

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC

Name of the Institution: **Farook College
Kozhikode, Kerala.**

Year of Report: **2006 - 2007**

Part A

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

- (i) One of the major concerns of the College was the implementation of the Projects under CPE during the First phase. Some of the Projects are nearing completion and a few have made considerable progress. Two of the Projects scheduled for the Second Phase have also been started even though the CPE funds have not been released fully.
- (ii) Another prime objective was the completion of the Campus Wide Network. The network backbone in the Campus connecting the Administrative Block, Academic Departments, Library, Computing Centres and P.M. Institute for Civil Service Examinations has been completed. The Departments can now share the Internet and software packages installed in the central computing centre.
- (iii) It was also the concern of the IQAC to motivate the faculty to involve themselves in Minor and Major Research Projects in their areas of specialisation. Thirteen members of the Faculty have made considerable progress in the Minor Research Projects sanctioned by UGC. Four have completed their Minor Research Projects. Twenty-three of the Faculty are actively engaged in pursuing their Ph.D. programmes. Two have been awarded Ph.D. and some have submitted their final theses. Ten are pursuing their Ph.D. Programme under FIP
- (iv) The IQAC had a projected aim to equip more and more students for proper choice of career and placement through the Coaching Centres and the Career and Guidance cell of the College. During the current academic year many companies visited the College for Campus Recruitment and many of our students were selected.

- (v) The IQAC had also planned to conduct a series of Workshops and Seminars for both the faculty and the students. Accordingly many Departments have held Workshops and Seminars during the course of the present academic year. To crown it all the 67th Session of the Indian History Congress was also held at Farook College from 10 to 12 March 2007, the first of its kind to be held in a College. Nearly nine hundred delegates from all over India and outside attended the Congress and it was a grand occasion for the College.

Part B

1. Activities Reflecting the Goals and Objectives of the Institution:

Farook College, one of the biggest post-graduate Colleges in the State of Kerala, embodies the achievements of the systematic efforts made by a historically backward and unmotivated segment of society to rip open the confines of social stagnation and emerge into educational and cultural resurgence.

The College was established as a result of the pioneering efforts of the Muslims of Kerala and was primarily meant for the educational advancement of the Moplah community, which then was averse to modern education. The institution is cosmopolitan in outlook and is devoted to the service of society by imparting knowledge and promoting a cultural consciousness and an awareness of human heritage.

The College strives to help every student:

- To understand himself/herself and discover his/her latent capacities
- To understand his/her position as a member of human society and of the physical universe
- To think clearly and critically and communicate effectively
- To learn how to make practical application of knowledge, attitudes and skills
- To develop a sense of unity of all knowledge including religious vision.
- To make every effort for the all-round development of every student that enters its portals.

It maintains an atmosphere conducive to the free development of social and religious aspirations and inner life. With these objectives in view, various schemes are put into operation and activities of intellectual, physical and cultural values are organized. To facilitate fuller realization of the objectives, it has been conceived as a residential institution. The hostels are expected to play a very important role in the all-round development of the students.

The College is affiliated to the University of Calicut and admission is open to all, irrespective of creed, sex and religion. It offers courses in 14 disciplines at the Undergraduate level and in 13 disciplines at the Post-graduate level and 5 Departments are Research Centres. The residential character of the campus has been manifested through 4 blocks of hostels for boys and 4 for girls and 20 quarters for the staff of the college. As a complement to its commitment to the basic academic objectives the College also tries to give adequate attention to the development of the overall potential of the student community by providing facilities for co-curricular activities. The extension activities of the College are operated through conventional forms of organizations of the College as well as innovative initiatives.

2. New Academic Programmes Initiated (UG and PG):

- (i) The Department of Botany initiated "Propagation of Horticultural Plants by Conventional Methods and Tissue Culture Techniques" at the UG level.
- (ii) In pursuance of the proposal made by the Department of Library Science the University of Calicut has recommended to the Government of Kerala for an integrated two year M.L.I.Sc. Course to be started instead of the existing one year B.L.I.Sc. Course.

3. Innovations in Curricular Design and Transaction:

Department of Statistics

- (i) The syllabus for B.Sc. in Applied Statistics with Computer Application and Actuarial Science has been modified by the University in accordance with the views and suggestions given by the Department of Statistics. Final year students are now required to do a project with special emphasis on model designing, analysis and computational aspects.

- (ii) The Department is also providing additional training for developing logical reasoning and language skills.
- (iii) The Department has initiated discussions for starting programmes with other disciplines like Bio-Statistics (related medical fields) and Information Technology.

Department of Library and Information Science

- (i) Application of computer and communication technology in Library and Information Services was introduced in the curriculum of Bachelor of Library Science Course. The theoretical knowledge of Information Communication Technology is imparted and practical sessions on library automation software conducted.

The College has also submitted proposal for the following Courses during the XI Plan period:

Sl. No.	New Courses Proposed			
	Name of proposed course	Department Level UG/PG		Proposed Intake
1	M.Phil. Course in English	English	Post PG	10
2	M.Phil. Course in Arabic	Arabic	Post PG	10
3	5 years (10 semesters) Integrated M.Sc. in Mathematics (to lead students to higher studies and research in areas like Pure Mathematics, Allied Mathematical Technologies etc.)	Mathematics	PG	30
4	M.Phil. Course in Applied Statistics (Special emphasis will be given to areas such as Econometrics Quality Control and Data Mining Technique)	Statistics	Post PG	6
5	B.A. in Business Economics	Economics	UG	40
6	M.L.I.Sc. (Two year Integrated Course)	Library and Information Science	PG Professional Course	15

4. Inter-disciplinary Programmes Started:

- (i) The Department of English has undertaken a Project (Under CPE) of Translation of a Book in Malayalam on Folklore Methodology into English
- (ii) The Department of Arabic has made considerable progress in its Project (under CPE) of Translation of Arabic Poems.
- (iii) The Departments of Chemistry and Zoology are working on a Project of monitoring water quality approved by the Government of Kerala
- (iv) Several Departments are giving adequate training in computer application and communication skills by providing modules in collaboration with the College Informatics Centre and Language Lab.

5. Examination Reforms Implemented:

The curriculum has less flexibility in examination reforms due to the present affiliation system. However for internal assessment all the Departments of the College have adopted continuous assessment of the students by means (i) Assignments (ii) Seminars and (iii) Test papers. Special emphasis is given to identify real life situations and problems and to gather solutions by academic discussions wherever possible.

6. Candidates Qualified: NET/SLET/GATE etc.

Department	JRF	NET	SET
Arabic		1	
Statistics		2	
Chemistry		1	
Zoology		2	
Commerce		5	
History			5
Sociology		1	

7. Initiative towards Faculty Development Programme:

Faculty doing Research under FIP

No.	Name	Department	Research Centre
1	K.K.Hamsa	Statistics	Department of Statistics, Farook College
2	Z.A. Ashraf	Statistics	Department of Statistics, Farook College
3	Ms. Samiyya	Statistics	Department of Statistics, Farook College
4	K.K. Abdulla	Physics	Department of Physics, University of Calicut
5	Ms. P.A. Subha	Physics	Cochin University of Science and Technology
6	Ms. M. Zuhara	Chemistry	Department of Chemistry, University of Calicut
7	K. Mohammed Basheer	Chemistry	Department of Chemistry, University of Calicut
8	Ms. Sandhya Rani	Botany	Department of Botany, University of Calicut
9	Ms. Zeenath C	Zoology	Department of Zoology, St. Joseph's College, Devagiri
10	M.R. Manmathan	History	Department of History, University of Calicut

8. Total Number of Seminars/Workshops Conducted:

Department of English

- (i) Seminar on "Feminism" Dr. M.D. Radhika Head of the Department of English, Providence College, Calicut was the Resource Person (8 November, 2006)
- (ii) Seminar on "Colonialism and Post-colonialism" Dr. Nagesh, Department of English, St. Joseph's Devagiri College, Calicut was the Resource Person (6 December 2006)

- (iii) Seminar on “Preparing for UGC-NET.” the Resource Person was Ms. Kalyani Vallath, Director and Head of the Institution, Vallaths TES, Trivandrum. Her presentation focussed on the important aspects of UGC-NET from its basics to giving tips on appearing for the Exam. PG students of all the Departments of Humanities attended (7 December 2006)
- (iv) One-day National Seminar on “New Trends in Linguistics and Literary Theory” on 20 March 2007. The Seminar focused on the following areas
 - (a) “Postcolonial Theory” (Resource Person - Dr. Ravichandra, Department of Studies in English, University of Mysore) He made a multi-media presentation.
 - (b) “Post-Structuralist Theories” (Resource Person - Ms. Zahira Rahman, Head of the Department of English, MEASS College, Areacode)
 - (c) “Information and Communication Technology” (Resource Person - Dr. Ravi Krishnan, Faculty, Department of English, Kerala Varma College, Trichur)

Department of Malayalam

- (i) Two-day Seminar on “Literature and Culture.” Eminent scholars and cultural activists like Dr. Balakrishnan Nambiar, Civic Chandran, G P Ramachandran, Shibu Muhammed, Dr. Nujoom, Dr. M N Karassery, Muhammed Perambra, K P Ramanunni, P K Parakkadave presented papers on various topics (15 and 16 September 2006)
- (ii) One-day Seminar on “Malayalam and Malayali.” Noted Malayalam poet Balachandran Chullikkadu inaugurated the Seminar and Swami Viswa Bhadranaanda Sakthi Bodhi presented the paper (1 November 2006)

Department of Mathematics

- (i) Two-day “Prof. N.V. Beeran Sahib Memorial Lecture and Workshop on Real Analysis” in honour of Late Prof. N.V. Beeran Sahib, former Professor-in-charge, Farook College and Faculty till his retirement in 1983 was held on 7 and 8 December 2006. The programme was fully sponsored by his family. The Programme schedule:

- a) Prof. Dr. A Krishnamoorthy of CUSAT delivered the Memorial Lecture
- b) Award" of Prof. N.V. Beeran Sahib Memorial Gold Medal for the First Rank winner of M.Sc. Mathematics examination, 2006, conducted by the University of Calicut to Ms. Deepa. S
- c) Workshop on "Real Analysis" for the B.Sc. students led by Sri. M.V. Sathyan of Government Arts and Science College, Kozhikode and Dr. P.M. Mathew of St. Joseph's College, Devagiri.

More than 60 students from various Colleges under the University took part in the Seminar and Workshop. Mr. Mohammed Saleem Kunnath, Faculty of the Department was the Co-ordinator of the Programme.

Department of Statistics

- (i) Seminar On "Population Projection using Demographic Model" (24 November 2006)
- (ii) "Experiencing Statistics" The Resource Persons were Dr.Balakrishnan, Prof. of Statistics, CUSAT and Dr. T.P.M. Fareed, Reader in Statistics, Farook College (2 December 2006)
- (iii) "Career Openings for Statistics Students." Z.A. Ahammed Ashraf, Faculty in Statistics, Farook College was the Resource Person (24 January 2007)

Department of Physics

- (i) Seminar on "Molecular Modelling" The Resource Person was Dr. M. Jafar of the Department of Chemistry, Farook College (6 July 2006)
- (ii) UGC sponsored Workshop on "Computer Inter-Faced Physics Experiments" for University and College teachers. Thirty participants from all over Kerala attended the Workshop (24 to 26 August 2006)
- (iii) Seminar on "Fundamentals of Fluid Dynamics and Plasma Physics" V. Subash of Plasma Research Institute, Ahamadabad and a former student of the Department of Physics, Farook College was the Resource Person (29 August 2006)
- (iv) Seminar on "Concepts of Nuclear Physics" Prof. Rajeswari Prasad, Former Head of the Department of Physics, Aligar

- Muslim University was the Resource Person (10 November 2006)
- (v) An Orientation Program for Higher Secondary Physics Teachers, a joint venture of Department of Physics Farook College and Corporation of Calicut (17 and 18 November 2006)
 - (vi) Talk on “Career Opportunities at the Atomic Energy Agency” by Sri P. Ameer Ali, Unit Head, Division of Safe Guard, Atomic Energy Agency, Vienna, a former student and faculty of Department of Physics, Farook College (3 January 2007)

Department of Library and Information Science

- (i) Seminar on “Information Technology as an Educational Tool.” The theme paper was presented by Dr. B. Ekbal, Former Vice-Chancellor, University of Kerala (28 November 2006)
- (ii) A Two-day Workshop on “Greenstone Digital Library Software” for working librarians in the Statistical Computing Lab. Dr. M. G. Sreekumar, Head of the Digital Library & Information Centre, IIM, Kozhikode was the Resource Person (18 and 19 April 2007)

Department of History

67th Session of Indian History Congress

The Department of History, Farook College, played a leading role in organising the 67th Session of Indian History Congress at Farook College (10 to 12 March 2007), the first of its kind in a College. Nearly nine hundred delegates from all over India and outside attended the Congress.

Ms. Fathima, Head of the Department, served as Joint Secretary to the Indian History Congress and Dr. T. Mohammad Ali served as the Co-ordinator.

All the members of the Department of History and the Faculty and students of other Departments of the College participated actively in organizing the event and made it a grand and memorable success.

The Department of History also edited and published a Souvenir in connection with the 67th Session of the Indian History Congress.

Department of Economics

- (i) Seminar on “Sustainable Development and Planning” was inaugurated by Sri. M. Bhaskaran, Mayor, Corporation of Calicut (1 December 2006).

Papers on the following topics were presented by various experts

- a) “Industrial Department of Kerala” : Mr. Thejesh Kumar
- b) “Agricultural Department of Kerala” : Mr. Jamshid
- c) “Tourism Sector of Kerala” : Mr. Manaf K.K.

Department of Commerce

- (i) A Seminar on “Employment Prospects Through Entrepreneurship Development” (15 November 2006)

Department of Sociology

- (i) Workshop on “Assignment and Project Preparation” (23 June 2006)
- (ii) Seminars on
 - a) “Suicide in Kerala Society” (16 October 2006)
 - b) “Films and Kerala Society” (17 October 2006)
 - c) “Media and Kerala Society” (18 October 2006)
 - d) “Youth and Kerala Society” (19 October 2006)

Department of Computer Science

- (i) Seminar on “Advanced Java Concepts” under the auspices of Logic Software Solutions, Calicut was held in the Web Development Centre, Farook College (29 June 2006)
- (ii) Seminar on “Current Trends in IT” under the auspices of Big Leap Softwares, Calicut (18 September 2006)
- (iii) Seminar on “ Net Technology” under the auspices of Regional Institute of Technology, Calicut

9. Research Projects

Academic Monitoring Centre (AMC)

The AMC facilitates and co-ordinates research activities among the faculty, publishes working papers and organizes guest lectures, short term workshops and seminars. It also provides databank for tests and exams of national and international levels.

a) Newly implemented:

Department of Arabic

- (i) The Department has completed collection of Arabic Poems as part of the Project "Collection, Editing, Translation and Publication of Local Arabic Poems" (a Project under CPE)

Department of Malayalam

- (i) "Historical and Ideological Placing of Malayalam Proverbs" (Minor Research Project sanctioned by UGC to Mr. K.E.N. Kunhammed, Head of the Department)
- (ii) "The Sociology of the Form as Reflected in Arabi-Malayalam Literature," (Minor Research Project sanctioned by UGC to Mr. K.M. Naseer)

Department of Statistics

- (i) "Linux Based Software Package for Qualitative Data Analysis" (a Project under CPE).
- (ii) "Modelling and Analysis of Multi-state Models with Special Reference to Developmental Periods of Instars of Insects," (Minor Research Project sanctioned by UGC to Dr. T.P.M. Fareed)

Department of Chemistry

- (i) "Model for Cost-Effective Solid Waste Management" (a Project under CPE)
- (ii) "Study of Co-Polymerisation of Chitosan" (Minor Research Project sanctioned by UGC to Dr. V.M. Abdul Mujeeb)

- (iii) "A Study of Phytochemistry of a Medicinal Plant" (Minor Research Project sanctioned by UGC to Dr. A.K. Abdul Raheem)
- (iv) The Departments of Chemistry is working on a Project of monitoring water quality approved by the Government of Kerala

