th day.

If the fees with the fine of Rs.10/- is not paid on or before the last date fixed, a readmission fee of Rs. 50/- will have to be paid. If the fees and fines of an instalment are not paid before the last opportunity given, the name of the student will be removed from the rolls of the college and the student will not get the benefit of attendance from the date of removal of her name from the rolls. No admission fee will be realized in such case of readmission. The readmitted student will get the benefit of attendance only from the date of readmission.

The names of defaulters of an instalment shall be published on the notice board immediately after the expiry of the last opportunity fixed for payment of the last instalment.

Absence (with or without leave) from the college shall not be an excuse for non payment of fees at the proper time.

Endowments

1. E.K. Santha Shashtyabdapoorthi Memorial Endowment

E.K. Santha, the first Principal of this college had been an illustrious person as Professor of Botany and as a Principal of outstanding ability. A cash prize worth Rs. 180/- will be awarded to the student who secures the highest marks in the final year B.Sc Degree Examination

2. Prof. P.S. Velayudhan Retirement Memorial Award

Prof. P.S. Velayudhan, the former Principal of this college after his retirement from Govt. Service, has been a historian of repute, and an eminent socialworker. An award of Rs. 150/- will be given to the student who secures highest marks in the final year B.A. Degree Examination.

3. Prof. T.K. Bahuleyan Retirement Memorial Award

Prof. T.K. Bahuleyan retired from this college as Professor of Malayalam. The cash prize carries an amount of Rs.105/- to be awarded to the top ranking student of the final year B.A. Degree Examination.

4. Dr. V.K. Damodara Prasad Memorial Award.

The award is instituted in the name of Dr. V.K. Damodara Prasad who retired from this college as professor of Hindi. An award of Rs. 90/- will be shared by the students who secure the highest marks for Second Language Hindi at the Second Year Degree examination.

5. Prof. L. Rajamma Memorial Endowment

This award is instituted by her colleagues in the Dept. of History and Politics in memory of Prof. L.Rajamma who died on 28.11.91 while in service, carries an amount of Rs. 250/- to be presented to the student of the Final year B.A. History class who secures the top marks in the Second year B.A. Degree Exam: in the subsidiary Political Science.

6. Prof. L. Rajamma Memorial Endowment

This award is instituted by the Staff Association of the teachers of this college in memory of Prof. L. Rajamma. This is given to two students of III DC (History) who have poor financial background. The award carries Rs.600/- each.

7. Prof. A.V. Subha Retirement Award

This is instituted by her colleagues in the Department of English. This award carries an amount of Rs. 250/- and is presented to the students who secures the highest marks in the Final Year B.A. Degree (English) examination.

8. Prof. P.K.G. Purushothaman Memorial Ever Rolling Trophy donated by his family

Awarded to the student scoring highest marks in the Final year B.Sc. Botany.

9. Sri. N. Madhavan Pillai Memorial Award

The award to commemorate Sri. N. Madhavan Pillai is instituted by Mrs. R. Sreedevi Pillai (Rtd. Prof. of Chemistry, S.N. College for Women, Kollam) his

daughter. The award worth Rs. 200/- goes to the student who secures the top marks in the Second Year B.Sc Degree Examination in Organic Chemistry.

10.Sri. G. Karunakaran Asan Memorial Scholarship:

The award to commemorate Shri. G. Karunakaran Asan is instituted by Mrs. Rajamma Karunakaran, his wife and Mrs. Geetha Balakrishnan and Dr. (Mrs) Meera Money, his daughters. The prize worth Rs. 500/- goes to the student who scores the highest marks in Chemistry at the B.Sc. Degree Examination either from this college or from Sree Narayana College, Kollam.

11.Dr.Cochera Panicker Gopinath Memorial Endowment:

Aimed at perpetuating the fond memory of Dr. C.P. Gopinath, former Professor and Head of the Department of Botany, Sree Narayana Colleges. Rs.500/- to be awarded annually to the students of S.N.College for Women, Kollam who secures highest marks for B.Sc Degree Examination in Botany (aggregate marks of the Main and Subsidiary) of the Kerala University. Instituted by his daughter Dr.Premalatha Gopinath, Thundathil, Mayyanad.

Distribution of periods for B.A, B.Sc.

	I Year	II Year	III Year
Part I Eng.	9	5	Nil
Part II Language	4	5	Nil
Part III Optional			
B.A.	12 [(M7 + S (3+2))]	15 [(M8 + S (3+4))]	25
B.Sc.	12 [(M4 + S (4+4))]	15 [(M5 + S (5+5))]	25

Distribution of periods for B.Com.

	I year	II year	III year
Part I Eng.	5	3	Nil
Part II Language	4	Nil	Nil
Part III Optional			
B.Com	16	22	25

DEPARTMENT OF BIOCHEMISTRY AND INDUSTRIAL MICROBIOLOGY**Distribution of Periods for B.Sc Biochemistry & Industrial Microbiology**

	I Year	II Year	III Year
Part I English	5	5	-
Part II Language	5	-	-
Core Course (Biochemistry)	5 (3T + 2P)	9 (3T + 6P)	14 (6T + 8P)
Vocational Course (IMB)	5 (3T + 2P)	6 (3T + 3P)	11 (5T + 6P)
Complementary Course	5 (3T + 2P)	5 (3T + 2P)	

T:- Theory, P:- Practical

CO-CURRICULAR AND EXTRA CURRICULAR ACTIVITIES

(i) **National Cadet Corps (N.C.C.)**

The main aim of N.C.C. is the development of leadership qualities, character, comradeship, spirit of sportsmanship and dignity of labour in the youth. It also aims at inspiring students to serve the country in war and peace. Enrollment of cadets in the NCC is made at the beginning of the academic year. Enrollment forms can be had from the NCC Officer. The cadets enrolled have to undergo a minimum of four hours training a week, so as to make a total of 80 training hours in a year. In addition to the drill the training syllabus of the cadets also includes first aid, home nursing, map reading, weapon training, social service etc.

Discharge certificate is issued to those who successfully attend not less than 75% of the training periods. B and C certificate examinations are conducted by the end of the academic year. Those who pass the examination will get certificate qualification at the time of recruitment to public service. (Vide G.O.F. No. 32 dated 17.4.1996)

NCC kits issued to the cadets have to be returned before the month of March every year and a 'No Dues' certificate should be obtained from the N.C.C. Officer. The teacher serving as care taker of the N.C.C. Unit in this college is Mrs. Lekshmi Gopidas of the Dept. of Biochemistry & Industrial Microbiology.

(ii) **The National Service Scheme (NSS)**

The aim of the National Service Scheme is education through community service. It offers the youth a wonderful opportunity to help the poor and the downtrodden. It creates a strong social awareness among the students and imparts personality development to its members through study and work camps, social service activities and other useful and productive works.

Application forms for enrolment can be had from N.S.S. Director. The volunteers enrolled have to undergo a minimum of 240 hours work in two consecutive academic years. They have also to attend one special camp of 7 days during the above period. Such students will become eligible for the certificate from the University.

The Programme Officers of the N.S.S. units of this college are

1. Mr. Pradeep S (Political Science), 2. Ms. Devipriya D. (Botany)

(iii) College Union and Associations

College affiliated to the Kerala University shall have a college Union for the students duly constituted as prescribed here under.

1. **Objective:** The objective of the Union shall be (a) to train the students of the college in the duties, responsibilities and rights of citizenship (b) to promote opportunities for the development of character, leadership efficiency, knowledge and spirit of service among students. (c) to organise debates, seminars, work squads and such other functions and (d) to encourage sports, arts and other cultural, educational and recreational activities that are incidental and conducive to the above objects.
2. **Membership:** All the students enrolled in the college shall be members of the union. They shall have the right to vote and contest in all elections to the college union.
3. **Term:** The tenure of office of the College Union shall be one academic year, i.e., from 1st June to 31st May.
4. **Funds:** The college shall constitute a College Union Fund. It shall collect the prescribed fees from the students towards Union activities along with the first instalment of tuition fees at the beginning of each academic year and shall credit the same to the College Union Fund.
5. **Associations:** (a) The College may have one or more associations subordinated to the College Union according to different subjects and languages taught under the circumstances in the college and a student can be a member of one or more associations depending on her subject of study. (b) The College Union may also organise various forums or clubs like Social Service League, Planning Forum, etc.
6. **Executive Committee:** The College Union shall have an executive committee consisting of the Chairman, the Vice-Chairman, the General Secretary, Councillors of the University Union, the Editor of the College Magazine, the Arts Club Secretary and the Secretary of Sports.
7. One member representing the students of each year of the Degree and Post-graduate Course is elected by the students of the respective years from among themselves.

8. One member representing the students belonging to the Scheduled castes or Scheduled Tribes is to be nominated by the Executive committee in the case none of the elected members of the committee belongs to S.C./S.T.
9. **Chairman:** The Chairman shall be elected by and from among the students of the college. The Chairman shall preside over all meetings and other functions of the Union and regulate and control the meetings. In the absence of the Chairman and the Vice-Chairman, the members present shall elect one from among themselves as the Chairman for the meeting.
10. **Vice Chairman :** The Vice Chairman shall be elected by and from among the students of the college. In the absence of the chairman the vice chairman shall preside over all meetings and other functions of the union.
11. **General Secretary :** The General Secretary shall be elected directly by and from among the students of the college. She shall issue notices for meetings and functions of the Union and keep the minutes and she shall generally be in charge of the conduct of all Union activities. The General Secretary shall take steps to carry out the decision of the Executive committee and shall be the custodian of all records relating to the Union.
12. **University Union Councillors :** The Councillors to the University Union shall be elected by and from among the students of the college. The councillors elected by the students will represent the College in the University Union.
13. **The Editor of the College Magazine:** She shall be elected by and from among the students of the college. No student of the final year class of a particular course shall be eligible for election as the Editor of the College Magazine. The Editor shall be responsible for the publication of the College Magazine. The Editorial Board consists of the Principal, the Staff Editor, the Chairman, the General Secretary, three students members nominated by the Executive committee, and members of the staff nominated by the Principal.
14. **Arts Club Secretary:** The Arts Club Secretary shall be elected directly by and from among the students of the college. It shall be her duty to organise activities for promoting the artistic talent of the students of the College.

15. **Secretary of Sports:** The Secretary of Sports shall be nominated by the Executive Committee from among the students of the College. She shall organise activities in the field of sports and games with the help and co-operation of the General Athletic Committee constituted by the Principal.
16. **Secretaries of Association:** Each association shall have a secretary elected by the members of the Association from among themselves who shall organize its activities. The Head of the Dept. concerned shall be the president of the Association.
17. **Election:** (a) The election of the College union shall be conducted in accordance with the provision contained in the rules of elections given as annexure.
(b) If any of the elected office bearers of the College Union other than the Councillors to the University Union, fails to execute her duties as a member of the executive committee, another student shall be nominated by the Principal on the recommendation of the executive committee to act in her place.
18. **Honorary Treasurer:** The Principal of the College shall be the patron and Hon. Treasurer of the College Union. He/She can depute a member of the staff to perform his/her duties in his/her absence if he/she so desires. The Hon. Treasurer shall be an ex-officio member of the College Union Executive Committee without voting power.
19. **Staff Adviser:** The Principal, on the recommendation of the College Union, may nominate a senior member of the teaching staff as the adviser. He/She shall be an ex-officio member of Executive Committee without voting power.
20. **Accounts:** The funds of the College Union shall be held by the Hon. Treasurer. Expense of the College Union activities shall be met from this fund with the prior sanction of the Executive Committee, except on occasions of emergency. The Hon. Treasurer shall keep regular accounts of the income and expenditure of the Union.
21. **Meetings:** (a) The Executive Committee shall meet at least once in two months. Quorum for the meeting shall not be less than one half of the total number of the Committee. (b) The Executive committee takes decisions

by simple majority at its meetings and the Chairman shall have a casting vote.

22. Functioning : (a) The College Union Executive Committee shall formulate the general policy in consultation with the Student Council and also guide the activities of the Union. It shall prepare at the beginning of each academic year an annual financial estimate for all activities of the Union and subordinate association of clubs.

(b) The College Union shall endeavour to organise a student Centre to promote club activities like indoor games photographic club, hobby club and so on. The College Union offices shall also be housed at the students centre. Where a separate building is not available, the Principal may allocate separate space for this purpose.

(c) In all matters connected with the college Union the final decision rests on Patron, when there is a dispute.

(iv) Women's Study Centre

A Women's Study Centre functions in this college. It aims at giving thrust to areas of woman empowerment, awareness of gender justice and allied matter. It also functions as a counselling centre for students.

(v) Kannan Devan Nature Club (KDNC)

The Kannan Devan Nature Club has been functioning in this college since 1995-96. It aims at inculcating in today's youth a deep love and understanding of our natural environment. It holds the belief that as today's young women are tomorrow's mothers, the values inherited by them will be passed on to their children. It is confident of making a difference to the environment by contributing its bit towards a greener healthier earth.

FACILITIES AVAILABLE IN THE CAMPUS

i) College Co-operative Society Ltd. No. 2987

The college has a Co-operative society attached to it to cater to the needs of staff and the students. Text Books, Note Books, Laboratory records, Exercise Book, Stationery articles and household requirements are available at concession rates.

All the members of the teaching and non-teaching staff are share holders of the society and students are associates. On admission to the college every student shall pay Rs. 2/- as fee for Associate Membership of the Co-operative society which shall not be refunded.

ii) College Canteen

The College Canteen provides vegetarian and non vegetarian food to the staff and students at reasonable rates.

iii) College Campus Hostel

A College Hostel started functioning on the campus with the sponsorship of U G C. Students can seek admission to the hostel subject to availability of seats.

iv) Browsing Centre

U G C sponsored browsing centre is functioning at the first floor of the College Library providing computer and internet facilities for the students and teachers. An amount of Rs.5/- per hour will be charged as maintenance cost.

v) I.T Misson (Govt. of Kerala) Sponsored

Skill Enhancement Women Resource Centre

Though women in Kerala enjoy high literary status, their role in IT field is less significant. To compensate this they should be trained at the college level itself. For this purpose, Skill Enhancement Women Resource Centres have been set up in 10 women colleges in Kerala including S.N. College for Women, Kollam by Kerala State IT Mission (KSITM). Free training is provided to SC/ST student.

