

FAROOK COLLEGE

(AUTONOMOUS)

FAROOK COLLEGE P.O.
KOZHIKODE – 673 632

Phone: 0495-2440660, 61
e-mail: mail@farookcollege.ac.in
website: www.farookcollege.ac.in

HANDBOOK WITH ACADEMIC CALENDAR 2020 - 2021

Name

Address.....

.....

Important Phone Nos.

College (General)	0495 2440661
Principal	(Off.) 2440660
	Mob: 9846506121
Controller of Examinations	7510440661
Abussabah Library Complex	0495 2440664
Self Financing Division	„ 2442660
P.M. Institute of Civil Services Examinations	„ 2441775
Informatics Centre	„ 2440395
Jubilee Health Centre	„ 2443201
Childline Nodal Office	„ 2440766
IQAC	„ 2440610
Rouzathul Uloom Association (Office)	„ 2440454

Hostels

Azad(Men)	0495 2443342
A L Mudaliar(Men)	„ 2440666
Iqbal (Men)	„ 2440773
Zahira (Women)	„ 2440669
IDB(Women)	„ 2441686
Sir Syed(Women)	„ 2440668
Working Women's	„ 2442663

Sister Institutions

R.U. Arabic College	0495 2440663
Farook Training College	„ 2440662
Al-Farook Educational Centre	„ 2440757
Farook Institute of Management Studies	„ 2440658
Farook Institute of Teacher Training (TTI)	„ 2441408
Farook High School	„ 2440670
Farook Higher Secondary School	„ 2441670
Al-Farook Residential School	„ 2440667
Farook L.P. School	„ 2441903

Others

Farook College Post Office	0495 2440787
S.B.I. Farook College	„ 2440364
Farook College Co-operative Store	9744697948

PRAYER

O God, Lord of all, fountain of knowledge, in Your Name we begin. We submit ourselves to the day's mission, and seek Your blessings and guidance. Let this day add to our learning, enhance our commitment, take us forward, and help us improve our society, our nation, and humanity at large.

O God, help us learn all that is good, grant us wisdom to choose good over evil, right over wrong, and grant us peace and happiness today and ever.

കോളേജ് ഗീതം

അക്ഷയാവബോധത്തിൻ സുര്യോദയം തീർക്കും
അനർഘമാമൊരു സർഗ്ഗശൈലശൃംഗം
ഓങ്കാരവും ബാക്കൊലിയുമോശാനയും
ഏകശ്രുതിയിലലിയുന്ന കർമ്മമന്ദിരം
ഫാറുഖാബാദ്.....

വ്യാഴവട്ടങ്ങൾക്കുമുമ്പേ രാജ കവാടത്തിലൂടെ
വാസന്തമിവിടെ കടന്നുവന്നു.
വർണ്ണങ്ങൾ കൊണ്ടെത്ര കാവ്യം രചിച്ചു
വിളയിച്ചില്ലെത്ര പ്രതിഭാഫലങ്ങൾ
ഇവിടത്തെ മൺതരിപോലുമിന്നോർമ്മിപ്പു
ഇതിഹാസം പോലുള്ള ത്യാഗകഥ,
ഫാറുഖാബാദ്.....

കർമ്മവീഥിയിലൂടെ ധർമ്മചര്യയിലൂടെ
കാലിടറാതൊഴുകണമീ ശുഭയാത്ര
യുഗപരിണാമ പ്രദീപങ്ങൾ തേടും
യുവചേതനയുടെ അനുയാത്ര.
തരിശുനിലങ്ങളെ കേദാരമാക്കിയ
തപസ്യയ്ക്കു നമസ്കാരം പരസഹസ്രം
ഫാറുഖാബാദ്.....

Contents

	Page
1. Introduction.....	5
2. Growth and expansion of the College.....	7
3. Principals	12
4. Managing Committee	13
5. Programmes Offered.....	14
6. Statutory Bodies.....	16
7. Members of the Staff	20
8. Farook College Choice Based Credit Semester System	31
9. Distribution of Courses	33
10. Schedule of Rates of Fees.....	67
11. College Rules.....	69
12. Attendance	72
13. College Library	75
14. Physical Education.....	78
15. Research Promotion Council.....	79
16. Academic and Administrative Wings.....	80
17. Advisory Scheme - Class wise list of Advisors	83
18. Digital Hub	86
19. Students Welfare/ Support Programmes.....	88
20. Co-curricular Activities.....	91
21. Extension Activities.....	92
22. College Hostels	95
23. College Students' Union	99
24. Anti Ragging Committee	99
25. Other Committees and Wings	102
26. Trophies and Cash Awards	104
27. Important Telephone Numbers	106
28. Academic cum Examination Calendar	107
29. Almanac 2020-2021	109

Introduction

Farook College marks a breakthrough in the renaissance of Kerala Muslims. The College was founded in 1948 to lighten the darkness that benighted a community crippled by the unprecedented colonial pressure and unjust laws. The Rouzathul Uloom Association, the parent body of the educational complex on the campus, took the lead in transforming the social fabric of the region through the expansion of the secular educational structure. Farook College was the only First Grade College in Central Malabar at the time of its inception and was originally affiliated to the Madras University. Following the states' reorganization, the College came under the University of Kerala in 1957 and the University of Calicut in 1968. Farook College is, today, the biggest residential post-graduate institution in the state. It offers 18 undergraduate and 15 post-graduate programmes. Eleven of the P.G. Departments are recognized research centres.

The College is modelled on residential pattern, providing ample opportunities for curricular and co-curricular activities for both mental and moral development of the students. Its special care for the moral standard of the students operated through religious and spiritual discourses helps them enrich their personal as well as social identity. The College and its hostels are open to students of all castes and creeds and facilitate

for the creation of a healthy harmonious atmosphere on the campus.

The college has been re-accredited at A+ Grade (CGPA 3.51) by the National Assessment and Accreditation Council (NAAC) and adjudged by the Government of Kerala to receive R. Sankar Award for the best special grade (Private) college in the state of Kerala for two years. The College has been identified by the UGC as a College with Potential for Excellence, the first college under the University of Calicut to receive the status. Farook College has won the Moulana Abul Kalam Azad Literacy Award instituted by Moulana Azad Education Foundation, New Delhi under the Ministry of Social Justice & Empowerment, Govt. of India for promoting education among the educationally backward minorities. The National commission for Minority Educational Institutions, Govt. of India, has granted Minority Status to the College. The autonomous status was conferred by the UGC in 2015. The college was ranked 86 by NIRF under MHRD, Govt. of India, for the year 2020.

MOTTO OF THE COLLEGE:
ORA ET LABORA / PRAY AND WORK

Growth and Expansion

Physical

- 1948 - College Main Building
- 1949 - Azad Hostel
- 1957 - Pavilion
- 1957 - Canteen Building
- 1960 - A.L.M. Hostel
- 1960 - President's Hostel
- 1961 - Raja Gate
- 1961 - Staff Quarters
- 1961 - Non-resident Students' Centre
- 1961 - Yousuf Saqer Auditorium
- 1964 - Science Block
- 1965 - S.S. Hostel
- 1968 - Administrative Block
- 1969 - Zahira Hostel (for women)
- 1972 - P.G. Library Block Ist Phase
- 1973 - Jubilee Health Centre
- 1973 - Jubilee Quarters
- 1973 - College Stadium
- 1976 - Kunhali Marikar Indoor Stadium
- 1978 - Iqbal (PG) Hostel-Ist Phase,
- 1978 - Open Air Theatre-Ist Phase
- 1980 - New Block, Ist Phase
- 1985 - Iqbal (PG) Hostel, IIInd Phase
- 1985 - New Block, IIInd Phase
- 1985 - Open Air Theatre, IIInd Phase
- 1989 - New Block (40th Anniversary Building)
- 1989 - Old Students' Home, Ist Phase
- 1990 - I.D.B Women's Hostel

- 1993 - Old Students' Home, IInd Phase
- 1996 - Botany Block
- 1999 - Informatics Centre
- 2002 - Abussabah Library Complex
- 2002 - P.M. Institute of Civil Services Examinations
- 2003 - Audio-Visual Theatre
- 2003 - Cafeteria
- 2004 - Statistical Computing Lab
- 2004 - Language Lab
- 2004 - Web Development Centre
- 2004 - Cyber House
- 2005 - New Physics Lab.
- 2006 - Media Lab.
- 2007 - Digital Talking Book Library
- 2007 - New Chemistry Labs
- 2007 - Computer Science Department Lab.
- 2008 - Mathematics Dept. Computer Lab.
- 2009 - Digital Library
- 2010 - Car Parking
- 2010 - Sports Pavilion
- 2011 - Diamond Jubilee PG Block Ist Phase
- 2013 - Commerce Block -Renovation
- 2013 - Day Care Centre
- 2014 - Water Purification Plant
- 2014 - Self Financing Block
- 2014 - Yousuf Saqer Auditorium-Renovation
- 2014 - Physical Fitness Centre
- 2014 - Botany Block II Phase
- 2014 - KSCAT Centre
- 2014 - Northern Block I Phase
- 2015 - New Block II Phase

- 2015 - Multimedia Lab
- 2015 - Multimedia Studio
- 2015 - Psychology Lab
- 2015 - Commerce Computer Lab
- 2015 - Automobile Lab
- 2015 - Automobile Work Shop
- 2015 - Zoology Research Lab
- 2015 - Material Science Research Lab
- 2015 - Applied Optics Research Lab
- 2016 - FOSA Guest House Renovation
- 2016 - Diamond Jubilee PG Block II Phase
- 2016 - Basket Ball Court
- 2016 - Haji A.P.Bava Convention Centre
- 2016 - Research Block
- 2017 - Solar Power Plant
- 2017 - Water Analysis Lab
- 2018 - Observatory
- 2018 - Zahira Hostel - Reconstruction
- 2019 - Statistics Computing Lab - Renovation
- 2019 - Golden Jubilee Hall (Botany Department)
- 2019 - KC Hassankutty Gate
- 2019 - Entrepreneurship Innovation & Career Hub
- 2019 - Arab Sat (Arabic Department)
- 2019 - KC Hall (Library & Information Science Department)
- 2019 - College Office - Renovation
- 2020 - IT Hub
- 2020 - UG Seminar Hall - Renovation
- 2020 - Physics Block
- 2020 - Audio Production Centre
- 2020 - Dialysis Centre

Academic

- 1948 - Intermediate Arts
- 1948 - B.A. History
- 1948 - B.A. Economics
- 1949 - Intermediate Science
- 1949 - B.O.L Arabic
- 1951 - B.Sc. Mathematics
- 1951 - B.Com.
- 1956 - Pre-University
- 1957 - B.Sc. Physics
- 1957 - B.Sc. Chemistry
- 1957 - B.Sc. Zoology
- 1959 - B.A. Arabic
- 1959 - M.Sc. Mathematics
- 1965 - Pre-Degree
- 1966 - B.A. Arabic converted to B.A. Arabic & Isl. History (Double Main)
- 1967 - M.A. Arabic
- 1967 - M.A. English
- 1968 - B.A. English
- 1968 - B.Sc. Botany
- 1969 - M.Sc. Chemistry
- 1969 - M.Com.
- 1970 - Department of English recognized as Research Centre
- 1978 - M.Sc. Zoology
- 1979 - M.Sc. Physics
- 1980 - M.A. Islamic History
- 1980 - Department of Zoology recognized as Research Centre
- 1981 - B.A. Malayalam & Sociology (Double Main)
- 1982 - M.Sc. Statistics
- 1984 - M.A. Economics
- 1990 - B.A. Malayalam and Sociology (Double Main) bifurcated to BA Malayalam and BA Sociology
- 1990 - M.A. History (Re-designated)

- 1993 - B.L.I.Sc.
- 1995 - B.B.S.
- 1998 - Department of Statistics recognized as Research Centre
- 1999 - B.Sc. Statistics
- 1999 - B.Sc. Computer Science
- 1999 - Department of Arabic recognized as Research Centre
- 2001 - NAAC Accreditation with five star level
- 2001 - B.B.A. (Re-designated).
- 2001 - M.Sc. Computer Science
- 2002 - Department of Chemistry recognized as Research Centre
- 2005 - M.C.J. (Self Financing)
- 2009 - NAAC Re-Accreditation at A Grade
- 2010 - Department of History recognized as Research Centre
- 2011 - Department of Physics recognized as Research Centre
- 2012 - B.A. Functional English (Self Financing)
- 2012 - B.Sc. Psychology (Self Financing)
- 2013 - Department of Computer Science recognized as Research Centre.
- 2013 - B.M.M.C.
- 2013 - B.Com.Computer Application (Self Financing)
- 2013 - M.L.I.Sc.
- 2014 - B.Voc. Information Technology
- 2014 - B.Voc. Automobile
- 2015 - M.Sc. Psychology (Self Financing)
- 2015 - Conferment of Autonomous Status
- 2016 - NAAC Re-accreditation at A+ Grade
- 2017 - B.A.Multimedia (Redesignated)
- 2017 - M.A. Journalism & Mass Communication (SF) (Redesignated)
- 2018 - Department of Commerce and Management Studies
recognised as Research Centre
- 2019 - Department of Mathematics recognised as Research Centre
- 2020 - Department of Economics recognised as Reseach Centre
- 2020 - B.Voc. Automobile (Self Financing)
- 2020 - B.Voc. Software Development (Self Financing)
- 2020 - B.Sc. Psychology
- 2020 - Integrated M.Sc. Geology

Principals

1. Prof. Syed Mohideen Shah M.A. LT.
Principal 12.08.1948 - 14.09.1955
(Returned to Govt.Service)
2. Prof. N.V. Beeran M.A. M.Sc.
Prof. in-charge 15.09.1955 - 05.05.1957
3. Prof. K.A. Jaleel M.A.
Principal 05.05.1957 - 31.08.1979
(Appointed as Vice Chancellor, University of Calicut)
4. Prof. V.Muhammed M.A.
Principal 01.09.1979 - 31.03.1983
5. Prof. U. Mohammed M.A. B.T. D.E.S.
Principal 01.04.1983 - 31.03.1988
6. Prof. A.P. Abdurahiman M.A. B.Ed.
Prof. in-charge 01.04.1988 - 03.06.1988
7. Dr. T.K. Mohammed M.A. M.Ed. Ph.D.
Principal 04.06.1988 - 23.04.1989
(Returned to Govt. Service)
8. Prof. V.V. Kunhabdulla M.Sc. Res: 0496-2528296
Principal 24.04.1989 - 31.03.1996
9. Dr. P.M. Mubarak Pasha M.A. Ph.D. Res: 0495-2441441
Principal 01.04.1996 - 08.07.2004
(Appointed as DCDC, University of Calicut)
10. Prof. A. Kuttialikutty M.Com. M.Phil. Res: 0495-2441444
Principal 09.07.2004 - 31.03.2011 Mob : 9447283235
11. Prof. E.P. Imbichikoya M.Com. Res: 0495-2482310
Principal 01.04.2011 - 31.03.2018
12. **Dr. K.M. Naseer M.A. M.Phil. Ph.D.**
Principal w.e.f. 01.04.2018 Mob : 9061223300