Department of Botany

- (i) "Collection, Identification, Cultivation and Documentation of Medicinal Plants of Malabar." (Minor Research Project sanctioned by the UGC to Sri. R.V. Ibrahim)
- (ii) "Morphologic and Taxonomic Studies of the Members of the Tribe Gratioleaea (Scrophulariaceae) in Kerala" (Minor Research Project sanctioned by the UGC to Sri. T. Ahamad Kutty)

Department of Library and Information Science

- (i) "Development of a Scale for Measuring College Library service Quality in India" (Minor Research Project sanctioned by the UGC to Dr. K.C. Abdul Majeed,)
- (ii) "An Evaluation of Information Needs and Practices of Distant Education Learners in the Context of Emerging Information Communication Technologies" (Minor Research Project sanctioned by the UGC to Dr. T. P. O. Nasirudheen)

Department of History

- (i) "Local Socio-Religious Reform Movements in Kerala: A Study of Hidayathul Muslimeen Sabha Manjeri" (Minor Research Project sanctioned by UGC to Dr. T. Muhammed Ali)

Department of Physical Education

- (i) "Construction of Norms on Kuhun's Soccer Test for University Players." Minor Research Project sanctioned by UGC to Mr. Abdul Salam.

b) Completed:

Department of Chemistry

- (i) "Glycosyl Assay of a Plant Used in Folk Medicine" (Minor Research Project sanctioned by the UGC to Dr. M. Jaffar)

Department of History

- (i) "Rise and Growth of Farooqabad: A Historical Enquiry" (Minor Research Project sanctioned by UGC to Mr. M.P. Mujeeburahiman)

Department of Economics

- (i) "Intra-Regional Variations in Human Development of Urban Areas." (Minor Research Project sanctioned by UGC to Dr. M. Usman)

Department of Commerce

- (i) World Market for Indian Spices" (Minor Research Project sanctioned by UGC to Dr. P. Unneenkutty)

Department of Zoology

- (i) "Study of the Bio Diversity and Ecology of Kadalundi Estuarine Wetlands" in cooperation with Kerala Forest Department, University of Calicut and various other Research Institutions like ZSI, SACON, KFRI, CMFRI, CWRDM (a Project under CPE)

10. Patents Generated, if any:

NIL

11. New Collaborative Research Programmes:

NIL

12. Research grants received from various agencies:

a) Minor Research Projects (UGC)

No.	Faculty	Department	Project	Amount Utilised	Amount Sanctioned
1	K.E.N. Kunhammed	Malayalam	<i>Historical and Ideological Placing of Malayalam Proverbs</i>	30,000	50,000
2	K.M.Naseer	Malayalam	<i>The Sociology of the Form as Reflected in Arabi-Malayalam Literature</i>	35,000	50,000
3	Dr. T.P.M. Fareed	Statistics	<i>Modelling and Analysis of Multi-State Models with Special Reference to Developmental Periods of Instars of Insects</i>	40,000	50,000
4	Dr. V.M. Abdul Mujeeb	Chemistry	<i>Study of Co-Polymerisation of Chitosan</i>	37,500	50,000
5	Dr.A.K. Abdul Raheem	Chemistry	<i>A Study of Phytochemistry of a Medicinal Plant</i>	65,000	90,000
6	R.V. Ibrahim	Botany	<i>Collection, Identification and Documentation of Medicinal Plants of Malabar</i>	27,000	37,000
7	Mr. T. Ahamed Kutty	Botany	<i>Morphologic and Taxonomic Studies of the Members of the Tribe Gratiroleaea (Scrophulariaceae) in Kerala</i>	48,200	59,200

8	Dr. S.V. Abdul Hameed	Zoology	<i>Study of the Ecology and Diversity of Butterflies (Class-Insecta: Order Lepidoptera) in the Farook College Campus and Adjacent Areas</i>	30,000	45,000
9	Ms. Rashiba A.P.	Zoology	<i>Spacio-Temporal Variations of Pelagic Copepods of Nearby Estuary, Kadalundi Bird Sanctuary</i>	53,000	71,000
10	Dr. T.P.O. Nasirudheen	Library and Information Science	<i>An Evaluation of Information Needs and Practices of Distance Learning Students in the Context of Emerging ICT</i>	50,000	70,000
11	Dr. K.C. Abdul Majeed	Library and Information Science	<i>Development of a Scale for Measuring College Library Service Quality in India</i>	47,500	70,000
12	Dr. T. Muhammed Ali	History	<i>Local Socio-Religious Reform Movements in Kerala - A Study of Hidayathul Muslimeen Sabha Manjeri</i>	32,500	55,000
13	K. Abdussalam	Physical Education	<i>Construction of Norms on Kuhun's Soccer Test for University Players</i>	30,000	40,000

c) CPE Projects (UGC)

Amount utilized (1 April 2004 to 31 March 2007) under CPE Projects:

No.	Particulars	Amount Rs.
1	Lab Equipments	6,29,127.00
2	Addition to Stock of Library	4,36,468.00
3	Library Automation	1,94,925.00
4	Connectivity	10,04,400.00
5	Computers for Connectivity	2,97,100.00
6	Language Lab	4,00,000.00
7	Audio-Visual Lab	7,7,450.00
8	Office Automation	1,05,700.00
9	Virtual Lab	1,84,385.00
10	Software Development Linux Based	2,26,646.50
11	Development of Dictionary Concepts in Historical Methods	31,187.50
12	Total Improvement Programme (TIP)	1,02,712.00
13	Study Biodiversity and Ecology	29,407.50
14	Cost Effective Solid Waste Management	2,24,227.50
15	Editing and Translation of Arabic Poems	20,001.00
16	Entrepreneurship Development Programme	8,563.00
	Total	39,72,300.00

Amount utilized during (1 April 2006 to 31 March 2007)

No.	Particulars	Amount Rs.
1	Lab Equipments	64,953.00
2	Addition to Stock of Library	1,83,309.00
3	Library Automation	58,650.00
4	Connectivity	4,25,000.00
5	Computers for Connectivity	--
6	Language Lab	--
7	Audio-Visual Lab	22,350.00
8	Office Automation	--
9	Virtual Lab	--
10	Software Development Linux Based	1,19,508.00
11	Development of Dictionary Concepts in Historical Methods	9,188.00
12	Total Improvement Programme (TIP)	26,192.00
13	Study Biodiversity and Ecology	15,040.00
14	Cost Effective Solid Waste Management	--
15	Editing and Translation of Arabic Poems	--
16	Entrepreneurship Development Programme	1,873.00
	Total	9,26,063.00

13. Details of Research Scholars:

(i) In Research Departments:

No.	Scholar	Topic	Progress
Department of English Research Supervisor: Dr. George V. Andrews			
1.	K. Yaseen Ashraf	<i>Treatment of Time in Stream of Consciousness Novels with Special Reference to Virginia Woolf</i>	Awarded Ph.D. on 20 October 2006
Research Supervisor: Dr. T.V. Prakash			
1.	Ahamed C.K.	<i>A Diagnostic Study on the Socio-Psychological and Linguistic Problems of Scheduled Caste and Scheduled Tribe Students in the High Schools of North Kerala.</i>	Preparing the Final Thesis.
2.	Suma M.V.	<i>Feminist Drama: A Comparative Study of the Plays of Megan Terry and Caryl Churchill.</i>	Preparing the Final Thesis.
3.	Smitha S.	<i>Perspectives on Love, Marriage and Family Ties in the Writings of Kamala Markandaya, Ruth Prewar Jhabvala and Anita Desai.</i>	Preparing the Final Thesis.
4.	Pocker Kutty K.	<i>Tragic Vision of Childhood in Toni Morrison's Novels.</i>	Preparing the Final Thesis.
5.	Raheena K.K.	<i>Dualism in the Novels of Joseph Conrad and William Golding.</i>	Preparing the Final Thesis.
6.	Babu Rajan P.P.	<i>Milan Kundera's Fiction as Polyphony.</i>	Preparing the Final Thesis.
7.	Deedi Damodaran T.	<i>Films and Females: Special Emphasis on Kerala.</i>	Preparing the Final Thesis.

Department of Arabic Research Supervisor – Dr. T.P.Muhammed Abdul Rasheed			
1.	Abdul Ahad P.N.	<i>Shiah Group and its Influence on Islamic Arabic Literature</i>	Awarded Ph.D 29.05.2006
2.	Abdul Hameed A.K.	<i>The Qur'anic Verses Dealing with the Distribution of Wealth: A Critical Study</i>	Submitted Ph.D. Final Thesis on 21.12.2006
3.	Shaik Mohammed K.	<i>Role of Islamic Organisations in the Development of Arabic Language and Literature in Kerala</i>	Awarded Ph.D 12.05.2006
4.	K.P.Kunhi Mohammed	<i>Abu Shadi – His Role in the Development of Modern Arabic Poetry</i>	Preparing Final Thesis
5.	K.T.Hamza	<i>Dr. Shouqi Dhaif and His Literary Works: An Analytical Study</i>	Preparing Final Thesis
6.	Musthafa P.	<i>The Contribution of Shaikh Ibn Baz in the Development of Knowledge and Arabic Literature: A Critical Study</i>	Submitted Preliminary Thesis on 14.07.2006
7.	Koyakkutty T.V.	<i>The Sacred Ka'ba and Its Influence in Arabic Literature</i>	Preparing Final Thesis
8.	Zakariya K.P.	<i>Qur'anic Words: An Analytical and Linguistic Study</i>	Preparing Preliminary Thesis
9.	M..K.Muneer	<i>Imam Mohammed Bin Idris al Shafi – His Contribution to Religion and Arabic Literature</i>	Submitted Preliminary Thesis on 25.07.2006
10.	Sayyed Mohamed Shakir P.	<i>Works of Shaikh Mohammed Bin Abdul Wahhab and His Influence on Arabic Literature</i>	Preparing Preliminary Thesis

Research Supervisor – Dr. Abdul Jabbar			
1.	Muhammed K.	<i>Contribution of Sayyid Qutub to the Development of Islamic Literature</i>	Preparing Final Thesis
2.	Ismail K.K.	<i>Maarof Rusafi – the National Poet of Iraq – A Critical Study</i>	Preparing Preliminary Thesis
3.	Mohammed M.P.	<i>Contribution of Allama Shaerawi to Qur’anic Literature</i>	Preparing Preliminary Thesis
4.	Muhammed Noorul	<i>Abbas Mahmood al Aqqad- His Role in the Development of Arabic Prose</i>	Preparing Preliminary Thesis
5.	Muhammed K.	<i>Contribution of Syed Qutub to the Development of Islamic Literature</i>	Submitted Preliminary Thesis on 12.12. 2006
Department of Statistics: Research Supervisor: Dr. P. Anil Kumar			
1.	Hamza. K.K	<i>Some Contributions to the Renewal Density Estimation</i>	Preparing the Final Thesis.
2.	Samiyya N.V.	<i>Minimum Likelihood Distance Method for Statistical Inference</i>	Preparing the Final Thesis.
3.	Ahamad Kutty. K	<i>Change Point Problem in Non-Parametric Regression</i>	Preparing Preliminary Thesis
4.	M.K. Muhammad Ziyad	<i>Reliability Under Random Environment</i>	Preparing Preliminary Thesis
Research Supervisor: Dr. T.P. Muhammad Fareed			
1.	Ahmad Ashraf Z.A	<i>Some Contributions to the Multi-Item Approach for Item Response Models.</i>	Preparing the Final Thesis.
2.	Shankaran G	<i>Selecting and Estimating the Best Portfolio</i>	Preparing the Final Thesis.
3.	Prashanth C	<i>Modeling and Analysis of Rainfall Data</i>	Preparing Preliminary Thesis

Department of Chemistry Research Supervisor: Dr. V. M. Abdul Mujeeb			
1.	Mr.N.Abdul Hameed	<i>Physico-Chemical Studies of Some Natural Polymers and Their Synthetic Derivatives</i>	Preparing Preliminary Thesis
2.	Mr.Alikutty Pukkunnummal	<i>Studies on the Structural and Behavioural Features of Some Polymeric Compounds</i>	Preparing Preliminary Thesis
Department of Zoology			
1.	Abdulla.E.V	<i>Biology, Ecology and Behaviour of Purple Moorhen (Porphyrio Porphyrio).</i>	Awarded Ph.D.
2.	M.P.Ishak	<i>Studies on Comparative Ecology of the Riverine Systems of Chaliyar and Neela River with Emphasis on Avifauna</i>	Preparing the Final Thesis.
3.	Abdul Gafoor P	<i>Studies on the Biodiversity of Selected Region of Western Ghats, Thamarassery Range of Kozhikode District</i>	Submitted Final Thesis (December 2006)

(ii) **Faculty doing Research:**

No.	Scholar	Topic	Progress
Department of English			
1.	K. Yaseen Ashraf	<i>Treatment of Time in Stream of Consciousness Novels with Special Reference to Virginia Woolf</i>	Awarded Ph.D. in October 2006
2.	Ahamed C.K.	<i>A Diagnostic Study on the Socio-Psychological and Linguistic Problems of Scheduled Caste and Scheduled Tribe Students in the High Schools of North Kerala.</i>	Preparing the Final Thesis.

Department of Arabic			
1.	K.P.Kunhi Mohammed	<i>Abu Shadi – His Role in the Development of Modern Arabic Poetry</i>	Preparing Preliminary Thesis
2.	K.T.Hamza	<i>Dr. Shouqi Dhaif and His Literary Works: An Analytical Study</i>	Preparing the Final Thesis.
Department of Mathematics			
1.	Ms. Shayida R	<i>Rings of Arithmetic Functions.</i>	Preparing the Final Thesis.
Department of Statistics			
1.	Hamza. K.K	<i>Some Contributions to the Renewal Density Estimation</i>	Preparing the Final Thesis.
2.	Samiyya N.V.	<i>Minimum Likelihood Distance Method for Statistical Inference</i>	Preparing the Final Thesis.
3	Ahmad Ashraf Z.A.	<i>Some Contribution to the Multi Item Approach for Item Response Models.</i>	Preparing the Final Thesis.
Department of Physics			
1.	K.K. Abdulla	<i>Gamma Ray Interaction Studies</i>	Preparing the Final Thesis.
2	P. A. Subha	<i>Studies in Spatial and Temporal Solitons with Varying Dispersion, Diffraction and Nonlinearity</i>	Preparing Final Thesis.
Department of Chemistry			
1.	Ms. M. Zuhara	<i>Kinetic Studies on the Oxidation of Secondary Alcohols under Phase Transfer Catalysis</i>	Submitted the Final Thesis.

2	K. Mohammad Basheer	<i>Kinetic Studies on the Oxidation of Benzhydrols Catalyzed by Quaternary Ammonium and Phosphonium Salts in Homogeneous Organic Media</i>	Awarded Ph.D. on 11 April 2007
Department of Botany			
1.	Ms. R. Sandhya Rani	<i>Characterization in Vitro Culture and Cytotoxic Activities of Some Cyanobacteria</i>	Preparing the Final Thesis.
Department of Zoology			
1.	Ms. Zeenath.	<i>Behaviour and Adaptation of Diving Birds</i>	Preparing the Final Thesis.
2	Mr. Subair. K.T	<i>Study on Dinegetic Trematodes Infecting the Piscivorous Birds in South Malabar</i>	Preparing the Final Thesis.
3	Mr. Abdul Riyas K	<i>Comparative Ecology of the Langurs of the Genus Semnopithecus in South India</i>	Preparing the Final Thesis.
4	Ms. Rashiba A.P	<i>Seasonal and Regional Distribution of Copepods of EEZ of East Coast of India</i>	Preparing the Final Thesis.
Department of History			
1.	Mr. M.R Manmathan	<i>Rebel and The Reformer: V.T. Bhattathiripad in a Historical Perspective</i>	Preparing the Final Thesis
2	Mr. Mujeeburahiman	<i>Formation of Society and Economy in Malabar 1750-1810</i>	Preparing the Final Thesis.
Department of Islamic History			
	P. Sakkeer Hussain	<i>Development of Islamic Studies in Kerala from Nineteenth Century to Twentieth Century</i>	Preparing Final Thesis

Department of Economics			
1	Mr. P.P.Yusufali	<i>Role of Voluntary Agencies in Human Resource Development</i>	Preparing the Final Thesis.
Department of Commerce			
1.	Mr. Muhammed Noufal K	<i>A Study of Middleclass Investors' Preferences for Financial Instruments in Kerala</i>	Preparing the Final Thesis.
Department of Sociology			
2.	Mr. N.P. Hafiz Muhammed	<i>Persistence of Matrilocality Among Kerala Muslims</i>	Preparing the Final Thesis.
Department of Journalism			
1.	Ms.Menon Lekshmi Bhuvanendra	<i>Uses and Gratification of Internet</i>	Submitted Preliminary Thesis (20 March 2006)

14. Citation index of faculty members and impact factor:

Department of Statistics

The following papers of T.P. Muhammad Fareed, Department of Statistics have been cited in *Communications in Statistics, Institute of Mathematical Statistics Proceedings, Statistical Papers and American Journal of Mathematical & Managerial Sciences*.