A core group within the college headed by the Principal, Nodal officer and faculty regularly review the programme. Curriculum includes training on various skills such as communication, behavioural, personality development computer operational skills etc. for a period of 120 hrs.

A computer lab with 15 PC was set up along with training in other skills. Job placement will be facilitated for the students in IT industry with the help of suitable tie-up with industry and placement agencies.

vi) M.P LAD Computer Centre sponsored by Sr. Peethambarakurup M.P.

vii) UGC Centre for Competence building in Colleges

A training programme for students from Arts stream without computer literacy and non-teaching staff is conducted in two batches in the morning and evening on Monday, Tuesday and Wednesday every week in association with IIHT. The programme will be completed in 80 hours.

viii) UGC Sponsored Coaching Centre for Entry in Services

A coaching centre to prepare students belonging to SC/ST and minority communities (Non creamy layer) to get gainful employment in central and other state services was started in the college during the academic year 2009-10. The centre is sponsored by UGC and is equipped with a very good collection of reference books and other facilities to help students to prepare for different competitive examination. The college also provides an Employment Information cell for providing information about various competitive examinations in the area of its operation.

ix) Remedial Coaching Centre

UGC Remedial Coaching Centre was started in the college during the year 2009-10. It gives coaching to those students who are backward in their studies especially to SC/ST, OBC (non creamy layer and minority categories). The UGC has sanctioned a sum of Rs. 3 lakhs for the purchase of equipment and books. A sum of Rs. 1,60,000 has been utilized for the purchase of xerox machine and computer for the use of students.

x) UGC Career and Counselling Cell

The college has launched the career counselling cell for the benefit of students. The cell provides the much needed life skills to students and help them to find opportunities in life. To keep pace with the present stiff competition, the cell is planning to undertake measures like seminars, mock interviews, Communicative English classes personality development programmes etc. and leadership skill enhancement programmes to final year students. The cell offers guidance in higher education and other career opportunities apart from giving mental health programmes for the newly students.

xi) Fitness Centre

A gymnasium under the guidance of Department of Physical Education is functioning in the campus. Various programmes to ensure the physical fitness of staff and students are conducted from 6.30 to 8.30 a.m. and from 3.30 to 5.30 p.m.

xii) Walk With a Scholar

Walk with a scholar scheme proposes to arrange specialized mentoring programs for students in UG programs to provide guidance for their future. The scheme introduces the idea of mentoring and builds on the concept of mentor as a 'Guide' and 'friend'.

The mentoring scheme for students will be purely in voluntary nature. It will be open for all students entering the first year of the UG programme of study. It aims at giving necessary orientation to needy students, to prepare them for employment and give necessary guidance, motivation and mental support to identify appropriate areas for higher studies.

xiii) Scholar Support Programme (SSP)

Scholar support programme is a new initiative of the Higher Education Dept., aims at imparting additional support to first semester students in curricular areas of weakness.

- * Five subjects and a maximum of 50 students are selected under the programme. One of the subject to be identified must be English (Part I) for which 10 students may be selected. Other subjects identified by this college are Mathematics, Physics, Commerce and Economics.
- * Students who are having less than 60% aggregate marks in the qualifying examination and who need some additional support in identified subject alone are included in the programme.
- * There will be 15 classes, each of one hour duration for each subject identified. The session will be from 3.30 pm to 4.30 pm.
- * Classes are engaged by the faculty of the College.

OTHER FACILITIES IN THE CAMPUS

1. Sree Narayana Guru Deva Study Centre :

This centre is introduced to impart knowledge of the life and philosophy of Sree Narayana Guru. Counselling, Career guidance and training in arts and meditation are among the Centre's primary concerns. Frequent discussions on current problems confronting humanity are other attractive features of this Centre. This Centre aims at the formation of a 'Choir' based on Sree Narayana Guru's verses.

2. Kerala University Study Centre

The University of Kerala has provided a common reference library for the use of the Post Graduate students and Research scholars of the local colleges at Kollam. Now the library is situated in the students Centre building of Sree Narayana College, Kollam. The working time is as follows 1 p.m. to 7 p.m. from Tuesday to Friday. 10 a.m. to 4 p.m on Saturday and Sunday and during the vacation period.

Parent - Teacher Association (PTA)

An active Parent Teacher Association (PTA) functions in this college with the Principal as its President, a parent as Vice-President and a teacher as Secretary. The guardians of all the students admitted to the college and all the members of the staff are members of this association. It aspires for the co-operation and participation of parents in full measure to promote the welfare of the students and the development of the college. It helps the Principal to maintain a healthy campus ambience.

It also extends incentives and financial assistance to deserving student. A membership fee of Rs.200/- is collected annually from each parent and from each teacher.

The office-bearers of the Association are elected at its annual meeting every year.

P.T.A EXECUTIVE MEMBERS

(2019-20)

Dr. K. Anirudhan (President) : 9447062613

Parent Members

1. Mr. Suresh B. (Vice President) : 9447502414
2. Mr. Pattathanam Sunil (Joint Secretary) : 9847747771
3. Mr. Anil Kumar L. : 9447502414
4. Mrs. Sreela Sajeev : 9946087906
5. Mrs. Anitha S. : 9605409604
6. Mr. Sooraj N. : 9447105874

Teaching Members

1. Dr. Nisha V. (Secretary) : Chemistry
2. Dr. Girish Gopalakrishnan (Treasurer) : Physical Education
3. Dr. Sekaran S. : Botany
4. Dr. R.S. Jaya : Malayalam
5. Dr. Sreeja J : Zoology
6. Ms. Berny B. Raj : Commerce

FORMER STUDENTS ASSOCIATION (F.S.A.)

The Alumni Association of this prestigious institution functions with the principal of the college as the patron. The office bearers for the year 2019-20 are Dr. K. Anirudhan as Patron, Ms. L.K Sreedevi as President, Dr Seetha Thankappan as Vice President, Ms. Jayalekshmi.S as the Secretary, Smt. Jayalekshmi Dathan and Dr. Selsa S as Joint Secretaries and Smt P. Vasanthakumari as the Treasurer. There is an advisory head and an elected executive committee of thirty members.

The association has instituted yearly cash awards for meritorious students in each subject. Onam and New Year celebrations are conducted to offer a platform for the former students from various walks of life to come together. The FSA plays an active role in all the endeavours of the college.

COMMITTEES FOR THE DEVELOPMENT OF THE COLLEGE

For the welfare of the students and the all round development of the college, the following committees have been constituted.

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Chairman	:	Dr. K. Anirudhan (Principal)
Co ordinator	:	Dr. Nisha J. Tharayil (Physics)
Management	:	Dr. G. Jayadevan
Representative		
Community	:	Mr. V. Nowshad, MLA
Representative		
Industrialist	:	Mr. N. Rajendran
	:	Mr. Mohan Sankar
Alumni		
Representative	:	Dr. Bindhu. R
Administrative		
Officers	:	Mr. G. Girikumar (HA)
	:	Mr. Somarajan (SN Trusts, Kollam)

Faculty Members :

Dr. Nisha V.	(Chemistry)
Ms. Aswathy Chandra Bhanu	(English)
Dr. Selsa S.	(Home Science)
Dr. Usha S.	(Zoology)
Dr. Sekaran S.	(Botany)
Dr. Harilekshmi V.S	(English)
Dr. Deepak Nand	(Physics)
Dr. Girish Gopalakrishnan	(Physical Education)
Kumari. Parvathy Rema Devi Biju	(Student Representative)

CLUB ACTIVITIES

General Co-ordinator : Dr. Sreeja. J (Zoology)

1. Human Rights Forum (Gandhyan Study Centre)

Coordinator : Ms. Lalini M. (History)
Members : Ms. Prabhavathy C. (Economics)
Dr. Ashwathy R. (Economics)
Dr. Aparna Das (Economics)
Mr. Pradeep S. (Politics)

2. Literary & Book Club

Coordinator : Ms. Aswathy Chandrabhanu (English)
Members : Ms. Deepa B (English)
Ms. Hima. S.S (English)
Ms. Reshma Salim (English)
Mr. Vishnu Chandran (English)

3. Nature Club (Bio-Diversity Club)

Coordinator : Ms. Nisha. V (Chemistry)
Members : Dr. Vijayalekshmi. V (Chemistry)
Ms. Archana. P.J (Botany)
Ms. Seema Gopinathan (Home Science)
Dr. Nileena C.B. (Botany)
Mr. Vishnu S.L (IMB)
Ms. Pavitha P.A (Chemistry)

4. Planning Forum

Coordinator : Dr. Sindhu Pratap (Economics)
Members : Dr. Aswathy. R (Economics)
Dr. Aparna Das (Economics)
Dr. Sheeba M.R (Hindi)
Ms. Parvathy. A.V (Economics)
Ms. Prabhavathy C (Economics)

5. Health Education

Coordinator	:	Dr S.Selsa (Home Science)
Members	:	Ms. Aswathy. B.R (Physics) Ms. Asha. C.L (Chemistry) Dr. Usha S (Zoology) Ms. Smitha S (Physics) Ms. Jayalekshmi. S (English) Dr. Aswathy Sugunan (Home Science)

6. Community Health Activities

Coordinator	:	Dr. Usha. S (Zoology)
Members	:	Dr. Sheeba. M.R (Hindi) Dr. V.V. Rekha (Home Science) Dr. Deepak Nand (Physics) Ms. Sona G. Krishnan (Physics) Dr. Selsa S (Home Science) Mr. Vishnu S L (IMB)

7. Performing Arts Club & Folklore

Coordinator	:	Ms. Indu Suresh (Home Science)
Members	:	Ms. Shwetha R. Mohan (Musics) Dr. Neelima Jayadevan (Malayalam) Ms. Renjini. S (Chemistry) Ms. Seena Gopinath (Home Science) Ms. Pavitha P.A (Chemistry)

8. Media Club

Coordinator	:	Ms. Indu. K (English)
Members	:	Mr. Mahesh Kumar. V (Maths) Ms. Aswathy Chandrabhauu (English) Dr. Lekshmi. V.S (Malayalam) Dr. Asha Bhanu. A.V (Chemistry) Ms. Arunima S.R (Chemistry)

9. Gandhian Study Centre

- Coordinator : Dr. Aswathy. R (Economics)
Members : Mr. Pradeep. S (Politics)
Dr. Manju. A (Hindi)
Dr. Veena J (hindi)
Dr. Poornima Vijayan P (Chemistry)

10. Sports Club

- Coordinator : Dr. Gireesh Gopala Krishnan (Phy.Edu)
Members : Dr. Seena Gopinath (Home Science)
Mr. Aravind A.R. (Geography)
Dr. Anoop Kumar (Phy. Education)
Ms. Lakshmi Gopidas (IMB)
Mr. Vishnu S.L (IMB)
Dr. Rekha V.V (Home Science)

11. Science Club

- Coordinator : Dr. S.K. Subhash (IMB)
Members : Dr. Deepak Nand (Physics)
Dr. Prasanth. S (Physics)
Dr. Seena Gopinath (Home Science)
Ms. Aswathy. B.R (Physics)
Ms. Sona G. Krishnan (Physics)
Ms. Krishnasree R.S (Physics)

12. Environmental Club)

- Coordinator : Ms. Jisha S. (Zoology)
Members : Ms. Remya. A.S (IMB)
Dr. Sandhya Suresh (Home Science)
Dr. Sekaran. S (Botany)
Ms. Devi Priya. D (Botany)
Mr. Vishnu. S.L (IMB)
Dr. Seethal Lal. S (Zoology)

13. Theatre Club

- Coordinator : Dr. Lekshmi. V.S (Malayalam)
Members : Dr. Asha Bhanu A.V (Chemistry)
Ms. Jayalekshmi. S (English)
Ms. Indu Suresh (Home Science)
Dr. Sandya Suresh (Home Science)
Ms. Jayalekshmy S.S (Geography)

14. Women's Study Unit

- Co-ordinator : Dr. Vidya. D.R (Malayalam)
Members : Dr. Usha S. (Zoology)
Ms. Devipriya. D (Botany)
Ms. Remya.R (Malayalam)
Ms. Aswathy.S.M (English)
Ms. Prabha Jyothi P.S (Physics)

15. People's Planning Programme

- Co-ordinator : Dr. Nisha. V (Chemistry)
Members : Dr. Suma S (Chemistry)
Dr. Sheeba. M.R (Hindi)
Dr. Veena J (Hindi)
Dr. Bijoy M (Malayalam)
Ms. Sajitha. S (Commerce)
Ms. Berny B Raj (Commerce)

16. Debate Club

- Co-ordinator : Ms. Remya R (Malayalam)
Members : Dr. Aswathy Sugunan (Home Science)
Dr. Harilekshmi. V.S (English)
Dr. Lekshmi V.S (Malayalam)
Dr. Reshma P.P (Hindi)
Mr. Vishnu Chandran (English)

17. Career Guidance and Placement Cell

- Co-ordinator : Ms. Berny B. Raj (Commerce)
Members : Ms. Sajitha S. (Commerce)
Dr. Nithya U.S (Commerce)
Ms. Silpa Sasankan (Commerce)
Ms. Lalini M (History)

18. Biodiversity Club

- Co-ordinator : Dr. Sekaran. S (Botany)
Members : Dr. Manju. A (Hindi)
Ms. Jisha. S (Zoology)
Dr. Nileena C.B. (Botany)
Mr. Mahesh Kumar V (Maths)
Ms. Remya A. S (IMB)
Ms. Silpa Suresh (Maths)

19. Encon Club (Energy Conservation)

- Co-ordinator : Ms. Resmi S. (Physics)
Members : Dr. Deepak Nand (Physics)
Dr. Chithra. P.G (Chemistry)
Ms. Archana. S.R (Chemistry)
Ms. Prabha Jyothi P.S (Physics)
Ms. Krishnasree R.S (Physics)
Ms. Sona G Krishnan (Physics)
Ms. Aswathy B.R (Physics)

20. Kerala State Literacy Mission

- Co-ordinator : Dr. Neelima Jayadevan (Malayalam)
Members : Dr. Vidya. D.R (Malayalam)
Ms. Jayalekshmi. S (English)
Dr. Vijayalekshmi. V (Chemistry)
Ms. Deepa. B (English)
Dr. Bijoy M (Malayalam)
Ms. Silpa Suresh (Maths)

21. State Library Council Affiliated to Rural Public Libraries (Sree Narayana Study Centre)

- Co-ordinator : Dr. Harilekshmi. V.S (English)
Members : Ms. Prabhavathy. C (Economics)
Ms. Indu. K (English)
Dr. Prasanth. S (Physics)
Ms. Lalini M. (History)
Ms. Resmi S. (Physics)
Dr. Poornima Vijayan P (Chemistry)

22. Anti Ragging Cell

- Co-ordinator : Dr. S. Suma (Chemistry)
Members : Dr. R.S. Jaya (Malayalam)
Dr. Sreeja J (Zoology)
Dr. Nisha. J. Tharayil (Physics)
Dr. Chithra P.G (Chemistry)
Ms. Archana S.R. (Chemistry)
Ms. Renjini S. (Chemistry)
Dr. Girish Gopalakrishnan (Phy. Edu.)