Managing Committee

1. Jb. P.K. Ahamed (President)
Off : 0495 - 2421703
Res : 0495 - 2381268
2. Jb. K. Kunhalavi (Vice President)
Off : 0495 - 2762411
Res : 0495 - 2762544
3. Jb. K.V. Kunhammed Koya (Secretary)
Off : 0495 - 2703893
Res : 0495 - 2370404
4. Dr. Ali Faizal (Joint Secretary)
Res : 0495 - 2385755
5. Jb. N.K. Mohamed Ali (Treasurer)
Off : 0495 - 2365618
Res : 0495 - 2761455
6. Jb. C.P.Kunhimohammed (Manager)
Off : 0495 - 6536532
Resi: 0495 - 2482236
7. Adv. M. Mohamad (Member)
Res : 0495 - 2302929
8. Jb. K.Faizal Rahiman (Member)
Res : 0495 - 2482336
9. Dr. Azad Moopan (Member)
Res : 0495-2351523
10. Jb. S.A.R. Jifri (Member)
Off : 0495-2767717
Res : 0495-2360695
11. Dr. K.M. Naseer (Ex-Officio Member)
Off : 0495 - 2440613
Res : 0496 - 2614693

PROGRAMMES OFFERED UNDERGRADUATE-SIX SEMESTERS

Sl. No.	PROGRAMME	COMPLEMENTARY COURSES
1.	B.A. Arabic & Isl. History	Dual Core
2.	B.A. Economics	i) Mathematical Tools for Economics ii) Indian History
3.	B.A. English Language & Literature	i) Journalism ii) British History
4.	B.A. Malayalam	i) Journalism ii) Kerala Culture
5.	B.A. Multimedia Communication	(Journalism)
6.	B.A. Sociology	i) Psychology ii) Indian History
7.	B.Sc. Botany	i) Chemistry ii) Zoology
8.	B.Sc. Chemistry	i) Mathematics ii) Physics
9.	B.Sc. Comp. Science	i) Mathematics ii) Physics
10.	B.Sc. Mathematics	i) Physics ii) Statistics
11.	B.Sc. Physics	i) Mathematics ii) Chemistry
12.	B.Sc. Psychology	i) Psychological Statistics ii) Human Physiology
13.	B.Sc. Statistics	i) Mathematics ii) Acturial Science
14.	B.Sc. Zoology	i) Chemistry ii) Botany
15.	B.B.A	
16.	B.Com (Finance)	
17.	B.Com Computer Applications (SF)	
18.	B. A. Functional English (SF)	i) English Literature ii) Post Colonial Literature
19.	B.Sc. Psychology (SF)	i) Psychological Statistics ii) Human Physiology
20.	B.Voc. in Automobile (SF)	
21.	B.Voc. in Software Development (SF)	

POSTGRADUATE - FOUR SEMESTERS

Sl. No.	PROGRAMME	SPECIAL SUBJECT
1.	M.A. Arabic	
2.	M.A. Economics	
3.	M.A. English Language & Literature	
4.	M.A. History	Islamic History
5.	M.Sc. Chemistry	
6.	M.Sc. Comp. Science	
7.	M.Sc. Mathematics	
8.	M.Sc. Physics	Electronics
9.	M.Sc. Statistics	
10.	M.Sc. Zoology	Wildlife Biology
11.	M.Com.	Financial Management
12.	Master of Library & Information Science (M.Lib.I.Sc.)	
13.	Bachelor of Library & Information Science (B.Lib.I.Sc. 1 yr Professional Programme)	
14.	Integrated M.Sc. Geology (10 Semesters)	
15.	MA Journalism & Mass Communication (SF)	
16.	M.Sc. Psychology (SF)	

Ph. D. PROGRAMMES

1.	Arabic	7.	History
2.	Chemistry	8.	Mathematics
3.	Commerce & Mgt. Studies	9.	Physics
4.	Computer Science	10.	Statistics
5.	Economics	11.	Zoology
6.	English		

Statutory Bodies

I. Governing Council

As per the Calicut University Act on Autonomous Colleges, a Governing Council is constituted as the executive body of the college with the following members:

Chairman: Jb. C.P. Kunhimohammed, Manager Farook College

Members:

- 1 Prof. Nisar Ahmad Mir (Nominee of the UGC)
2. Dr. K.K. Damodaran (Nominee of Kerala State Higher Education Council)
3. Dr. Mohammed Musthafa M, Professor, Dept. of Physics, University of Calicut (Nominee of the University)
4. Dr. T. Muhammedali, Department of History
5. Mohammed Saleem Kunnath, Department of Mathematics
6. Dr. S.V. Abdul Hameed, Department of Zoology
7. Dr. K. M. Naseer, Principal (Ex-Officio Secretary)

II. Academic Council

The Academic Council is constituted primarily to scrutinize and approve the proposals of Boards of Studies with regard to academic affairs of the college. The council consists of the principal, all Heads of Departments, four teachers from different departments, four experts from outside and three academic experts as the nominees of the university. The Principal is the chairman of the Academic Council and a teacher nominated by the Principal will be the member secretary.

A. Chairman: Dr. K. M. Naseer (Principal)

B. Members:

- 1 Dr. Sajitha M.A. (HoD English)

- 2 Dr. K. Ali Noufal (HoD Arabic)
- 3 Dr. P. Abdul Azeez (HoD Malayalam)
- 4 Dr. M. Abdul Jabbar (HoD Hindi)
- 5 Dr. Mohammed Saleem Pulsarakath (HoD Urdu)
- 6 Muhammed Saleem Kunnath (HoD Mathematics)
- 7 Dr. SD Krishna Rani (HoD Statistics)
- 8 Dr. V. Kabeer (HoD Computer Science)
- 9 Midhun Shah (HoD Physics)
- 10 Dr. A.P. Kavitha (HoD Chemistry)
- 11 Dr. K. Kishore Kumar (HoD Botany)
- 12 T.P. Shabana (HoD Zoology)
- 13 Shabna T P (HoD Library & Information Science)
- 14 Dr. T. Muhammedali (HoD History)
- 15 A.P. Maimoonath (HoD Islamic History)
- 16 P. Mohammed Rasheed (HoD Economics)
- 17 J.A. Naushad (HoD Commerce)
- 18 P. Badhariya Beegum (HoD Sociology)
- 19 Dr. Nisha K. (HoD Psychology)
- 20 K. Irshad Hassan (HoD Physical Education)
- 21 C. Ummer, Asso. Prof. on contract (HoD Functional English)
- 22 K. Mammooty, Asso. Prof. on contract (HoD Commerce SF)
- 23 Dr. Jomon Joy, Asst. Prof. on contract (HoD Psychology)
- 24 Sonila Florence, Asst. Prof. on contract
(HoD Journalism & Mass Communication)

C. Nominated Members:

- 1 Dr. M.R. Manmathan (Dept. of History)
- 2 Dr. Lakshmi Pradeep (Dept. of Journalism)
- 3 Dr. S.V. Abdul Hameed (Dept. of Zoology)
- 4 K. Shajitha (Dept. of Economics)

D. Experts from Outside:

- 1 K. E. Shanavas (Joint MD, P.K. Steel, Calicut)
- 2 Dr. K. K. Abdullah (Former HoD, Dept. of Physics)

- 3 M.A. Mehaboob (Calicut)
 - 4 Dr. T.P.M. Fareed (Principal, WMO College, Muttill)
- E. University Nominees:
- 1 Dr. M. Nasser
 - 2 Dr. M. Usman, Principal, MIC College, Athanikkal, Malappuram
 - 3 Dr. P. Muhammed Ilyas, Principal, Sullamussalam Science College, Areekode.
- F. Member Secretary:
- 1 Dr. K. Ali Noufal, (HoD, Arabic).

III. Board of Studies

Board of Studies is constituted to prepare curriculum, recommend books, suggest methodologies for teaching and evaluation, forward panel of examiners and to coordinate all academic activities in the department. The board of studies consists of the Head of the Department, Six teachers from different areas of specialisation, two experts from outside, one expert nominated by the Vice-Chancellor, one representative each from industry, corporate sector or allied area, one meritorious alumnus and experts from the college and outside as special invitees.

Chairpersons:

- 1 English & Functional English
: Dr. Sajitha M.A.
- 2 Arabic : Dr. K. Ali Noufal
- 3 Modern Indian Languages (Malayalam/Hindi/Urdu)
: Dr. P. Abdul Azeez
- 4 History & Islamic History
: Dr. T. Muhammedali
- 5 Sociology & Physical Education: Badhariya Beegum P
- 6 Economics : P. Muhammed Rasheed
- 7 Media, Library and Information Science
: Dr. Lakshmi Pradeep
- 8 Mathematics : Muhammed Saleem Kunnath
- 9 Physics : Midhun Shah

- 10 Chemistry : Dr. A.P. Kavitha
- 11 Life Science (Botany & Zoology): Shabana T P
- 12 Computer Science: Dr. V. Kabeer
- 13 Statistics : Dr. SD Krishna Rani
- 14 Commerce & Management Studies: J.A. Naushad
- 15 Psychology : Dr. Nisha K

IV. Finance Committee

The main function of the Finance Committee is to monitor the utilisation of the funds allotted by the govt and other agencies. Presently Dr. K. M. Naseer, (Principal), M. Ayub (Nominee of the Governing Council), Mohammed Saleem Kunnath (representative of the senior most members of the faculty), Finance Officer of the University of Calicut are the members of the finance committee.

V. The College Council

The College Council consists of all heads of departments or Associate /Asst. Professors in-charge of the departments including the department of Physical Education and the College Librarian and not less than two members of the teaching staff elected by the members of the teaching staff other than heads of departments. It is a body to advise the Principal in the internal affairs of the College.

Secretary : Dr. S.D. Krishnarani 9496127836

Faculties

Language & Literature

Arabic, English, Hindi, Malayalam, Urdu.

Humanities

Economics, History, Islamic History, Library & Information Science, Physical Education, Sociology.

Journalism & Multimedia

Mass Communication & Journalism, Multimedia Communication.

Science

Botany, Chemistry, Computer Science, Mathematics, Physics
Psychology, Statistics, Zoology

Commerce & Management Studies

Commerce & Management Studies

Members of the Staff

PRINCIPAL

Dr. K.M.Naseer, MA, M.Phil, Ph.D **9061223300**

DEPT. OF ARABIC

Head & Assistant Professor:

Dr. K. Ali Noufal M.A. B.Ed. M.Phil. Ph.D. 9446729866, 04933 203333

Assistant Professors:

Dr. Yunoos Salim M.A. M.Ed. Ph.D. 9497307832

Dr. E.K. Sajith M.A. B.Ed. Ph.D. 9846747232, 9544281534

Dr. T. Abdul Majeed M.A. B.Ed. Ph.D. 9744041989, 0492-4237114

Dr. U.P. Muhammed Abid M.A. B.Ed. Ph.D.

Dip. in Translation 9846532274, 04942686003

Dr. M. Abdul Jaleel M.A.(Ar) M.A.(Linguistics) B.Ed. Ph.D.

9895898173

Dr. T.P. Sageerali M.A. M.Ed. Ph.D.

9846323281

Dr. K.P. Abbas M.A. M.Phil. Ph.D.

9747395076

DEPT. OF BOTANY

Head & Assistant Professor:

Dr. K. Kishore Kumar M.Sc. B.Ed. Ph.D. PGDEP 9895339755,
0495 2483504

Assistant Professors:

C.P. Naseeha M.Sc. 9249938304

Dr. Adnaan Farook V. M.Sc. Ph.D. 9497892541

Assistant Professor on Contract:

Dr. Deepa P M.Sc. NET Ph.D 9496362915

DEPT. OF CHEMISTRY

Head & Assistant Professor:

Dr. A.P. Kavitha M.Sc. B.Ed. Ph.D. 8086827711

Assistant Professors:

P.A. Mohammed Ziyad M.Sc. M.Phil. 9747616705

Dr. P. Rafeeque M.Sc. B.Ed. Ph.D. 9048256024

Dr. Reji Thomas M.Sc. Ph.D. 8943430700

Shanavas Yoosuf M.Sc.	9400392553
Dr. T. Shalina Begum M.Sc. M.Ed. Ph.D.	9447218797
K. Sumayya M.Sc. B.Ed.	7025297011
Dr. P.K. Sajith M.Sc. B.Ed. Ph.D.	9349280803
Muhammed Yoosuf M.Sc.	9447314241

DEPT. OF COMMERCE

Head & Assistant Professor:

J.A. Naushad M.B.A. M.Phil.	9447682329
-----------------------------	------------

Assistant Professors:

Dr. P. Milinth M.Com. CA Inter. Ph.D.	9447080121, 0495 2441321
Dr. T. Mohamed Nishad M.Com. PGDIC Ph.D.	9995090815
K.H. Jasmin LLM (Part time)	9946041441, 0495 2441441
E.K. Hamamali M.Com. B.Ed.	9496345630, 0495 2208512
Capt. Dr. P. Abdul Azees M.Com. Ph.D.	9961225577
Dr. V.P. Jamshid M.Com. B.Ed. PGDFM M.B.A. Ph.D.	8129895885, 0483 2700809
Dr. R. Reshmi M.Com. B.Ed. PGDMM M.Phil. Ph.D.	9447668724, 0495 2374693
P.K. Shameem M.Com. MBA. M.Phil. PGDHRM	9496340975
Dr. K. Samsudheen M.Com. M.Phil. Ph.D.	9995257984
Dr. Abdussalam P.K. M.Com. Ph.D.	9846398569

DEPT. OF COMPUTER SCIENCE

Head & Assistant Professor:

Dr. V. Kabeer M.C.A. Ph.D.	9447444813
----------------------------	------------

Assistant Professors:

A. Nusrath M.Sc. M.Phil.	9745859823
Dr. Abdul Haleem P.P. M.Tech. Ph.D.	9895544289
V.V. Sameer M.C.A.	9446055865
Rasiya Anwar M.Sc. M.Phil.	9447985965
M.C. Mohammed Shameer M.C.A.	8281427486, 0483-2727266
S. Bodhy Krishna M.C.A. M.Phil.	9746454819
K. Afsal M.E.	9562244177

DEPT. OF ECONOMICS

Head & Assistant Professor:

P. Muhammed Rasheed M.A. B.Ed.	9496351997, 0466-2289971
--------------------------------	--------------------------

Assistant Professors:

K. Shajitha M.A. B.Ed.	9526544003
Lt. Dr. A.T. Abdul Jabbar M.A. B.Ed. M.Phil. Ph.D.	9400833013
Dr. C. Mohammed Kasim M.A. M.Phil. Ph.D.	9562061066
M.T. Shihabudheen M.A. M.Phil.	9447422299
I. Sahadudheen M.A. M.Phil.	9745678403
Dr. P. Yazir M.A. M.Phil. Ph.D.	9494242407

DEPT. OF ENGLISH

Head & Assistant Professor:

Dr. M.A. Sajitha M.A. B.Ed. Ph.D. Dip.in.TESOL	9495633149
--	------------

Assistant Professors:

Dr. K. Rizwana Sultana M.A. B.Ed. Ph.D	9645166732
Dr. K.A. Aysha Swapna M.A. B.Ed. Ph.D	9846481119
Dr. C. Habeeb M.A. Ph.D	9946265483
Dr. T. Mufeeda M.A. Ph.D	9895677804
Dr. Hashmina Habeeb M.A. B.Ed. Ph.D.	8907553867, 0495 2323446
Dr. Zeenath Mohamed Kunhi M.A. M.Phil. Ph.D.	9747873638
C.H. Abdul Shafeek M.A. B.Ed. M.Phil.	9747075396
E.K.Muhamed Ali M.A. B.Ed. M.Phil.	9995937620
C.P. Abdul Sathar M.A. B.Ed.	9495615991
Dr. Ubaid V.P.C. M.A. M.Phil. Ph.D.	9747318061
Dilara M. M.A.	8089345090