- (i) "A Note on Conditionally Unbiased Estimation After Selection. Jointly with J.V. Deshpande. *Statistics and Probability Letters*, 22, 1995. 17 -23
- (ii) "Two Stage Conditional Unbiased Estimation After Selection." *Journal of Indian Statistical Association*, 33. No.2, 123 - 135.

Department of History

Colonial Education, Public Sphere and Marginality in Kerala: the Case of Mappilas of Kerala by Dr. Muhammed Ali T., Department of History has been cited in *Journal of South Indian History* Vol.1 Issue 2. Page 109

15. Honors/Awards to the faculty:

- (i) Ms. K.M. Nejma, Head of the Department of Chemistry served as Director, State Poverty Eradication Mission (Northern region) from August 2005 to December 2006.
- (ii) Ms. K.M. Nejma also received a Fellowship from Government of Netherlands or doing Post graduate Diploma Course in "Universalizing Socio-economic Security for the Poor" (USS), and visited several European countries, as a part of this programme
- (iii) N.P. Hafiz Mohamad, Head of the Department of Sociology received International Certificate in TCI, Theme Centred Interaction, Switzerland (18 February 2007)

16. Internal resources generated:

Under the project of Linux Based Statistical Software Development, the Department of Statistics has successfully developed user-friendly comprehensive software for (i) Basic Statistics and Graphs (ii) ANOVA for CRD, RBD and LSD. (iii) Regression Analysis. The Department is now using the software and is in the process of making the software more user-friendly for the use of faculties and researchers in other Departments

17. Details of Departments getting SAP, COSIST (ASSIST)/DST. FIST, etc. assistance/recognition:

- (i) Department of Statistics received a major grant from Department of Science and Technology under FIST for establishing a Statistical Computing Lab. Under the grant, the Department has established the Lab which is used for (a) conducting practical of M.Sc. / B.Sc. (b) the use of Internet and other tools for research students and (c) consultancies extended by the Department.
- (ii) The Department of Chemistry has submitted a proposal to the tune of Rupees 1 Crore for financial assistance under FIST of DST, Government of India for equipment, books, Infrastructure and Computation Facilities. A favourable reply is expected.

18. Community services:

- (i) Ms. K.M. Nejma, Head of the Department of Chemistry served as Director, State Poverty Eradication Mission (Northern region) from August 2005 to December 2006.
- (ii) Ms. K.M. Nejma also received a Fellowship from Government of Netherlands or doing Post graduate Diploma Course in "Universalizing Socio-economic Security for the Poor" (USS), and visited several European countries, as a part of this programme.
- (iii) The mini herbal garden established near the Department of Botany has rare medicinal plants which would be made available to the public for identification and collection as and when required.
- (iv) The teachers of the Department of Library and Information Science are actively involved in the training and development programmes of the State Library Council by engaging classes for the working librarians and secretaries of the public libraries.
- (v) Mr P.T Abdul Latheef, Head of the Department who is also the Deputy Mayor of Kozhikode Corporation, is actively involved in various social and cultural activities.

1) National Cadet Corps

The activities of NCC in general include community service, National integration camps, physical training, adventures and other activities aimed at the overall development of the cadets and also to groom them as promising citizens for the future.

A) NCC Army (Men)

NCC Army (Boys) has 106 cadets.

- (i) Organised an Awareness Programme on the disease Chickun Guniya around Farook College. Nrs. M.K. Geetha, President, Ramanattukara Grama Panchayath inaugurated the programme attended by other members of the Panchayath. Cadets visited houses and interacted with the people and helped them in cleaning the surroundings. The Programme received wide news coverage (14 October 2006)
- (ii) Two cadets Sgt. Saheer K. and Cpl. Mohammed Fayis A attended National Integration Camp at Kashmir (15 November 2006)
- (iii) A trekking was organized at Ambalavayal, Wynad. Cadets also visited the historical Edakkal Caves. This was to help the cadets

develop the spirit of adventure, leadership and confidence (8 December 2006)

- (iv) In connection with NCC Day celebration, cadets planted saplings in the campus. Cleaning of the campus was also done (24 November 2007)
- (v) Cadets visited the 'Mercy Home' (a shelter for the aged) at Paruthippara, near Farook College, and entertained the inmates with songs and dances. It was also a day of sharing feelings and sentiments. The inmates expressed their love and gratitude in a touching manner.

B) NCC Army (Women)

Girls NCC Wing has 108 cadets.

- (i) The cadets were given training in foot drill, weapon drill, map reading, home nursing, first aid, posture training, health and hygiene, civil defence signals etc. by senior cadets and dedicated PI staff of 9 KER.BN.NCC
- (ii) Eight camps were allotted to our College this academic year. Many of the cadets attended various camps like C.A.W.A.T.C, N.I.C, T.Sc, and trekking camp. Twenty-one cadets attended C.A.W.A.T.C camp at Vengeri in the month of June.
- (iii) Capt'.Shayida.R and two girl cadets attended camp at Jammu & Kashmir in the month of September 2006. Kerala Group Dance Thiruvathirakkali was presented on the stage on that occasion.
- (iv) Two cadets attended trekking at Sikkim in the month of October
- (v) Sgt. Sakeefa.P.V, attended the T.Sc camp at Delhi in the month of October. She was selected for firing test and their group got second position in all India level. She was selected as the best cadet of Kerala and Lakshadweep directorate and she received a sum of Rs.2000/- as cash award by the deputy Director General of NCC of Kerala directorate.
- (vi) Army (Boys) & Army (Girls) together conducted a trekking at Ambalavayal on 3 December 2006. 90% cadets participated in the trek accompanied by our officers Capt. Shayida R. and Lt. Yousafali and two of our instructors. Trekking surely helped to inculcate the spirit of adventure and served as good recreation both physical and mental.
- (vii) Celebrated NCC Day on the last Sunday of November 2006 and visited Mercy Home (old aged home) and spent two hours there with the inmates entertaining and sharing feelings with them.
- (viii) Celebrated Independence Day & Republic Day by conducting parades. Cadets took pledge against dowry. Twenty-one cadets participated in the Republic Day parade at "Vikram Maidan," Calicut and a trophy was awarded by the Honourable Minister Elamaram Kareem for the best drill.

(ix) On NCC day saplings were planted as part of social service.

C) NCC Naval Wing

The total enrolled strength of the company is 50 including 25 SD and 25SW.

- (i) On the NCC Day the cadets took anti-dowry pledge. This was followed by Campus cleaning drive. Cadets planted many saplings in the college premises. A visit was paid to Mercy Home, an old age home at Kodampuzha to provide solace and entertainment to the inmates.
- (ii) The cadets were given training in drills, boat pulling, sailing, kayaking, ship-modelling, firing and semaphore.
- (iii) Trekking, sea training and adventure training was given to selected cadets.
- (iv) Soft skills development programme was also initiated under the guidance of ANO, K. Abdussalam
- (v) Cadets were given training in public speech and personality improvement
- (vi) Cadets also attended various training camps like ATC at Vengeri, PNSC Kollam, IGC Trivandrum, Sea Training Camp Mumbai and Pulling Expedition Camp from Korappuzha to Kuttiyadi
- (vii) visited the Naval base at Cochin and ships like INS TIR and INS Sujata. Organization and build up was practically demonstrated to the cadets.

2) National Service Scheme

- (i) "Green My Campus" - planting of 500 saplings in and around the campus to sensitize the volunteers and students to the rain related issues and to the need for forestation (27 June to 4 July 2006)
- (ii) "Subway Cleaning" - volunteers cleaned the under bridge at Feroke leading to Karuvanthiruthi, a village in Feroke Panchayath. MSS unit of Karuvanthiruthi was associated with this (15 July 2006)
- (iii) "Anti-War Rally" - procession in and around the campus on Nagasakhi Day, declaring our integrity towards the anti-war movement (9 August 2006)
- (iv) "India My Heart" - Quiz Competition as part of "India 60 Celebrations." Topic was "Freedom Struggle" Twenty-two

- groups participated. Mr. Manaf KK and Noufal K (Group 8) won the first place (11 August 2006)
- (v) "One-Day Legal Awareness Camp" for second year Degree students. Advocates A Viswanathan, V Sunil Kumar, K Sreekanth, C K Madusudanan, N P Mehboob, E T Jithendran and Naushad were the Resource Persons. Ninety-three students participated in the camp (28 August 2006)
 - (vi) "Pookkala Matsaram" as part of the Onam Celebrations. Twelve teams contested in the competition. Department of Computer Science won the first place. The Chief Guest of the Day was Mr. Sumen Debnath of West Bengal who reached the College on his bicycle as part of his tour around the world on an HIV-AIDS awareness mission. He gave the keynote address gave away the prizes to the winners (30 August 2006).
 - (vii) Open Forum on "Relevance of Gandhian Thought in the Contemporary world." Fourteen students participated in the discussion. The young generation voiced their opinion on the strength and weaknesses of Gandhian ideals in the contemporary scenario of India (2 October 2006)
 - (viii) "Orientation Camp for Beginners" There were three technical sessions and 160 students participated (7 October 2006)
 - (ix) "Drive for Mosquito Eradication" As part of the State-wide campaign against the menace of Chikkunguniya disease cleaning the campus, hostel premises and the vicinity was undertaken (14 October 2006)
 - (x) Class on "Basic Life Support" for NSS volunteers. Ms. Hashmina Habeeb gave a lecture cum demonstration on the topic (10 October 2006)
 - (xi) "Drug Collection Weeks" First Aid Care Unit collected medicines for the needy and handed over the same to "Sahayi," a charitable organization working in Calicut Medical College (October and November 2006 and January 2007)
 - (xii) "Talk on Positive Mental Attitude" Dr. Haroon Rashid led a talk cum discussion on positive mental attitude. More than 150 students attended the class (7 November 2006)
 - (xiii) "Keep Street Clean Programme" About 130 NSS volunteers participated in cleaning the premises of the College Bus Stand in collaboration with Ramanattukara Grama Panchayath, the *Farook College Paurasamithi* and the *Vyapari Association* (11 November 2006)
 - (xiv) "Farook College Area Blood Donation Network (FCABDN)." This is a new venture of the NSS units of the College to form a networking of the College NSS units with the clubs and other bodies of the surrounding area with a view to mobilizing blood donors. Blood group detection camps were conducted outside the Campus, one at Al-Farook Educational Centre and the other

at Kottamangalam in Ramanattukara Panchayath (12 November 2006)

- (xv) "Human Rights Day Celebration" As part of the celebration an essay competition on "Right to Information in College" (8 December 2006) and rally against violations of human rights (11 December 2006) were held
- (xvi) **NSS Ten-Day Special Camp 06-07** was held at Chulliparamba, Ramanattukara Panchayath from 21 December 2006. The volunteers completed (1) a thorough survey of social, economic, health and educational conditions of Ramanattukara Panchayath. Extensive questionnaire was administered in more than 7000 houses in the Panchayath. (2) more than half of the work of construction of the houses under the NSS units of the College; one at Chulliparamba in Ramanattukara Panchayath and the other at Kottappadam in Feroke Panchayath both in Calicut District of Kerala.
- (xvii) Seminar on "Road Safety" as part Road Safety Week was held at the College Auditorium. Mr. Siddique, Road Safety Officer, Mr. Jayaprasad (Assistant Commissioner of Police, North) gave Lectures (11 January 2007)
- (xviii) Exhibition on "Child Abuse and Aids" at the College Auditorium focusing on the intensity of child abuse and HIV menace (16 January 2007)
- (xix) "Achievers' Camp" This was a Five-day Residential Camp for the Best Campers of the Ten-day Special Camps held by the NSS units of the respective Colleges affiliated to the University of Calicut. 105 volunteers from various Colleges participated in the Camp. Classes, discussions and cultural programmes were held. The participants also worked out plans for future activities (24 to 27 January 2007)
- (xx) "Blood Donation" 122 Volunteers donated blood to various patients admitted in hospitals in North Kerala in emergency situations.
- (xxi) First Aid Care Unit under the NSS serves the students who are victims of accidents. Thirty of the volunteers are also members of Trauma Care Unit of Calicut.
- (xxii) "Helping Hand to Blind" In order to help the visually challenged students of the College, NSS volunteers voice-record various lessons in History, English, Politics and other subjects.

3) Centre for Human Resources Development (CHRD)

The Centre for Human Resources Development (CHRD) conducted various programmes during 2006-07.

- (i) Organized a One-day Workshop on "Effective Teaching" for the teachers of Prestige Public School, Calicut. Dr. Balakrishnan Nambiar and Dr.Sanadanan handled the sessions. Thirty teachers participated in the programme (10 June 2006)
- (ii) Conducted a programme for improving the computer proficiency of the ministerial staff of the College (22 ,23 and 26 December 2006)
- (iii) "Self Develop 2007" - Residential Workshop on "Personal Effectiveness" for school-going students. Mr. Hemapalan, Dr. Santhanan Valluva, Mr. P P Yusufali, Dr. Manikandan , and Mr. Ashraf CP led the sessions. 36 students from various schools participated (17 to 19 April 2007)

4) CHILDLINE Project

The Nodal Organization of CHILDLINE, Kozhikode located at Farook College organised various programmes of social relevance during 2006-07. The following are the activities:

- (i) Open Houses: CHILDLINE Kozhikode organized ten open houses during the period. The programmes were conducted in slums and temporary settlements of migrants. Children actively participated in the programmes. Many issues were also discussed
- (ii) Anti Child Labour Rally: CHILDLINE, Kozhikode organized an Anti Child Labour Rally flagged off by Mr. Narayanan, the Town Police Sub Inspector. The awareness programme after the Rally was inaugurated Mr.M Bhaskaran, Mayor of Calicut Corporation, inaugurated the session. Dr. T Mohammed, Director, Jan Shikshan Sanstan presided over the function. Advocate Naseer Chaliyam, Juvenile Justice Board member spoke on Child Rights. About 300 persons including students and social workers participated (10 October 2006)
- (iii) Children's Day Celebration: Children's Day in collaboration with Jan Shikshan Sansthan and B.E.M.U.P School, Puthiyara, Calicut. The celebration was inaugurated by Shri. P.P Sreedaranunni, Rtd. Programme Executive, All India Radio,

Calicut. About three hundred students attended the programme (14 November 2006)

- (iv) Observance of The World Day for Prevention of Child Abuse: World Day for Prevention of Child Abuse in collaboration with FREE BIRDS - a Centre for Welfare of Street Children and Jan Shikshan Sansthan at Nalanda Auditorium. Dr. A Jaya Thilak , the District Collector, inaugurated the function. Mr. K. Aboobacker, Resident Editor, Malayala Manorama was the chief guest. Mr. Rajesh Rajagopal, faculty of Law College, Kozhikode spoke on Child Rights and by Mr. Ramesh Kavil, a social activist, spoke on "Mental Stress of Children" There were about two hundred active participants (20 November 2006)
- (v) Net Working: CHILDLINE plans to strengthen its network with various Departments and NGO organisations and many attempts were made in this regard like monthly visits to District Collector, Police Commissioner, Labour Officer, District Social Welfare Officer, Juvenile Homes and the like.
- (vi) Publicity: Many IEC materials, like colourful posters, stickers etc., to put across the message of CHILDLINE to public were displayed in various places. One article on CHILDLINE services was published in *Balabhoomi* magazine.
- (vii) Childline Volunteer Group: The Childline Volunteer Group of Farook College students conducted many activities during the period and worked as a dedicated team.
 - (a) Workshop on Child Psychology was conducted in the College auditorium. Prof. NP Hafiz Mohammed and Mr. Ashraf C P, Co-ordinator, CHILDLINE handled the sessions. Thirty-five volunteers participated in the Workshop (8 November 2006)
 - (b) PCO Mapping: Twenty-five CHILDLINE volunteers from Farook College participated in the survey to obtain the details of telephones from which the toll free number of CHILDLINE -1098 was not accessible.
- (viii) Workshop for Police Personnel: CHILDLINE Kozhikode conducted One-day Workshop for Police officers on "Child Friendly Police System" at Hotel Renaissance, Calicut. This programme was supported by National Institute of Social Defence (NISD). Mr. M Bhaskaran, The Honourable Mayor of the Kozhikode Corporation inaugurated the programme and Prof. K. Kuttialikutty, Director of the Nodal Centre and also Principal of Farook College presided over the function. Mr. Josy Cherian, Advocate Naseer Chaliyam and Mr. Hempalan handled the sessions. Topics like "J J Act and Police," "Personal effectiveness," and "Child friendly Police System" were

discussed. About fifty Police officers participated in the Programme (31 March 2007)

- (ix) Outreach Programmes: CHILDLINE team conducts outreach programmes on every day at slums, bus stands, railway station, schools and such other places. Brief introduction about CHILDLINE, interaction with the audience, distribution of IEC materials etc. are done on such occasions.