23. Caste Based Discrimination Prevention

- Chairperson : Principal
Co-ordinator : Dr. Nisha J. Tharayil (Physics)
Members : Dr. Jaya. R.S (Malayalam)
Dr. Sreeja. J (Zoology)

24. Campus Cleaning and Beautification

- Co-ordinator : Dr. Aswathy Sugunan (Home Science)
Members : Dr. Sindhu Pratap (Economics)
Ms. Lakshmi Gopidas (IMB)
Dr. Sheeba. M.R (Hindi)
Dr. Lakshmi. V.S (Malayalam)
Ms. Deepa. B (English)

Ms. Lalini. M (History)
Ms. Sajitha. S (Commerce)
Mr. Mahesh Kumar. V (Maths)
Ms. Sona G. Krishnan (Physics)
Ms. Renjini. S (Chemistry)
Ms. Jayalakshmy S.S. (Geography)
Ms. Seethal Lal (Zoology)
Ms. Archana P.J (Botany)

25. Entrepreneurship Development Club

Co-ordinator : Ms. Sajitha.S (Commerce)
Members : Smitha S (Physics)
Ms. Berny B Raj (Commerce)
Dr. Nithya U.S (Commerce)
Ms. Aswathy S.M (English)

26. Consumer Club

Co-ordinator : Dr. Nithya U S (Commerce)
Members : Ms. Silpa Sasankan (Commerce)
Ms. Berny B Raj (Commerce)
Ms. Arunima S.R (Chemistry)
Ms. Aswathy S.M (English)

FACULTY OF THE COLLEGE

(as on 01-06-2019)

Principal : Dr. K Anirudhan M.Sc., M.Ed., M.Phil, Ph.D.

Avittam, NIN-133, Vadakkevila, Kollam-10

Mob: 9447062613

aniavittam@rediffmail.com

DEPARTMENT OF ENGLISH

1. **Associate Professor & Head of the Department** : **Dr. Harilekshmi V.S**, M.A., M.Phil., Ph.D.
Lekshmi Nivas, Kudavattoor P.O.,
Kottarakkara 12 Mob: 9447993827
E-mail:harilekshmiivs@gmail.com
2. Assistant Professor : **Ms. Aswathy Chandra Bhanu**. M.A.
Kanaka Vilas, Jyothi Nagar-86,
Kilikolloor, Kollam-4 Mob: 9961625216
E-mail :aswathychandrabhanu@gmail.com
3. Assistant Professor : **Ms. Indu. K.** M.A., B.Ed.
Indu Nivas, TC 31/763 MMRA 143
Pettah P.O,
Trivandrum -695024
Mob: 9633161624
E-mail:indudiju@gmail.com
4. Assistant Professor : **Ms. Jayalekshmi. S**, M.A.,B.Ed
Shreyas, M.G Nagar 12A1,
Kilikolloor P.O., Kollam
Mob:8547722522
E-mail:aravindlekshmi@gmail.com
5. Assistant Professor : **Mr. Vishnu Chandran.**, M.A.,
Prabha sadhanam, Nettayam P.O.,
Ambalamkunnu 691537
Mob: 9947630809
Email: vishnuchandrantsmm@gmail.com

6. Assistant Professor : **Ms. Hima. S.S**, M.A., B.Ed., M.Phil.
Vilayil Veedu, TC X1855,
Mannanthala P.O., Trivandrum-15
Mob: 9847124310
E-mail: himasssn@gmail.com
7. Assistant Professor : **Ms. Deepa B**, M.A., B.Ed
Revathy, Kadakkavoor P.O,
Thiruvananthapuram.
Mob: 9895493270
E-mail: deepasalimrajanu@gmail.com
8. Assistant Professor : **Ms. Aswathy S.M.**, M.A, B,Ed.
Sree Bhadra, G.V Nagar- 223C
Near AKG Junction, Ayathil P.O Kollam- 691021
Mob: 9995833778
E-mail: aswathynakshatra@gmail.com
9. Assistant Professor : **Ms. Reshma Salim**, M.A.
PlavilaPuthenVeedu, Edakkidom P.O,
Ezhukone, Kollam, 691505.
Mob: 8281705044
E-mail: reshmasalim9@gmail.com
10. Guest Lecturer : **Ms. Rajeeva Thampuratty M.S.**, M.A.
Mullavanam, Peroor , TKMC P.O.
Kollam-5 Mob: 9526783149
E-mail: rajeevathampuratty@gmail.com
11. Guest Lecturer : **Ms. Arunima S**, M.A.
Shalu Bhavan, Perumpuzha P.O,
Kundara, Kollam-691504
Mob: 8281032675, 9048674643
E-mail: arunima009@gmail.com
12. Guest Lecturer : **Ms. Aiswariya G**, M.A.
Mohanam, Sagara Nagar-103,
Kadappakada, Kollam-691008
Mob: 7994398320
E-mail: aaiswariyag@gmail.com

13. Guest Lecturer : **Ms. Remya V. R., M.A. B.Ed.**
Siju Vihar, Pada-North,
Karunagappally, Kollam-690518
Mob: 8547229442
E-mail: remyakeerthi@gmail.com
14. Guest Lecturer : **Ms. Anuja M.S., M.A.**
Narayaneeyam, Madannada,
Thekkevila P.O., Kollam-691016
Mob: 9048538712, 9074246811
E-mail: anuja.ms05@gmail.com
15. Guest Lecturer : **Mr. Vishnu Ajay., M.A**
Krishnasramam, Kottappuram,
Paravoor P.O., Kollam-691301
Mob: 9567441165
E-mail: vishnuajay75@gmail.com
16. Guest Lecturer : **Ms. Chippy Satheesh., M.A.**
Souparnika, Chepra P.O.,
Odanavattom-691520
Mob: 9633833826,
E-mail: satheeshchippy@gmail.com
17. Guest Lecturer : **Ms. Bhagyalekshmi.R., M.A**
Souparnika, Pattathanam Nagar 67 A
Pattathanam P.O, Kollam- 691021
Mob: 9895342010, 9353778448
E-mail: bhagyalekshmiraji@gmail.com
18. Guest Lecturer : **Ms. Akhila. U.S., M.A; B.Ed**
Melon, H. No: 5, T.K.M Nagar.,
Karicode, Kollam-691005
Mob: 8281133701
E-mail: akhilaus@rediffmail.com

DEPARTMENT OF MALAYALAM

1. **Assistant Professor & Head of the Department** : **Dr. R.S. Jaya M.A., Ph.D**
Kulangara Veedu, Sneha -24,
Eravipuram, Kollam
Mob : 9496409701
E-mail: drrsjayasnc@gmail.com
2. **Assistant Professor** : **Dr. Lekshmi V.S. M.A. B.Ed, M.Phil, Ph.D**
Sreepadam (ARA 13-C)
Near Padma Printers, Mundakkal East,
Kollam. Mob : 9446527044
Email: lekshmisreepadam@gmail.com
3. **Assistant Professor** : **Dr. Vidya D. R. M.A. B.Ed., Ph.D.**
Abhiramam, BNRA - 24 H
Ramankulangara, Kollam - 12
Ph : 0474 - 2797726, Mob : 9497178090
Email: vidyajayachandrandr@gmail.com
4. **Assistant Professor** : **Ms. Remya. R. M.A. B.Ed.**
Pranavam, ARA 44 W, Amruthakulam
Kollam - 691001 Mob : 9495444508
Email : remyasb1984@gmail.com
5. **Assistant Professor** : **Dr. Neelima Jayadevan, M.A, B.Ed, M.Phil, Ph.D**
Aswathy, Chakkuvilakom Mukku,
Chirayinkeezhu P.O.
Thiruvananthapuram Pin: 695304
Ph: 04712641749, Mob: 9961132683
Email: neelimachirayinkeezhu@gmail.com
6. **Assistant Professor** : **Dr. Bijoy. M, M.A. B.Ed., Ph.D.**
Vallayil, Chemrakkattoor P.O.,
Areekode (Via), Malappuram - 673639
Mob : 9847506620
Email: bijoyvallayil05@gmail.com

7. Guest Lecturer : **Dr. A.S. Sandhya**, M.A., M.Phil., Ph.D.
Kunjakkavila Veedu, Vellalloor P.O.,
Kilimanoor Mob : 9946366580
Email: sandhyaas32@gmail.com
8. Guest Lecturer : **Dr. S.K. Sreedevi**, M.A., M.Phil., Ph.D.
(SANSKRIT) Souparnika, Pallickal East, Pallickal P.O.,
Kottarakkara, Kollam.
Mob : 9744398047
9. Guest Lecturer : **Ms. Krishna. K Unnithan**, M.A.
(PTA) Rakhi Sadanam, Veliyam Colony,
Veliyam P.O., Kottarakkara, Kollam.

DEPARTMENT OF HINDI

1. Assistant Professor : **Dr. Manju A**, M.A., M.Phil, Ph.D.,
& Head of the Department Madhu Nivas, Asramam, Kollam-2
Ph: 04742749619, Mob : 9497360823
Email: drmanjuhemam@gmail.com
2. Assistant Professor : **Dr. Sheeba M.R** M.A., B.Ed, M.Phil, Ph.D.,
Mangattu House, Arakuzha P.O,
Muvattupuzha, Ernakulam (Dist)
PIN : 686672 Mob: 9961006011
Email : sheebashiju2015@gmail.com
3. Assistant Professor : **Dr. Veena J.** M.A., Ph.D.
Illickal House, Thirumalabhagom P.O,
Thuravoor, Cherthala, Alappuzha - 688540
Email : veenaj1986@gmail.com
4. Assistant Professor : **Dr. Reshma. P.P.**, M.A.
Poonhen Velikkath (House)
Kannur University Campus P.O
Mangad West, Kannur - 670567
Mob: 8606718228
Email : reshmapp88@gmail.com

5. Guest Lecturer : **Ms. Saritha S.**, M.A, B.Ed, M.Phil.
Panackalpadinjattathil, Koonayil,
Paravur, Kollam
Mob: 9544470025
6. Guest Lecturer : **Mr. Vishnu Mohan**, M.A, B.Ed.
(PTA) Vilayilazhikathu Veedu, Uliyanadu,
Karamcode P.O, Chathannoor.
Pin: 691579 Mob : 9605630600
Email: vishnuuliyyanadu1729@gmail.com

DEPARTMENT OF HISTORY

1. **Assistant Professor** : **Ms. Lalini. M** M.A. (History, Sociology, Public
Administration), B.Ed., M.Phil.
& Head of the Department Lanakumar Bhavan, G.V. Nagar-18,
Ayathil P.O., Kollam. Mob: 9605325990
Email:lallus007@gmail.com
2. **Assistant Professor** : **Ms. Mani V**, M.A., M.Phil
Mullassery Veedu, Nediya P.O,
Anchal, Kollam.
Ph:0474-2447344, Mob: 9847092169
Email:Manikuttyuthram@gmail.com
3. **Guest Lecturer** : **Ms.Saumya Raj**, M.A., B.Ed
Saumya Bhavan, Near SRV NSS Karayogam
Pumukkannoor, Perumpuzha (P.O),691504
Mob: 8940823012
4. **Assistant Professor** : **Mr. Pradeep. S**, M.A, B.Ed., M.Phil.
(POLITICS) Pradeep Sadanam, Panappetty,
Peruvazhy P.O., 690520
Mob : 9656192982
Email:pradeepsasi@gmail.com

DEPARTMENT OF MUSIC

1. Assistant Professor
(In Charge of H.O.D) : **Dr. Girish Gopalakrishnan**
2. Guest Lecturer : **Ms. Shwetha R. Mohan, M.A**
Savira, TRA-135, Mundakkal West,
Kollam- 1 Ph: 0474-2763173, Mob: 9995982266
Email: swetharmohan@gmail.com
3. Guest Lecturer : **Dr. Rani P., M.A**
Suvarnalayam,
Mythri Nagar - 108,
Ashramam P.O., Kollam.
4. Guest Lecturer : **Ms. Divya. R. Chandran M.A.,**
Swaram, F.F.R.A,70-A,
Mundakkal East
Kollam-691009
Ph: 0474 2971149, Mob:9495697496
Email:divyachandranmm@gmail.com