DEPT. OF HINDI

Head & Assistant Professor:

Dr. M. Abdul Jabbar M.A. M.Ed. MHRM. Ph.D.	9895876031
--	------------

DEPT. OF HISTORY

Head & Associate Professor:

Dr. T. Muhammedali M.A. B.Ed. Ph.D.	9447275947
-------------------------------------	------------

Associate Professor:

Dr. M.R. Manmathan M.A. B.Ed. Ph.D.	9447262477
-------------------------------------	------------

Assistant Professors:

Dr. C.A. Anaz M.A. B.Ed. M.Phil. Ph.D.	9495539708
Dr. M. Abdul Nisar. M.A. M.Phil. B.Ed. Ph.D.	9496439481
Shumais U. M.A.	9961072821

DEPT. OF ISLAMIC HISTORY

Head & Assistant Professor:

A.P. Maimoonath M.A. B Ed. 9400931090

Assistant Professor:

Sayid Habeeb Rahman K.P. M.A. M.Phil. 9717398939

DEPT. OF JOURNALISM

Head & Assistant Professor:

Dr. Lakshmi Pradeep M.C.J. Ph.D. 9946197296, 0495 2440493

Assistant Professor on Contract:

Sabareesh M M.A. NET 9846099007

DEPT. OF LIBRARY & INFORMATION SCIENCE

Head & Assistant Professor:

Shabna T.P. M.L.I.Sc. M.Phil. 9656102525

Assistant Professors on Contract:

Haseena V.K. M.L.I.Sc. NET 9387394999

Nashwa Sharaf M.L.I.Sc. NET 9567051044

Shamseer A M.L.I.Sc. NET 9496851033

Dr. Nasirudheen TPO M.L.I.Sc. Ph.D. 9249747011

DEPT. OF MALAYALAM

Head & Assistant Professor:

Dr. P. Abdul Azeez M.A. B.Ed. M.Phil. Ph.D. 9048657534, 7907634894

Assistant Professors:

P. Kamarudheen M.A. B.Ed. P.G.Dip.in Linguistics* 9048233828

T. Mansoorali M.A. B.Ed. M.Phil. 9745457585

Assistant Professors on Contract:

Dr. Hikmathulla V M.A. NET Ph.D. 9446370994

Amrutha K M.A. JRF 9562926026

DEPT. OF MATHEMATICS

Head & Associate Professor:

Mohammed Saleem Kunnath M.Sc. B.Ed. M.Phil. 9497830248,
8075624889,
0495 2441065

* under suspension

Assistant Professors:

Mohamed Nishad Maniparambath M.Sc. B.Ed. M.Phil.	9207136888
Dr. T. Shefeeq M.Sc. M.Phil. Ph.D. B.Ed.	9745332236
P. Jamsheena M.Sc.	9946632337

Assistant Professors on Contract:

V. Nizamudheen M.Sc. NET JRF	9048948927
Musthaq Ali A.P. M.Sc. NET	8593001282
Farsana M.Sc.	8943530941
Thanishad Samsad M.Sc.	8590285302
Seema P Abdulla M.Sc.	8281940902

DEPT. OF MULTIMEDIA COMMUNICATION

Head & Assistant Professor in-Charge

Dr. Lakshmi Pradeep M.C.J. Ph.D.	9946197296, 0495 2440493
----------------------------------	--------------------------

Assistant Professors on Contract:

Arun V Krishna, M.Sc. Electro. Media, NET	9567045157
T.P. Musammil, M.A. Multimedia, NET	9400309203
P.S. Vimal, MA. Multimedia, PG Diploma	9995074552
G. Deepthi, M.A. Multimedia	8089609647

DEPT. OF PHYSICS

Head & Assistant Professor:

Midhun Shah M.Sc.	9995619256
-------------------	------------

Assistant Professors:

S.A. Bassam M.Sc.	9526074094
E. Muhammed Jubeer M.Sc.	9895624945
P.K. Anas Swalih M.Sc.	9747776591
P.N. Musfir M.Sc. M.Phil.	9847159009
P.N. Naseef Mohammed M.Sc. M.Phil.	9656543504
Dr. N.K. Sulfikkarali M.Sc. M.Phil Ph.D.	9961784970
Dr. Yoosuf Ameen M. M.Sc. Ph.D.	9400032515

DEPT. OF PHYSICAL EDUCATION

Head & Assistant Professor:

C. Irshad Hassan M.P.Ed. M.Phil.	9895102802
----------------------------------	------------

Assistant Professor:

N.V. Fazil Ashar M.P.Ed. 9567153372

DEPT. OF PSYCHOLOGY

Head & Assistant Professor:

Nisha K. M.A. P.G.Dip.in Psychological Counselling 7293181408

DEPT. OF SOCIOLOGY

Head & Assistant Professor:

P. Badhariya Beegum M.A. M.Ed. 9745835100

Assistant Professor:

M. Shilujas M.A. B.Ed. M.Phil. P.G.Dip.in Journalism 9995721969

Assistant Professor on Contract:

Mohamed Musthafa K.T. M.A. NET M.Phil 9492025293

DEPT. OF STATISTICS

Head & Assistant Professor:

Dr. S.D. Krishnarani M.Sc. (Stat., Maths) M.Phil. B.Ed. Ph.D.
9496127836, 0494-2403403

Assistant Professors:

Dr. Haritha N. Haridas M.Sc. Ph.D. 9387695869

R.M. Juvairiyya M.Sc. B.Ed. 9961604914, 0495 2441431

Dr. Abdul Rasheed K.V. M.Sc. (Stat., Maths) M.Phil. Ph.D. 9446145770

Dr. Nazeema Beevi T. M.Sc. M.Phil. Ph.D. 9495549860

Dr. Sreekala M.S. M.Sc. Ph.D. 9497077177

A.J. Saleena M.Sc. M.Phil. 8547705979

Assistant Professor on Contract:

K. Fazil, M.Sc. 9847152468

DEPT. OF URDU

Head & Assistant Professor:

Dr. Mohamed Saleem Pulsarakath M.A. Ph.D. 9497612434

DEPT. OF ZOOLOGY

Head & Assistant Professor:

T.P. Shabana M.Sc. M.Ed. 9446800648

Assistant Professors:

Dr. S.V. Abdul Hameed M.Sc. B.Ed. Ph.D.	9645681816, 0495 2320472
Dr. A.P. Rashiba M.Sc. B.Ed. Ph.D.	9895285242
Dr. P. Abdul Gafoor M.Sc. B.Ed. Ph.D.	9447635613, 0495 2414198
Dr. T.R. Sobha M.Sc. B.Ed. M.Phil. Ph.D.	9048871751
V.K. Rahana Moideen Koya M.Sc. M.A. MEd. M.Phil. CIG Hipnotic Counselling	9446783201
Dr. H. Habeebrehman M.Sc. B.Ed. Ph.D.	9495400181
V.C. Shabna M.Sc.	9745429427

SELF FINANCING DIVISION

Director:

Dr. P.P. Yusufali M.A. M.Phil. B.Ed. Ph.D.	9446648721
--	------------

DEPT. OF COMMERCE (Computer Application)

Head & Associate Professor:

K. Mammooty M.Com.	9447110371
--------------------	------------

Assistant Professors on Contract:

K. Sajitha M.Com. B.Ed.	9946099155
K. Jishi M.Com. B.Ed.	9746663316
P. Arun Kumar M.Com.	9562958515

DEPT. OF FUNCTIONAL ENGLISH

Head & Associate Professor:

C. Ummer M.A. B.Ed.	9495175927
---------------------	------------

Assistant Professors on Contract:

V.J. Joseph M.A. M.Phil.	9446888019
T.K. Abdul Jamsheer M.A.	9497052241
V. Anusha Raj M.A.	9895321601
H. Basima Shana M.A.	9946120591

DEPT. OF JOURNALISM & MASS COMMUNICATION

Head & Assistant Professor on Contract:

Sonila Florance M.C.J.	9633836429
------------------------	------------

Assistant Professors on Contract:

K.P. Muhammed Musthafa M.A.	8606043182
Marar Sumeer Sudarshan	9562307352
Javad T. M.C.J. Teaching Assistant	9745618943

DEPT. OF PSYCHOLOGY

Head & Assistant Professor on Contract:

Dr. Jomon Joy, M.Phil. Ph.D. 9961750735

Assistant Professors on Contract:

Anaswara Padmanabhan M.Sc. 9496843167

Shireen V. M.Sc. 8547192054

Rizwana Khader M.Sc. 7034800595

Greeshma K. M.Sc. 9048384735

VOCATIONAL PROGRAMMES

Dept. of Automobile

Coordinator:

P.P. Babeesh M.Tech 9995570560

Dept. of Software Development

Coordinator:

V. Mubeena MCA NET 9605186575

Dr. V. Thahir M.A. M.Phil. Ph.D. Arabic 8547370611

Sheena A.G. M.A. Malayalam 9495809446

M. Sreeja M.A.(Hindi) (Sociology) BLISc. B.Ed. M.Phil.
Hindi 8547560470

Sameer Ahamed Khan MCA Teaching Assistant 9633837816

COLLEGE LIBRARY

Librarian (UGC):

Dr. V. Manzoor Babu M.L.I.Sc. Ph.D. 9846766564

Librarian Grade IV:

T. Abbas M.A. B.Ed. M.L.I.Sc. 9847510179

COLLEGE OFFICE

Senior Superintendent:

V. Abdul Saleem 9895474740

Junior Superintendent:

P.P. Abdul Hameed 9497167853, 0496-2677602

Head Accountant:

N.P. Nazer 9447319066, 0496-2611842

Clerical Staff:

K.P. Najeeb, Comp. Asst.	9895339169, 0483-2831265
P. Abdul Khair, Sr. Clerk (HG)	9895512617
V. Hassan Koya, Sr. Clerk	9947298787, 0483-2713455
N.P. Hameed, Sr. Clerk (HG)	9207850527, 9995150527
T. Ameen, Sr. Clerk	9895040866, 0494-2471150
A.P. Anwar., Sr. Clerk	9747548479
M.K. Sharafudheen, Sr. Clerk	9895076755
C.P. Anees Ali, LD Store Keeper	9847542006, 0495-2483189
K.Abdul Jaleel, Clerk	9072178890, 9895579596
M K Naseef, Clerk	9846354843
P. Muhammed Rafi, Clerk	9947444240
K. Riyas, Clerk	9847727795

LIBRARY STAFF

A.K. Saidalavi, Lib. Asst.	9947415060
K. Abdul Jabbar, Lib. Asst.	9995959596

LABORATORY STAFF

Department of Physics

P. Niketh, Mechanic	9946417256
M.K. Abdul Razak, Lab. Asst. II HG	9947412663, 8848342331
C.K.Noushadali, Lab.Asst. I HG	6235440252
B. Noufal Babu, Lab.Asst.	9048690742

Department of Chemistry

N. Azeez, Lab. Asst. I HG	9947416906
K.A.Muhammed Abas, Lab. Asst.	9744892473

Department of Zoology

K.Abdul Saleem, Lab.Asst.	9895020053
K. Naseer, Lab. Asst.	9895840705

Department of Botany

P.N.Yahya, Lab. Asst. I HG	9895838626
K.K. Abdussalam, Lab. Asst. I HG	9847794932

Other Office Staff

M. Sherief, Office Attendant	9446645986
P.K. Velayudhan, Office Attendant	9846508473, 0494-2435791
O. Abdul Azeez, PTA Clerk	9846129515

NTS (Self Financing Division)

T. Akbar, Accountant	9895315758
C K Vaseem Muhammed, Lib. Assistant	9526716403

MEMBER-IN-CHARGE (WELFARE & DEVELOPMENT)

M. Ayub	9847442221 (Mob), 2442660(Off.), 2320296(Res.)
---------	--

OFFICE OF THE CONTROLLER OF EXAMINATIONS

Controller:	Muhammed Saleem Kunnath	9497830248
Joint Controller:	Dr. V. Kabeer	9447444813
Deputy Controllers:	1. Mohammed Ziyad P.A.	9747616705
	2. Dr. Abdul Rasheed K.V.	9446145770
Administrative Assistant:	Abdul Nassir P.	9446070553
Section Officer:	K. Muhammed Basil	9895316033
Office Staff:	K. P. Nasarathulla	9567963763
	T. Praseetha	9847317972
	K. Hajara Beevi	8113927739
	P. Sameem Parveesa	9287566961

MANAGEMENT STAFF

Estate Officer :	Aboobacker Anachi	9745669640
Public Relation Officer :	K.M. Abdul Nazar	9895244635
Finance Officer:	Abdul Asees	9446357061
System Administrator :	Shabna Raj	9562977811
Salesman, Co-operative Store :	N.C. Subair	9744697948
Technical Assistant, Library :	P. Jaseela	9746628840
Photostat Assistant :	T. Nafeesa	9562930020
DTP Operator :	P M Shinimol	7510862221
AVT Operator :	E. Ajmal	9633150160

Assistant to IQAC : V. Ubaise	9895865926
Assistant to PARAMARSH Scheme: Hyfah M	8921980020
Director, Entrepreneurship, Innovation and Career Hub:	
Aneez MT	9048552294
Office Attendants:	
Abdul Salim K	9645457927
Adil Ismail M.K.	9544220991
Jasid K.	8281142886
Arshad P.	9605135413
Rafeek K.	9048833188
T. Kunhimarakar	9947318158
Electricians:	
Muhammed Haneefa T.	7025972332
Sooraj N.M.	9061222189

Planning Board

Dr. K.M. Naseer	Principal	Chairman
P. Muhammed Rasheed	HoD, Dept. of Economics	Convener
Abdunasir	Deputy Registrar, UoC	Member
C. Ummer	HoD, Dept. of Functional English	Member
P.K. Shameem	Asst. Prof. Dept. of Commerce	Member
Dr. H. Habeebrehman	Asst. Prof. Dept. of Zoology	Member
Dr. V. Mansoor Babu	Chief Librarian	Member
P.P. Abdul Hameed	Junior Superintendent	Member

FAROOK COLLEGE CHOICE BASED CREDIT SEMESTER SYSTEM (FCCBCSS)-UG

A. PROGRAMME STRUCTURE

Students are admitted to undergraduate programme under the faculties of Science, Humanities, Language & Literature and Commerce & Management Studies. The duration of an undergraduate programme will be 6 semesters distributed in a period of 3 academic years. The period of odd semesters will be from June to October and that of even semesters from November to March. Each semester will have a minimum of 90 working days including all examinations.

Each Undergraduate programme has the following courses.

- 1) Common Courses (Code A)
- 2) Core Courses (Code B)
- 3) Complementary Courses (Code C)
- 4) Open Courses (Code D)
- 5) Audit Courses (Code E)

1) Common Courses (Code A): Every under graduate student has to undergo 10 common courses (Total 38 credits).

- 1 Transactions: Essential English Language Skills.
- 2 Ways with Words: Literatures in English.
- 3 Writing for Academic and Professional Success.
- 4 Zeitgeist: Readings on Contemporary Culture.
- 5 Signatures: Expressing the Self.
- 6 Spectrum: Literature and Contemporary Issues.
- 7 Communication Skill in the languages other than English.
- 8 Translation and communication in languages other than English.
- 9 Literature in Malayalam /Hindi/Other Indian/World languages other than English.
- 10 Culture and civilization (with a compulsory component on Kerala Culture).
- 11 Banking and Insurance.
- 12 General Informatics.
- 13 Basic numerical skills.
- 14 Entrepreneurship development.
- 15 Basics of Audio & Video Media.