5) **The Jubilee Health Centre and the Pain and Palliative Clinic** of the College are active in doing a lot community services

19. Teachers and Officers Newly Recruited:

NIL

20. Teaching – Non-teaching Staff ratio:

Permanent Faculty	99
Non-teaching Staff	48
Guest Faculty	36

21. Improvements in the library services:

The Library has computerised its operations and services with standard software. The Library meets the academic and career information needs of 2,200 students and 200 teaching and ministerial staff of the College. It also extends its services to the students and staff of the sister institutions on the campus. The Library provides reference and lending service to the Public too on need basis. The working hours of the Library:

U.G. Section	: 8.30 a.m. to 5.00 p.m.
P.G. Section	: 8.30 a.m. to 8.00 p.m.
Newspaper Reading Section	: 8.00 a.m. to 5.00 p.m.

Activities of the Library during 2006-2007

- (i) Orientation and user education programmes for the students newly admitted to Undergraduate and Postgraduate courses.
- (ii) Exhibition of Books & Posters
- (a) on “Mahatma Gandhi” (2 & 3 October 2006)
- (b) “Reference & Rare Collection”(22 & 23 January 2007)

- (c) "Republic Day" (26 January to 2 February 2007)
- (iii) Activities of the Readers' Forum
- (a) The Readers' Forum was inaugurated by the story writer Mr. U.A. Khader (30 August 2006)
 - (b) Mr. Ajeesh Prabhakaran. P, II. B.A. Malayalam made a presentation on the book *Smasanangalkku Smarakangalode Parayanavathathu* by K.E.N. (9 November 2006)
 - (c) Mr. Shameer. K., I. B.A. Sociology made a presentation on the book *Cheriyā Cheriyā Meenukalum Valiya Malsyangalum* by N.P.Hafiz Mohamed (15 November 2006)
 - (d) National Library Week celebration 2006. Discussion on Reading & Exhibition and sale of books were held (21 November 2006)
 - (e) Miss. Haseena. K.P.A., I. B.A. Malayalam made a presentation on the book *Sthree, Sthree Vadam, Sthree Vimochanam* by Sharadamani (22 November 2006)
 - (f) Miss. Hashmina Habeeb, I Semester. M.A. English made a presentation on the book *The Inheritance of Loss* by Kiran Desai (28 November 2006)
 - (g) Mr. Hakkim. K., I. B.A. Sociology made a presentation on the book *Media Scan* by K. Yaseen Ashraf (5 December 2006)
 - (h) Talk on "IRAQ : Present & Future" by Mr. E.K. Fazalurahman, Faculty Department of History (4 January 2007)
 - (i) Mr. Muhamed Munir. V., III. B.Sc. Physics made a presentation on the book *A Brief History of Time* by Stephen W. Hawking (11 January 2007)
 - (j) Mr. Muhammed Salahudheen. P. A., III. Semester M.A. Arabic made a presentation of the book *Mappila Malabar* by Hussain Randathani (31 January 2007)
 - (k) Mr. Manaf. K.K., III. B.A. Economics made a presentation of the book *The Da Vinci Code* by Dan Brown (8 February 2007)
 - (l) Valedictory function of the Readers' Forum. Mr. P.K. Parakkadavu, story writer, was the Chief Guest (19 February 2007)
- (iv) One-day Workshop on "Best Practices in College Libraries" for the College Principals and Librarians under Calicut and Kannur Universities (24 February 2007)
- (v) Two-day Training Programme on School Library Management for the Librarians of CBSE schools was organized (10 & 11 April 2007)

- (vi) The College Library extended consultancy service to a few Public Libraries affiliated to the Kerala State Library Council in Kozhikode and Wynad Districts.

22. New Books/Journals Subscribed and their Value:

Farook College Library & Information System	
Total number of Books	75,072 (as on 31 May 2007)
Number of Periodicals subscribed for	200
Number of Books added during 2006 -07	1403
Value of Books	Rs. 3, 00,000/-

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback:

Regular student assessment of teachers has been introduced in all the Departments. Appropriate measures are taken based on the feedback.

24. Unit cost of education:

Source		Expenditure
Management		21,80,734
UGC (Plan)	UG	10,77,259
	PG	8,31,058
UGC (CPE)		9,26,063
DST		6,46,238
State Government (Salary)		3,14,42,272
Total		3,71,03,624
Number of students enrolled		2066
Unit cost (Amount per year per student)		17,959 Rupees seventeen thousand nine hundred and fifty nine

25. Computerization of administration and the process of admissions

Automation has been completed in the following areas

1. **Administration:** Accounts, Pay bill, P.F. Staff recruitment and service matters, day-to-day affairs etc.
2. **Student Services:** Application processing, preparation of rank list, interview, fee collection, accounts, Nominal Roll and student database, exam schedule, internal evaluation, periodical progress reports, TC and other certificates.

26. Increase in the Infrastructural Facilities:

(i) Virtual Lab

MIT Video lectures in all science subjects are available in the Virtual Lab (A Project under CPE). Various Departments are making use of this facility.

(ii) Audio-Visual Theatre

The Audio-visual Theatre, supported by Mr. K. Mohamed, Managing Director, K.M. Trading Co., Abudhabi is a state-of-the-art venue for seminars and academic programmes. Fully air-conditioned, it has provisions for LCD Projectors and other hi-tech presentations.

27. Technology Up-gradation:

- (i) The Informatics Centre, Cyber House, Web Development Centre Statistical Computing Lab and Language Lab are fully functional in facilitating the emerging need for IT enabled teaching and learning.
- (ii) As part of the Project under CPE, the Department of Physics purchased Laboratory equipment worth Rs. 4,00,000/- The lab is equipped to do all modern Physics and Electronics experiments. Both M.Sc and B.Sc laboratories started functioning in the New Block, with all modern facilities.

- (iii) PC interfaced experiments are done using the Hardware developed by Nuclear Science Centre, New Delhi. PC simulations are used for solving Physics problems.
- (iv) The Media Lab of the Department of Journalism is giving practical training to students in editing and publishing. Campus Newspapers like *Daily News* (released almost everyday) and *Farook Campus Observer* (monthly) are prepared and printed in the Lab. Classic Films are also shown in the Computer Network of the Department
- (v) Computer Hardware and Networking Cell takes care of the maintenance.

28. Computer and Internet Access and Training to Teachers and Students:

A) Campus Wide Network

The network backbone in the Campus connecting the Administrative Block, Academic Departments, Library, Computing Centres and P.M. Institute for Civil Service Examinations has been completed. The Departments can now share the Internet and software packages installed in the central computing centre.

The College has already availed the broadband connectivity and is planning to widen the connectivity using leased line facility. With the completion of the process INFLIBNET service of the UGC and on-line library system may be made available to the entire faculty and students.

B) Informatics Centre

- (i) conducted free training in Internet use for teachers, I Semester PG students, II Degree students and III Degree students
- (ii) conducted demonstration to teachers at each Department on "How to Explore Campus Network"
- (iii) E-competition of drawing Onam Pookalam using Microsoft Paint as part of Onam celebration (31 August 2006)
- (iv) conducted Seminar on "Personality Development" for Hardware and Networking students. Mr. Santhosh Lecturer, Farook Training College was the Resource Person (14 November 2006)
- (v) Practical training on "Monitor Assembling and Components Identification" by Chipset Technologies, Calicut (31 January 2007)
- (vi) The Centre was able to give valuable service to the delegates of the Indian History Congress held at Farook College (10 to 12 March 2007)

- (vii) Under Computer Hardware Networking Maintenance Cell (CHNMC) three batches of career oriented computer hardware and networking training programmes were completed. A new batch has also been started.
- (viii) conducted four batches of module courses, for around eighty-two students enrolled for the courses. Four batches of Module course has also been completed for College regular students
- (ix) For extending the services of Informatics Centre, Broadband Internet connection is provided with a speed of 1 Mbps to all Departments in the College.

C) Farook Institute of Language Skills (FILS)

The Institute conducted a number of courses and a few tests during the academic year.

- (i) The course on “Public Speaking” for Professionals such as High School and Higher Secondary School Teachers started on 17 August 2006 and continued till 25 May 2006. Participants were mostly from Calicut and Malappuram Districts. Public Speaking Course held in May 2006 was supervised by Dr. K. Yaseen Ashraf, the Head of the Department of English. The Functional English class was handled by Prof. C.K. Mohammed Ummer, former Head of the Department of English. Certificates were distributed to the successful Candidates by the Principal.
- (ii) The Second Course was attended by twenty-five students each in the morning and in the evening. The Course which began on 1 July 2006 lasted up to 5 September 2006. Students actively deliberated on various topics. The August/September Batch was also attended by twenty-five students from various Undergraduate and PG classes of the College in the morning and evening. Certificates were distributed to the students by Mr. Prathap Paul, Co-ordinator of Youth Programme India, All India Radio, Calicut.
- (iii) Communicative English Course was organized for the teacher trainees of Farook Training College during January and May 2007. A debate was also organized to train the students. In all these courses special coaching was provided to the students in language skills – listening, speaking, reading and writing.

- (iv) Mrs. Vidya, Co-ordinator “Campus Abroad,” Calicut, spoke to the students on the Job Opportunities abroad and on the importance of Communicative skills to appear for IELTS and TOEFEL (3 March 2007).
- (v) It was decided that a separate Course should be arranged for training in IELTS conducted by the University of Cambridge.

29. Financial Aid to Students:

A) The Foundation for Academic Excellence and Access (FAEA)

Twenty I Degree students were selected to receive FAEA scholarship of Rs. 10,000/- each during the year. A Civil Service Study Group consisting of forty-five students was also formed.

Activities of FAEA

- (i) Workshop on “Learning to Learn” (25 and 26 August 2006)
- (ii) Inauguration of long-term Coaching for Civil Service Examination. Mr. P.M.A. Hakeem IAS, Former Secretary to government of India, Ministry of Agriculture, New Delhi was the Chief Guest (11 November 2006)
- (iii) State Level Orientation Camp for FAEA scholars (1 to 8 January 2007)
- (iv) Internet Classes for FAEA Scholars, 22 students participated (23 January 2007)
- (v) Workshop on “Interpersonal Skills and Confidence Building” (24 February 2007)

B) Edu-Support

Edu-Support is a scheme instituted by the College to provide assistance to financially backward students for completing their studies. The fund required for the purpose is raised through contributions from Old Students (mainly NRI’s) parents, teachers and other well-wishers. The eligible students are identified by conducting interviews and their actual requirement assessed. Instead of paying cash directly, arrangement is made to provide the requirements. Assistance is usually given in the form of payment of hostel dues, providing lunch by distributing coupons, books, bus fare, tuition fee, medicine, clothing, record work, study tour etc.

During 2006-07 an amount of Rs 2,46,205/- was expended for the benefit of 136 students studying for various Degree and Post-Graduate courses

Course	No. of students
I DC	25
II DC	20
III DC	37
PG I Semester	25
PG III & IV Semesters	29
Total	136
Total amount expended	2,46,205.50

C) Scholarship to Students

Students of various Departments are the recipients of the following Scholarships:

No.	Name of Scholarship
1	Blind Scholarship
2	Physically Handicapped Scholarship
3	Island Scholarship
4	University Merit Scholarship
5	State Merit Scholarship
6	Fisheries Scholarship
7	District Merit Scholarship
8	Cultural Scholarship
9	Labour Welfare Fund Scholarship
10	Sports Scholarship
11	Temple Entry Scholarship
12	SBT Scholarship
13	Foreign Students Scholarship
14	The Foundation for Academic Excellence and Access (FAEA) Scholarship

30. Activities and support from the Alumni Association:

Farook College Old Students' Association (FOSA)

The Farook College Alumni Association was formed in 1971. Later it was renamed as Farook College Old Students' Association (FOSA). The purpose of the Association is to foster friendship and co-operation among the old students and retain the spirit of loyalty to their Alma Mater. The role of association in rendering the unstinting support and cooperation for the development of the College cannot be denied.

Since its formation FOSA has been trying to introduce different schemes to support and strengthen the activities of the College, together with the project to assist the needy students in the form of scholarships and cash awards. FOSA is keen on organising programs to provide information and guidance to the present generation. In addition to the annual get-together, it conducts seminars and lectures on topics of social relevance.

The strength and support offered by our old students abroad gives us confidence to march ahead and introduce new schemes under FOSA's banner. FOSA, at present, has six active units in Dubai, Qatar, Kuwait, Dhamam, Alkhobar, Jeddah and North America. The College Cafeteria and Old Students' Home which houses the SBT extension counter and Co-operative store are constructed by the financial support of the Dubai unit. Qatar unit has donated Rupees One Lakh to 'Edu-Support' during the period. The rent from the Cafeteria also is being utilised for 'Edu-Support'.

Major activities of FOSA during 2006-07:

- (i) FOSTALGIA '06, the festival of old students was organised by FOSA on 15 August 2006 from 10 a.m. to 7 p.m. About 70 teachers retired from Farook College from 1948 to 2006 attended the special meeting held at 10 a.m. The Department wise get-together of old students, old teachers and the present faculty members was held from 10 a.m. to 1 p.m., in which the formation of Department-wise old students committee and future course of action were discussed. The general meeting that followed was inaugurated by Former College Union Chairman and Ex-Member of Parliament Mr. Abdussamad Samadani M P. Awards were presented to University Rank Holders of Farook College. All the 70 retired teachers were honoured in the function. Cultural programmes by the old students were also organised

- (ii) Moulana Abussabah Ahmad Ali Extension Lecture was held at the College auditorium. The eminent educationalist and historian Dr. K N Panicker delivered the Memorial Speech on "Findings of Sachar Committee Report" (26th February 2007). The magazine published by UAE unit of FOSA was released by K Aboobacker, Resident Editor, Malayala Manorama in the same function
- (iii) A substantial amount was raised from the old students for the heart surgery of Mr. Shahul Hameed, a blind student of the College
- (iv) Income from the endowment fund instituted by P K Abdul Razak, former secretary of FOSA, Saudi Arabia, was distributed among the poor students.