DEPARTMENT OF ECONOMICS

1. **Assistant Professor & Head of the Department** : **Dr. Sindhu Pratap, M.A, M.Phil, Ph.D**
Prasanth, T.B. Hospital Road,
Kollam, 691001 Mob: 9495984824
E-mail: sindhupratap10@gmail.com
2. Assistant Professor : **Dr. Aswathy R. M.A., Ph.D.**
'Soonam', Mundakkal East,
Kollam. Ph:0474-2746352, Mob: 9447772137
Email:aswathy_soonu@yahoo.com
3. Assistant Professor : **Ms. Prabhavathy. C M.A., M.Phil.**
'Ohm Santhi', Souhrida Nagar-35,
Kavanad P.O., Kollam.
Ph:0474-2790510, Mob: 9496537024
Email:prabhacbabu@gmail.com

4. Assistant Professor : **Dr. Aparna Das M.A.**
Venattil House, Indira Nagar Road,
Peerorkada, Trivandrum-5.
Mob: 9388487696
Email:aparnadashere@yahoo.co.in
5. Assistant Professor : **Ms. Parvathy. A.V, M.A.**
Kamalini, Kulangara Bhagom, Chavara,
Kollam-691583 Mob : 9895998788
Email:paru.amc@gmail.com
6. Guest Lecturer (PTA) : **Ms. Hassena Habeeb., M.A.**
Hazeena Manzil, Akkaravilanagar No-3
Vadakkevila P.O, Vendermukku,
Kollam-691010
Mob : 9497242212

DEPARTMENT OF COMMERCE

1. **Assistant Professor. & Head of the Department** : **Ms. Berny. B. Raj. M. Com, MBA B.Ed.**
Anagha, Sree Bhadra Nagar,
Uliyakovil P.O., Kollam -691019,
Mob : 9400743262
Email: bernybaburajan@gmail.com
2. Assistant Professor : **Ms. Sajitha S., M.Com**
Puthupparambil Veedu,
Karavoor P.O., Perumthoyil,
Punalur Mob: 9645180803
Email: sajithaplr@gmail.com
3. Assistant Professor : **Dr. Nithya U.S., M.Com, MBA, B.Ed, Ph.D**
Keshav, Mundakkal P.O. Kollam
Mob: 9945233622
Email: nithyaus05@yahoo.co.in

4. Assistant Professor : **Ms. Silpa Sasankan**, M.Com, M.Phil.
Nandanam, Panamoottil,
Near Sanker's Hospital,
Kollam-691001
Mob: 9496612476
Email: silpabiju@gmail.com
5. Part Time Law Lect. : **Adv. Kaumudi D.**, LLB
Nandanam, Perungala P.O.,
Kayamkulam - 690559
Mob: 8547754808
Email: kaumudiprakash74@gmail.com

DEPARTMENT OF MATHEMATICS

1. Assistant Professor : **Mr. Mahesh Kumar V**, M.Sc., M. Phil.
& Head of the Department Viswamandiram, Kaithakuzhy,
Kummalloor P.O, Kollam - 691573
Mob: 9846860269
E-mail: mahesh_kumarv@yahoo.com
2. Assistant Professor : **Ms. Silpa Suresh**, M.Sc.
Choozhathil, Kadaikodu, P.O
Kollam Mob: 9400792311
Email: silpasrsh08@gmail.com
3. Guest Lecturer : **Ms. Smitha M.**, M.Sc
Green Valley, Karimpaloor,
Puthenkulam P.O., Kollam
Mob : 9995344784
Email: smithasivakumar26@gmail.com
4. Guest Lecturer : **Ms. Reshma M.S.**, M.Sc.
(Statistics) Pooyam, Kalluvilaveedu,
Palayamkunnu P.O.,
Varkala-695114

DEPARTMENT OF PHYSICS

1. **Associate Professor. : Dr. Nisha J. Tharayil, M.Sc., M.Phil., B.Ed., Ph.D.**
& Head of the Department Plavilayil Gardens, TKM College P.O.,
Kollam-5 Ph: 0474 2712251, Mob : 9447013374
E-mail: nishajohntharayil@gmail.com
2. **Assistant Professor : Ms. Resmi S, M.Sc., M.Phil., B.Ed**
Edathatholveedu, Prasanth Nagar
M.C (P.O). Mob: 9961810924
E-mail: ressmi83@gmail.com
3. **Assistant Professor. : Dr. Prasanth. S, M.Sc., Ph.D.**
Bunglavil Padinjattethil,
Perumpuzha P.O., Kollam-691504
Mob : 9746755186
E-mail: prasanth.kl@gmail.com
4. **Assistant Professor : Dr. Deepak Nand M.Sc., Ph.D**
Sri Shylam, MERA-1A, Mundakkal East,
Kollam-691001. Mob : 9446908450
Email: deepaknand99@gmail.com
5. **Assistant Professor : Ms. Prabha Jyothi. P.S M.Sc., M.Phil., B.Ed.**
Kalharam, Kurumandal, Paravoor,
Kollam. Mob : 9895629682
Email: prabhajyothi79@gmail.com
6. **Assistant Professor : Ms. Aswathy B.R. M.Sc., M.Ed.**
Kochuvila Puthen Veedu, Kanjiracode,
Mulavana P.O., Kollam. Mob : 9400147645
E-mail : manuaswathy95@gmail.com
7. **Assistant Professor : Ms. Sona. G. Krishnan M.Sc., B.Ed, M.Phil.**
Kuzhiyilazhikathu Puthen Veedu,
Kaikulangara North,
Anandawalleeswaram Nagar-47,
Thirumullavaram P.O, Kollam 12
Mob: 9400498308
E-mail: sona_krishna2004@yahoo.co.in

8. Assistant Professor : **Ms. Smitha. S**, M.Sc., B.Ed
Abhikya, Pandrandu Muri Nagar,
Thattamala P.O., Kollam-20
Mob : 9446852753
Email: smitha6feros@gmail.com
9. Assistant Professor : **Ms. Krishna Sree R.S.**, M.Sc
Mulavarazhikom, Mayyanad P.O
Kollam 691303, Mob: 9539649509
Email : Krishna.sree.RS@gmail.com
10. Guest Lecturer : **Dr. Malu Somaraj**, M.Sc, Ph.D.
Sreesivam, Ayiroor P.O
Varkala Mob: 9446832451
Email : malusandram@gmail.com

DEPARTMENT OF CHEMISTRY

1. **Associate Professor & Head of the Department** : **Dr. Chithra. P.G.**, M.Sc.,M.Phil.,Ph.D.
Chithira, II Mile Stone, Kilikolloor,
Kollam Ph: 2051589, Mob: 9447027826
E-mail : chitrasumej@gmail.com
2. Assistant Professor : **Dr. Nisha V.** M.Sc.,Ph.D.
Flat No. 9B, Artech Palm Grove,
Polayathodu, Kollam.
Mob: 8281779419
E-mail : drnishachem@gmail.com
3. Assistant Professor : **Dr. Suma S.**, M.Sc., B.Ed., Ph.D.
Indeevaram 82A, Darsana Nagar.,
Pattathanam P.O., Kollam-691021
Mob: 9447472093
E-mail: sumavettukallel@gmail.com
4. Assistant Professor : **Dr. Asha Bhanu. A.V**, M.Sc., M.Phil., Ph.D.
Thottathil, Jawahar Junction,
Pattathanam P.O., Kollam.
Mob: 8129018707
E-mail: ashasreegouri@gmail.com

5. Assistant Professor : **Ms. Pavitha. P.A**, M.Sc.
Revathy, Mandalam. Jn;
Alummoode P.O,
Kollam Mob: 7012290097
Email: pa.pavitha.pavitha@gmail.com
6. Assistant Professor : **Ms. Arunima S.R**, M.Sc.
Kannamangalam, Karikuzhy,
Mayyanad P.O, Kollam
Ph: 0474- 2555431, Mob: 9745210965
Email: arunimasasidharan@gmail.com
7. Assistant Professor : **Dr. Archana S.R**, M.Sc., B.Ed., M.Phil., Ph.D
Srimgatakam, T.C. 49/343(1),
PRA-212, Kamaleswaram, Manacaud P.O
Thiruvananthapuram Mob: 8893868690
Email: archanasaalin@gmail.com
8. Assistant Professor : **Dr. Vijayalekshmi. V** M.Sc., B.Ed., Ph.D
Navaneetham, Lakshmana Nagar - 184
Asramam P.O., Kollam -691002
Mob: 9446592327
E-mail: lekshmi500@gmail.com
9. Assistant Professor : **Ms. Asha C.L** M.Sc., B.Ed.
Anandam, Ezhukon P.O.,
Pochamkonam, Kollam 691505
Mob: 9400782657
E-mail: aashaaju2006@gmail.com
10. Assistant Professor : **Ms. Renjini. S** M.Sc., M.Phil., B.Ed
Prasanthi, Meenad, Nedungolam P.O.,
Kollam Ph: 0474-2594110, Mob: 9447768954
E-mail: renjunila@gmail.com
11. Assistant Professor : **Dr. Poornima Vijayan. P**, M. Sc., Ph.D,
23E, Devi Nagar
Kalady, Karamana P.O
Thiruvananthapuram 695002
Mob: 9400769509
E mail: poornimavijayan2007@gmail.com12.

12. Guest Lecturer : **Dr. Vidhya B.,** M.Sc., M.Phil., Ph.D
Thusharam, Mythri Nagar, Pattathanam P.O,
Kollam Mob: 9444562964
E-mail: vidyazeya@gmail.com

BIOCHEMISTRY & INDUSTRIAL MICROBIOLOGY

1. **Assistant Professor & Head of the Department** : **Ms. Remya. A.S,** M.Sc (Biochemistry)
Kunnel, Chirakkadavom,
Kayamkulam P.O., Alappuzha,
Ph: 0479- 2446831, Mob: 7560806614
E-mail: asremya09@gmail.com
2. Assistant Professor : **Mr. Vishnu S.L.,** M.Sc.(Biochemistry)
Palazhi Puthen Veedu, Madavoor
Pallickal P.O, Madavoor. Pin: 695602
Mob: 9496464119
E-mail:999vishnu@gmail.com
3. Assistant Professor (Microbiology) : **Ms. Lakshmi Gopidas.** M.Sc.
Elanjithara House,
Chemmanathukara,
East Gate, Vaikom, Kottayam.
Mob: 9497097199
E-mail: lakshmigl1@gmail.com
4. Assistant Professor (Microbiology) : **Dr. S.K. Subhash,** M.Sc., Ph.D.
Samrudhi, Villa No: 9, Noth Brooke Villa,
Decent Junction, Kollam
Ph: 0472-2849007, Mob: 9746400006
E-mail: subhashskpalode@gmail.com

DEPARTMENT OF BOTANY

1. **Assistant Professor & Head of the Department** : **Dr. Nileena C.B,** M.Sc., B.Ed., Ph.D.
'Nandanam', Kurumassery (P.O)
Ernakulam (Dist) - 683579
Mob : 9495333679
E-mail: nileenacb@gmail.com

2. Assistant Professor : **Dr. S. Sekaran**, M.Sc., M.Phil, Ph.D, PGDHE
'Susmitham', Melood (P.O)
Adoor - 691523, Pathanamthitta (Dist)
Mob : 9446073917
E-mail: drsekhar72@gmail.com
3. Assistant Professor : **Ms. D. Devipriya** M.Sc. B.Ed., M.Phil.,
PGDCAFC
Kaleekkal Veedu, Punakkanoor,
Perumpuzha P.O., Kollam - 691504
Mob: 9446938745
E-mail : jp.devi.jp@gmail.com
4. Assistant Professor : **Ms. Archana P.J.**, M.Sc
Janaki Bhavan,
KK Nagar 42, Eravipuram P.O.
Kollam 691011 Mob: 8606764420
Email: archanapjbiotech@gmail.com

DEPARTMENT OF ZOOLOGY

1. **Associate Professor & Head of the Department** : **Dr. Sreeja. J** M.Sc., B.Ed., M.Phil., Ph.D.
Swaparnika, Koonayil, Nedungolam P.O.
Kollam - 691 334 Mob: 9447260135
E-mail: sreejapvr@gmail.com
2. Assistant Professor : **Dr. S. Usha** M.Sc., B.Ed, Ph.D
Anugraha, 105-A, Orma Nagar,
Mayyanad Road, Thattamala P.O.,
Kollam – 691020 Mob: 9495116036
Email: ushasubhagan@gmail.com
3. Assistant Professor : **Ms. Jisha. S**, M.Sc, B.Ed.
Jeenabhavanam, Kottackupuram,
Clappana P.O., Karunagappally
Ph : 0476-2899829, Mob: 9846029303
Email:jjishasatheesh11@gmail.com

4. Assistant Professor : **Dr. Seethal Lal S.,** M.Sc, M.Ed., Ph.D.
Silpavila, Pallikkavu Nagar 34,
Maruthady P.O., Kollam 691009
Mob: 9847275013
Email: seethallals@gmail.com