2) Core Courses (Code B): Core courses are the courses in the major (Core) subject of the degree programme chosen by the student. Core courses are offered by the parent department. The

number of core courses vary from 10 to 18 including a project work.

3) Complementary Courses (Code C): Complementary courses cover two disciplines that are related to the core subject and are distributed in the first four semesters.

4) Open Courses (Code D): There will be one open course in core subjects in the fifth semester. The students can opt a course from the following:

LIST OF OPEN COURSES

<u>Sl.No.</u>	<u>Title of the open course</u>	<u>Name of the Department</u>
1.	Film studies	English
2.	Chalachithra padanam	Malayalam
3.	Socio Economics Concept of Islam	Arabic
4.	Mathematics for Social Sciences	Mathematics
5.	Basic Statistics	Statistics
6.	Office Automation	Computer Science
7.	Non conventional Energy Sources	Physics
8.	Chemistry in everyday life	Chemistry
9.	Applied Botany	Botany
10.	Reproductive health & sex education	Zoology
11.	Economics in Everyday Life	Economics
12.	Life skill Education	Sociology
13.	Basic Accounting	Commerce (B.Com)
14.	E-Commerce	Commerce (BBA)
15.	Physical activity & Health	Physical Education and wellness
16.	Introduction to Multimedia	Multimedia
17.	Language for Advertising; Theory & Practice:	Functional English
18.	Psychology and Personal Growth	Psychology
19.	E-Commerce	Commerce, CA

5) Audit Courses (Code E):

B. EXAMINATIONS (Internal & Semester End)

All the examinations will be conducted by the college. Practical examinations will be conducted at the end of the fourth and sixth semesters. Viva-voce, If any, will be conducted along with the practical examination.

Project evaluation of UG Programmes will be conducted at the end of the final semester.

DISTRIBUTION OF COURSES (UG)

I - Common Courses

FIRST SEMESTER (2020 Admission)

	<u>Course Code</u>	<u>Title of Course</u>
English:	BEN1A01	Transactions: Essential English Language Skills.
	BEN1A02	Ways with Words: Literatures in English

Other Languages:

Arabic	BAR1A01	Communicative Skills in Arabic
Malayalam	BML1A07(1)	Malayala Sahithyam I
Hindi	BHN1A07(1)	Prose & Drama
Urdu	BUR1A07(1)	Urdu Prose

Other Languages [Language Reduced Pattern (LRP)]:

Arabic	BAR1A02	Communicative Skills in Arabic	(B.Com, BBA)
	BAR1A03	Communicative Skills in Arabic	(CS,BA Multimedia)
Malayalam	BML1A07(2)	Sahitya Padanam I	(B.Com, BBA)
	BML1A07(3)	Bhashayum Sahityavum I	(CS,BA Multimedia)
Hindi	BHN1A07(2)	Prose Forms in Hindi Literature	(B.Com, BBA)
	BHN1A07(3)	Prose and One Act Plays	(CS,BA Multimedia)
Urdu	BUR1A07(2)	Urdu Nasar	(BBA, B.Com, CS, BA Multimedia)

SECOND SEMESTER (2020 Admission)

	<u>Course Code</u>	<u>Title of Course</u>
English:	BEN2A03	Writing for Academic and Professional Success
	BEN2A04	Zeitgeist: Readings on Contemporary Culture

Other Languages:

Arabic	BAR2A04	Appreciating Arabic Literature
Malayalam	BML2A08(1)	Malayala Sahithyam-2
Hindi	BHN2A08(1)	Grammar & Translation
Urdu	BUR2A08(1)	Urdu Poetry I

Other Languages [Language Reduced Pattern (LRP)]:

Arabic	BAR2A05	Literature in Arabic	(B.Com, BBA)
	BAR2A06	Literature in Arabic	(CS, BA Multimedia)
Malayalam	BML2A08(2)	Sahitya Padanam-2	(B.Com, BBA)

	BML2A08(3)	Bashayum Sahityavum -2 (CS, BA Multimedia)
Hindi	BHN2A08 (2)	Poetry, Correspondence and Translation (B.com, BBA)
	BHN2A08 (3)	Poetry and Short Stories (CS, BA Multimedia)
Urdu	BUR2A08 (2)	Urdu Shairi (BBA, B.Com, CS, BA Multimedia)

THIRD SEMESTER (2019 Admission)

	<u>Course Code</u>	<u>Title of Course</u>
English:	BEN3A05	Signatures: Expressing the Self

Other Languages:

Arabic	BAR3A07	Literature in Arabic
Malayalam	BML3A09	Malayala Sahithyam- 3
Hindi	BHN3A09 (1)	Poetry in Hindi
Urdu	BUR3A09 (1)	Drama and Fiction

FOURTH SEMESTER (2019 Admission)

	<u>Course Code</u>	<u>Title of Course</u>
English:	BEN4A06	Spectrum: Literature and Contemporary Issues.

Other Languages:

Arabic	BAR4A08	Culture & Civilization
Malayalam	BML4A10	Malayala Sahithyam-4
Hindi	BHN4A10	Novel & Short Stories
Urdu	BUR4A10	Urdu Poetry II

II - Core, Complementary & Open Courses

B.A. Arabic and Islamic History

I Semester (2020 Admission)

Core	BAR1B01	Classical Literature
	BIS1B01	History and Culture of Medieval India

II Semester (2020 Admission)

Core	BAR2B02	Classical Poetry
	BIS2B02	History of Ottoman Empire

III Semester (2019 Admission)

Core	BAR3B03	History of Literature Part-I
------	---------	------------------------------

BIS3B03	History of Arabia upto 632CE
BIS3B04	History of Pious Caliphate and Ummayyads of Damascus

IV Semester (2019 Admission)

Core	BAR4B04	Informatics with DTP
	BAR4B05	History of Arabic Literature Part-II
	BIS4B05	Abbasids of Bagdad and Umayyads of Spain

V Semester (2018 Admission)

Core	BARA5B06	Modern Prose & Poetry
	BARA5B07	Grammar and Morphology Paper I
	BISH5B06	History and Culture of Medieval India
	BARA5/6B08(P)	Project (Arabic)
Elective	BISH5E01	Modern Arab World
Open	BARA5D01	Socio - Economic Concept of Islam

VI Semester (2018 Admission)

Core	BARA6B09	Grammar, Rhetorics & Prosody Paper II
	BISH6B07	History of Modern India (1707-1947)
	BISH6B08	History & Culture of Kerala Muslims
	BISH6B09(Pr)	Project & Tour Report
	BARA5/6B08(P)	Project (Arabic)
Elective	BARA6E01	Spoken Arabic

B.A Economics

I Semester (2020 Admission)

Core	BEC1B01	Microeconomics-1
Compl.1.	BEC1C04	Mathematical Methods for Economics I
2.	BHS1C01	Modern Indian History (1857 to the Present) India Under Colonial Rule & Early Resistances- (1857 - 1885)

II Semester (2020 Admission)

Core	BEC2B02	Microeconomics-II
Compl.1.	BEC2C04	Mathematical Methods for Economics II
2.	BHS2C01	Modern Indian History : Indian National Movement I Phase (1885 - 1917)

III Semester (2019 Admission)

Core	BEC3B03	Quantitative Methods for Economic Analysis I
------	---------	--

	BEC3B04	Macroeconomics-I
Compl.1.	BEC3C04	Mathematical methods for Economics III
2.	BHS3C01	Modern Indian History: Indian National Movement- Gandhian Phase (1917-1947)

IV Semester (2019 Admission)

Core	BEC4B05	Quantitative Methods for Economic Analysis II
	BEC4B06	Macroeconomics-II
Compl.1.	BEC4C04	Mathematical methods for Economics IV
2.	HIS4C01	Modern Indian History: Selected Themes in Contemporary India.

V Semester (2018 Admission)

Core	ECO5B07	Indian Economic Development: National and Regional-I
	ECO5B08	History of Economic Thought
	ECO5B09	Monetary Economics
	ECO5B10	Financial Markets
Open	ECO5D01	Economics in Everyday Life

VI Semester (2018 Admission)

Core	ECO6B11	International Economics
	ECO6B12	Development Economics
	ECO6B13	Indian Economic Development: National and Regional- II
	ECO6B14	Public Finance
	ECO6E03	Economics of Business and Finance
	ECO6B15 (Pr)	Individual / Group activity

B.A. English Language and Literature

I Semester (2020 Admission)

Core	BEN1B01	Introducing Literature
Compl.1.	BHS1C03	Social and Cultural History of Britain (Ancient and Medieval Period)
2.	BJS1C05	Introduction to Electronic Media

II Semester (2020 Admission)

Core	BEN2B02	Appreciating Poetry
Compl. 1.	BHS2C03	History of Tudors and Stuarts
2.	BJS2C06	Radio and Television

III Semester (2019 Admission)

Core	BEN3B03	Appreciating Prose
	BEN3B04	English Grammar and Usage
Compl. 1.	BHS3C03	History of Revolutions and Era of Colonialism
2.	BJS3C07	Fundamentals of Cinema

IV Semester (2019 Admission)

Core	BEN4B05	Appreciating Fiction
	BEN4B06	Literary Criticism
Compl. 1.	BHS4C03	History of Victorian and Post Colonial Development
2.	BJS4C08	Introduction to New Media

V Semester (2018 Admission)

Core	BENG5B01	Indian Writing in English
	BENG5B02	Language and Linguistics
	BENG5B03	Methodology of Literature
	BENG5B04	Informatics
Open	BENG5D01	Film Studies
	BENG5(Pr)	Project

VI Semester (2018 Admission)

Core	BENG6B01	Literary Criticism & Theory
	BENG6B02	Literature in English: American & Post Colonial
	BENG6B03	Women's Writing
	BENG6B04	Writing for the Media
	BENG6E01	World Classics in Translation
	BENG6(Pr)	Project

B.A. Functional English

I Semester (2020 Admission)

Core	BFE1B01	Communication Skills in English
Compl.	BFE1C01	Literatures in English: From Chaucer to the Present

II Semester (2020 Admission)

Core	BFE2B02	Advanced English Grammar
	BFE2C02	Cultural Studies: Perspectives in Culture

III Semester (2019 Admission)

Core	BFE3B03	Language and Technology
	BFE3B04	Applied Phonetics
Compl.	BFE3C02	Cultural Studies: Cultural Spaces

IV Semester (2019 Admission)

Core	BFE4B05	Fundamentals to Linguistics
	BFE4B06	Business English
Compl.	BFE4C01	Literatures in English: American and Post Colonial

V Semester (2018 Admission)

Core	FEN5B07	Creative Writing
	FEN5B08	Functional English for Print Media
	FEN5B09	Theatre for Communication
	FEN5B10	Contemporary Literary and Cultural Theory
Open	FEN5D01	English for Business Communication

VI Semester (2018 Admission)

Core	FEN6B11	English Language Teaching
	FEN6B12	Functional English for Electronic Media
	FEN6B13	Translation Studies
	FEN6B14	Introduction to Film Studies
	FEN6B15(A)	Elective I Language for Advertising: Theory and Practice
		OR
	FEN6B15(B)	Elective II Effective Communication in Public Relations
	FEN6B16	Project

BA Malayalam

I Semester (2020 Admission)

Core	BML1B01	Adhunika Malayala Kavitha
Compl.1.	BML1C01	Kerala Padanam-Poorvakala Keralam
2.	BJS1C01	Introduction to Communication & Journalism

II Semester (2020 Admission)

Core	BML2B02	Kadha Sahithyam
Compl. 1.	BML2C02	Kerala Padanam-Madhyakala Keralam
2.	BJS2C02	News Reporting and Editing

III Semester (2019 Admission)

Core	BML3B03	Naveena Malayala Kavitha
	BML3B04	Drishya Kalasahithyam
Compl.1.	BML3C03	Kerala Padanam - Adhinivesakala Keralam
2.	BJS3C03	History of Mass Media

IV Semester (2019 Admission)

Core	BML4B05	Pracheena, Madhyakala Malayala Kavitha
	BML4B06	Malayala Novel Sahithyam
Compl.1.	BML4C04	Kerala Padanam - Adhunika Keralam
2.	BJS4C04	Corporate Communication and Advertising

V Semester (2018 Admission)

Core	BMAL5B07	Malayala Vyakaranam
	BMAL5B08	Pashchatya Sahithya Sidhanthangal
	BMAL5B09	Malayala Sahitya Vimarshanam
	BMAL5B10	Nadodi Vijnaneeyam
Open	BMAL5D01	Chalachitrapadanam Course Work/ Project Work

VI Semester (2018 Admission)

Core	BMAL6B11	Malayala Kavitha Poorvaghattam
	BMAL6B12	Ghadyasahityam
	BMAL6B13	Pourasthya Sidhanthangal
	BMAL6B14	Navasamskara Padanangal
	BMAL6E(3)	Cyber Malayalam
	BMAL6(Pr)	Project

B.A. Sociology

I Semester (2020 Admission)

Core	BSO1B01	Invitation to Sociology
Compl.1.	BHS1C01	Modern Indian History (1857 to the Present) India Under Colonial Rule & Early Resistances- (1857 - 1885)
2.	BPS1C01	Psychological Processes -1

II Semester (2020 Admission)

Core	BSO2B02	Foundation of Sociological Theories
Compl. 1.	BHS2C01	Modern Indian History: Indian National Movement I Phase (1885 - 1917)
2.	BPS2C02	Psychological Processes -II

III Semester (2019 Admission)

Core	BSO3B03	Classical Sociological Thinkers
	BSO3B04	Social Research Methods
Compl.1.	BHS3C01	Modern Indian History :Indian National Movement- Gandhian Phase (1917-1947)
2.	BPS3C03	Psychology of Abnormal Behaviour

IV Semester (2019 Admission)

Core	BSO4B05	Theoretical Perspectives in Sociology
	BSO4B06	Sociology of Indian Society
Compl.1.	BHS4C01	Modern Indian History: Selected Themes in Contemporary India.
	BPS4C04	Social Behaviour

V Semester (2018 Admission)

Core	BSOC5B07	Research Methods and Statistics
	BSOC5B08	Contemporary Indian Society
	BSOC5B09	Social Anthropology
	BSOC5B10	Gender and Society
Open	BSOC5D01	Life Skill Education
	BSOC5(Pr)01	Project Work

VI Semester (2018 Admission)

Core	BSOC6B11	Population and Society
	BSOC6B12	Environment and Society
	BSOC6B13	Mass Media and Society
	BSOC6B14	Life Skill Education
Elective	BSOC6E01	Sociology of Development
	BSOC6 (Pr)01	Project Work

B.Sc. Botany

I Semester (2020 Admission)

Core	BBT1B01	Angiosperm Anatomy, Reproductive Botany & Palynology
Compl.1.	BCH1C01	General Chemistry
2.	BZL1C01	Animal Diversity & Wild Life Conservation

II Semester (2020 Admission)

Core	BBT2B02	Microbiology, Mycology, Lichenology & Plant Pathology
Compl.1.	BCH2C02	Physical Chemistry
2.	BZL2C02	Economic Zoology

III Semester (2019 Admission)