The various Departments of the College also organized various programmes:

- (i) A farewell party in honour of Dr. K Yaseen Ashraf was organised by Alumni of English Department.
- (ii) The Alumni of the Department of Malayalam held a Two-day Workshop "kanal 06." Dr. M N Karassery, Dr. Nujoom, K P Ramanunni, P K Parakkadavu, Dr. Balakrishnan Nambiar and Shibu Muhammed spoke on different themes (15 and 16 September 2006)
- (iii) A committee has been constituted to celebrate the Golden Jubilee of the Chemistry Department. Cash awards to top scorers in B.Sc. final examination were distributed. A placement cell is functioning under FALCHEM. It has plans to provide latest types of infra structural facilities to the seminar hall of the department.
- (iv) The Department of Mathematics conducted an Inter-collegiate Quiz Competition- 'Mathsplus' The income from "Rajeev P Nambiar Memorial Endowment" is used to give away the cash awards to the winners.
- (v) Old students of Zoology Department have instituted an endowment fund of Rs. 68,000. Top scorers of M.Sc and B.Sc Zoology examinations are given cash awards. The students passing NET Examination also are honoured.
- (vi) Library and Information Science: Under the joint auspices of the Department of Library and Information Science and Alumni Association of the Department, an annual extension lecture series was launched. Dr. B Ekbal, former Vice Chancellor,

University of Kerala delivered the inaugural lecture on “IT as an Educational Tool” (28 November 2006). A Two-day Workshop on “Green Stone Digital Library Software” was conducted. Dr. M G Sreekumar and Mr. Biju of Indian Institute of Management, Kozhikode engaged the sessions. (21 and 22 April 2007)

- (vii) Alumni of the Department of History sponsored 1000 copies of the book “Tuhfathul Mujahideen” of Sheikh Sainudheen Maqdoom to be distributed as gift to the delegates of 67th session of Indian History Congress held at Farook College during (10 to 12 March 2007)

31 Activities and support from the Parent-Teacher Association:

The Farook College P.T.A. has always functioned as a body to protect the interests of the students in curricular and co-curricular activities including arts and sports. It has been sustaining the needy students by giving financial aid and supporting the Principal in matters of discipline.

The activities of the PTA:

- (i) Supported twenty-nine Guest Faculty by disbursing their salary from the PTA account
- (ii) Insured all I Degree and I PG students by covering their course period with Oriental Insurance Company, Calicut
- (iii) Contributed Rs.1.25 lakhs towards Sports, Fine Arts and Union activities of the students
- (iv) Conducted 30 Class-wise PTA meetings to sort out the problems of students, if any, and to find effective solutions
- (v) Installed and commissioned the Public Address System which has become very effective in providing information to the students and staff of the College
- (vi) Contributed Rs. 50,000/- to Edu-Support for helping the financially backward students
- (vii) Contributed Rs. 15,000/- to the Jubilee Health Centre of the College for providing medical aid to the students
- (viii) Cash Awards were given to Rank holders, students competent in their studies and also to the winners of B-Zone and Inter-Zone winners in Arts and Sports

32. Health Services:

A) Jubilee Health Centre

Jubilee Health Centre is a unique feature of Farook College. It was established in the year 1972. It provides free medical care to all the students on the campus and the general public at a nominal rate. There is a permanent Medical Officer and a Nursing Assistant. A clinical Lab also functions in the Centre. Regular health awareness classes and medical camps are organised by the Centre in which the public are also given access. A Palliative Clinic functions in the Health Centre for terminally ill patients.

B) Pain & Palliative Clinic

The Pain & Palliative Clinic established in the Health Centre of the College in December 2005 takes total care of terminally ill patients and their families of Ramanattukara, Feroke and Vazhayoor Panchayaths. More than one hundred students and a few persons of the locality have undergone special volunteer training. It gives relief to nearly two hundred patients. Besides the free attention of the doctor and nursing care at the OP clinic, home visits are also done free of cost in the case of patients who are completely bedridden. Medical support equipment like wheelchair, waterbeds, crutches etc., are supplied to the needy patients. Very poor patients are also provided with food materials and educational needs of their children taken care of. The clinic has repaired houses of two patients and constructed toilets in the case of two bedridden patients. The heavy expense is met mainly by staff and students of different institutions on the Campus. Students also take part actively in the activities of the clinic. A member of the College committee has donated a new Maruthi van for use of the clinic. Staff, students and the general public extend their wholehearted co-operation in different capacities in the activities of the Clinic.

33. Performance in sports activities:

Achievements in Sports and Games

- (i) Arun Vishnu and Ram C Vijay, students of the College, represented India in International competitions(Shuttle-Badminton)

- (ii) College shuttle badminton team - University champions for eighth year in succession.
- (iii) Handball team - University champions - second year in succession
- (iv) Softball team - University champions - second year in succession and District league champions for the fifth year in succession.
- (v) Cricket team - District A Division champions and University Runners up
- (vi) Football team - 'A Zone' winners for the twelfth year in succession and District super division runners up for the second year in succession.
- (vii) Tennis team - University Runner up
- (viii) Volleyball team - 'A' Zone Runners up and University semi-finalists.

Representation in various teams

- (i) Shuttle Badminton - Two Indian players and Four University players and one State player.
- (ii) Football - Five University players and two State players including University captain.
- (iii) Handball - Five University players and two State players including University captain.
- (iv) Softball - Five University players and one State player including University captain.
- (v) Volleyball - Two University players and two State players including Kerala State captain.
- (vi) Cricket - Two University players
- (vii) Tennis - One University player

34. Incentives to Outstanding Sports Persons:

Outstanding sportspersons are given admission to various courses like Computer Science, BBA and other conventional courses. Food, Hostel and all other sports equipment are given free of cost. All Inter-Zone winners were given medals and memento in recognition of their performance.

35. Student Achievements and Awards:

Results (UG)

Rank Holders:

Abdu Raof K.P. (B.A. Arabic)	III Rank
Galiya V.M. (B.Sc. Statistics)	I Rank
Ashina Beegum B. (B.Sc. Statistics)	II Rank
Remya P. (B.Sc. Statistics)	III Rank
Hairunneesa T.M.(B.L.I.Sc.)	II Rank
Shafna K. (B.L.I.Sc.)	III Rank
Sharmila P. (B.A. Economics)	II Rank
Sabna N. (B.B.A.)	I Rank
Fazil Bappu (B.B.A.)	II Rank

Result Analysis (U.G.) 2006 - 2007

Course	Subject	Number Appeared	Number Passed	Percentage of Pass	Distinction	I Class	II Class	III Class
B.A.	English	30	27	90	--	33.33	33.33	33.33
	Arabic & Islamic History	23	23	100	--	56.52	43.48	--
	Malayalam	29	27	93.10	--	66.67	25.93	7.41
	Economics	55	39	70.91	2.56	20.51	53.85	23.08
	Sociology	47	42	89.36	--	66.67	23.81	9.52
B.Sc.	Mathematics	42	40	95.24	27.5	45	25	2.5
	Statistics	23	20	86.96	25	60	15	--
	Physics	36	36	100	63.89	33.33	2.78	--
	Chemistry	40	39	97.50	33.33	56.41	10.26	--
	Botany	28	24	85.71	12.5	62.5	25	--
	Zoology	26	26	100	15.38	57.69	26.92	--
	Computer Science	32	30	93.75	3.33	53.33	33.33	10
B.Com.		55	40	72.73	10	77.5	12.5	--
B.B.A.		38	27	71.05	7.41	92.59	--	--
B.L.I.Sc		14	13	92.86		100	--	--

Result Analysis (P.G.) 2006 - 2007

M.Sc. Statistics II Sem. August 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number	2	5	2		1	10	
Percentage	20.00	50.00	20.00	0.00	10.00		
Total percentage of pass						90.00	
M.Sc.Computer Science II Sem. August 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		1	6			7	
Percentage	0.00	14.29	85.71	0.00	0.00		
Total percentage of pass						100.00	
M.Sc.Zoology II Sem. August 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number	3	7			1	11	
Percentage	27.27	63.64	0.00	0.00	9.09		
Total percentage of pass						90.91	
M.A.Arabic II Sem. August 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		13	4		1	18	
Percentage	0.00	72.22	22.22	0.00	5.56		
Total percentage of pass						94.44	
M.Sc.Zoology IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number	10	1				11	
Percentage	90.91	9.09	0.00	0.00	0.00		
Total percentage of pass						100.00	
M.Sc.Statistics IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number	2	4			1	7	
Percentage	28.57	57.14	0.00	0.00	14.29		
Total percentage of pass						85.71	

M.Sc.Physics IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number	2	9				11	
Percentage	18.18	81.82	0.00	0.00	0.00		
Total percentage of pass						100.00	
M.Sc.Chemistry IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number	6	4			2	12	
Percentage	50.00	33.33	0.00	0.00	16.67		
Total percentage of pass						83.33	
B.Lib.Sc. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		13				14	
Percentage	0.00	92.86	0.00	0.00	0.00		
Total percentage of pass						92.86	
M.Com. IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		12			4	16	
Percentage	0.00	75.00	0.00	0.00	25.00		
Total percentage of pass						75.00	
M.C.J. II Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		6				6	
Percentage	0.00	100.00	0.00	0.00	0.00		
Total percentage of pass						100.00	
M.A.Arabic IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number	1	10	2			13	
Percentage	7.69	76.92	15.38	0.00	0.00		
Total percentage of pass						100.00	

M.A.Economics IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		10	3			13	
Percentage	0.00	76.92	23.08	0.00	0.00		
Total percentage of pass						100.00	
M.A.English IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		15	1			16	
Percentage	0.00	93.75	6.25	0.00	0.00		
Total percentage of pass						100.00	
M.A.History IV Sem. October 2006							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		4	6			10	
Percentage	0.00	40.00	60.00	0.00	0.00		
Total percentage of pass						100.00	
M.A.English III Sem. February 2007							
	Distinction	First Class	Second Class	Third Class	Incomplete / failed	Total	Remarks
Number		14	5			19	
Percentage	0.00	73.68	26.32	0.00	0.00		
Total percentage of pass						100.00	

NCC (Boys)

- (i) Two cadets Sgt. Saheer K. and Cpl. Mohammed Fayis A attended National Integration camp at Kashmir (15 November 2006)
- (ii) 7 cadets passed 'C' Certificate Exam and 10 cadets passed 'B' Certificate Exam.
- (iii) Cadet Noufal K. won the first prize in the Quiz competition held at the Annual training camp, Vengeri, Calicut. 28 January 2007

NCC (Girls)

- (i) Cadet Sgt. Sakeefa.P.V, attended the T.Sc Camp at Delhi in the month of October. She was selected for firing test and her group got second position in all India level. She was selected as the best cadet of Kerala and Lakshadweep directorate and she received a sum of Rs. 2000/ - as cash award from the Deputy Director General of NCC of Kerala Directorate.
- (ii) 13 cadets appeared for C Certificate Exam (All passed 8 cadets with B grade and 5 cadets with C grade)
- (iii) 27 cadets appeared for B Certificate Exam (All passed 3 cadets with A grade 17 cadets with B grade and 7 with C grade)

NCC (Navy)

- (i) LC P Mohammed Uvais won the gold medal in semaphore competition in PNSC Kollam.
- (ii) The sub unit finished in third position in inter-collegiate pulling competition at Vengali.
- (iii) NC-2 Abdul Saleel was placed First in debate competition at the ATC
- (iv) 17 cadets appeared for the B Certificate Exam.

Fine Arts

(Arts Festival - University of Calicut - Inter-collegiate Competitions).

B- Zone Arts Festival

Farook College won the championship in the B-Zone Arts Festival held at C. K. G. College Perampra on 20 and 21 January 2007. Mr Unus of MCJ was elected "Sargaprathiba" (individual champion in off stage) and Miss Sithara Krishnakumar was elected the "Kalatilakam" (individual champion in stage items).

Inter Zone Arts Festival

The Inter Zone Arts Festival was held at Calicut Medical College from 18 to 23 February 2007. More than 1000 participants from nearly 100 affiliated Colleges in the University participated in the festival. Farook College won the over all Championship with 156 points. The College team secured first place in Group Dance (Men), Daffmutt, Oppana (Women) and Oppana (Men)

Miss Sitara Krishnakumar was elected "Kalaprathiba", Mitran "Chitraprathiba" and Mr Unus "Sargaprathiba."

36. Activities of the Guidance and Counselling unit:

The students of the College are divided at the beginning of the year into groups depending on the strength of the class. Each group is placed under the personal care of a teacher designated Advisor. The groups meet formally at regular intervals. They meet informally in small numbers as often as possible. The Advisors discuss with the group under their care, the general and individual problems and difficulty of students both when they formally meet and on other occasions. The Advisors exercise strict disciplinary control over their wards. They closely watch their conduct and progress and maintain continuous contact with the parents as well as the ward. The Director of Advisory Scheme is responsible for the implementation of student welfare schemes at the college.

Grievance Redress Forum

Grievance Redress Forum is an appellate body to hear and decide on the matters related to academic, disciplinary, curricular and co-curricular activities which could not be settled at the Grievance Redress Cell formed at Department level. The Grievance Redress Cell consists of the (1) Head of the Department and (2) Advisor concerned.

The Grievance Redress Forum consists of the following members:

1. Principal (Chairman)
2. Staff Advisor
3. Convener, Discipline Committee
4. Provost
5. A member from the College Council nominated by the Principal
6. College Union Chairman (Student Representative)

Ethics Committee

An Ethics Committee has been constituted as per the Govt. Order (RT) No. 346/05/H.Edn. dated 01-03-2005 to monitor implementation of the decision banning mobile phones, cinematic dance and fashion shows on the campus with the co-operation of the College PTA, Staff members, Students' Union, Management Committee, NSS, NCC, and local authorities.

The Committee consists of the following members:

1. Chairman: Principal
2. Vice-Chairman: PTA Vice President
3. Convener: Staff Advisor
4. Joint Convener: College Students' Union Chairman
5. Members: Manager, Farook College
NSS Officer
NCC Officer
Ward Member, Grama Panchayath
Lady Staff Member

37. Placement services provided to students:

A) Activities of the Career and Placement Centre during 2006-2007

(i) Placement Programme:

Many companies visited the College for Campus Recruitment

Month	Company	No. of participants
June 2006	TAT A	40
August 2006	Google India	110
August 2006	Reliance	140
September	Genpact	80
December 2006	ICF AI	35
May 2007	Genpact	130

(ii) Coaching for UGC-NET & CSIR NET Examinations:

The Centre conducted two months coaching for December examination of UGC NET and CSIR NET. Mrs. Indu. N, Mr. Subang, Prof. KI Muhammed Ismail, Mr. Riyas , Prof. P.E. Rasheed, Dr. Sudheer, Dr. T.P.M Fareed, Mr. Mujeeburahman and Mr. Z.A. Ashraf handled various sessions.

(iii) Total Improvement Programme (TIP):

Under the Total Improvement Programme the Centre conducted Five-day Residential Workshop for first year undergraduate students during August 2006. The participants were one hundred students selected from Undergraduate classes. Mr. Rajeshekaran (Director, AIR) inaugurated the Workshop.

(iv) Learning Skill Workshop:

Two-day Workshop on "Learning Skills" was organized during the first week of March 2007. It was inaugurated by Dr. P.K. Sasi, the Controller of Examinations, University of Calicut. The Workshop was organized to help the Undergraduate students in planning their studies to appear for various examinations with greater confidence.

(v) Excellence Workshop:

Five-day Workshop was held during the third week of March 2007. The Workshop was inaugurated by Dr. Muraleedharan, the Director of College Development Council, University of Calicut. The Workshop focused on helping students plan their career. Mr. Nizam, Mr. Abdul Majeed, and Mr. Musthafa were the facilitators of the different sessions.

(vi) Career Awareness Programme:

The Centre also conducted various Seminars on Career openings after Graduation on topics like (i) "Openings in Bio-Sciences" (ii) "Actuarial Science as a Career" (iii) "Opening for Mathematics Students" and (iv) "Study Abroad"

B) Other Placements

- (i) The Department of Zoology has collaboration with the SACON, Coimbatore and KFRI, Peechi to instil research interest in students, to share research methodologies and to use these Institutes as main reference centres.
- (ii) The students who successfully completed their course B.Li.Sc. are now engaged in the apprenticeship programmes in Institutions such as Sree Chitra Thirunal Institute of Medical Sciences and Technology (Trivandrum), Indian Institute of

Information Technology and Management, Technopark (Trivandrum), National Institute of Technology (Calicut) and working as librarians in many teacher education centres and CBSE schools.