DEPARTMENT OF HOME SCIENCE

1. Assistant Professor : **Dr. Aswathy Sugunan,** M.Sc., Ph.D., PGDCA
& Head of the Department Siva Ganga, JN RA- 172,
Pattathanam East,
Kollam-691021.
Ph: 2748810, Mob: 9847353323
Email: aswathyarun1974@gmail.com
2. Associate Professor : **Dr. S. Selsa.** M.Sc., Ph.D.
Thushara,
Anandavalleeswaram Nagar-159,
Thoppilkadavu, Kollam 691012.
Ph: 2794017, Mob: 9895544016
Email: selsadeepu@gmail.com
3. Assistant Professor : **Dr. Seena Gopinathan** M.Sc.,M.Phil, Ph.D
Soubhagya #86, Upasana Nagar,
Cantonment North, Kollam-691001
Ph: 0474-2766106, Mob: 9447070888
Email: seenagopinathan@gmail.com
4. Assistant Professor : **Dr. V.V. Rekha** M.Sc., Ph.D.
Gitanjali, ORA - 28, Palace Ward,
Kollam-691009 Mob: 9447024517
Email: vvrekha@gmail.com
5. Assistant Professor : **Dr. Sandhya Suresh** M.Sc., Ph.D.
Souparnika, New Nagar- 94,
Manakkad, Vadakkevila P.O., Kollam.
Pin : 691010 Mob: 9446950779
Email: sandhyasnijil@ymail.com

6. Assistant Professor : **Ms. Indu Suresh, M.Sc.**
Sarada Vilas, MRA-133, Oorampallil,
Mundakkal, Kollam-1 Ph : 0474-2748855
Email: doctoryesbee@rediffmail.com
7. Assistant Professor : **Ms. Seema Gopinathan M.Sc., B.Ed., M.Phil.**
Villa No. 4, Aiswarya, Kerala Homes,
Mountain Villa, Mangattukonam,
Kattayikonam P.O., Tvm-695584
Ph: 0471-2712274, Mob: 9447970771
Email:seemgop@hotmail.com

DEPARTMENT OF PHYSICAL EDUCATION

E-mail: dpesncw@gmail.com

1. Assistant Professor : **Dr. Girish Gopalakrishnan B.P.Ed, M.P.Ed,**
& Head of the Department M.Phil, Ph.D.
Kuttungal Home, Madathumoola,
Nedumbassery P.O, EKM-683585
Mob: 9497190828
Email-girishgopalakrishna8@gmail.com
2. Guest Lecturer : **Dr Anoop Kumar M.S., BPE., MPE., PhD**
Sangam,Chenkoor, Nettayam P.O
Ambalamkunnu, Kollam- 691537
Mob: 7598373936
E-mail: sangamanoop6@gmail.com

DEPARTMENT OF GEOGRAPHY

1. Assistant Professor : **Mr. Mahesh V, M.Sc., M.Phil.**
(In Charge of H.O.D)
Viswamandiram, Kaithakuzhy,
Kummalloor P.O., Kollam - 691573
Mob: 9846860269
E-mail: mahesh_kumarv@yahoo.com

2. Guest Lecturer : **Mr. Akhil T.R.**, M.Sc., Mphil., B.Ed.
Thandilakkatt, [H],
Perumthuruthu P.O.,
Kallara, Kottayam - 695564
3. Guest Lecturer : **Ms Jayalakshmy S.S.** M.Sc., B.Ed.
Pushpagiri, Cheruvally Lane,
Eanikkara, Karakulam P.O.
Thiruvananthapuram - 695564

4. Guest Lecturer : **Mr. Aravind A.R.** M.Sc.
Arya Bhavan, Aryad North P.O.
Alappuzha - 688542

LIBRARY

1. Library Staff : **Smt. Preethimol. P** M.LiSc, NET
Thekkemadappalli, Karuppankulangara P.O.
Cherthala, Alappuzha
Mob: 9744717181
E-mail : preethi.santhan@yahoo.com

OFFICE STAFF

1. Junior Superintendent : **Sri. K. Prahaladan**
Siva Sailam, Ala P.O, Chengannur.
Mob: 9847480669
2. Head Accountant : **Sri. G. Giri Kumar**
Kavungal, Padinjattathil
Sneha Nagar 121, Ayathil P.O.
Kollam Mob: 9645507705
Email: girikumarsnc52@gmail.com
3. U.D. Clerk : **Smt. Usha Kumari. P**
Usha's, Thekkevila P.O,
Kollam Mob: 8281585728
4. U.D. Clerk : **Sri. C.C Benny**
Chongamthara House
Thuravoor P.O,
Cherthala, Alappuzha.
Mob: 9447847416
E-mil: bennichthambaran@gmail.com
5. U.D. Clerk : **Sri. Sreekumar M**
Sivakripa, Muthukulam South
Muthukulam P.O., Alappuzha.
Mob: 9495507585

6. U.D. Typist (HG) : **Smt. Indira B.**
Thundathil Veedu
Mulluvila, Vadakkevila P.O.
Kollam Mob: 9995049595
7. L.D. Clerk : **Sri. Shinu. A**
Mahila Kannial,
Maramkulam North P.O.,
Alappuzha
8. L.D. Clerk : **Sri. Manoj. C**
Deepa Bhavanam, Panmana P.O.,
Manayil, Chavara 691583
Mob: 9895070535
9. L.D. Clerk : **Sri. S. Sudarsanan**
Thiruvonam
Prakkulam P.O., Kollam 691002.
Ph: 9037321027
10. L.D. Store Keeper : **Sri. Jayaram S.**
Sankara Bhavanam, Mangalam P.O.
Thrikkunnapuzha, Alappuzha
Mob: 9947738937
11. L.D. Clerk : **Sri. Udayan D**
Thirumughathu Kizhakkathil,
P.V.East Thazhava P.O.,
Karunagappally, Kollam
Ph: 9846123014
12. Mechanic : **Sri. Lalji. C**
C.L. Nivas, Valiyavila,
Mayyanad P.O.,
Kollam Mob: 9946484922
13. Lab Asst. : **Sri. D. Udayan**
Vellachiyazhikom
Mayyanad P.O., Kollam
Mob: 9495208322

14. Lab.Asst. Hr. Grade : **Sri. Radhakrishnan. V**
Rajeesh Bhavan, Kannanalloor. P.O.
Thazhuthala, Kollam
Mob: 9961071213
15. Lab.Asst : **Sri. Valsalan. G**
Thottathil Veedu,
Thevally P.O.,
Kollam - 691009
Mob: 9562296184
16. Lab.Asst : **Sri. V. Sujeevan**
Pranavam, Kanjaveli,
Prakulam P.O., Kollam.
Mob: 9947272356
17. Office Attendant : **Smt. Saritha Rajan .R**
Puthenveedu,
Pezhumthuruthu,
Perumon P.O, Kollam
Ph: 2542012, Mob: 9645117601
18. Office Attendant : **Smt. Athira. V**
Bharathi Bhavan
Yeroor P.O, Yeroor
Mob: 9633556446
19. Office Attendant : **Smt. Simi. M.S**
Sini House, College Nagar 56
Manakkad, Vadakkevila. P.O,
Kollam.
Mob: 8304945217, 8086585624.
20. Office Attendant : **Smt. Jisha S**
Vaikundam, Oruma Nagar- 134
Thattamala P.O, Kollam
Mob: 9605137669
Email: jjisha9300@gmail.com

21. Office Attendant : **Smt. Nisha P.R**
Divakar Bhavan, Kottathala P.O
Kottarakara, Kollam.
Mob: 9446980060
Email: nishadeepuktr@gmail.com

GROUP TUTORS

Each class will have a tutor or a class teacher. Students can contact him/her, for solving their problems within the college. He/She will keep a record of the students attendance, academic and extracurricular activities. Parents can visit the tutor during his/her free time in the college.

English

I DC Ms. Aswathy S.M.
II DC Ms. Hima S. S.
III DC Ms. Aswathy Chandrabhanu
I MA Ms. Reshma Salim
II MA Ms. Jayalekshmi. S

Malayalam

I DC Ms. Remya R
II DC Dr. Lekshmi V. S.
III DC Dr. Vidya. D.R

Hindi

I DC Dr. Veena. J
II DC Dr. Sheeba. M.R
III DC Dr. Reshma. P.P

History

I DC Ms. Mani V
II DC Ms. Saumya Raj. S. R
III DC Ms. Lalini M

Music

I DC Ms. Divya R. Chandran
II DC Ms. Shweta R. Mohan
III DC Dr. Rani P

Commerce

I DC Dr. Nithya U.S
II DC Ms. Silpa Sasankan
III DC Ms. Sajitha. S

Economics

I DC (A) Dr. Aparna Das
II DC (A) Ms. Hazeena Habeeb
III DC (A) Dr. Sindhu Prathap

I DC (B) Ms. Prabhavathy. C
II DC (B) Ms. Parvathy A.V
III DC (B) Dr. Aswathy R

Mathematics

- I DC Ms. Reshma. M.S
II DC Ms. Silpa Suresh
III DC Mr. Mahesh Kumar V

Chemistry

- I DC Ms. Arunima S.R
II DC Ms. Pavitha P.A
III DC Dr. Archana. S.R
I M Sc Dr. Suma S.
II M Sc Ms. Renjini. S

Botany

- I DC Ms. Archana P.J
II DC Dr. S. Sekaran
III DC Ms. D. Devipriya

Home Science

- I DC Dr. S. Selsa
II DC Ms. Indu Suresh
III DC Dr. Rekha. V.V
I MSc Ms. Seema Gopinathan
II MSc Dr. Sandhya Suresh

Physics

- I DC Ms. Krishna Sree. R.S
II DC Dr. Deepak Nand
III DC Dr. Prasanth. S
I MSc Ms. Resmi S.
II MSc Dr. Nisha J. Tharayil

Biochemistry & IMB

- I DC Mr. Vishnu S.L.
II DC Dr. Subhash S.K.
III DC Ms.Lakshmi Gopidas

Zoology

- I DC Dr. S. Usha
II DC Ms. Jisha S.
III DC Dr. Seethal Lal. S

Geography

- I DC Ms. Jayalekshmi. S.S
II DC Mr. Aravind. A.R
III DC Mr. Akhil. T.R

ONGOING RESEARCH ACTIVITIES

Admission to Research Programme:

Applications in the prescribed forms are invited by the University twice a year, in June and December.

Eligibility:

Only Candidates who have qualified the Entrance test conducted by University of Kerala or National Eligibility Test conducted by the U G C / CSIR or GATE or M.Phil Degree in addition to a Master's degree with not less than 55% marks will be considered eligible to apply for registration for Ph.D

Department of Chemistry

Department of Chemistry was elevated to the status of Research Department of the University of Kerala offering Ph.D programme in the year 2008.

The following Research guides are working with the department:

1. **Dr. Chithra P.G** : Approved Research Guide of University of Kerala
2. **Dr. Suma S.** : Approved Research Guide of University of Kerala

The following students are pursuing research leading to Ph.D

Research Guide: Dr. Chithra P. G.

Research Scholars & Topic of Research :

1. Ms. Pinky Abraham (FDP Substitute) - Voltammetric studies
2. Ms. Renjini S. - Graphene based nanocomposites as sensors.

Research Guide: Dr. Suma S.

Topic of Research : Synthesis of Heterocyclic compounds and their characterization

Research Scholars:

1. Ms. Asha C. L (Part Time)
2. Ms. Nisha Stanley (Full Time)

Department of Physics

Department of Physics was elevated to the status of Research Department of the University of Kerala offering Ph.D programme in the year 2017.

The following Research guides are working with the Department:

1. Dr. Nisha J. Tharayil : Approved Research Guide of University of Kerala
2. Dr. Deepak Nand : Approved Research Guide of University of Kerala

The following students are pursuing research leading to Ph.D

Research Guide: Dr. Nisha J. Tharayil

Research Scholar & Topic of Research

1. Ms. Malu Somaraj - Synthesis and characterization of Magnetic Metal Oxide Nano Structures.
2. Ms. Nancy John - Synthesis and characterization of S_nO_2 nanoparticles for optical and Biological applications

Research Scholar & Topic of Research

1. Ms. Vibitha - Synthesis characterization and application of Polymer
2. Ms. Anitha - Synthesis characterization and application of polymer nano composites.
3. Ms. Smitha S - Synthesis and characterization of mixed metal oxide nanoparticles.
4. Ms. Prabha Jyothi P.S. - Bio synthesis and characterization of Rare Earth Oxide Nano Particles.
5. Ms. Anu Krishna P.G. - Bio synthesis and characterization of Lanthanum oxide Nano particles.

Research Guide: Dr. Deepak Nand

Research Scholar

1. Mr. Biju R (Full Time)
2. Ms. Sona G. Krishnan (Part Time)
3. Ms. Seena Sivadas (Part Time)

Department of Hindi

1. Dr. Manju A : Approved Research Guide of University of Kerala.
2. Dr. Sheeba M.R : Approved Research Guide of University of Kerala.

Department of Commerce

Dr. Nithya .U : Approved Research Guide of University of Kerala

Department of Botany

1. **Dr. S. Sekaran:**Approved Research Guide University of Kerala

The following students are pursuing research leading to Ph.D.

Research Guide: Dr. S. Sekaran

Research Scholar & Topic of Research

1. **Aswathy Jayaprakash (Full time)** – Studies on Phytochemical Analysis and its Biological Potentialities of *Cordia cylindrostachya* (Ruiz & Pav.) Roem and Shult (Boraginaceae)
2. **Archana P.J** - Evaluation of Phytopharmacological properties of *Vernonia travancorica* Hook.f.

Department of Zoology

Dr. Sreeja. J : Approved Research Guide University of Kerala

The following students are pursuing research leading to Ph.D.

Research Scholar

1. Smt. Sawmiya Udayan
2. Smt. Suvi. S
3. Smt. Divya M.S
4. Smt. Jisha S (Part Time)
5. Smt. Nisha (Part Time)

Dr. S. Usha : Approved Research Guide University of Kerala

Department of Economics

1. Ms. Prabhavathy. C : “Drinking Water problems of the Rural households especially of marginalised classes.
2. Ms. Parvathy. A. V : “Rehabilitation of Return Emigrants from west Asia with special reference to Kollam & Thiruvananthapuram.