Core	BBT3B03	Phycology, Bryology & Pteridology
Compl.1.	BCH3C03	Organic Chemistry
2.	BZL3C03	Physiology & Ethology

IV Semester (2019 Admission)

Core	BBT4B04	Methodology and Perspectives in Plant Science
Compl.1.	BCH4C04	Physical and Applied Chemistry
2.	BZL4C04	Genetics & Immunology
	BBT4B04P(L)	Practical Paper I - External
	BZL4C04(L)	Complementary Zoology Practical -I
	BCH4C05(P)	Chemistry Practical

V Semester (2018 Admission)

Core	BBOT5B05	Gymnosperms, Palaeobotany, Phytogeography & Evolution
	BBOT5B05(L)	Core Course - Practical - V
	BBOT5B06	Angiosperm Morphology & Plant Systematics
	BBOT5B06(L)	Core Course - Practical - VI
	BBOT5B07	Embryology, Palynology, Economic Botany, Ethnobotany & Horticulture
	BBOT5B07(L)	Core Course - Practical - VII
	BBOT5B08	General & Bioinformatics, Introductory Biotechnology, Molecular Biology
	BBOT5B08(L)	Core Course - Practical - VIII
Open	BBOT5D02	Applied Botany

VI Semester (2018 Admission)

Core	BBOT6B09	Genetics & Plant Breeding
	BBOT6B09(L)	Core Course - Practical - IX
	BBOT6B10	Plant physiology & Metabolism
	BBOT6B10(L)	Core Course - Practical - X
	BBOT6B11	Cell biology & Biochemistry
	BBOT6B11(L)	Core Course - Practical - XI
	BBOT6B12	Environmental Science
	BBOT6B12(L)	Core Course - Practical - XII
Elective	BBOT6E01	Genetic Engineering
	BBOT6E01(L)	Elective-I Practical
	BBOT5Pr	Project Work
	BBOT6B13(L)	Practical Paper II
	BBOT6B14(L)	Practical Paper III

B.Sc. Chemistry

I Semester (2020 Admission)

Core	BCH1B01	Theoretical and Inorganic Chemistry I
	BCH4B05(P)	Inorganic Chemistry - Practical I

Compl.1.	BPH1C01	Properties of Matter & Thermodynamics
2.	BMT1C01	Mathematics-1

II Semester (2020 Admission)

Core	BCH2B02	Theoretical and Inorganic Chemistry II
	BCH4B05(P)	Inorganic Chemistry - Practical I
Compl.1.	BMT2C02	Mathematics-2
2.	BPH2C02	Optics, Laser, Electronics and Communications

III Semester (2019 Admission)

Core	BCH3B03	Physical Chemistry I
	BCH4B05 (P)	Inorganic Chemistry Practical I
Compl.1.	BPH3C03	Mechanics, Relativity, Waves & Oscillations
2.	BMT3C03	Mathematics-3

IV Semester (2019 Admission)

Core	BCH4B04	Organic Chemistry I
	BCH4B05 (P)	Inorganic Chemistry Practical I
Compl.1.	BPH4C04	Electricity, Magnetism and Nuclear Physics
2.	BMT4C04	Mathematics-4

V Semester (2018 Admission)

Core	BCHE5B06	Inorganic Chemistry-III
	BCHE5B07	Organic chemistry-II
	BCHE5B08	Physical Chemistry- II
	BCHE6B18 (Pr)	Project Work
Open	BCHE5D02	Chemistry in Daily Life

VI Semester (2018 Admission)

	BCHE6B09	Inorganic Chemistry IV
	BCHE6B10	Organic Chemistry III
	BCHE6B11	Physical Chemistry III
	BCHE6B12	Advanced and Applied Chemistry
	BCHE6B14(L)	Physical Chemistry Practical
	BCHE6B15(L)	Organic Chemistry Practical
	BCHE6B16(L)	Inorganic Chemistry Practical-II
	BCHE6B17(L)	Inorganic Chemistry Practical-III
Elective	BCHE6B13E(2)	Polymer Chemistry

B.Sc. Mathematics

I Semester (2020 Admission)

Core	BMT1B01	Basic Logic and Calculus - 1
Compl.1.	BPH1C01	Properties of Matter and Thermodynamics
2.	BST1C01	Introductory Statistics

II Semester (2020 Admission)

Core	BMT2B02	Calculus - 2
Compl.1.	BPH2C02	Optics, Laser, Electronics & Communication
	2. BST2C02	Probability Theory

III Semester(2019 Admission)

Core	BMT3B03	Theory of Equations and Number Theory
Compl.1.	BST3C03	Probability Distributions and Sampling Theory
	2. BPH3C03	Mechanics, Relativity, Waves & Oscillations

IV Semester (2019 Admission)

Core	BMT4B04	Linear Algebra
Compl.1.	BST4C04	Statistical Inference and Quality Control
	2. BPH4C04	Electricity, Magnetism and Nuclear Physics

V Semester (2018 Admission)

Core	BMAT5B05	Vector Calculus
	BMAT5B06	Abstract Algebra
	BMAT5B07	Basic Mathematical Analysis
	BMAT5B08	Differential Equations
Open	BMAT5D01	Mathematics for Social Sciences
	BMAT6B14(Pr)	Project/Viva

VI Semester (2018 Admission)

Core	BMAT6B09	Real Analysis
	BMAT6B10	Complex Analysis
	BMAT6B11	Numerical Methods
	BMAT6B12	Number Theory & Linear Algebra
	BMAT6B13(E01)	Linear Programmimg
	BMAT6B14(Pr)	Project/Viva

B.Sc. Physics

I Semester (2020 Admission)

Core	BPH1B01	Methodology of Science and Basic Mechanics
Compl.1.	BMT1C01	Mathematics-1
	2. BCH1C01	General Chemistry

II Semester (2020 Admission)

Core	BPH2B02	Mechanics
Compl.1.	BMT2C02	Mathematics-2
	2. BCH2C02	Physical Chemistry

III Semester (2019 Admission)

Core	BPH3B03	Electrodynamics-I
Compl. 1.	BMT3C03	Mathematics-3
2.	BCH3C03	Organic Chemistry

IV Semester (2019 Admission)

Core	BPH4B04	Electrodynamics-II
Compl.1.	BMT4C04	Mathematics-4
2.	BCH4C04	Physical and Applied Chemistry
	BCH4C05(P)	Chemistry Practical

V Semester (2018 Admission)

Core	BPHY5B06	Electrodynamics-II
	BPHY5B07	Quantum Mechanics
	BPHY5B08	Physical Optics & Modern Physics
	BPHY5B09	Electronics (Analogue & Digital)
Open	BPHY5D01	Non-conventional Energy Sources
	Practical XIV	Practical II
	Practical XIV	Practical III
		Project

VI Semester (2018 Admission)

Core	BPHY6B10	Thermal & Statistical Physics
	BPHY6B11	Solid State Physics, Spectroscopy & Laser Physics
	BPHY6B12	Nuclear Physics, Particle Physics & Astrophysics.
Elective	BPHY6B13 (E1)	Computational Physics
	BPHY6B14 (L)	Practical XIV - Practical II
	BPHY6B15 (L)	Practical XV - Practical III
	BPHY6B16 (L)	Project & Tour Report

B.Sc. Psychology

I Semester (2020 Admission)

Core	BPS1B01	Basic Themes in Psychology - I
Compl.1.	BZL1C02	Human Physiology - I
2.	BST1C05	Descriptive Statistics

II Semester (2020 Admission)

Core	BPS2B01	Basic Themes in Psychology - II
Compl.1.	BZL2C03	Human Physiology - II
2.	BST2C06	Regression Analysis and Probability Theory

III Semester (2019 Admission)

Core	BPS3B01	Child and Adolescent Development
Compl. 1.	BZL3C04	Human Physiology III

2. BST3C07 Probability Distributions and Parametric Tests

IV Semester (2019 Admission)

Core	BPS4B01	Individual Differences
	BPS4B02	Experimental Psychology (Practical-1)
Compl.1.	BZL4C05	Human Physiology IV
2.	BST4C08	Statistical Techniques for Psychology

V Semester (2018 Admission)

Core	BPSY5B06	Abnormal Psychology I
	BPSY5B07	Social Psychology
	BPSY5B08	Psychological Measurement and Testing
	BPSY5B09	Learning and Behaviour
	BPSYE(4)	Health Psychology
	BPSY5D01	Psychology and Personal Growth

VI Semester (2018 Admission)

Core	BPSY6B11	Abnormal Psychology II
	BPSY6B12	Applied Social Psychology
	BPSY6B13	Counselling and Psychotherapy
	BPSY6B14	Cognitive Psychology
	BPSY6B15	Personality Psychology
	BPSY6B16(L)	Experimental Psychology II (Practical II)
	BPSY6B17(L)	Experimental Psychology III(Practical III)
		Psychological Testing
	BPSY6B18(Pr)	Project

B.Sc. Statistics

I Semester (2020 Admission)

Core	BST1B01	Official Statistics and Probability
Compl.1.	BMT1C01	Mathematics-1
2.	BAS1C01	Financial Mathematics

II Semester (2020 Admission)

Core	BST2B02	Bivariate Random Variables and Probability Distributions
Compl.1.	BMT2C02	Mathematics-2
2.	BAS2C02	Life Contingencies

III Semester (2019 Admission)

Core	BST3B03	Statistical Estimation
Compl.1.	BMT3C03	Mathematics-3
2.	BAS3C03	Life Contingencies and Principles of Insurance

IV Semester (2019 Admission)

Core	BST4B04	Testing of Hypothesis
Compl. 1.	BMT4C04	Mathematics-4
	2. BAS4C04	Probability Models and Risk Theory

V Semester (2018 Admission)

Core	BSTA5B05	Mathematical Methods in Statistics - I
	BSTA5B06	Statistical Computing
	BSTA5B07	Sample Surveys
	BSTA5B08	Statistical Quality Control
	BSTA5B09(L)	Practical - I
Open	BSTA5D2	Basic Statistics

VI Semester (2018 Admission)

Core	BSTA6B10	Mathematical Methods in Statistics - II
	BSTA6B11	Design of Experiments
	BSTA6B12	Official Statistics
	BSTA6B13(L)	Practical - II
Elective	BSTA6E(03)	Reliability Theory
	BSTA6P	Project

B.Sc. Zoology

I Semester (2020 Admission)

Core	BZL1B01	Animal Diversity Nonchordata- I
	BZL1B01 (L)	Animal Diversity Nonchordata-Practical I
Compl.1.	BCH1C01	General Chemistry
	2. BBT1C01	Angiosperm Anatomy and Microtechnique

II Semester (2020 Admission)

Core	BZL2B02	Animal Diversity Nonchordata II
	BZL2B02(L)	Animal Diversity Nonchordata Practical II
Compl.1.	BCH2C02	Physical Chemistry
	2. BBT2C02	Cryptogams, Gymnosperms & Plant Pathology

III Semester (2019 Admission)

Core	BZL3B03	Animal Diversity Part I Chordata
	BZL3B03 (L)	Animal Diversity Chordata Practical I
Compl.1.	BCH3C03	Organic Chemistry
	2. BBT3C03	Morphology, Systematic Botany, Economic Botany, Plant Breeding & Horticulture

IV Semester (2019 Admission)

Core	BZL4B04	Animal Diversity - Chordata II
------	---------	--------------------------------

Compl.1.	BZL4B04(L)	Animal Diversity - Chordata Practical I
	BCH4C04	Physical and Applied Chemistry
	2. BBT4C04	Plant Physiology, Ecology and Genetics
	BCH4C05(P)	Chemistry Practical

V Semester (2018 Admission)

Core	BZOL5B06	Environmental Biology, Wild Life Conservation and Toxicology
	BZOL5B07	Ethology, Evolution and Zoogeography Practical related to Theory Core Course BZOL5B06 & BZOL5B07 - Practical II*A
	BZOL5B08	Cell Biology and Genetics Practical related to Theory Core Course BZOL5B08 - Practical II*B
	BZOL5B09	General Methodology in Science, Biostatistics and Informatics Practical related to Theory Core Course BZOL5B09 - Practical II*C
Open	BZOL5D01	Reproductive Health & Sex Education

VI Semester (2018 Admission)

Core	BZOL6B10	Bio-Chemistry
	BZOL6B11	Physiology and Endocrinology Practical related to Theory Core Course BZOL6B10 & BZOL6B11 - Practical III*A
	BZOL6B12	Molecular Biology and Bio Informatics
	BZOL6B13	Reproductive Biology, Developmental Biology and Teratology Practical related to Theory Core Course BZOL6B13 - Practical III*B
Elective	BZOL6B14	Biotechnology, Microbiology and Immunology Practical related to Theory Core Course BZOL6B14 - Practical III*C
	BZOL6E(1)	Human Genetics Practical related to Theory Elective Course BZOL6E(1) - Practical III*D
	BZOL6B16(L)	Practical II - II*A, II*B & II*C
	BZOL6B17(L)	Practical III - III*A, III*B, III*C & III*D
	BZOL6B18(Pr)	Project Work
	BZOL6B19(F)	Field Study
	BZOL6B20(V)	Viva Voce

Alternative Pattern

**BA Multimedia Communication

I Semester (2020 Admission)

Core	BMM1B01	Introduction to Digital Media
Compl. 1.	BMM1C01	Introduction to Communication
2.	BMM1C02	Introduction to Electronic Media

II Semester (2020 Admission)

Core	BMM2B02	Creativity and Design Skills
Compl. 1.	BMM2C03	Media Laws and Ethics
2.	BMM2C04	Radio and Television

III Semester (2019 Admission)

	A11	Basic Mathematics for Media Arts
	A12	General Informatics & Instrumentation
Core	BMM3B03	Media Publishing
	BMM3B04	Computer Graphics
	BMM3B05	Digital Photography
	BMM3B06	Media Publishing & Computer Graphics (Practical)
	BMM3B07	Digital Photography (Practical)
Compl. 1.	BMM3C05	Reporting and Editing
2.	BMM3C06	Introduction to Cinema

IV Semester (2019 Admission)

	A13	Media Management
	A14	Evolution of Media Technology
Core	BMM4B08	Introduction to Cinematography
	BMM4B09	Fundamentals of Web Designing
	BMM4B10	Introduction to Cinematography (Practical)
	BMM4B11	Fundamentals of Web Designing (Practical)
Compl. 1.	BMM4C07	Advertising
2.	BMM4C08	Online Journalism

V Semester (2018 Admission)

Core	BBMC5B08	Technique of Post Production-Visual Editing
	BBMC5B09	Technique of Post Production-sound Recording, Editing and Mastering
	BBMC5B10	Introduction to 3D modelling and Texturing

	BBMC5B11	Advanced Web Designing
	BBMC5B12(Pr)	Audio-Video Editing Project
Open	BBMC5D01	Introduction to Multimedia

VI Semester (2018 Admission)

Core	BBMC6B13	Multimedia Designing and Authoring
	BBMC6B14	Introduction to Motion Graphics
	BBMC6B15	Television Production (Digital Media)
	BBMC6B16	Advanced 3D Animation Vfx and Compositing
	BBMC6B17(Pr)	Multimedia Project
	BBMC6B18(Pr)	Website Project

** B.Sc. Computer Science

I Semester (2020 Admission)

Core	BCS1B01	Computer Fundamentals
Compl.1.	BMT1C01	Mathematics -1
2.	BPH1C01	Properties of Matter & Thermodynamics

II Semester (2020 Admission)