- (iii) Shareena Banu C P joined Jamiya Millia as Lecturer in Sociology
- (iv) Computer Science Students got placement in various MNCs like IBM, TCS, HONEYVEL

38. Development programmes for non-teaching staff:

Three-day Workshop for Ministerial Staff of Farook College

The Centre for Human Resources Development (CHRD) of the College conducted a programme for ministerial staff of the College to improve their computer proficiency (22, 23 and 26 December 2006)

- (i) Dr. T P M Fareed, Department of Statistics, handled the first days sessions on "Introduction to Windows".
- (ii) The second day's sessions were on "Interpersonal Communication and Mastering Writing Skills." The sessions were handled by Mr. A P Nizam, CIGI, Calicut and Mr. Pradeep, University of Calicut.
- (iii) On 26 December, Dr. Abdul Majeed, Department of Library Science engaged the session on "Introduction to MS Word."

39. Healthy practices of the institution

- (i) The College offers need-based courses like B.L.I.Sc., B.B.A., B.Sc Applied Statistics with Computer Application and Actuarial Science, B.Sc. and M.Sc. Computer Science and M.C.J. to meet the career needs of students in addition to the conventional Courses in Humanities and Sciences.
- (ii) Importance given to research and the proactive approach facilitating research activities enhance the quality of teaching. The Academic Monitoring Centre, a body under IQAC, reflects the quality concern of the College.

- (iii) As a major residential institution in the State of Kerala where 40% of the students stay in the hostels, the hostel life promotes harmony, understanding and tolerance, overcoming personal angularities among students and helps them learn the art of living together. Moral classes are also conducted in the hostels.
- (iv) There is a large intake of foreign students under the Special Scholarship Scheme of the Indian Council for Cultural Relation. This facilitates better understanding and tolerance among students of diverse cultures and backgrounds.
- (v) The concern for the economically weak students is expressed in providing a number of scholarships and free boarding and lodging in hostels.
- (vi) Edu-Support is a scheme instituted by the College to provide assistance to financially backward students for completing their studies. The fund required for the purpose is raised through contributions from Old Students (mainly NRI's) parents, teachers and other well-wishers.
- (vii) The wide range of facilities in sports, games and physical education provided by the Institution and the steps taken to promote promising sportspersons by granting them fee concessions and providing free food, sports kit etc. are conducive for bringing out the best in them.
- (viii) The fully residential Institute of Civil Service Examinations paves the way for prospective civil servants getting the inputs needed for success in competitive examinations. In order to give proper guidance about Civil Service Coaching students are admitted to a Civil Services Foundation Course even while they are doing their Undergraduate Course.
- (ix) A system to record the activities of the Department and Faculty with relevant details has been introduced in all Departments. Specially designed diaries are distributed for the purpose.
- (x) The College Library is equipped with seven computers, 73,619 books, 144 periodicals, a separate textbook reference section and a corner for blind students with Braille literature. The Library works till 8 p.m.
- (xi) The IT Centres like Informatics Centre, Web Development Centre, Cyber House, Statistical Computing Lab, and Language Lab facilitate IT-based learning.
- (xii) Fine Arts Club, Drama Club, Quiz Club, Astro-Farook Club, Literary Club, Nature Club, Press Club, Radio Club, Readers' Forum, Film Club, Entrepreneur Development Club, Blood Donors' Forum and *Lahari Virudha Vedi* provide the platform for promoting qualities of leadership, self-confidence and opportunities for students to find expression for their creative talents. Members of the Faculty are given charge of the various Clubs and their activities

- (xiii) The Publications Division attached to the Abussabah Library Complex publishes the research and creative works of the Faculty and the students. It regularly brings out bi-annual issues of the College Newsletter, "Campus Vibes."
- (xiv) Three members of the faculty have been honoured with the Best Teacher Award of the University of Calicut
- (xv) The Jubilee Health Centre of Farook College, housed within the campus, undertakes the health care of students free of cost and of staff and the local public at a nominal rate. Functioning on all working days it offers the service of a doctor and a nurse and a clinical lab with adequate staff and facilities.
- (xvi) The Centre has also started a Pain and Palliative Clinic that takes care of terminally ill patients and their families. In case of genuine need even house visits for treatment are done as part of voluntary service. Wheelchairs, waterbed and such other necessities are also provided.
- (xvii) Free Medical Camps and Medical awareness classes are conducted for the students and the local public.
- (xviii) The Centre for Human Resources Development is an autonomous centre housed on the campus exclusively designed for providing training to different groups with different requirements, thereby improving the efficiency and strength of the human resources at all levels. It offers intensive scientific training for developing personal effectiveness, leadership qualities, managerial talents and communication skills.
- (xix) The ready response of the College Managing Committee to the felt needs of the College pumping in the funds needed is a commendable healthy practice.
- (xx) The Parent Teacher Association, the Alumni Association and the College Governing Council work hand in hand in promoting the growth of the College in all its endeavours.
- (xxi) Association of Retired Teachers (ART) is an active body in the College. Interaction between the old generation and the new sustains a healthy atmosphere in the College.
- (xxii) The Annual Meeting of the Farook College Old Students' Association (FOSA) is a major event that brings together teachers and students of several decades together
- (xxiii) Some specific projects were undertaken at every stage of the growth of the College like celebration of Decennium, Silver Jubilee, and Golden Jubilee in keeping with the developmental planning of the Institution.

40. Linkages developed with National / International, academic /Research bodies

Department of Statistics

The Department of Statistics provides consultation for (i) Design and Analysis of Experiments / sample survey and (ii) Preparing research reports with detailed Statistical Analysis in the fields of (i) Education and Psychology (ii) Medical and Pharmaceutical Sciences (iii) Socio-economic and Biological Sciences including Genetics etc.

Some recent reports are:

- (i) The analysis for the P.G. report on Acute Rheumatic Fever (using 57 cases reported during the last 2 years and Medical College, Calicut) to Dr. Bindu, Department of Pediatrics, Calicut Medical College).
- (ii) Study of effect anaesthetic technique and uterus exteriorizations on blood loss by Dr. Nassar.

Department of Chemistry

Environmental Monitoring Project (Water)

(Funded by KSCSTE)

Government of Kerala approved the Department of Chemistry, Farook College as the partner for the continuous monitoring of water quality for the Kerala State. The agreement regarding this was executed between the Principal and Registrar of CWRDM on 30 April 2007. An amount of Rs. 3,00,000/- was released as financial assistance to meet the expenditure for implementation of the Project.

The water quality monitoring of the selected water bodies will help the Department like Kerala Water Authority, Pollution Control Board, Academic Institutions, District Administration, Local Bodies, Government Departments and public to get information on the water quality status especially in a spatial manner through geographical information system. The Project is meant to focus on developing water quality indices, which can be utilized to identify the problem areas and also to suggest management action plans.

As the first phase of the Project, seasonal (monsoon) water quality monitoring was carried out for surface and ground water samples of Chaliyar River and basin. The PG students of III and IV semester are actively involved in the Project. The Project will continue for three consecutive years, covering pre-monsoon, monsoon and post-

monsoon seasons, on a continuous basis. An exclusive water quality analysis lab with all modern equipment is set up in the Department of Chemistry to analyse the water quality. It is hoped that the activity is a far-reaching one, being of service to the nearby areas.

Dr. K. Muhammed Basheer is the co-ordinator of the Project.

41. Any other relevant information the institution wishes to add:

Academic involvement of Faculty and Departments

Principal Sri. A. Kuttialikutty

- (i) attended the Executive Development Programme conducted by All India Council of Principals at the University of Pune from 24 to 30 April 2006.
- (ii) attended UGC Sponsored "National Workshop on Review and Progression of CPE Colleges" at PSG College of Arts and Science, Coimbatore on 23 and 23 March 2007.

Department of English

Dr. Yaseen Ashraf, Head of the Department

- (i) engaged special intensive training classes in Written and Spoken Communication in English for Civil Services aspirants, organised by CIGI, a non-profit NGO (2, 22 and 30 July 2006)
- (ii) presided over the Departmental Old Students' meet (15 August 2006)
- (iii) delivered Lecture on "Media Ethics" at Unity Women's College Manjeri (23 August 2006)
- (iv) delivered Lecture on "Media and the Society" at Calicut Press Club Institute of Communications and Journalism (24 August 2006)
- (v) presented a Paper on "The Language of the Media" at the National Media Seminar held at PSMO College, Tirurangadi (25 August 2006)
- (vi) presented a Paper on "Self-Financing Colleges and Access to Education," at a Seminar held at CIGI Headquarters Calicut, inaugurated by the State Education Minister M.A. Baby (16 December 2006)

- (vii) The Open Defence of Sri K Yaseen Ashraf on his Ph.D. thesis *Treatment of Time in Stream of Consciousness Novels with Special Reference to Virginia Woolf* was held at the Audio-Visual Theatre, Farook College. Dr. N. Ramachandran Nair was the Chief External Examiner (14 October 2006).
- (viii) He was awarded Ph.D by the University of Calicut (20 October 2006)
- (ix) translated *Blood Brothers* by M J Akbar from English to Malayalam for the Calicut University Publications Division; the work was published by them in October 2006.
- (x) served on the Staff Selection Boards of three schools, for the selection of English teachers.
- (xi) served as Chairman, Calicut University P G English Board of Examiners I and III Semesters, and as Calicut University P G English Board of Examiners II and IV Semesters, and as Co-ordinator, Calicut University P G English Viva Board.

Dr. Asha Muhammed

- (i) published a paper on "Man Woman Relationships as Metaphor for Cultural Ambivalence" M. Dasan (ed.) *Narratives of (Dis)Content*. Chennai, Emerald Publishers, 2006.
- (ii) presented a paper on "Matrilineal Structure Among Muslims of Malabar" at the UGC National Seminar on "Matrilineal Structures in Kerala" organized by the Centre for Women's Studies, University of Calicut (5 October 2006)
- (iii) attended the Two-day Seminar on "Women of Kerala - Yesterday, Today and Tomorrow" conducted by the Centre for Women's Studies at the University of Calicut (18 and 19 December 2006)
- (iv) attended Seminar on Higher Education Council held at Farook College under the auspices of All Kerala Private College Teachers' Association on 26 March 2007.

Mrs. T. A. Naseem

- (i) attended the Two-day Seminar on "Women of Kerala - Yesterday, Today and Tomorrow" conducted by the Centre for Women's Studies at the University of Calicut (18 and 19 December 2006)
- (ii) attended Seminar on Higher Education Council held at Farook College under the auspices of All Kerala Private College Teachers' Association on 26 March 2007.

Sri P.K Abdunnasir

- (i) attended a Seminar on “Women’s Studies as an Emerging Discipline” conducted by the Centre for Women’s Studies at University of Calicut (29 September 2006)
- (ii) attended the Two-day Seminar on “Women of Kerala, Yesterday, Today and Tomorrow” conducted by the Centre for Women’s Studies at the University of Calicut (18 and 19 December 2006)
- (iii) attended a National Seminar on “Post-modernism” at Government Arts and Science college, Calicut (31 January 2006)

Dr. T.V. Prakash

- (i) published “Authentication of Black Voices: The Blues Aesthetic of August Wilson” *Rethinking Multiculturalism: Critical essays on American Literature* M. Dasan (ed.) Chennai, Emerald Publishers, 2006.
- (ii) Attended UGC Sponsored “National Workshop on Review and Progression of CPE Colleges” at PSG College of Arts and Science, Coimbatore on 23 and 23 March 2007.
- (iii) attended Seminar on Higher Education Council held at Farook College under the auspices of All Kerala Private College Teachers’ Association on 26 March 2007.
- (iv) is Member and Convenor of the Sub committee for the revision of syllabus for Part III English Language & Literature, UG Board of Studies, University of Calicut
- (v) is Director, Academic Monitoring Centre, Farook College
- (vi) Co-ordinator, Internal Quality Assurance Cell (IQAC), Farook College.

Sri. C.K. Ahamed

- (i) attended a National Seminar on “Use and Abuse of Language in Media” at P.S.M. O. College, Tirurangadi (25 and 26 August 2006)

Sri Basheer Kotta

- (i) attended a Seminar on “Women’s Studies as an Emerging Discipline” at University of Calicut (29 September 2006)
- (ii) attended the Two-day Seminar on “Women of Kerala - Yesterday, Today and Tomorrow” conducted by the Centre for Women’s Studies at the University of Calicut (18 and 19 December 2006)

- (iii) attended a National Seminar on “Cognitive – Constructivist Approaches to Language Learning” at Government College, Pattambi (30 and 31 January 2007)
- (iv) attended Seminar on Higher Education Council held at Farook College under the auspices of All Kerala Private College Teachers’ Association on 26 March 2007.

The Department also organised

- (i) Literary Quizz on the patterns of UGC –NET (28 November 2006)
- (ii) Book Review by Hashmina Habeeb of M.A I Semester at the Reader’s Forum (29 November 2006)
- (iii) “Talent Show” by the English students (30 November 2006)

Department of Arabic

Dr.T.P.Muhammed Abdul Rasheed, Head of the Department

- (i) presented Paper on “Abu Laila and His Poems: A Critical Study at the Seminar in connection with the Keralappiravi Celebrations conducted by Department of Arabic, University of Calicut (20 December 2006).
- (ii) presented Paper on “Remedial Measures for Standard Improvement” at the National Level Workshop for University & College Teachers of Arabic Literature held by Department of Arabic, University of Calicut (23 & 24 March 2007)
- (iii) engaged a session on “Arabic script” as Resource Person at Unity Women’s College , Manjeri (5 December 2006)
- (iv) attended the meeting of the Board of Studies at Jamal Muhammad College, Trichi (24 February 2007)
- (v) attended the Purchase Committee Meeting in the Department of Arabic , University of Calicut (11 January 2007)

Dr. N. Abdul Jabbar

- (i) published the book *Functional Arabic and Translation* (S D E, University of Calicut, December 2006)
- (ii) published the article “Al Sira Wa Tharjuma: Moulana Ghulam Ali Azad Al Balgrami” in the Research Journal *Al-Salah Quarterly* (October/December 2006)
- (iii) “Riwayathu Zainb li Hykal Wa Atharuha fil Adabilqusasi Al Hadith (Dirasah Naqdiyyah) in the Research Journal *Raihan Quarterly* (October/December 2006)

- (iv) "Arabi Bashayude Savisheshadakal" ALA, Silver Jubilee Souvenir 2007, K.H.M.H.S Valakulam, Malappuram (March 2007)
- (v) presented paper "Stages of Kerala Arabic Literature" at the International Seminar conducted by the Department of Arabic, University of Calicut & Jamia Salafiya, Edavanna (13 February 2007)
- (vi) presented paper "Workshop Evaluation and Suggestions for Future Planning" at the National Level Workshop for Standard Improvement and Updating the Methods of Literature Learning" meant for University / College Teachers of Arabic Literature, Department of Arabic, University of Calicut (23 and 24 March 2007).
- (vii) as Co-ordinator, Readers Forum Farook College he organized 8 presentation and discussions of various books in English and Malayalam Literature
- (viii) His book *Al Qisasul Akhlaqiya Al Arabiya* has been prescribed for BA Afasal-ul-ulama Degree course (2006 admission onwards) in the University of Kerala and for MA Arabic Course (2007 admission onwards) in the New College , Madras (Autonomous College)
- (ix) His book, *Arabic Composition and Translation* has been prescribed as reference book for MA Arabic course in University of Kerala and Mahathma Gandhi University
- (x) served as guest faculty for MA/BA courses conducted by School of Distance Education, University of Calicut during March 2007.
- (xi) served as Resource Person in Orientation Programme conducted in the MIC Higher Secondary School, Athanikkal, Malappuram.