Department of English

1. Ms. Aswathy Chandrabhanu : Doing research on “Cinematic representations of childhood”
2. Ms. Indu. K : Doing research on “Literature Animated : The Dynamics of translating the Fantastic”.

Department of Malayalam

1. Dr. Lekshmi V.S. : Approved Research guide university of Kerala.

Department of History

1. Ms. Lalini. M : Transgender community formation in Kerala.
2. Ms. Mani.V : Kerala Pulayar Mahasabha and Historical study.

IDC

ENGLISH					
	1	2	3	4	5
MON	M/45	€/45	M/45	M/45	S/L H-46 M-W1
TUE	M/45	M/21	€/45	S/L H-46 M-W1	M/45
WED	M/45	S/L H-46 M-W1	€/45	M/45	€/45
THU	S/L H-W1 M-46	M/45	€/45	M/45	M/45
FRI	M/45	M/45	€/45	€/45	€/45

MALAYALAM					
	1	2	3	4	5
MON	S/21	€/14	€/33	M/31	S/L/M/31
TUE	M/22	€/31	€/33	S/L/M/31	M/W1
WED	M/33	S/L/M/31	€/31	S/22	M/W1
THU	S/L/31	€/33	M/W1	€/31	M/W1
FRI	€/31	S/W1	M/W1	€/31	M/W1

HINDI					
	1	2	3	4	5
MON	H-14/S-3	€/14	€/33	M/21	S/L G
TUE	M/21	€/31	€/33	S/L H-22	M/22
WED	SUB.S-H-H/S-3	S/L M-21	€/31	M/20	M/19
THU	S/L 19	€/33	M/22	€/31	M/21
FRI	€/31	M-21	S/3	€/31	M/21

HISTORY					
	1	2	3	4	5
MON	P/55	€/55	M/55	€/55	S/L H-19 M-55 S-3
TUE	€/55	€/55	€/55	S/L H-22 M-55 S-3	P/55
WED	M/55	S/L M-55	M/55	€/55	M/55
THU	S/L M-55 H-14 S-3	€/55	M/55	€/55	€/55
FRI	€/55	€/55	M/55	€/55	P/55

ECONOMICS A					
	1	2	3	4	5
MON	S/L M-51	M-51	€/42	€/33	M-45
TUE	€/W1	P/45	M/42	€/45	S/L 32
WED	P/42	€-45	M/21	S/L M-W1	HIS/21
THU	€/45	M/21	S/L M-51	HIS	€/51
FRI	HIS/21	M/51	€/51	€/W1	P/51

ECONOMICS B					
	1	2	3	4	5
MON	€/46	€/46	M/46	M/46	S/L H-46/ M-41/S-H
TUE	€/46	€/46	M/46	S/L H-6/ M-W1	HIS/46
WED	M/46	S/L H-46/ M-W1	€/46	P/46	M/46
THU	S/L H-27/ M-46	€/46	P/46	HIS/46	€/46
FRI	M/46	P/46	€/46	€/46	HIS/46

MUSIC					
	1	2	3	4	5
MON	M/59	S/59	€/19	€/14	S/L M-14 S-3
TUE	€/14	M/59	€/14	S/L M-14 S-3	M/59
WED	M/59	S/L M-24 S-3	€/14	M/59	M/59
THU	S/L S-3 M-14	M/59	€/14	M/59	€/14
FRI	€/14	M/59	S/59	S/59	€/14

MATHS					
	1	2	3	4	5
MON	PHYSICS PRACTICALS		€/19	€/14	S/L H-20 M-14
TUE	€/14	ST/14	€/14	S/L H-14 M-20 S-3	M/14
WED	M/14	S/L H-14 M-24	€/14	ST/14	PH/14
THU	S/L H-20 M-14	M/14	€/14	PH/18	€/14
FRI	€/14	ST/18	M/18	ST/14	€/14

PHYSICS					
	1	2	3	4	5
MON	MAT/H	CH.PAR./H	€/20	€/20	S/L H-46 M-14 S-H
TUE	€/20	PHYSICS PRACTICALS		S/L H-46 M-20	€/20
WED	€/22	S/L H-46 M-24	MAT/24	M/H	CH/H
THU	S/L H-W1 M-14 S-3	€/20	MAT/H	CH/H	€/20
FRI	M/H	CH.PARAC	€/20	MAT/20	€/20

CHEMISTRY					
	1	2	3	4	5
MON	MAT/22	M/20	€/20	€/20	S/L H-20 M-21
TUE	€/20	PAR/20	PAR/22	S/L H-14 M-21	€/20
WED	€/22	S/L H-14 M-20	MAT/22	PHYSICS PRACTICALS	
THU	S/L H-20 M-21	€/20	MAT/20	PH/20	€/20
FRI	M/18	PH/20	€/20	MAT/20	€/20

BOTANY					
	1	2	3	4	5
MON	BOT.PRACTICALS		€/22	€/22	S/L H-GAL M-21 S-H
TUE	€/51	M/ BOT.LAB S/L H-21	ZOOL.PRACT	S/L H-22 S-H M-21	€/51
WED	M/ BOT.LAB S/L H-19 M-21 S-H	€/20	€/20	C/21	C/13
THU	€/51	C/21	ZO/ZO.LAB	€/22	€/22
FRI	CH/ZO.LAB	ZO.PRACT	€/14	Z/21	€/22

ZOOLOGY					
	1	2	3	4	5
MON	M-P / Z-LAB	M/22	€/22	€/22	S/L H-20 M-21 S-H
TUE	€/51	M/Z-LAB	CHE.PARAC	S/L H-14 M-21	€/51
WED	M/Z-LAB	S/L H-14 M-20 S-H	€/20	B/ B-LAB	B/ B-LAB
THU	S/L H-20 M-21 S-H	€/51	BOT/ ZO-LAB	C/GAL	€/22
FRI	BOT/BO.LAB	C/22	€/14	CH.PARACT	€/22

HOME SCIENCE

	1	2	3	4	5
MON	€/46	€/46	Z-PR/Z-LAB	M/6	S/L H-20 M-51
TUE	€/46	€/46	ZO/ZO.LAB	S/L H-14 M-51	M/6
WED	M/6	S/L M-51 H-14	€/46	BOT/CHE PRACTICALS	
THU	S/L H-20 M-51	€/46	B-C/Z-LAB	ZO.PARC	€/46
FRI	B-C/B-LAB	ZO/ZO.LAB	€/46	€/46	M/6

COMMERCE

	1	2	3	4	5
MON	COM/27	€/27	COM/27	S/L S-3 M-26 H-	COM/27
TUE	COM/27	COM/27	COM/27	€/27	COM/27
WED	COM/27	€/27	COM/27	COM/27	S/L H-25A M-27 S-3
THU	COM/27	S/L H-Sta. M-26 S-3	COM/27	COM/27	€/27
FRI	COM/27	COM/27	€/27	S/L H-Sta. M-27 S-3	COM/27

IMB

	1	2	3	4	5
MON	S/L H-23 M-W1	€/23	C/23	€/23	BI-C/23
TUE	S/L M-Sta. H-23	C/23	ML.BIO/23	MICROBIO/23	MI/LAB
WED	BIOCH/23	€/23	C/23	BIOCH/23	S/L M-Sta. H-23
THU	BIOCH.PARC	CHE.LAB	C/23	€/23	S/L H-23 M-Sta.
FRI	S/L H-23 M-Sta.	MIC.BIO/ 23	C/23	MIC.BIO/ 23	€/23

GEOGRAPHY

	1	2	3	4	5
MON	G/W3	€/55	Sta/W3	€/55	S/L M-27
TUE	G/W3	€/55	€/55	S/L H-22 M-	G/W3
WED	G/W3	S/L 55	G/W3	€/55	Sta./W3
THU	S/L H-19	€/55	G/W3	€/55	Sta./W3
FRI	€/55	G/W3	Sta./W3	€/55	G/W3

II DC

ENGLISH					
	1	2	3	4	5
MON	M/42	M/42	S/L H-31 M-51	€/42	€/42
TUE	M/42	M/42	S/L H-31 M-51	€/42	M/42
WED	S/L H-31 M-21	€/42	M/42	M/42	€/42
THU	M/42	M/42	M/42	S/L H-31 M-42	M/42
FRI	S/L H-31 M-42	M/42	M/42	M/42	M/42

MALAYALAM					
	1	2	3	4	5
MON	M/33	M/33	S/L M-21	M/33	€/51
TUE	S/33	M/33	S/L M-19 S-H	€/33	M/33
WED	S/L/M-19	M/33	M/33	M/33	€/33
THU	€/33	S/H	M/33	S/L/33	M/33
FRI	S/L 33	M/33	M/33	€/33	S/33

HINDI					
	1	2	3	4	5
MON	M/19	M/19	S/L H-14	M/19	€/51
TUE	S/ H-19 S-3	M-19	SL H-21	€/33	M/19
WED	S/L H-18	M-19	M/19	M/19	€/51
THU	€/33	M/19	SUB H-19 S-3	S/L H-21 S-3	M/19
FRI	S/L H-21 S-3	M-19	M/19	€/33	S/H-19 S-3

HISTORY					
	1	2	3	4	5
MON	€/30	M/30	S/L H-14 M-30 S-3	M/30	M/30
TUE	M/30	P/30	S/L M-30 H-21	€/30	€CO/30
WED	S/L M-30 H-18	€CO/30	M/30	M/30	€/30
THU	€/30	M/30	€CO/30	S/L M-30	P/30
FRI	S/L M-30	M/30	M/30	P/30	€/30

ECONOMICS A					
	1	2	3	4	5
MON	€/50	S/L M-50	P/50	M/50	HIS/50
TUE	M/50	S/L H-50	H/50	€/50	M/50
WED	M/50	M/50	S/L M-50	€/50	P/50
THU	P/50	H/50	€/50	M/50	S/L M-50
FRI	M/50	€/50	M/50	M/50	S/L M-50

ECONOMICS B					
	1	2	3	4	5
MON	€/31	H/31	S/L H-31 M-51	HIS/31	M/31
TUE	P/31	M/31	S/L H-31 M-51	€/31	M/31
WED	S/L H-31 M-21	M/31	P/31	€/31	M/31
THU	€/31	M/31	M/31	S/L H-31/ M-42/S-3	M/31
FRI	S/L H-31 M-42	€/31	P/31	HIS/31	M/31

MUSIC					
	1	2	3	4	5
MON	M/58	M/58	S/L S-3	€/18	M/58
TUE	M/58	S/58	S/L S-3	M/58	€/18
WED	S/L S-58	M/58	S/58	€/18	S/58
THU	M/58	M/58	€/18	S/L S-3	M/58
FRI	S/L S-3	M/58	M/58	€/18	M/58

MATHS					
	1	2	3	4	5
MON	M/18	ST/18	S/L H-31 M-18	€/18	PH/18
TUE	M/18	PH/18	S/L H-20 M-18 S-3	M/18	€/18
WED	S/L H-20 M-51 S-	M/18	ST/18	€/18	ST/18
THU	58 ST/18	M/18	€/18	S/L H-14 M-24	PH/18
FRI	S/L H-20 M-24 S-3	PHYSICS PRACTICALS		€/18	ST/18

PHYSICS					
	1	2	3	4	5
MON	€/24	MAT/W1	S/L H-14 M-18	CHE. PRACTICALS	
TUE	CH/H	MAT/22	S/L H-31 M-18 S-3	€/24	M/H
WED	S/L H-31 M-51	CH/H	CH/H	€/24	M/20
THU	€/24	PHYSICS PRACTICALS		S/L H-31 M-24 S-3	MAT/H
FRI	S/L H-31 M-24	€/24	M/H	PHV/H	MAT/H

CHEMISTRY					
	1	2	3	4	5
MON	€/24	MAT/24	S/L H-H M-24	MAT/24	PHV/24
TUE	PHV/24	MAT/24	S/L H-20 M-24	€/24	M/24
WED	S/L H-20 M-24	PHYSICS PRACTICALS		€/24	MAT/24
THU	€/24	PHV/24	M/24	S/L H-14 M-22	MAT/24
FRI	S/L H-20 M-22	€/24	M/24	CHE. PRACTICALS	

BOTANY					
	1	2	3	4	5
MON	€/20	Z. / Z. LAB	S/L H-31 M-24 S-3	CH/H	M/B.LAB
TUE	Z. / Z. LAB	CH/	S/L H-21 M-24	M/B.LAB	€/24
WED	S/L H-18 M-24 S-H	CHE. PRACTICALS CHE. LAB		€/51	Z. / Z. LAB
THU	€/22	BOT.PRACTICAL		S/L H-21 M-22 S-H	CH/B./LAB
FRI	S/L H-21 M-22 S-H	€/14	M/B./LAB	ZO. PRACTICAL	

ZOOLOGY					
	1	2	3	4	5
MON	€/20	CH/21	S/L H-H M-24 S-	Z. PRACTICALS Z. LAB	
TUE	CH/B.LAB	B/H	S/L B-20 M-24 S-	M/Z-LAB	€/24
WED	S/L H-20 M-24 S-	B/ B-LAB	H B/ B-LAB	€/51	CH/22
THU	H €/22	CH. PRACTICAL		S/L H-14 M-22 S-3	B./Z LAB
FRI	S/L H-20 M-22	€/14	M/Z. LAB	M/Z.LAB/ 22	B/24

HOME SCIENCE					
	1	2	3	4	5
MON	€/31	Z / Z. LAB	S/L H-H M-21	B.CH/ B LAB Gal	M/6
TUE	Z / Z. LAB	B/CH/H	S/L H-20 M-19	€/31	M/Z.LAB
WED	S/L H-20 M-33	ZO. PRACTICAL		€/31	Z / Z. LAB
THU	€/31	M/6	M/6	S/L H-14 M-22	B-C/Z-LAB
FRI	S/L H-20 M-22	€/31	M/6	B/C-PR/B LAB/C LAB	