Core	BCS2B02	Problem Solving using C language
	BCS2B03(P)	Programming Laboratory I: Programmemeing in C & Data
Compl.1.	BMT2C02	Mathematics -2
2.	BPH2C02	Optics Laser, Electronics and Communications

III Semester (2019 Admission)

	A11	Numerical Skills
	A12	Web Designing
Core	BCS3B04	Data Structure
	BCS3B05	Operating System Concepts
Compl.1.	BMT3C03	Mathematics-3
2.	BPH3C03	Mechanics, Relativity, Waves & Oscillations

IV Semester (2019 Admission)

	A13	Object Oriented Concepts through Python
	A14	Principles of Software Engineering
Core	BCS4B06	Fundamentals of Database Management System & RDBMS
	BCS4B07 (L)	Lab 2: Data Structures and RDBMS
Compl.1.	BMT4C04	Mathematics -4

2. BPH4C04 Electricity, Magnetism and Nuclear Physics

V Semester (2018 Admission)

Core	BCSS5B08	Computer Organization and Architecture
	BCSS5B09	Java Programming
	BCSS5B10	Web Programming Using PHP
	BCSS5B11	Computer Networks
Open	BCSS5D01	Office Automation Project Work

VI Semester (2018 Admission)

Core	BCSS6B12	Computer Graphics
	BCSS6B13	Mobile Operating System
	BCSS6B14	System Software
	BCSS6B15(L)	Programmemeing Lab III - Java & PHP
	BCSS6B16(L)	Programmemeing Lab IV - Mobile Operating System
Elective	BCSS6E(01)	Cloud Computing
	BCSS6B(Pr)	Project Work

****BBA**

I Semester (2020 Admission)

Core	BBA1B01	Management Theory and Practice
Compl.	BBA1C01	Managerial Economics

II Semester (2020 Admission)

Core	BBA2B02	Financial Accounting
	BBA2B03	Marketing Management

III Semester (2019 Admission)

Common	A11	Basic Numerical Methods
	A12	Professional Business Skills
Core	BBA3B04	Corporate Accounting
	BBA3B05	Financial Management
Compl.	BBA3C02	Business Regulations

IV Semester (2019 Admission)

Common	A13	Entrepreneurship Development
	A14	Banking and Insurance
Core	BBA4B06	Cost & Management Accounting

Compl.	BBA4C03	Corporate Regulations
	BBA4C04	Quantitative Techniques for Business

V Semester (2018 Admission)

Core	BBBA5B07	Accounting for Management
	BBBA5B08	Business Research Methods
	BBBA5B09	E-Business
	BBBA5B10	Indian Financial System
	BBBA5B11	Investment Management
Open	BBBA5D01	E-Commerce

VI Semester (2018 Admission)

Core	BBBA6B12	Operations Management
	BBBA6B13	Human Resource Management
	BBBA6B14	Income Tax
	BBBA6B15	Advanced Accounting
	BBBA6B16 (Pr)	Project & Viva-voce

**B.Com.

I Semester (2020 Admission)

Core	BCM1B01	Business Management
Compl.	BCM1C01	Managerial Economics

II Semester (2020 Admission)

Core	BCM2B02	Financial Accounting
Compl.	BCM2C02	Marketing Management

III Semester (2019 Admission)

Common	A11	Basic Numerical Methods
	A12	Professional Business Skills
Core	BCM3B03	Business Regulations
	BCM3B04	Corporate Accounting
Compl.	BCM3C03	Human Resource Management

IV Semester (2019 Admission)

Common	A13	Entrepreneurship Development
	A14	Banking and Insurance
Core	BCM4B05	Cost Accounting
	BCM4B06	Corporate Regulations
Compl.	BCM4C04	Quantitative Technique for Business

V Semester (2018 Admission)

Core	BCOM5B07	Accounting for Management
	BCOM5B08	Business Research Methods
	BCOM5B09	Income Tax Law and Accounts
	BCOM5B10	Financial Markets and Services
	BCOM5B11	Funamentals of Investment
Open	BCOM5D01	Basic Accounting

VI Semester (2018 Admission)

Core	BCOM6B12	Income Tax and GST
	BCOM6B13	Auditing & Corporate Governance
	BCOM6B14	Financial Derivatives
	BCOM6B15	Financial Management
	BCOM6B16(Pr)	Project & Viva-voce

**B.Com (Computer Application)

I Semester (2020 Admission)

Core	BCC1B01	Business Management
Compl.	BCC1C01	Managerial Economics

II Semester (2020 Admission)

Core	BCC2B02	Financial Accounting
Compl.	BCC2C02	Marketing Management

III Semester (2019 Admission)

Common	A11	Basic Numerical Methods
	A12	Professional Business Skills
Core	BCC3B03	Business Regulations
	BCC3B04	Corporate Accounting
Compl.	BCC3C03	Human Resource Management

IV Semester (2019 Admission)

Common	A13	Entrepreneurship Development
	A14	Banking & Insurance
Core	BCC4B05	Cost Accounting
	BCC4B06	Corporate Regulations
Compl.	BCC4C04	Quantitative Techniques for Business

V Semester (2018 Admission)

Core	BCCA5B07	Accounting for Management
	BCCA5B08	Business Research Methods
	BCCA5B09	Income Tax Law and Accounts
	BCCA5B10	Computer Applications in Business
	BCCA5B11	Business Information Systems
Open	BCCA5D01	E-Commerce

VI Semester (2018 Admission)

Core	BCCA6B12	Income Tax and GST
	BCCA6B13	Auditing & Corporate Governance
	BCCA6B14	Office Automation Tools
	BCCA6B15	Computerised Accounting with Tally
	BCCA6B16(Pr)	Project and Viva Voce

** LRP

B.Voc. in Automobile, Auto Electrical and Electronics

I Semester

GEC1MT03	Mathematics
SDC1AE01	Basics of Electrical & Electronic Engineering
SDC1AE02	Basic Mechanical Engineering
SDC1AE03(P)	Electronic Engineering Practice
SDC1AE04(P)	Electrical Engineering Practice

II Semester

GECMT06	Mathematics
SDC2AE05	Introduction to Automobile Engineering
SDC2AE06	Instrumentation for Automobile Engineers
SDC2AE07(P)	Automotive Electrical Laboratory I
SDC2AE08(Pr)	Mini Project

III Semester

GEC3IT08	Internet of Things (IOT)
GEC3ES09	Elements of Financial Management & Accounting
SDC3AE09	Circuit Theory & Power Systems
SDC3AE10	Automotive Electrical and Electronic Systems
SDC3AE11(P)	Automotive Electronics Laboratory
SDC3AE12(P)	Automotive Electrical Laboratory- II

IV Semester

GEC4MT11	Operations & Customer Relationship Management
GEC4ED12	Entrepreneurship Development
SDC4AE13	Electronic Engine Management Systems
SDC4AE14	Digital Fundamentals and Microprocessors
SDC4AE15(P)	Industrial Workshop
SDC4AE16(Pr)	Project

V Semester

GEC5HR13	Human Resource Management
GEC5IP14	Psychology and Personal Growth
GEC5LS15	Life Skill Development
SDC5AE17	Electric and Hybrid Vehicles
SDC5AE18	Automobile HVAC
SDC5AE18	Vehicle Body Engineering
SDC5AE19(P)	Microprocessor Lab

VI Semester

SDC6AE21(Pr)	Internship and Project
--------------	------------------------

B.Voc. in Software Development

I Semester

GEC1MT02	Discrete Mathematics
SDC1IT01	Fundamentals of computer and Programming in C
SDC1IT02	Internet Programming
SDC1IT03(P)	Programming in C Lab
SDC1IT04(P)	Internet Programming-Lab

II Semester

GEC2NM06	Basic Numerical Skills
SDC2IT05	Data Structures
SDC2IT06	Programming in JAVA
SDC2IT07(P)	Data Structures through JAVA-Lab
SDC2IT08(Pr)	Mini Project

III Semester

GEC3IT08	Internet of Things (IOT)
GEC3ES09	Elements of Financial Management & accounting
SDC3IT09	Basic Networking Concepts

SDC3IT10	Introduction to RDBMS & SQL
SDC3IT11(P)	Networking Lab
SDC3IT12(P)	Database Lab

IV Semester

GEC4MT11	Operations & Customer Relationship Management
GEC4ED12	Entrepreneurship Development
SDC4IT13	Operating Systems
SDC4IT14	Advanced Computer Networks
SDC4IT15(P)	Networking and OS Lab
SDC4IT16(Pr)	Project

V Semester

GEC5HR13	Human Resource Management
GEC5IP14	Psychology and Personal Growth
SDC5IT17	.NET and Database Administration
SDC5IT18	Python Programming and Mobile Web
SDC5IT19	Mobile Software Development Using ANDROID
SDC5IT20(P)	.NET Database-Lab
SDC5IT21(P)	Android and Python Programming-Lab

VI Semester

SDC6IT21(Pr)	Internship and Project
--------------	------------------------

ONE YEAR PROFESSIONAL PROGRAMME

Bachelor of Library and Information Science (B.Lib.I.Sc.) (2020 Admission)

BLSC01	Foundation of Librarianship
BLSC02	Management of Libraries and Information Centres
BLSC03	Information Sources and Services
BLSC04	Library Classification Theory
BLSC05	Library Cataloguing Theory
BLSE01	Computer Networks and Library Automation
BLSC06	Library Classification Practice - DDC
BLSC07	Library Cataloguing Practice - AACR2
BLSE02(L)	Information Technology and Library Automation-Practical
BLSC08	Project Work Viva-Voce

POST GRADUATE DEGREE (4 SEMESTERS) PROGRAMMES

1. M.A. Arabic

I Semester (2020 Admission)

MAR1C01	Structure Based Composition
MAR1C02	Arabic Enabled ICT for Academic Writings and Presentations : Theory & Practical
MAR1C03	Modern Arabic Fiction
MAR1C04	Contemporary Arab World

II Semester (2020 Admission)

MAR2C05	Functional Arabic
MAR2C06	Modern Poetry
MAR2C07	Principles of Literary Criticism
MAR2C08	Trends and Movements in Arabic Literature

III Semester (2019 Admission)

MAR3C09	Classical and Medieval Literature
MAR3C10	Linguistics, Rhetoric and Advanced Grammar
MAR3E03	Research Methodology

IV Semester (2019 Admission)

MAR4C11	Indian Arabic Literature
MAR4C12	Advanced Translation & Simultaneous Interpretation
MAR4E08	Modern Arabic Literature in Magrib Countries
MAR4P01	Dissertation
MAR4V01	Viva Voce

2. M.A. Economics

I Semester (2020 Admission)

MEC1C01	Microeconomic Theory and Applications I
MEC1C02	Macroeconomic Theories and Policies I
MEC1C03	Indian Economy: Problems & Policies
MEC1C04	Quantitative Methods for Economic Analysis I

II Semester (2020 Admission)

MEC2C05	Micro Economic Theory and Applications – II
MEC2C06	Macro Economic Theories and Policies II
MEC2C07	Public Finance: Theory and Practice

MEC2C08 Quantitative Methods for Economic Analysis II

III Semester (2019 Admission)

MEC3C09 International Trade
 MEC3C10 Economics of Growth and Development
 MEC3C11 Basic Econometrics
 MEC3E01 Research Methodology in Economics and
 Computer Applications

IV Semester (2019 Admission)

MEC4C12 International Finance
 MEC4C13 Financial Economics
 MEC4E02 Advanced Econometrics
 MEC4E05 Contribution by Nobel Laureates
 MEC4P14 Project
 MEC4V15 Subject Viva Voce

3. M.A. English Language and Literature

I Semester (2020 Admission)

MEN1C01 British Literature, from Chaucer to 18th Century
 MEN1C02 British Literature, the 19th Century
 MEN1C03 History of English Language
 MEN1C04 Indian Literature in English

II Semester (2020 Admission)

MEN2C05 Twentieth century British Literature up to 1940
 MEN2C06 Literary Criticism and Theory - Part 1
 (up to New Criticism)
 MEN2C07 American Literature
 MEN2C08 Postcolonial Writings

III Semester (2019Admission)

MEN3C09 Twentieth Century British Literature, Post-1940
 MEN3C10 Literary Criticism and Theory - Part 2
 MEN3E02 European Fiction and Translation
 MEN3E03 Women's Writing

IV Semester (2019 Admission)

MEN4C11 English Literature in the 21st Century
 MEN4C12 Dissertation/ Project

MEN4C13	Comprehensive Viva-Voce
MEN4E12	Literature and Ecology
MEN4E16	Dalit Studies

4. M.A. History

I Semester (2020 Admission)

MHS1C01	Modern Historiography and Method
MHS1C02	Problems of Pre colonial Kerala
MHS1C03	Themes in Indian Historiography
MHS1C04	Problems and Debates in Ancient Indian History

II Semester (2020 Admission)

MHS2C05	History and Social Theory
MHS2C06	Modern Kerala: Trends and Transitions
MHS2C07	Perspectives in Medieval Indian History
MHS2C08	Emergence of Modern World

III Semester (2019 Admission)

MHS3C09	India in Eighteenth Century
MHS3C10	Indian National Movement-History and Debates
MHS3E03	Islam in the Modern World -Select themes
MHS3E04	Malabar and Indian Ocean

IV Semester (2019 Admission)

MHS4C11	Contemporary India - Problems and Perspectives
MHS4C12	Contemporary World
MHS4E05	Environmental History of India
MHS4E06	Epigraphy in Kerala History
MHS4D01	Dissertation
MHS4V01	Viva

5. MA. Journalism and Mass Communication

I Semester (2020 Admission)

MJL1C01	Introduction to Mass Communication
MJL1C02	Mass Media History
MJL1C03	News Editing
MJL1C04	News Reporting
MJL1C05(L)	Lab Journal Production - Practical 1

II Semester (2020 Admission)

MJL2C06	Themes, Theories & Issues in Communication
MJL2C07	Public Relations
MJL2C08	Advertising
MJL2C09	Media Laws
MJL2C10(L)	Lab Journal Production - Practical II

III Semester (2019 Admission)

MJL3C11	Development Communication
MJL3C12	Radio, TV and Film Production
MJL3C13	Communication Research
MJL3C14 (L)	Lab Journal Production /Practical- III
MJL3E01	Web Journalism

IV Semester (2019 Admission)

MJL4C15	Feature Writing and Magazine Editing
MJL4C16	Film Studies
MJL4C17 (Pr)	Dissertation/Viva - voce/Internship
MJL4C18 (L)	Lab Journal Production/Practical - IV
MJL4E02	Business Journalism

6. M.Sc. Chemistry

I Semester (2020 Admission)

MCH1C01	Quantum Mechanics and Computational Chemistry
MCH1C02	Chemistry of Elements
MCH1C03	Structure and Reactivity of Organic Compounds
MCH1C04	Thermodynamics, Kinetics and Catalysis
MCH1L01	Inorganic Chemistry Practical I
MCH1L02	Organic Chemistry Practical I
MCH1L03	Physical Chemistry Practical I

II Semester (2020 Admission)

MCH2C05	Group Theory and Chemical Bonding
MCH2C06	Coordination Chemistry
MCH2C07	Reaction Mechanism in Organic Chemistry
MCH2C08	Electrochemistry, Solid State Chemistry and Statistical Thermodynamics
MCH2L04	Inorganic Chemistry Practical II
MCH2L05	Organic Chemistry Practical II
MCH2L06	Physical Chemistry Practical II