Dr. P. Ahamed Syed

- (i) presented Paper on "Revival of Islamic Religion: A Retrospection" at a Seminar at Kannur Town Hall (May 2007)
- (ii) got approval as Research Guide in the Department of Arabic, Farook College on 12 October 2006.
- (iii) was question paper setter for Degree Arabic papers in November 2006 at Kannur University.

Dr. Aboobacker Cholempara

- (i) published "The Cultural and Literary Interaction between the Arabs and Iranians" (in Arabic) in *Al-Jamia Magazine*, Islamic University, Santhapuram (August 2006)
- (ii) "Development of Arabic Studies in Kerala" The Pearl Anniversary Souvenir of TSS Vadakkangara (August 2006)

- (iii) "Time and its Importance" (In Arabic) The Pearl Anniversary Souvenir of TSS Vadakkangara (August 2006)
- (iv) "Baithul Hikma and the Literary and Intellectual Renaissance" (In Arabic) Al Rayan Quarterly published by the Department of Arabic, WMO College, Muttill, Wynad (December 2006)
- (v) "Maroof al Rusafi, The Poet of the Oppressed and the Persecuted" *Kalikooth* , Quarterly Magazine published by Department of Arabic, University of Calicut (December 2006)
- (vi) attended Regional Workshop on "Enhancing Classroom Effectiveness of College Teachers" , organized by the Internal Quality Assurance Cell of Unity Women's College, Manjeri (24 February 2007)
- (vii) attended Two-day National Level Workshop for University/College Teachers of Arabic Literature conducted by Dept of Arabic, University of Calicut (23 and 24 March 2007)
- (viii) was member of Board of Question Paper Setters in different Universities and Department of Higher Secondary Education.
- (ix) prepared study materials for BA/BSc, BCom (Part II Arabic) and MA Arabic (Modern Arab World) for the students under the Distance Education stream of Calicut University
- (x) was Resource person Distant Education, MA Arabic(Previous & Final - Non-Semester and BA/BCom, Calicut University, School of Distance Education.

Other activities of the Department:

- (i) An award meet was conducted by the Department to honour the rank holders on (19 July 2006)
- (ii) Arabic and Islamic History Association conducted the Old Students Meeting on 15 Aug 2006, in which most of the former heads and members of the Department and former students working in different countries attended.
- (iii) Arabic and Islamic History Association conducted a Quizz Competition - Rayyan in the month of Ramzan.
- (iv) Arabic and Islamic History Association was inaugurated on 22nd Nov,2006 by Syed Munawir Ali Shihab Thangal, a well-known social worker and former student of this college. An Ishal Mela was conducted on the same day and an award given to the renowned singer Noor Shah, Wynad

Department of Malayalam

- (i) Talk on "Tips to Enhance Learning" by Dr. Usman, Director, P M Foundation of Civil Services (5 July 2006)
- (ii) Talk on "How to be a Self-confident Person" by Dr. Mannikantan, Department of Psychology (12 July 2006)

- (iii) Debate on “The Language of Poetry” inaugurated by noted poet Veerankutty (1August 2006)
- (iv) Seminar on “The Problems of Middle-East” inaugurated by Sri. Fasalurahman, Department of History, Farook College. (3 August 2006)
- (v) Interaction with Sri. M C A Nazar, noted journalist (21August 2006)
- (vi) The Department also published a literary magazine *Sparsham*, released by well-known poet Balachandran Chullikkadu.

Department of Mathematics

- (i) Mrs. R.Shayida, of the Department, participated in a Three-day National Seminar on “Discrete and Fuzzy Mathematics and their applications in Engineering and Technology” conducted by the Department of Mathematics, Federal Institute of Science and Technology (FISAT), Angamaly, Eranakulam (22 to 24 March 2007)
- (ii) “MATHSPLUS” - Mathematics Quiz for Rajeev P Nambiar Memorial Rolling Trophy and cash awards. Students from more than 15 Colleges under the University of Calicut participated in the competition. Dr. K. Sudheer, Faculty of the Department was the Co-ordinator (8 November 2006)
- (iii) III B.Sc.Mathematics students LuhLuh V.P. and Reshmi N.C. won the third prize in an Inter-Collegiate Mathematics Quiz Competition held at Malabar Christian College, Calicut (27 November 2006)

Department of Statistics

Dr. T.P.M. Fared

- (i) attended UGC Sponsored “National Workshop on Review and Progression of CPE Colleges” at PSG College of Arts and Science, Coimbatore on 23 and 23 March 2007.
- (ii) attended a Seminar on Higher Education Council held at Farook College under the auspices of All Kerala Private College Teachers’ Association on 26 March 2007.

Department of Physics

Mr. K.K.Abdullah

- (i) published a paper on "Simulated Mixed Absorbers and Effective Atomic Numbers for Gamma Attenuation" *Pramana Journal of Physics* (Vol.67, No.3, September 2006)
- (ii) published a paper on "Photon Interaction Studies Using ^{241}Am Gamma Rays" *Pramana Journal of Physics* (Vol.67, No.3 September 2006)
- (iii) presented a paper on "PIXE Analysis of Ground Water in Eloor Industrial Belt in Kerala (Indian Particle Accelerator Conference - InPAC-2006, BARC-TIFR, Mumbai (1-4 November 2006)
- (iv) presented a paper on "IBA Technique of PIXE Using for Heavy Metal Analysis of Coastal Sediment Samples (Indian Particle Accelerator Conference - InPAC-2006, BARC-TIFR, Mumbai (1-4 November 2006)
- (v) presented a paper on "PIXE Analysis of Trace Elements of Blood Samples from Children with Bronchial Asthma, Annual Conference on Medical Physics and Radiation Safety VIT, Vellore, Tamilnadu (23-24 September 2006)
- (vi) presented a paper on "PIXE Analysis of Trace Elements of Blood Samples from Chronic Pancreatitis Group, Annual Conference on Medical Physics and Radiation Safety VIT, Vellore, Tamilnadu (23-24 September 2006)

Ms. P.A.Subha

- (i) published a paper on "Multi Soliton Propagation in Inhomogeneous Optic Fibre Medium with Varying Dispersion, *Journal of Nonlinear Optics Materials* (Vol. 15, No: 4 December 2006, 415)
- (ii) presented a paper on "Nonlinearity Management and Diffraction Management for the Stabilization of Two-Dimensional Spatial Solitons in Kerr Media," Eighth International Conference on Optoelectronics, Fibre Optics and Photonics, Photonics 2006, Hyderabad, India (13 to 16 December 2006)
- (iii) presented a paper on "Soliton Switching in Nonlinear Directional Coupler with Varying Dispersion and Nonlinearity," Eighth International Conference on Optoelectronics, Fibre Optics and Photonics, Photonics 2006, Hyderabad, India (13 to 16 December 2006)

Other activities of the Department

- (i) The inauguration of the activities of the Physics Association for the year 2006-07 by Sri. P.M.A Hakeem IAS, former Principal Secretary to Ministry of Agriculture, Government of India and a former faculty of the Department of Physics, Farook College (27 November 2006)

Department of Chemistry

Dr. M. Jafar and Dr.V. M. Abdul Mujeeb

- (i) attended one-day Seminar in "Computational Chemistry" at Malabar Christian College, Calicut (February 2007)
- (ii) attended Two-day Workshop in "Computational Chemistry" at Sir Syed College, Taliparamba (March 2007)

Dr. K. Muhammed Basheer

- (i) published a paper " Kinetics on the Permanganate Oxidation of Benzyl Chlorides in Organic Medium" *International Journal of Chemical Science* : 4(4), 2006 pp. 965-970
- (ii) published a paper on " Catalysis by Onium Salts on the Monochromate Oxidation of Benzhydrols in Non-Polar Media - A Kinetic Study, *Indian Journal of Chemistry*, Vol. 46A, February 2007 pp. 273-275.
- (iii) attended a Workshop on "Formulation of Project Proposals for Funding by External Agencies" Department of Chemistry, University of Calicut (27 July 2006)
- (iv) attended National Workshop on "Bio-Inorganic Chemistry" Department of Chemistry, University of Calicut (3 to 5 August 2006)
- (v) attended Workshop on "Redesigning Chemistry Practical," P G Department of Chemistry, Malabar Christian College, Calicut (10 to 11 August 2006)
- (vi) attended a Seminar on "Frontiers in Organic Chemistry" Department of Chemistry, University of Calicut (11 to 12 January 2007)
- (vii) presented a paper on " Phase Transfer Catalysis and Kinetics of Benzyl Chlorides" as proceedings of the 19th Session of the Kerala Science Congress held at Kannur (29 to 31 January 2007)

Department of Botany

- (i) R.V. Ibrahim, Head of the Dept. of Botany, attended the seminar conducted at Govt. Arts & Science College Calicut, in connection with the 'World Environment day' on 5 June 2006)

Activities of the Department:

- (i) Six students participated in a Two-day seminar on Biotechnology at Providence College, Calicut (13 and 14 October, 2006)
- (ii) A team of students along with R.V. Ibrahim, Head of the Department, visited Johny Antony, an expert in Natural medicine for consultation and interaction (18 November 2006)

Department of Zoology

- (i) Conducted a career guidance class for B.Sc. and P G students which was guided by Mr. Jaleel, Assistant Director, Centre for Information and Guidance, India (CIGI), Calicut (11 January 2007)

Department of Library and Information Science

Dr. Nasirudheen T. P. O.

- (i) published a paper "Kerala Public Libraries Act: A Critical Appraisal" *Library Progress (International)*, Vol. 26 No.: 2, 2006, pp. 129-135
- (ii) published an article "Public Library Movement in Kerala," *Indian History Congress 67th Session Souvenir*. Kozhikode: Farook College, March 2007, pp. 62-64
- (iii) His article "State Library Authority: A Critical Evaluation in the Perspective of Public Library Legislation in India" is being considered for publication in *International Information and Library Review*, edited by Prof. T. Carbo. University of Pittsburgh, Pennsylvania, USA
- (iv) presented a paper "Information Literacy for Distance Learners: Issues and Challenges" UGC sponsored National Seminar on "Quality Assessment and Quality Indicators for LIS Education." Department of Library and Information Science, R T M Nagpur University (10-12 November 2006)

- (v) presented a paper "Information Literacy and Libraries" at the National Seminar on "Information Literacy and Higher Education," Department of Library & Information Science, Madras University (28-29 January 2007)
- (vi) presented a paper on "The Best Practices in the College Libraries in Kerala: An Evaluation" in LIS National Conference on "Future Librarianship in Knowledge Society" organized by the Department of Library & Information Science, University of Calicut (28-29 March 2007)
- (vii) He also served as Director of the University of Calicut LIS Conference 2007 on "Future Librarianship in Knowledge Society" (28-29 March 2007)

Dr. K. C. Abdul Majeed,

- (i) Published a paper "Measuring the Quality of College and University Library Services" *Journal of Library and Information Science*. Vol. 31, No.: 2, December 2006, pp.127-134
- (ii) Presented a paper on "Service Quality of Future Libraries: Role of SERVIQUAL" and served as Rapporteur General at the University of Calicut LIS Conference 2007 on "Future Librarianship in Knowledge Society." Department of Library & Information Science, University of Calicut (28-29 March 2007)
- (iii) supervised the M. Phil. Dissertation *Digital Library Initiative in Malabar* submitted to Annamalai University by Mr. Musthafa,

The students of the Department compiled a bibliography on Malabar Studies on the occasion of Indian History Congress held at Farook College (10-12 March 2007)

Department of History

Mr.P.Alassankutty

- (i) presented a paper on "Gandhian Heritage and Volunteerism of N.S.S: Local Responses for Global Challenge" National Seminar at N.S.S. College, Nilamel, organised by UGC and University of Kerala (7 and 8 August 2006)
- (ii) presented a paper on "Environment Enrichment: Contributions of N.S.S," Seminar organized by OISCA International C.M.S. College, Coimbatore (8 to10 Oct 2006)

- (iii) presented a paper on "Eco Tourism in Kerala" at Cochin University of Science and Technology (30 December 2006)
- (iv) attended "N.S.S. and Local Self-Government Joint Ventures" organized by Department of Local Self Government, Kerala at KILA Thrissur, (12 and 13 December 2006)
- (v) attended International Seminar on "Disaster Management" organised by Government of India at Rajiv Gandhi National Institute for Youth Development, Sri Perumbudur, Tamilnadu, (20 October 2006)
- (vi) attended "Youth Unite for Victory on AIDS," organized by Government of India at Vigyan Bhavan, New Delhi (27 June 2006)

Mr. E.K.Fazalurahman

- (i) Delivered a lecture on "The Problems of Middle-East," Department of History, Farook College (3 August 2006)
- (ii) Talk on "IRAQ : Present & Future" at the Discussion organised by Reader's Forum, Farook College (4 January 2007)

Dr.T. Muhammad Ali

- (i) delivered a lecture on "Relevance of Gandhian Thought in Contemporary Society" at Little Flower School, Cheruvannur, Calicut (2 October 2006)
- (ii) on "Kerala: Past, Present and Future" at Venerni E.M.H.S School, Farook College (1 November 2006)
- (iii) attended a Refresher course (N.S.S) at Rajagiri College of Social Science, Kalamassery (6 to 10 November 2006)
- (iv) participated in the Workshop on Restructuring M.A. History syllabus held at Department of History, University of Calicut under the auspices of the Board of Studies of History, University of Calicut.
- (v) as the State Contingent Leader of Kerala, led the National Service Scheme volunteers of Kerala State attending the Yuvabharath National Integration Camp held at Redfort, New Delhi (7 to 12 May 2007)

Mr. M.R.Manmathan

- (i) published a paper on "Introspecting Nambudiri Reform in Kerala: Reflections on Ulbuddakeralam" In *History Farook*, Working Paper Series (No 2: November 2006)

- (ii) published a paper on “Beyond the Community and Beyond the Self : Ashramam as Civil Society in Malabar” in Charles Diaz (ed.) *Kerala Spectrum*, Cochin, (November 2006)
- (iii) published a paper on “Imagined Identity Against Documented History: Assumed Images of VT Bhattathiripad”, South Indian History Congress Proceedings Volume of 26th Annual Session, Bangalore University, 2006, pp.626-631
- (iv) edited the book *Archaeology in Kerala: Past and Present* published by Publication Division, Farook College (8 March 2007)
- (v) presented a paper “Marriage Reform and Community Formation: The Nambuthiri Movement of Kerala” at 67th session of Indian History Congress held at Farook College (March 10 to 12 2007)

Mr. M.P.Mujeeburehiman

- (i) published a paper on “Merchants, Colonialism and Indigenous Capital” Proceedings of International Seminar on Kerala Studies, KCHR, Trivandrum (17 March 2006)
- (ii) published a paper on “Merchants and Colonialism: The Case of Chovvakkaran Moosa and the English East India Company” in History Farook, Working Paper Series (No 1: August 2006)
- (iii) published a paper on “The Other Side of Mysorean Bigotry: Gleanings from the History of Vella,” Calicut University Research Journal (October 2006)

Mr. Lukmanul Hakeem K.

- (i) delivered a lecture on “Political and Cultural Evolution of Kerala,” at Samskarika Samuchayam, Tirur, organized by Tirur Municipality.
- (ii) attended the U.G.C National Seminar on “Matrilineal Structures in Kerala” organised by the Centre for Women’s Studies, University of Calicut (5 October 2006)
- (iii) attended the U.G.C. National Seminar on “Human Rights and the Marginalised” organised by the Department of History, P.S.M.O. College, Tirurangadi (29 and 30 November 2006).
- (iv) attended a Special Lecture by Stephen F.Dale on “Babur: A Cultural Personality” at the Department of History, University of Calicut (3 January 2007).
- (v) participated in the Workshop on Restructuring M.A. History syllabus held at Department of History, University of Calicut under the auspices of the Board of Studies of History ,University of Calicut.

History Farook - Working Paper Series

The Department of History launched *History Farook*, a working paper series aimed at providing a platform for communicating the research output of the Department to the researchers in History through private circulation and to promote academic interaction. Dr.Kesavan Veluthatt inaugurated *History Farook* (14 August 2006) and Dr.K.Gopalankutty released *History Farook* No.2 (21 November 2006). Prof. J.V.Naik, General President, 67th Session of Indian History Congress released *History Farook* No.3 at the Inaugural Session of Indian History Congress on 10 March 2007.