COMMERCE					
	1	2	3	4	5
MON	COM/26	COM/26	COM/26	COM/26	€/26
TUE	COM/26	COM/26	COM/26	COM/26	COM/26
WED	COM/26	€/26	COM/26	COM/26	COM/26
THU	COM/26	COM/26	COM/26	COM/26	COM/26
FRI	LAW/26	COM/26	COM/26	€/26	COM/26

IMB					
	1	2	3	4	5
MON	€/258	CH/258	MI-BI/258	MIC.BIO. PRACTICALS	MIC.BIO. LAB
TUE	BI. CH. PAR.		CH. SUB LAB	CH/258	€/258
WED	MI-BI/258	CH/258	BI/C 258	€/258	BI/C 258
THU	€/258	MI-BI/258	BI CH/258	CHE. PRACTICAL	CHE. SUB LAB
FRI	€/258	MI-BI/258	MI-BI/258	MI-BI/258	MI-BI/258

GEOGRAPHY					
	1	2	3	4	5
MON	€/30	G/W5	S/L H-14 M-	G/W5	G/W5
TUE	ST/W5	G/W5	S/L H-21 M-30	€/30	GEO PRAC
WED	S/L H-18 M-30	GL/W5	GL/W5	Sta./W5	€/30
THU	€/30	GL/W5	Sta./W5	S/L H-21 M-30	GL(P) /W5
FRI	S/L H-21 M-30	Sta./W5	Sta./W5	GL/W5	€/30

IIIDC

ENGLISH					
	1	2	3	4	5
MON	OP.CO/ 43	M/43	M/43	M/43	M/43
TUE	M/43	M/43	M-43	M/43	M/43
WED	M-43	M/43	M/43	M/43	M/43
THU	M/43	M/43	M/43	M-43	M/43
FRI	M-43	M/43	M/43	OP.CO/43	OP.CO/43

MALAYALAM					
	1	2	3	4	5
MON	OP.CO/41	M/41	M/41	M/41	M/41
TUE	M/41	M/41	M/41	M/41	M/41
WED	M/41	M/41	M/41	M/41	M/41
THU	M/41	M/41	M/41	M/41	M/41
FRI	M/41	M/41	M/41	OP.CO/41	OP.CO/41

HINDI					
	1	2	3	4	5
MON	OP.CO/40	M/40	M/40	M/40	M/40
TUE	M/40	M/40	M/40	M/40	M/40
WED	M/40	M/40	M/40	M/40	M/40
THU	M/40	M/40	M/40	M/40	M/40
FRI	M/40	M/40	M/40	OP.CO/40	OP.CO/40

HISTORY					
	1	2	3	4	5
MON	OP.CO/56	CRM/56	HMW/56	HPMK/56	MIN/56
TUE	M/56	HPMK/56	CRM/56	MYHTW/ 56	MIN/56
WED	CRM/56	MYHTW/ 56	HPMK/56	MIN/56	CRM/56
THU	MYHTW/ 56	HMW/56	MIN/56	PROJ/56	PROJ/56
FRI	MYHTW/56	HMW/56	MIN/56	OP.CO/56	OP.CO/56

ECONOMICS A					
	1	2	3	4	5
MON	OP.CO/53	MAR II/53	DEV/53	IND EC/53	PUB EC/53
TUE	MIC EC/53	MAR II/53	DEV/53	IND EC/53	PUB EC/53
WED	MIC EC/53	MAR II/53	IND EC/53	PUB EC/53	PROJ/53
THU	MIC EC/53	MAR II/53	DEV/53	PUB EC/53	HRM/53
FRI	IND EC/53	PUB EC/53	DEV/53	OP.CO/53	OP.CO/53

ECONOMICS B					
	1	2	3	4	5
MON	OP.CO/52	DEV/52	IND EC/52	PUB EC/52	MIC EC/52
TUE	PRO/52	IND EC/52	DEV/52	MIC II /52	MIC EC/52
WED	PUB EC/52	PRO/52	MAR II /52	MARCTI/52	IND EC/52
THU	HRM/52	MARCTI/52	MARCTI/52	DEV/52	PUB EC/52
FRI	HRM/52	HRM/52	MIC II /52	OP.CO/52	OP.CO/52

MUSIC					
	1	2	3	4	5
MON	OP.CO/57	M/57	M/57	M/57	M/57
TUE	M/57	M/57	M/57	M/57	M/57
WED	M/57	M/57	M/57	M/57	M/57
THU	M/57	M/57	M/57	M/57	M/57
FRI	M/57	M/57	M/57	OP.CO/57	OP.CO/57

MATHS					
	1	2	3	4	5
MON	OP.CO/17	M/17	M/17	M/17	M/17
TUE	M/17	M/17	M/17	M/17	M/17
WED	M/17	M/17	M/17	M/17	M/17
THU	M/17	M/17	M/17	M/17	M/17
FRI	M/17	M/17	M/17	OP.CO/17	OP.CO/17

PHYSICS					
	1	2	3	4	5
MON	OP.CO/GA	M/GA	M/GA	M/PRA./LAB	
TUE	M/GA	M/GA	M/GA	M/PRA./LAB	
WED	M/GA	M/GA	M/GA	M/GA	M/GA
THU	M/GA	M/GA	M/GA	M/PRA./LAB	
FRI	M/GA	M/GA	M/GA	OP.CO/GA	OP.CO/GA

CHEMISTRY					
	1	2	3	4	5
MON	OP.CO/13	M/13	M - PRA / LAB - 13		
TUE	M/13	M/13	M/13	M - PRA / LAB / 13	
WED	M/13	M/13	M / PRA / LAB / 13		
THU	M/13	M/13	M.PRAC/LAB B		
FRI	M/13	M/13	M/13	OP.CO/13	OP.CO/13

BOTANY					
	1	2	3	4	5
MON	OP.CO/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB
TUE	M/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB
WED	M/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB
THU	M/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB	M/B/LAB
FRI	M/B/LAB	M/B/LAB	M/B/LAB	OP.CO/B/LAB	OP.CO/B/LAB

ZOOLOGY					
	1	2	3	4	5
MON	OP.CO/Z/LAB	GEN BI/Z/LAB	CELL MI/B/Z/LAB	M/PRACTICALS LAB	
TUE	IMM/Z/LAB	IMM/Z/LAB	CELL MIC BI/Z/LAB	M/PRACTICALS Z. LAB	
WED	CELL MIC BI/Z/LAB	CELL ML.BIO.	IMM/Z/LAB	PRA/ Z/LAB	PRA/ Z/LAB
THU	CELL BI/Z/LAB	MOL BI PRA/Z/LAB	GENET/ PRA/Z/LAB	MOL BI / Z/LAB	GENET/ Z/LAB
FRI	CELL BI/Z/LAB	BIO TECH Z/LAB	Field Study Z/LAB	OP.CO/ Z/LAB	OP.CO/ Z/LAB

HOME SCIENCE					
	1	2	3	4	5
MON	OP CO T&CLAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB
TUE	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB
WED	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB
THU	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB
FRI	M/ T&C LAB	M/ T&C LAB	M/ T&C LAB	OP CO T&CLAB	OP CO T&CLAB

COMMERCE					
	1	2	3	4	5
MON	OP CO/28	INC TAX/28	A/C /28	FS/28	COST/28
TUE	INC TAX/ 28	A/C /28	FS/28	COST/28	COST/28
WED	FS/28	A/C /28	INC TAX/ 28	COST/28	PROJ/28
THU	FS/28	A/C /28	COST/28	INC TAX/ 28	PROJ/28
FRI	INC TAX/ 28	A/C /28	COST/28	OP CO/28	OP CO/28

IMB					
	1	2	3	4	5
MON	OP.CO/17	BIO CH.PAAC CHE LS SUB LAB		BI/CH/25	BI/CH/25
TUE	M/BI/25A	M/BI/25A	M/BI/25A	BIO CH.PRACT CH/ SUB LAB	
WED	BI/CH/25A	BI/CH/25A	MIC.BIO PRACTICALS	MIC.BIO PRACTICALS	
THU	M/BI/25	M/BI/25	MLBI/ MLLAB	MIC.BIO PRACTICALS	
FRI	BI. CH. PRAA./ CH. SUB LAB			OP CO/17	OP CO/17

GEOGRAPHY					
	1	2	3	4	5
MON	OP.CO/ WE	M/Dept	M/Dept	MAIN PRACTICAL	
TUE	M/Dept	M/ PRA. Dept		M/Dept	M/Dept
WED	M/Dept	M/Dept	M/Dept	M/Dept	M/Dept
THU	M/Dept	M/Dept	M/Dept	M/PRACTICALS	
FRI	M/Dept	M/Dept	M/Dept	MAIN PRACTICALS	MAIN PRACTICALS

**Detailed Academic Calendar for First Degree programme under CBCSS
will be issued from time to time by the University**

June 2019		July 2019	
Holiday	1	Sat	
Holiday	2	Sun	
	3	Mon	1
	4	Tue	2
Holiday (EDL-Fither)	5	Wed	3
	6	Thu	4
	7	Fri	5
Holiday (Second Saturday)	8	Sat	6
Holiday	9	Sun	7
	10	Mon	8
	11	Tue	9
	12	Wed	10
	13	Thu	11
	14	Fri	12
Holiday	15	Sat	13
Holiday	16	Sun	14
	17	Mon	15
	18	Tue	16
	19	Wed	17
	20	Thu	18
	21	Fri	19
Holiday	22	Sat	20
Holiday	23	Sun	21
	24	Mon	22
	25	Tue	23
	26	Wed	24
	27	Thu	25
	28	Fri	26
Holiday	29	Sat	27
Holiday	30	Sun	28
		Mon	29
		Tue	30
		Wed	31
Total Working Days : 19		Total working Days : 22	

August 2019			September 2019		
	1	Thu			
	2	Fri			
Holiday	3	Sat			
Holiday	4	Sun	1	Holiday	
	5	Mon	2		
	6	Tue	3		
	7	Wed	4		
	8	Thu	5	Onam Holiday	
	9	Fri	6	Onam Holiday	
Holiday (Second Saturday)	10	Sat	7	Holiday	
Holiday	11	Sun	8	Holiday	
	12	Mon	9	Holiday (Muharam)	
	13	Tue	10	Onam Holiday	
	14	Wed	11	Onam Holiday	
Holiday (Independence Day)	15	Thu	12	Onam Holiday	
	16	Fri	13	Holiday (Sree Narayana Guru Jayanthi)	
Holiday	17	Sat	14	Holiday (Second Saturday)	
Holiday	18	Sun	15	Holiday	
	19	Mon	16		
	20	Tue	17		
Holiday (Bakrid)	21	Wed	18		
	22	Thu	19		
Holiday (Sree Krishnan jayanathi)	23	Fri	20		
Holiday	24	Sat	21	Holiday (Sree Narayanaguru Samadhi)	
Holiday	25	Sun	22	Holiday	
	26	Mon	23		
	27	Tue	24		
Holiday (Ayyankali Jayanthi)	28	Wed	25		
	29	Thu	26		
	30	Fri	27		
Holiday	31	Sat	28	Holiday	
		Sun	29	Holiday	
		Mon	30		
Total Working Days : 19			Total working days :14		

October 2019			November 2019		
	1	Tue			
Holiday (Gandhi Jayanthi)	2	Wed			
	3	Thu			
	4	Fri	1		
Holiday	5	Sat	2	Holiday	
Holiday	6	Sun	3	Holiday	
Holiday (Mahanavami)	7	Mon	4		
Holiday (Vijayadasami)	8	Tue	5		
	9	Wed	6		
	10	Thu	7		
	11	Fri	8		
Holiday (Second Saturday)	12	Sat	9	Holiday (Second Saturday)	
Holiday	13	Sun	10	Holiday	
	14	Mon	11		
	15	Tue	12		
	16	Wed	13		
	17	Thu	14		
	18	Fri	15		
Holiday	19	Sat	16	Holiday	
Holiday	20	Sun	17	Holiday	
	21	Mon	18		
	22	Tue	19		
	23	Wed	20		
	24	Thu	21		
	25	Fri	22		
Holiday	26	Sat	23	Holiday	
Holiday	27	Sun	24	Holiday	
	28	Mon	25		
	29	Tue	26		
	30	Wed	27		
	31	Thu	28		
		Fri	29		
		Sat	30	Holiday	
Total Working Days : 20			Total working days : 21		

December 2019		January 2020		
Holiday	1	Sun		
	2	Mon		
	3	Tue		
	4	Wed	1	
	5	Thu	2	Holiday (Mannam Jayanthi)
	6	Fri	3	
Holiday (Second Saturday)	7	Sat	4	Holiday
Holiday	8	Sun	5	Holiday
	9	Mon	6	
	10	Tue	7	
	11	Wed	8	
	12	Thu	9	
	13	Fri	10	
Holiday	14	Sat	11	Holiday (Second Saturday)
Holiday	15	Sun	12	Holiday
	16	Mon	13	
	17	Tue	14	
	18	Wed	15	
	19	Thu	16	
X' mas Holiday	20	Fri	17	
Holiday	21	Sat	18	Holiday
Holiday	22	Sun	19	Holiday
	23	Mon	20	
	24	Tue	21	
Holidays (Christmas)	25	Wed	22	
	26	Thu	23	
	27	Fri	24	
Holiday	28	Sat	25	Holiday
X' mas Holiday	29	Sun	26	Holiday (Republic Day)
	30	Mon	27	
	31	Tue	28	
		Wed	29	
		Thu	30	
		Fri	31	
Total Working Days :16		Total working days : 22		