III Semester (2019 Admission)

MCH3C09	Molecular Spectroscopy
MCH3C10	Organometallic and Bioinorganic Chemistry
MCH3C11	Reagents and Transformations in Organic Chemistry
MCH3L07	Inorganic Chemistry Practical III
MCH3L08	Organic Chemistry Practical III
MCH3L09	Physical Chemistry Practical III
MCH3E01	Synthetic Organic Chemistry (Elective)

IV Semester (2019 Admission)

MCH4C12	Instrumental Methods of Analysis
MCH4L10	Inorganic Chemistry Practical IV
MCH4L11	Organic Chemistry Practical IV
MCH4L12	Physical Chemistry Practical IV
MCH4E06	Natural Products & Polymers (Elective)
MCH4E08	Organometallic Chemistry (Elective)
MCH4P01	Research Project
MCH4V01	Viva-Voce

7. M.Sc. Computer Science

I Semester (2020 Admission)

MCS1C01	Discrete Mathematical Structures
MCS1C02	Advanced Data Structures
MCS1C03	Theory of Computation
MCS1C04	The Art of Programming Methodology
MCS1C05	Computer Organization and Architecture
MCS1C06(L)	Practical I

II Semester (2020 Admission)

MCS2C01	Design and Analysis of Algorithms
MCS2C02	Operating System Concepts
MCS2C03	Computer Networks
MCS2C04	Artificial Intelligence
MCS2C05	Principles of Software Engineering
MCS2C06 (L)	Practical II

III Semester (2019 Admission)

MCS3C01	Advanced Database Management System
MCS3C02	Principles of Compilers

MCS3C03	Object Oriented Programming Concepts
MCS3E01	Computer Graphics
MCS3E02	Data Warehousing and Data Mining

IV Semester (2019 Admission)

MCS4E03	Fundamentals of Big Data
MCS4E03	Storage Area Networks
MCS4P01	Project Work

8. M.Sc. Mathematics

I Semester (2020 Admission)

MMT1C01	Algebra I
MMT1C02	Linear Algebra
MMT1C03	Real Analysis I
MMT1C04	Discrete Mathematics
MMT1C05	Number Theory

II Semester (2020 Admission)

MMT2C06	Algebra II
MMT2C07	Real Analysis II
MMT2C08	Topology
MMT2C09	ODE & Calculus of Variations
MMT2C10	Operation Research

III Semester (2019 Admission)

MMT3C11	Multivariable Calculus and Geometry
MMT3C12	Complex Analysis
MMT3C13	Functional Analysis
MMT3C14	PDE and Integral Equations
MMT3E03	Measure & Integration

IV Semester (2019 Admission)

MMT4C15	Advanced Functional Analysis
MMT4E06	Algebraic Number Theory
MMT4E09	Differential Geometry
MMT4E14	Computer Oriented Numerical Analysis
MMT4P01	Project
MMT4V01	Viva Voce

9. M.Sc. Physics

I Semester (2020 Admission)

MPH1C01	Classical Mechanics
MPH1C02	Mathematical Physics I
MPH1C03	Electrodynamics & Plasma Physics
MPH1C04	Electronics
MPH1C01(L)	General Physics Practical - I
MPH1C02(L)	Electronics Practical I

II Semester (2020 Admission)

MPH2C05	Quantum Mechanics I
MPH2C06	Mathematical Physics II
MPH2C07	Statistical Mechanics
MPH2C08	Computational Physics
MPH2C03(L)	General Physics Practical II
MPH2C04(L)	Electronics Practical II

III Semester (2019 Admission)

MPH3C09	Quantum Mechanics II (4C)
MPH3C10	Nuclear and Particle Physics (4C)
MPH3C11	Solid State Physics (4C)
MPH3E05	Experimental Techniques (4C)
MPH3Pr	Project
MPH3L05(L)	Modern Physics Practical I

IV Semester (2019 Admission)

MPH4C12	Atomic and Molecular Spectroscopy (4C)
MPH4E13	Laser Systems, Optical Fibers and Applications (4C)
MPH4E20	Micro Processors, Microcontrollers and Applications (4C)
MPH4Pr	Project (4C)
MPH4L06(L)	Modern Physics Practical II (3C)
MPH4L07(L)	Computational Physics Practical (3C)
	Viva Voce (Comprehensive) (4C)

10. M.Sc. Psychology

I Semester (2020 Admission)

MPS1C01	Cognitive Psychology I
MPS1C02	Personality and Personal Growth

MPS1C03	Physiological Psychology
MPS1C04	Research Methodology
MPS1L01	Practical I (Psychological Testing and Assessment)

II Semester (2020 Admission)

MPS2C05	Psychopathology
MPS2C06	Applied Psychology
MPS2C07	Counselling Psychology
MPS2C08	Cognitive Psychology II
MPS2L02	Practical 2 –Field Work (Journal Work)

III Semester (2019 Admission)

MPS3C09	Advanced Social Psychology
MPS3C10	Organizational Psychology
MPS3E01	Clinical Psychology
MPS3L03	Practical 3 - (Experimental Psychology)
MPS3L04	Practicum/Internship

IV Semester (2019 Admission)

MPS4C11	Current trends in Psychology
MPS4L05	Practical 4 (Self-development techniques)
MPS4P01	Dissertation
MPS4E05	Psycho therapeutics-I/
MPS4E06	Phycho therapeutics-II/ (Any Two)

11. M.Sc. Statistics

I Semester (2020 Admission)

MST1C01	Analytical Tools for Statistics-I
MST1C02	Analytical Tools for Statistics-II
MST1C03	Distribution Theory
MST1C04	Probability Theory
MST1C05	Statistical Computing -I

II Semester (2020 Admission)

MST2C06	Design and Analysis of Experiments
MST2C07	Estimation Theory
MST2C08	Sampling Theory
MST2C09	Testing of Statistical Hypothesis
MST2C10	Statistical Computing-II

III Semester (2019 Admission)

MST3C11	Applied Regression Analysis
MST3C12	Stochastic Processes
MST3E02	Elective I: Time Series Analysis
MST3E05	Elective II: Life Time Data Analysis
MST3C13	Statistical Computing III

IV Semester (2019 Admission)

MST4C14	Multivariate Analysis
MST4E01	Elective III: Operations Research - I
MST4P01	Project/Dissertation and Comprehensive Viva Voce
MST4C15	Statistical Computing- IV

12. M.Sc. Zoology

I Semester: Theory (2020 Admission)

MZL1C01	Biochemistry
MZL1C02	Biophysics and Biostatistics
MZL1C03	Systematics & Evolution
MZL1C01(L)	Biochemistry - Practical
MZL1C02(L)	Biophysics and Biostatistics - Practical
MZL1C03(L)	Systematics & Evolution - Practical

II Semester: Theory (2020 Admission)

MZL2C04	Molecular Biology
MZL2C05	Ecology & Ethology
MZL2C06	Developmental Biology & Endocrinology
MZL2C01(L)	Molecular Biology - Practical
MZL2C02(L)	Ecology & Ethology - Practical
MZL2C03(L)	Developmental Biology & Endocrinology - Practical

III Semester: Theory (2019 Admission)

MZL3C07	Physiology
MZL3C08	Microbiology and Biotechnology
MZL3E01(5)	Wild Life Biology I: Biodiversity & Biota
MZL3L04	Physiology-Practical
MZL3L05	Microbiology & Biotechnology-Practical
MZL3(E)L01	Wildlife Biology I-Biodiversity & Biota-Practical

IV Semester: Theory (2019 Admission)

MZL4C09	Immunology & Cytogenetics
MZL4E02 (5)	Wild Life Biology II: Wildlife Conservation
MZL4E03 (5)	Wild Life Biology III: Wildlife Management
MZL4L04	Immunology & Cytogenetics-Practical
MZL4(E)L01	Wildlife Biology II: Wildlife Conservation-Practical
MZL4(E)L02	Wildlife Biology III: Wildlife Management-Practical
MZL4P01	Project
MZL4V01	Viva-Voce

13. M.Com.

I Semester (2020 Admission)

MCM1C01	Business Environment & Policy
MCM1C02	Corporate Governance & Business Ethics
MCM1C03	Quantitative Techniques for Business Decisions
MCM1C04	Management Theory and Organizational Behaviour
MCM1C05	Advanced Management Accounting

II Semester (2020 Admission)

MCM2C06	Advanced Corporate Accounting
MCM2C07	Advanced Strategic Management
MCM2C08	Strategic Cost Accounting
MCM2C09	International Business
MCM2C10	Management Science

III Semester (2019 Admission)

MCM3C11	Financial Management
MCM3C12	Income Tax Law & Practice Tax Planning I
MCM3C13	Research Methodology
MCM3E01	Investment Management
MCM3E02	Financial Markets and Institutions

IV Semester (2019 Admission)

MCM4C14	Financial Derivatives and Risk Management
MCM4C15	Income Tax Law & Practice Tax Planning II
MCM4E03	International Finance
MCM4E04	Advanced Strategic Financial Management
MCM4PV01	Project Work & Viva voce

14. Master of Library & Information Science (M.Lib.I.Sc.)

I Semester (2020 Admission)

MLS1C01	Foundations of Librarianship
MLS1C02	Management of Libraries and Information Centres
MLS1C03	Information Sources and Services
MLS1C04	Library Classification Theory
MLS1C05	Library Cataloguing Theory

II Semester (2020 Admission)

MLS2C06	Information and Communication
MLS2C07	Information and Communication Technology & Internet
MLS2C08	Library Classification Practice - DDC
MLS2C09(L)	Information Technology and Library Automation (Practical)
MLS2E01	Technical Communication

III Semester (2019 Admission)

MLS3C10	Library Cataloguing Practice - AACR2
MLS3C11	Information Systems and Networks
MLS3C12	Library Automation and Digital Library
MLS3C13	Research Methodology
MLS3E02	Statistics and Bibliometrics

IV Semester (2019 Admission)

MLS4C14	Information Processing and Retrieval
MLS4E03	Library Classification Practice -UDC
MLS4C15 (L)	Library Automation, Digital Library and Web Designing-Practical
MLS4C16 (P)	Dissertation and Project Work

15. Integrated M.Sc. Geology*

* To be approved by the Academic Council

For more details visit College Website
FAROOK COLLEGE(AUTONOMOUS): www.farookcollege.ac.in

Schedule of Rates of Fees*

Items of Fees – Undergraduate Programmes

1. Tuition fees	1050.00
Tuition fee for Computer Science & Multimedia (Payable in 2 equal instalments for 2 semesters)	3150.00
2. Admission Fees	80.00
Library	105.00
Medical	10.00
Calendar	35.00
Laboratory	
B.Sc. Maths	160.00
Statistics	580.00
Physics	420.00
Chemistry	420.00
Botany	580.00
Zoology	580.00
Computer Science	420.00
Magazine	55.00
Audio-Visual	30.00
Association	55.00
Stationery	55.00
Games	105.00
S.A.F	10.00
Women' Studies	10.00
University Union	85.00
Sports Affiliation	280.00
3. Caution Deposit	360.00
4. Matriculation	115.00
(For students coming from other Universities)	
5. Recognition	115.00
6. Registration	55.00

Items of Fees – Postgraduate Programmes

1. Tuition Fees	1890.00
(Payable in 3 terms)	
2. Admission Fees	160.00
Library	105.00
Medical	10.00

Calendar	35.00
Laboratory	
For M.Sc. Except for Maths	1260.00
Magazine	55.00
Audio-Visual	30.00
Association	55.00
Stationery	55.00
Games	105.00
S.A.F	10.00
Women' Studies	10.00
University Union	85.00
Sports Affiliation	280.00
3. Caution Deposit	600.00
4. Matriculation	115.00
(For students coming from other Universities)	
5. Recognition	115.00
6. Registration	55.00

Items of Fees – B.Lib.I.Sc. Programme

1. Tuition fees	840.00
(Payable in 2 equal instalments)	
2. Admission Fees	140.00
Library	105.00
Medical	10.00
Calendar	5.00
Magazine	55.00
Audio-Visual	30.00
Association	55.00
Stationery	105.00
Games	105.00
S.A.F	10.00
University Union	85.00
Sports Affiliation	280.00
3. Caution Deposit	350.00
4. Matriculation	115.00
(For students coming from other Universities)	
5. Recognition	115.00
6. Registration	55.00

* Subject to revision depending upon the Govt./the University Orders.

Refund of Caution Deposit

Students who have completed their respective programmes of study can apply for refund of caution deposit in the prescribed form immediately after the closing date of college at the end of the academic year or at the time of leaving the college if they discontinue in the middle of the academic year. If the claim for refund is not made, the amount will be forfeited and will be remitted to the Government as per rules. The original receipt issued for remittance of caution deposit is to be produced along with the application for refund.

College Rules

1. Class timings (except of B.Voc) will be from 08.30am to 01.30pm (B.Voc Time 9am-4pm). Students must be present in all their classes.
2. During the time of college prayer and national anthem all should stand in perfect silence and devotion
3. Students should not engage themselves in actions that are offensive to good taste and are dis-service to succeeding generations of students.
4. Students should wear their identity tag on the campus.
5. Possession and use of tobacco, panparag, drugs, liquor and such other intoxicating items are strictly prohibited inside the campus.
6. Mobile phones are strictly banned on the campus. In the event of violation, the phones will be confiscated and heavy fine levied.
7. Any act, in any form, against a new entrant of the college, will be treated as Ragging and the accused will be made liable for punishment as per the Indian Penal Code. Ragging of any form is a non-bailable offence and requires criminal procedure. If any incident of ragging comes to the notice of the authority, severe action will be taken against such

- students and the matter will be forwarded to the police for further action under criminal procedure. They will be forbidden from pursuing their studies in any other institution for five years.
8. No one shall distribute or circulate any notice, pamphlet, leaflet etc. at the gate or inside the campus. Display of any type of banner, flag, poster etc. is also strictly forbidden.
 9. All are strictly prohibited from participating in any agitation, strike, dharna, gherao and in such activities which will disturb the classes or endanger the peaceful atmosphere of the campus.
 10. Students guilty of going over to other institutions on the campus to take part in acts of indiscipline such as organising demonstrations or strikes will be deemed especially culpable and will be punished.
 11. Outsiders are not permitted to attend or organise any programme or activity without the permission of the principal. No student shall invite or entertain such outsiders. Entry for media persons is allowed only with the prior permission from the Principal.
 12. The Principal will have the power to inflict the following punishments: suspension, compulsory issue of T.C. and expulsion.
 13. Conduct certificate will not be issued as a matter of course. It has to be earned by the students' good conduct. The Principal's decision will be final regarding the issue of conduct certificate.
 14. Promotion to a higher class, selection for semester end examinations and issue of progress, attendance or conduct certificates are matters absolutely within the discretion of the Principal.
 15. The Principal will have the right to issue Transfer Certificate to a student without an application from the student or the guardian at any time during the course of his/her study in the college on the violation of college rules.
 16. The Principal or other duly constituted college or hostel authorities will

have the right to frame and issue from time to time disciplinary rules regulating the conduct of students within and outside the College and the Hostel premises with a view to maintaining the credit and reputation of the college and the hostels.