Department of Islamic History

Dr. T. A. Mohamed, Head of the Department

- (i) published an article on “ The Genesis and Spread of Islam in Kerala” in the Indian History Congress *Souvenir* 2007 as part of the 67th Session of Indian History Congress at Farook College (10-12 March 2007)
- (ii) presented a paper on “Muslim Political Movements of Kerala” at the 27th Session of the South Indian History Congress held at Rajus’ College, Rajapalayam, Tamil Nadu (2 to 4 February, 2007)
- (iii) presented a paper on “Leftist Movements and the Mappila Muslims” at the 67th Session of Indian History Congress at Farook College (10-12 March 2007)

Department of Economics

Mr. Yusuf Ali P.P.

- (i) engaged a class on “Family” with social games to the families of expatriates in the “Expatriates Family Meet” organized by MSS at MSS Auditorium, Calicut (27 July 2006)
- (ii) engaged awareness class for the parents of Plus Two students of Farook Higher Secondary School, organized by the PTA, Farook Higher Secondary School at RUA College Auditorium (22 August 2006)
- (iii) engaged class on “Learning Skills” for the students of Farook College getting FAEA assistance, organized by FAEA Farook College (26 August 2006)

- (iv) engaged a session on “Group Dynamics” for the students of Farook College under the project Total Improvement Programme (TIP), at Farook College (7 September 2006)
- (v) engaged an icebreaking session in a Three-day camp to the NSS Volunteers from various Colleges under University of Calicut on the theme “Empowering Women” organized by NSS Calicut University at Malabar Christian College, Calicut (27 October 2006)
- (vi) engaged a class on “Creativity” for selected school children organized by Ibrahim Master Foundation, Areacode, at Youth Hostel, East Hill, Calicut (06 April 07)
- (vii) engaged a micro lab for school librarians in the Two-day Workshop for CBSE School librarians organized by the Department of Library and Information Science, Farook College at the College Auditorium (10 April 2007)
- (viii) engaged a session on “Public Speaking” in the Four-day Workshop for school children organized by Centre for Human Resource Development, Farook College, at the College Auditorium (18 April 2007)
- (ix) as Associate NCC Officer he (a) attended Army attachment Camp at 14 Assam Regiment, Pangode, Trivandrum, (5 to 19 June 2006) and (b) the Combined Annual Training Camp organized by 30 Kerala Bn. NCC, Calicut, (28 January 2007 to 8 February 2007) at Vengeri, Calicut.

Other activities of the Department

- (i) Department Alumni Association was formed with former Head of the Department Dr. T.P. Ahammed as President and Faculty Yusuf Ali P.P. as Secretary (15 August 2006)
- (ii) “Merit Day-2006” - Function to honour and congratulate students of the Economics Department who cleared NET and Dr. T.P. Ahammed, Principal EMEA College was the Chief Guest (25 August 2006)
- (iii) An Essay Competition on the Topic: “Sustainable Development of Kerala” (open to all students). 28 students participated (30 November 2006). Prizes were distributed to the winners later
- (iv) Study Tour to Madikkeri in Karnataka (4 January 2007)
- (v) Film Screening “September 11- Myths and Realities” (Open to all students) Venue: Audio-Visual Theatre, Farook College (22 January 2007)
- (vi) A class on “Career Opportunities in Economics ” Dr. M.Usman, faculty member (24 January 2007)
- (vii) Parent Teacher meeting of I BA Economics students. The performance of each student was evaluated in the presence of

parents and students and the problems faced by students in academic and non-academic matters discussed (08 February 2007)

- (viii) Dr. M. Usman, faculty member was relieved from the College to join Amal College, Nilambur, as Principal (31 January 2007)

Department of Commerce

Mr. Mohammed Nishad

- (i) attended a Seminar on "Global Convergence of Commerce Education" organized by the Department of Commerce and Management Studies, University of Calicut (30 and 31 August 2006)
- (ii) attended Orientation Course at Academic Staff College, University of Calicut (3 to 30 August 2006)

Activities of the Department

- (i) as part of the study tour the BBA students visited the Thai Group of Companies, Wynad (October 2006)
- (ii) as part of the study tour the B.Com. students visited the Kurichiarmala Tea Plantations, Wynad (November 2006)
- (iii) The students of the Department were the winners of 'Commeet 07' organized by EMEA College Kondotty (9 and 10 January 2007)

Department of Sociology

N.P. Hafiz Mohamad

- (i) attended Childline National Directors' Meeting at Mumbai (3 to 6 June 2006)
- (ii) Media Seminar at Doha, Qatar organized by *Peninsula Daily*, Doha (22 June 2006)
- (iii) conducted Workshop for couples in Doha, organized by Trissur Sahrudaya Vedi, Doha (24 June 2006)
- (iv) participated in Aman Assembly at Islamic University, Jakarta, Indonesia (15 to 18 November 2006)

The Department held a Documentary Fest and presented

- (i) "Water Thief" (7 November 2006)
- (ii) "Lyrics In Stone" (9 November 2006)
- (iii) "Wild Child" (13 November 2006)

Other activities of the Department

- (i) Debate on "Preferential Marriage" (11 August 2006)
- (ii) Paper presentation by Jauhar P. C. on "Suicide in Kerala" (4 August 2006)
- (iii) Evening with Visually Impaired (24 November 2006)
- (iv) Twenty-five students participated in 33rd All Kerala Sociological Conference in Thiruvananthapuram (November 2006)
- (v) Eight students participated in All India TCI Conference at Hyderabad (16 to 18 February 2007)

Department of Psychology

Dr. K Manikantan

- (i) conducted Training Programme on "How to Learn and Write Exam" at Edappal (6 January 2007)
- (ii) Talk on "Adolescent Psychology," Family Welfare Centre, Palakkad (20 January 2007)
- (iii) Talk on "Personal Effectiveness" at Pattambi Government College (10 February 2007)
- (iv) Talk on "Developmental Psychology" Childline, Calicut (17 March 2007)
- (v) Talk on "Transactional Analysis" at TA Family Welfare Centre, Palakkad (24 March 2007)
- (vi) conducted a Workshop (First Session) on "Time Management" at Farmers' Training Institute, Feroke, Government of Kerala (9 May 2007)

Department of Computer Science

- (i) Subhang K.P. attended the UGC Sponsored Three-day Workshop on "Computer Interfaced Experiments" organized by Department of Physics, Farook College (23 to 25 August 2006)

- (ii) Mr. Abdul Nazeer, Sr. Lecturer, Department of Computer Engineering, NIT, Calicut delivered a talk on “Semantic Web, Future World Wide Web” (27 November 2006)

Department of Journalism

- (i) Faculty and students participated in a Media Seminar conducted at PSMO College, Tirurangadi (25 August 2006)
- (ii) Lecture on “International Communication” by Dr. Syed Amjad Ahammed, Director, EMMRC, University of Calicut (28 August 2006)
- (iii) An interactive session with Rajesh Pathanamthitta of BBC and Govindankutty, Anchor of the popular programme “Students Only” of Kairali TV (20 November 2006)
- (iv) Lecture on “Law and the Media” by Kasim Irikkoor of *Madhaymam* Daily (30 November 2006)
- (v) The students and Staff of the MCJ Department took part in the International Film Festival of Kerala (IFFK) held at Thiruvananthapuram (9 to 15 December 2006)
- (vi) The team also visited Amrita Television channel and Studio, Thiruvananthapuram (15 December 2006)
- (vii) Association of the MCJ students was formally inaugurated by Mr. A. Shajahan, Reporter, Asianet News (10 January 2007)
- (viii) Faculty and students participated in a Media Seminar conducted by SAFI Institute of Advanced Studies, Vazhayoor (24 January 2007)
- (ix) The students and staff of the Department visited *Malayala Manorama* Press and Manorama News Channel, Kozhikode (13 February 2007)

The College Library

Mr. M. Ayub, the College Librarian

- (i) was nominated as a member of the Expert Committee of the Kerala State Library Council, Thiruvananthapuram
- (ii) attended a Sensitisation Workshop on “Information Literacy” conducted by the Kerala Library Association and UNESCO at Calicut (27 January 2007)
- (iii) attended a National Conference on “Future Librarianship in Knowledge Society” held at University of Calicut (28 & 29 March 2007)

EXTENSION SERVICES

1. P.M. Institute of Civil Services Examination

The P.M. Institute of Civil Services Examination is a major residential centre of excellence for rigorous and specific coaching for Indian Civil Services Examination, Indian Forest Service Examination, Indian Economic Service/Indian Statistical Service Examinations. The minimum eligibility for admission is Graduation in any discipline. However, preference will be given to Post-graduates and Professional Degree holders. Selection is on the basis of a Common Entrance Test (CET) and Group Discussion/ Interview. Off-campus enrolment is allowed for the candidates who are otherwise eligible. There is a galaxy of eminent experts as consultants and Hon. Resource Persons for the Institute. The Institute offers Scholarships to a few candidates on the basis of merit-cum-means. The Institute is supported by Dr. P. Mohammed Ali, Managing Director, Galfar Group, Muscat.

- (i) The Common Entrance Test for admission to the training programme for Civil Services Examination (CET-2007) was held on 27 May 2006 and more than 300 civil services aspirants attended the test.
- (ii) 15 candidates were selected for regular residential programme and 36 candidates for off-campus programme after screening through a personality test and interview held on 24th June 2006 and 1st July 2006 (Saturdays).
- (iii) The classes for the senior students appearing for the Civil Services Main Examination 2006 started on 5th June 2006.
- (iv) The coaching classes for the regular stream commenced on 25th July 2006 and for off-campus programme on 12th August 2006.
- (v) Six students of the Institute passed the Civil Services Preliminary Examination 2006. The following are the candidates qualified the preliminary examination;
 - 1) S. Shajahan
 - 2) Shyla Ismail
 - 3) Minnu C. Raj
 - 4) T. Ammar
 - 5) C. Kabani
 - 6) Jerin G. Anand
- (vi) Three of them qualified the main examination held in October 2006. Mr. S Shajahan, Ms. Shyla Ismail and Mrs. C. Kabani were

called for personality interview in the final round of Civil Services Examination in the first week of April 2007.

- (vii) The Institute launched a new venture of Civil Services Foundation Course for Undergraduate students of Farook College and the neighbouring Colleges in the Calicut city. The foundation course aims at catching the young for getting them prepared for Civil Services Examination Coaching. 40 students with genuine interest from Farook College and 10 students from the neighbouring Colleges were admitted to the Course. The Course was inaugurated by Mr. P. M. A. Hakeem, IAS (Retd.), the former Secretary to Government of India on 11 November 2006.
- (viii) Mrs. Sofiya M. Joy, IRS, the Deputy Commissioner of Customs, Calicut Airport had an interaction with the students of the Institute on 6 June 2006. Ms. Ramya Roshni, IPS, (2005 batch) a graduate in Sociology from Farook College had a discussion with the students on 7 June 2006.

3. IGNOU Study Centre

Farook College is a recognized Study Centre for B.Com, M.Com. Courses and Bachelors Preparatory Programme and Courses under the Indira Gandhi National Open University, New Delhi. Counselling sessions are organised on Sundays and other public holidays in each subject.

Students registered during 2006-07:

Course	No. of Students Registered
B.Com.	8
M.Com.	27

3. Coaching Classes

A) Remedial Coaching Centre for SC/ST Students

The UGC aided *Remedial Coaching Centre for SC/ST Students* was established in the year 2002. The Centre received UGC approval and grant as per order No. F.10 19/ 2002/SCT

The objective of the Centre is to improve academic performance of SC/ST students. Special coaching was given in various subjects during the academic year. Classes are conducted after regular hours.

No.	Subject	No. of students		Hours engaged
		SC	ST	
1	English	28	4	60
2	Mathematics	6	1	22
3	Statistics	7	--	33
4	Chemistry	10	--	22
	Total	51	5	137

B) Coaching Classes for Entry into Services for the Students of Minority Communities

No.	Programme	No. of Candidates
1	LDC Coaching Programme	34
2	LDC Coaching Programme II	30
3	H.S.A. English Coaching Programme	26
4	Secretariat Assistant Coaching Programme	27
5	Research officer Coaching Programme	16

All -result are awaited

C) Coaching Classes for CA Examinations

The College is recognized by the Institute of Chartered Accountants of India as an accredited Institution for organizing classes for Common Proficiency Test (CPT).

Month of Examination	No. of students appeared	No. of students passed
November 2006	9	7
May 2007	4	2

4. Insight

INSIGHT is a body working for the welfare of the visually challenged students of the College. It envisions the development of the blind students in educational, cultural, social and psychological spheres. It aims at conducting Workshops, development in computer skills, promoting cultural and sports events and at increasing personal competence of the visually challenged students. It aims at creating awareness among the sighted community about the visually challenged. About 40 students are enrolled in the College every year. Dr Manikantan of the Department of Psychology was the Staff Supervisor and Mr Bejoy Mathew of II BA. Malayalam was the student coordinator during 2006-07.

Last year other than a few discussions on various subjects Insight also had the following achievements:

- (i) The visually challenged students of the College won the Jeeva Cricket Cup held at Universal Engineering College on 19 and 20 of October 2006 beating JCCS Kannur for 65 runs. Mr. Jiju was elected the man of the tournament.
- (ii) The same team won the Azees Memorial Cricket Tournament held at Calicut School for the Blind, Kolattara on 5 and 6 February beating KGSFB, Kasargode for 85 runs. Mr. Nowshad E.P. was elected the man of the tournament.
- (iii) The College was the Runner-up in all Kerala Arts and Sports Meet conducted for the visually challenged students. Mr. Habeeb C. of III Semester MA English got the individual championship in the competition.

5. Publications Division

The Publication Division is the result of the attempt to disseminate the resources of the academic fraternity among the public, the academic forums and reach out to the international knowledge community.

The Publications Division brings out Half-yearly Newsletters named "Campus Vibes" and creative works by teachers and students. Several books have been published in the past years. This year, *Archaeology in Kerala: Past and Present* edited by Sri. M.R.Manmathan was published by Publication Division and released during the 67th Session of the Indian History Congress held at Farook College (8 March 2007)

In association with the Academic Monitoring Cell, the Publications Division also proposes to bring out Research Journals and Working Papers prepared by Research Departments.

6. Co-operative Store

The co-operative store is managed by a Board of Directors elected by the members. Members of the staff and students who are eighteen years old are eligible to become members by purchasing one or more shares. The value of a share is Rs. 5/-. Students who are below 18 years are entitled to become associate members on payment of Rs. 5/- and are eligible to receive dividend and bonus declared at the annual meeting of general body.

7. Housing Tenancy Co-operative Society

The Society leases out 14 quarters to Teaching staff and 6 quarters to Non-teaching staff of the College on a seniority-cum-need basis.

8. Co-operative Credit Society

The Society makes available loans (Rs. 70, 000/-) to the teaching and non-teaching staff at a very low interest of 3% per annum.

Part C: Detail the plans of the institution for the next year.

The major concern of the College during the next academic year will be

- (i) Completion of the all the major projects under CPE
- (ii) Setting up of a Digital Talking Book Library for the visually challenged to provide them easy access to books and journals.
- (iii) Promoting Minor and Major Research Projects among the Faculty
- (iv) Facilitating more Ph.D. Programmes in the Research Departments and motivating the faculty and PG students in research oriented activities.

- (v) Intensifying Coaching for UGC - NET and JRF and also for Civil Service Examinations
- (vi) Implementation of Career Oriented Programmes in various disciplines
- (vii) Widening the connectivity using leased line facility so that INFLIBNET service of the UGC and on-line library system may be made available to the entire faculty.
- (viii) Attracting more and more Companies and Institutions for Campus Recruitment
- (ix) Renovation and updating of the Science Labs with the support of the Management

Dr. T.V.Prakash

Name & Signature of the
Co-ordinator, IQAC

Prof. A. Kuttialikutty

Name & Signature of the
Chairperson, IQAC