February 2020			March 2020	
Holiday	1	Sat		
Holiday	2	Sun	1	Holiday
	3	Mon	2	
	4	Tue	3	
	5	Wed	4	
	6	Thu	5	
	7	Fri	6	
Holiday (Second Saturday)	8	Sat	7	Holiday (Second Saturday)
Holiday	9	Sun	8	Holiday
	10	Mon	9	
	11	Tue	10	
	12	Wed	11	
	13	Thu	12	
	14	Fri	13	
Holiday	15	Sat	14	Holiday
Holiday	16	Sun	15	Holiday
	17	Mon	16	
	18	Tue	17	
	19	Wed	18	
	20	Thu	19	
Holiday (Sivarathri)	21	Fri	20	
Holiday	22	Sat	21	Holiday
Holiday	23	Sun	22	Holiday
	24	Mon	23	
	25	Tue	24	
	26	Wed	25	
	27	Thu	26	
	28	Fri	27	
Holiday	29	Sat	28	Holiday
		Sun	29	Holiday
		Mon	30	
		Tue	31	
Total Working Days : 19			Total working days : 22	

VARIOUS APPLICATION FORMS
Application for Railway Concession Ticket

Name (in Block Letters) :
Serial Number :
Admission Number :
Class & Group/Subject :
Age & Date of Birth :
Class in which travelling :
Duration of ticket :
Destination :
Date

Signature

Application for Leave

Name (in Block Letters) :
Serial Number :
Admission Number :
Class & Group/Subject :
No. of days & date of
Leave required :
Reason :

(State if Medical Certificate or any other documents is attached)

Whether there is any test paper or assignment

Group Tutor

Date

Signature

Application for Transfer Certificate

Name (in Block letters) :
Serial Number :
Admission Number :
Class, Subject & Years of Study :
Reg. No and date of University Exam. :
(Presented for final year) :
Details of result at first appearance :
Other certificates required :
Date :

Signature

Application for Refund of Caution Deposit

Name (in Block Letters) :
Serial Number :
Admission Number :
Class & Group/Subject :
Year of study in the college :
Amount of caution deposit to be returned :
No. and date of receipt in token
of having made the deposit :

(i) whether T.C. has already been taken.

If, so, state No. and Date of T.C. obtained.

Date of application

Signature

Those students who are unable to receive the refund of caution deposit in person should fill up the following Form of Receipt also along with Application.

FORM OF RECEIPT

Received from the Principal, Sree Narayana College for Women, Kollam, the sum of Rs. (Rupees only) being the amount of caution deposit due to me.

Signature

Adm. No. Ser. No. Subject/Group

Name

Please send the money by Money order at my cost, in the following address:

Signature

Address

NATIONAL ANTHEM

Jana Gana Mana Adhinayaka Jaya he
Bharath Bhagya vidhatha
Punjab Sindh Gujarath Maratha
Dravida Utkala Banga
Vindhya Himachala Yamuna Ganga
Uchala Jaladhita ranga
Tava Subha name jage
Tava subha asisa mage
Gahe tava jaya gadha
Jana Gana Mangala dayaka jaya he
Bharatha bhagya vidhata
Jaya he, Jaya he, Jaye he
Jaya Jaya Jaya Jaya he.

PLEDGE

India is my Country. All Indians are my brothers and sisters. I love my country and I am proud of its rich and varied heritage. I shall always strive to be worthy of it. I shall give my parents, teachers and all elders respect and treat everyone with courtesy. To my country and my people, I pledge my devotion. In their well-being and prosperity alone lies my happiness.

ഗുരുസ്തവം

നാരായണമൂർത്തേ, ഗുരുനാരായണമൂർത്തേ
 നാരായണമൂർത്തേ, പരമാചാര്യ നമസ്തേ!
 ആരാധ്യകിലന്ധതമൊഴിച്ചാദിമഹസ്സിൻ
 നേരാംവഴികാട്ടും ഗുരുവല്ലോ പരദൈവം;
 ആരാധ്യനതോർത്തീടുകിൽഞങ്ങൾക്കവിടുനാം
 നാരായണമൂർത്തേ! ഗുരുനാരായണമൂർത്തേ!

അൻപാർന്നവരുണ്ടോ പരവിജ്ഞാനികളുണ്ടോ
 വൻപാകെ വെടിഞ്ഞുള്ളവരുണ്ടോയിതുപോലെ
 മുമ്പായി നിനച്ചൊക്കയിലും ഞങ്ങൾ ഭജിച്ചു
 നിൻ പാവനപാദം ഗുരുനാരായണമൂർത്തേ!

അന്യർക്കു ഗുണം ചെയ്വതിനായുസ്സുവപുസ്സും
 ധന്യതമൊടാങ്ങാത്തമതപസ്സും ബലിചെയ്വു;
 സന്യാസികളില്ലിങ്ങനെ:യില്ലില്ലമിയന്നോർ
 വന്യാശ്രമമേലുന്നവരും ശ്രീ ഗുരുമൂർത്തേ!

വാദങ്ങൾ ചെവിക്കൊണ്ടു മതപ്പോരുകൾ കണ്ടും
 മോദസ്ഥിതനായങ്ങു വസിപ്പു മലപോലെ
 വേദാഗമസാരങ്ങളറിഞ്ഞങ്ങൊരുവൻ താൻ
 ഭേദാദികൾ കൈവിട്ടു ജയിപ്പു ഗുരുമൂർത്തേ!

മോഹകുലരാം ഞങ്ങളെയങ്ങേടെയടിപ്പു
 സ്നേഹാത്മകമാം പാശമതിൽ കെട്ടിയഴിപ്പു;
 ആഹാ! ബഹുലക്ഷം ജനമങ്ങേത്തിരുന്നാമ
 വ്യാഹാരബലത്താൽ വിജയിപ്പു ഗുരുമൂർത്തേ!

അങ്ങേത്തിരുവുള്ളുറിയൊരൻപിൽ വിനിയോഗം
 ഞങ്ങൾക്കുശുഭം ചേർത്തീടുമീ ഞങ്ങളെ “യോഗം”
 എങ്ങും ജനചിത്തങ്ങളിണക്കി പ്രസരിപ്പു
 മങ്ങാതെ ചിരം നിൻപുകൾപോൽ ശ്രീഗുരു മൂർത്തേ
 നാരായണമൂർത്തേ! ഗുരുനാരായണമൂർത്തേ
 നാരായണമൂർത്തേ! പരമാചാര്യനമസ്തേ!

CALENDAR REVISION COMMITTEE

- Convenor : **Dr. Vijayalekshmi V**
(Chemistry)
- Members : **Ms. Asha C.L**
(Chemistry)
- Ms. Aswathy B.R**
(Physics)
- Ms. Sona G Krishnan**
(Physics)
- Dr. Sheeba M.R**
(Hindi)

TIME TABLE

Days	I	II	III	IV	V
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					

Principal's Desk

Sree Narayana College for Women, run by the Sree Narayana trusts, is an aided college, affiliated to the University of Kerala, which comes under 2(F)&12(B) Act of UGC, with a strength of about 2500 students. Started in 1951, it stands as a proud and triumphant institution, producing a large number of women professionals, entrepreneurs and educated home makers. The college offers quality education and maintains consistently high academic standards, giving students equal opportunity for improving themselves and bettering their own life. The prime aim of the college is to reach out to students from socially and economically backward sections of society, and to equip them with the necessary skills and education to meet the challenges of a rapidly changing world. Since its inception, Sree Narayana College for Women has been in the forefront in the field of higher education and has constantly endeavored to make its programmes of study more relevant, innovative and student centered. I am proud to say that ours is the only arts and science college for women in Kollam district which offers fifteen courses including two rare courses – Home Science and Music. In addition to core and optional courses, all academic programmes include both interdisciplinary and skill based courses.

The college offers the students a wide range of opportunities to encourage and foster creativity and leadership skills through various extra and co-curricular

activities like sports & games, food fest, community service, NCC, NSS, arts fest etc. We give the students an open platform to express their views and respond to current social issues and encourage them to take part in all positive ventures of the government and social bodies. The college has taken up many important ventures and projects over the years. To make the campus clean, we have made the campus plastic free and has installed a biogas plant and incinerator for waste disposal. Rain water harvesting, water purifiers, solar power etc are measures taken in the area of environment protection and conservation.

Our Management, Alumni and the Former Teachers Association form the backbone of the institution. Guided by the light of the great Sree Narayana Guru, the college will always strive to expel the darkness of ignorance and to illumine the minds with wisdom through learning. By empowering women through education we hope to build a better society.

Out of the 15 departments, we have four post graduate departments, two research departments. Our faculty members are actively engaged in the field of research and at present they have published more than 121 papers in peer reviewed journals. Together, our well qualified faculty and non-teaching staff are hard at work to make our institution one that can rub shoulders with the best in their respective field and bring prosperity and empowerment to the next generation of Indian women!

ദൈവദശകം

ദൈവമേ കാത്തുകൊൾകങ്ങു
കൈവിടാതിങ്ങു ഞങ്ങളെ;
നാവികൻ നീ ഭവാബ്ധിക്കൈ-
രാവിവൻതോണി നിൻപദം.

ഒന്നൊന്നായെണ്ണിയെണ്ണിത്തൊ-
ട്ടെണ്ണം പൊരുളൊടുങ്ങിയാൽ
നിന്നിടും ദൃക്കുപോലുള്ള
നിന്നിലസ്വപദമാകണം.

അന്ന വസ്ത്രാദി മുട്ടാതെ
തന്നു രക്ഷിച്ചു ഞങ്ങളെ
ധന്യരാക്കുന്ന നീയൊന്നു-
തന്നെ ഞങ്ങൾക്കു തമ്പുരാൻ.

ആഴിയും തിരയും കാറ്റും
ആഴവും പോലെ ഞങ്ങളും
മായയും നിൻ മഹിമയും
നീയുമെന്നുള്ളിലാകണം.

നീയല്ലോ സൃഷ്ടിയും സ്രഷ്ടാ-
വായതും സൃഷ്ടിജാലവും
നീയല്ലോ ദൈവമേ, സൃഷ്ടി-
ക്കുള്ള സാമഗ്രിയായതും.

നീയല്ലോ മായയും, മായാ-
വിയും, മായാവിനോദനും
നീയല്ലോ മായയേ നീക്കി-
സ്സായുജ്യം നൽകുമാര്യനും.

നീ സത്യം ജ്ഞാനമാനന്ദം
നീ തന്നേ വർത്തമാനവും
ഭൂതവും ഭാവിയും വേറ-
ല്ലോതും മൊഴിയുമോർക്കിൽ നീ.

അകവും പുറവും തിങ്ങും
മഹിമാവാർന്ന നിൻപദം
പുകഴ്ത്തുന്നു ഞങ്ങളങ്ങു
ഭഗവാനേ, ജയിക്കുക.

ജയിക്കുക മഹാദേവ,
ദീനാവനപരായണ,
ജയിക്കുക ചിദാനന്ദ,
ദയാസിന്ധോ, ജയിക്കുക.

ആഴമേറും നിൻമഹസ്സാ-
മാഴിയിൽ ഞങ്ങളാകവേ
ആഴണം വാഴണം നിത്യം
വാഴണം വാഴണം സുഖം.

ശ്രീനാരായണഗുരു

TEN VERSES IN PRAISE OF GOD

1. O! God! Do thou guard us,
And forsake us not;
Across the sea of suffering,
Thy feet, a mighty steam-boat.
Of that illusion,
And thou art the master who
Removes all illusion
And grants eternal bliss!
2. One by one, when all have been
Counted, as none is left over,
Save the teller, so may the inner self
Be firmly fixed in thee!
3. Thou who provide us with food and clothing
Thou who protect us ever
And enrich us with your bounty,
Thou art our only Lord!
4. Like the sea and the waves and the wind
And the deep may we
And the great illusion and thy might
And thyself be comprehended by me!
5. Thou art creation itself, the creator
And the entire created universe
And thou art, O! God!
Like wise the material of creation!
6. Thou art the great illusion,
And also the author and enjoyer
7. Thou art the truth and wisdom and bliss
Thou art likewise the present,
Past and future,
Nor art thou really separate
From the spoken word.
8. Thy feet, oh God,
Replete with glory in and out!
And we always praise it,
Hail to thee, O Lord!
9. Victory to thee, O! Great God!
Protector of those with sufferings
Victory to thee O God,
Endowed with a mind filled with bliss
victory to thee, O! sea of mercy!
10. In the deep sea of thy
Majestic splendour
May we all
Be deeply immersed, and for ever
May we lie, and live with bliss!

-Sree Narayana Guru-

CONTENTS

1. Profile	01
2. Important Contacts	05
3. Managing Committee	06
4. R.D.C., Kollam	07
5. Succession List of Managers	07
6. Succession List of Principals	08
7. Colleges under the Sree Narayana Trusts	09
8. College Council	13
9. First Degree Programmes Offered	14
10. College bye-laws	66
11. Central Library and Information Centre	72
12. Schedule of fees	74
13. Endowments	78
14. Co-curricular and Extra Curricular Activities	82
15. Facilities available in the campus	86
16. Other facilities in the campus	90
17. Committees for the development of the college	92
18. Faculty of the College	100
19. Office Staff	116
20. Group Tutors	119
21. Ongoing Research Activities	120
22. Time Table for I, II, & III DC	125
23. Academic Calendar	134
24. Various Application Forms	139
25. Leave Record	144
26. Calender Revision Committee	145
27. Time Table	146

BIO-DATA

Name.....

Class : Ad. No : Roll. No :

Age Date of Birth

Height : Weight : Blood Group.....

Name of Guardian :

Home Address :

Office Address :

.....

Tel. No :

Sisters studying in the College :

Name of Group Tutor :Tel. No :

Specimen Signature of
Guardian

Signature of
the Student