17. Students should desist from disfiguring the classrooms, compound walls and buildings on the college campus by pasting posters or writing on them. They should also desist from disfiguring the compound walls of neighbouring buildings.
18. Organizational Activities of the student: As per the judgement of the Honourable High Court of Kerala, the Principal has right to control the organizational activities of student organizations on the campus.
19. Students who are charged with criminal offences and are under suspension will not be allowed to enter the campus without permission.
20. No meeting, procession, or celebration shall be organised or no fund be collected in the college or the hostels without the permission from the Principal. Processions for any cause is strictly prohibited during class hours.
21. Students should not go outside the college during class hours. In the event of unavoidable necessity they should seek special permission from the Head of the Department.
22. All expressions or activities which are immoral, antisocial, communal and anti-national are strictly prohibited in the college.
23. Students should be neat, tidy and modest in dressing and personal appearance.
24. The certificate of attendance to appear for the Semester End Examination will not be issued unless the Principal is convinced that the student's conduct and progress have been satisfactory and the student has secured 75 % of attendance in the semester. Students may also note that unless they register for the Examination they will

not be eligible for promotion to higher classes.

25. The Principal reserves the right to take punitive measures which include suspension/dismissal from the college/hostel, compulsory issue of TC, imposing of fine, refusal of permission to apply for examination and forwarding of the complaint to the police.
26. The Principal shall be the final authority in interpretation of the college rules. Matters not covered by these rules are left to the discretion of the Principal and his decisions shall be final.

Issue of Certificates

1. Application for any certificate should be made at least two days in advance.
2. Conduct certificate will ordinarily be issued only along with the transfer certificate when the student has completed the course.
3. No certificate will be issued from the college unless the Principal is convinced of the reason stated by the applicant for such certificate.

ATTENDANCE

Students are expected to attend classes on every working day. However, if there are genuine reasons like ill-health, students can avail themselves of leave.

- 1) Attendance of students is marked in a register/online by teachers for every hour.
- 2) If a student is absent for one hour in a day, he/she will be marked absent for that hour.
- 3) Attendance for every month will be displayed by the first week of the following month. Students must check the attendance, and discrepancy, if any, should be brought to the notice of the teacher concerned and corrected within the next two working days.

- 4) The University regulation has mandated a minimum of 75% attendance to be eligible to apply for the Semester End Examination (SEE).
- 5) After the final attendance figure is displayed on the notice board/web site at the end of each semester, no request for correction of attendance will be entertained.

Attendance for extra/co-curricular Activities:

- 6) Students who represent the college in Sports, NCC, NSS and other extra and co-curricular activities should obtain prior permission from the Principal through the Advisor. The request should be forwarded through the Co-ordinators in-charge of the respective activities. On completion of activities, within three days, the student should, submit the participation certificate to the Advisor with the recommendation of the Co-ordinator.
- 7) At the end of the Semester, the College attendance committee will finalise the report.

8) CONDONATION

- a) If the shortage of attendance is beyond the condonation limit, such candidates must repeat the programme as per the regulation of the college and register for the exam along with the junior batch. **For 2019, 2020 UG & PG Admission regulation 2019 will be applicable.**
- b) Condonation application should be forwarded to the principal through HoD not later than 2 weeks before the commencement of exam. There will be fine for late submission of condonation application. Condonation is ordinarily granted on compliance with the following conditions:
 1. The payment of fees prescribed.
 2. The reasons given for failure to obtain the prescribed

attendance should be satisfactory.

3. Submission of medical certificate from a registered medical practitioner.
4. Candidates should secure 65% of attendance to avail condonation. Double Condonation is permissible on genuine medical ground during the entire programme only if the student has secured 55% of attendance.

Convener, Attendance Committee: S. A. Bassam 9526074094

LEAVE

- 1) If a student fails to obtain 75% attendance in any month in any subject he/she shall report to the Head of the department with parents.
- 2) The name of the student will be removed' from the rolls if he/she is absent continuously for 10 working days without prior information.
- 3) Cases of prolonged or serious illness, hospitalization or long period of rest on medical ground must be reported to the Principal and the HoD as early as possible.

Maternity leave is granted on the following conditions:

- 4) The student shall register for the examination after compensating the leave availed, with the junior batch, if other conditions stipulated in the regulations of the programme are fulfilled.
- 5) Condonation/ other leave or absence shall not be clubbed with maternity leave.
- 6) The student will be permitted to repeat the semester on fulfillment of the above conditions. For 2019, 2020 UG & PG admission, there will be no provision to repeat the semester.

COLLEGE LIBRARY

Farook College Library and Information System has a collection of more than 89745 (as on 01. 05. 2020) volumes and subscribes to nearly 170 periodicals. The Library has computerized its operations and services with standard software. A separate section for blind students with Braille literature has been set up. A well organised Digital Library under MPLAD fund of Sri. P.V. Abdul Wahab M.P., has also been set up. A separate collection on Mappila Studies and Theses has been arranged in the library. Career Corner with State of the art collection is one of the attractions of the library. Access to e-resources has been provided by the Information and Library Network (INFLIBNET) Centre for UGC, Ahmedbad through National Library and Information Services Infrastructure for Scholarly Content (N-LIST) Programme. The programme would provide access to more than 6000 +e-journals and 3,50,0000 +e-books. Farook College Library is a member of DELNET, which is a major resource sharing network in India connecting more than 6500 libraries in 33 states and 8 other countries. More than 10000 e-books and 5000+ e-journals are accessible through this membership. In addition, members can avail books from all the libraries in the network through Inter Library Loan facility.

In order to cater to the information requirements of visually impaired students, Farook College Library has availed membership in the Bookshare programme which is the world's largest online library for the visually impaired. More than 3 Lakhs Daisy books (Books in the accessible format) are available through this programme. The Library has also a good collection of Daisy books and Braille collection. A separate centre for visually challenged students is setup inside the library where the visually impaired students can read any book in English language with the help of computers. Library is a member of Daisy Forum of India through which visually impaired students can access Sugamya Pusthakalaya. The Sugamya Pustakalaya is the aggregator of accessible versions of books available in India. This library has been created by DAISY Forum of India to provide access to books to persons with disabilities. It is poised to become the largest collection of books in accessible formats. Bookshare, the largest International online library for persons with print disabilities is also integrated into Sugamya Pustakalaya. All the titles available in Bookshare library for India can be searched and downloaded through the Sugamya Pustakalaya.

National Programme for Technology Enhanced Learning (NPTEL) local chapter is functioning on the campus and video lectures are available in the library. The Library meets the academic and career information needs of 3200 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 services to the public too on need basis. The Library complex, named after Moulavi Abussabah Ahmed Ali, the founder of the campus, was commissioned by His Excellency the then President of India Dr. A.P.J. Abdul Kalam, on 17th November 2002.

There is a Library Advisory Committee consisting of Principal, Heads of the Departments, Staff and Students to advise the Librarian on all matters relating to library.

Library Rules

1. Working hours:
Newspaper reading section: 8.00 a.m. - 6.00 p.m.
General and PG section: 8.30 a.m. - 6.00 p.m.
2. All students of the College are members of the Library.
3. They are entitled to borrow books on the production of borrower's cards issued from the College Library. The cards should be returned for issue of No dues Certificate.
4. The member will be held responsible for the lost cards originally issued to him/her. Loss of the cards must be reported immediately to the Librarian. Duplicate borrowers cards will be issued after a specified period at the discretion of the Librarian. A fine of Rs. 25/- will be levied for each card lost.
5. The books will be issued to students from the Library as per the schedule arranged by the Librarian.
6. The maximum number of books issued to a postgraduate student at a time will be six and to undergraduate students will be four.
7. Research scholars are allowed to borrow 5 books at a time from the library.
8. No member should keep a book for more than a fortnight. A book may be reissued to the same student if there is no other reservation for it.
9. Absence from the college will not be admitted as an excuse for delay in returning books.
10. The Librarian may recall a book at any time even when the normal

- period of loan is not over.
11. Members should not sub lend the books of the library.
 12. On no account, should a member disfigure a library book. When a member receives a book from the library he/she should satisfy himself/herself that it is in good condition. If it is not, the matter should at once be brought to the notice of the Librarian failing which the member will be responsible to replace the book with a new copy.
 13. For loss of books the following procedure will be followed as per G.O. 1028/A3/93.H.Edn. dated 28/05/1993.
 - (i) If new edition or copies of the lost books are available with the book suppliers, the book has to be replaced by a new one.
 - (ii) If the lost book is not available for replacement the value of the lost book will be realized at the following rates:
 - (a) Ten times the face value of the books which are published prior to 1946.
 - (b) Six times the face value of the books which are published prior to 1970.
 - (c) Three times the face value of the books in all other cases.
 - (d) If the book value cannot be fixed from the Library Stock Registers compensation will be fixed on the basis of the market price of similar publication at the time of fixation.
 14. If the date on which a book is due to be returned falls on a holiday it should be returned on the next working day.
 15. All staff members of the college are members of the library. A member of the teaching staff may borrow upto ten books at a time. A member of the non-teaching staff may borrow three books at a time. Members of the teaching, non-teaching staff should not keep a book for more than a fortnight.
 16. Ordinarily books will not be issued to non members. In exceptional cases the Principal may permit a non-member to have access to the library or to borrow books on such terms as the Principal determines.
 17. A fine of Rs. 1.00 per day per volume will be levied if a book is detained beyond the due date from all members of the library.
 18. Books are to be used with maximum care and there should be no damage or disfigurement. Writing with pencil or pen anywhere in the book is strictly prohibited. If done, the borrower is to replace the book. Books will be received back only after page to page scrutiny.

Audio-Visual Theatre

The Audio – Visual Theatre which is housed in the library complex is supported by Mr. K. Mohamed, Managing Director, K.M. Trading Co., Abudhabi. It is a state-of-the-art venue for seminars and academic programmes. Fully airconditioned, it has provisions for LCD Projectors and other hitech presentations.

Publications Division

The Publications Division attached to the Abussabah Library Complex streamlines the teaching and academic activities of the College. It publishes the academic, research and creative writings of the faculty and the students.

Director: Dr. H. Habeebrehman

9495400181

Physical Education

The Department provides facilities for various games such as football, Cricket, Shuttle Badminton, Handball, Base Ball, Softball, Tennis, Table Tennis etc. The Physical Education Council of the college comprises the General Captain, the captains of various Teams and the members of the staff. The Principal is advised by the council in relation to activities and programmes of the Department.

The following teams are maintained by the department

Men

1. Soft ball
2. Base ball
3. Taekwondo
4. Football
5. Cricket
6. Hand ball
7. Shuttle

8. Table Tennis
9. Basket ball
10. Boxing
11. Wushu
12. Gymnastics
13. Wrestling
14. Judo

Women

1. Soft ball
2. Base ball
3. Table tennis
4. Wushu
5. Taekwondo

Research

Research activities of the College are monitored through the following wings:

- 1) Research Promotion Council
- 2) Research Assessment Committee
- 3) Research Admission Committee

Research Promotion Council

The Research Promotion Council is the prime body of the College to promote, streamline and give overall directions to research in the College. The Research Promotion Council is constituted by the Principal with the senior most research guides and active researchers among the faculty of the College.

The main Objectives are:

- To advise Principal in matters regarding research
- To propose focus of research of various departments in the College
- To administer the research Admission Committee of the College
- To suggest various measures to be taken for the promotion of research

Director : Dr. Sajitha M.A. 9495633149

Research Assessment Committee

The Research Assessment Committee is constituted as per the direction of University Grants Commission (UGC). The objectives of the Research Assessment Committee include:

- The assessment of the progress in research in the College
- To evaluate research proposals and minor projects
- Select candidates for funding
- Evaluate and scrutinise the proposals for seminars & conferences submitted by the teachers of the College
- To undertake any other responsibilities related to the assessment and evaluation of the research in the College.

Convener : Dr. T. Muhammedali 9447275947

Research Admission Committee

Research Admission Committee is constituted as per the regulation of University to evaluate the research proposals of each candidate and recommend the candidate for enrollment.

ACADEMIC & ADMINISTRATIVE WINGS

Internal Quality Assurance Cell (IQAC)

Internal Quality Assurance Cell is a body proposed by the National Assessment and Accreditation Council (NAAC) for performance evaluation, assessment and accreditation and quality upgradation of the College. The prime task of the IQAC is to develop a system for conscious, consistent, and catalytic improvement in the performance of the institution. The IQAC consists of i) Principal ii) A Few Senior Administrative Officers iii) Three to eight teachers iv) One or two members from the Management v) One or two nominees from local society vi) One of the teachers as member secretary (co-ordinator).

Dr. K.M.Naseer	Principal	(Chairman)
Jb. C. P. Kunhimohammed	Manager, Farook College	(Member)
Dr. T. Muhammedali	Dept. of History	(Co-ordinator)
Dr. Yunoos Salim	Dept. of Arabic	(Jt. Co-ordinator)
E. Muhammed Jubeer	Dept. of Physics	(Jt. Co-ordinator)

Dr. Sajitha M.A.	Dept. of English	(Jt. Co-ordinator)
Dr. H. Habeebrehman	Dept. of Zoology	(Jt. Co-ordinator)
Mohammed Saleem Kunnath	(Controller of Examinations)	Member
Prof. K. Manikandan	Psychology (University of Calicut)	„
M.A. Mahboob	(Alumni)	„
C. Ummer	(HoD, Dept. of Functional English)	„
P. Muhammed Rasheed	(Convener, Planning Board)	„
Dr. Abdul Haleem P.P.	(Director, Informatics)	„
Dr. V. Kabeer	(Dept. of Computer Science)	„
Dr. K. Ali Noufal	(Dept. of Arabic)	„
Dr. K. Kishore Kumar	(Dept. of Botany)	„
Abdul Sathar C.P.	(Dept. of English)	„
M. T. Shihabudheen	(Dept. of Economics)	„
Dr. S. D. Krishnarani	(Dept. of Statistics)	„
E.K. Hamamali	(Dept. of Commerce)	„
Mohammed Nishad Maniparambath	(Dept. of Mathematics)	„
K. Sumayya	(Dept. of Chemistry)	„
Dr. T. R. Shobha	(Dept. of Zoology)	Member
Dr. U.P. Muhammed Abid	(Dept. of Arabic)	„
V. Abdul Saleem	(Senior Superintendent)	„
	(Chairman, Students' Union)	„
	(Division Member, Ramanattukara Municipality)	„

Department Co-ordinators to IQAC

Dr. M. Abdul Jaleel	Arabic
I. Sahadudheen	Economics
M. Shilujas	Sociology
Mansoorali T.	Malayalam
Dr. C. A. Anaz	History
E.K. Muhamed Ali	English
P. Jamsheena	Mathematics
Naseef Muhammed	Physics
Shanavas Yoosuf	Chemistry
Dr. Rashiba A.P.	Zoology
Dr. Adnan Farook. V.	Botany
Dr. Haritha N Haridas	Statistics

K. Afsal	Computer Science
Dr. K. Samsudheen	Commerce
Shabna T.P.	Library & Information Science
Dr. M. Abdul Jabbar	Hindi
Dr. Mohamed Saleem Pulsarakath	Urdu
K. Nisha	Psychology
N.V. Fazil Ashar	Physical Education
Sayid Habeeb Rahman K.P.	Islamic History
T.P. Musammil	Multimedia
V. J. Joseph	Functional English
K. Sajitha	Commerce (CA)
Dr. Jomon Joy	Psychology
Sonila Florence	Journalism & Mass Communication

Directorate of Academics

Director :	Dr. S.V. Abdul Hameed 9645681816
Deputy Director:	Dr. T.Mohamed Nishad 9995090815
Co-ordinator:	Dr. Aysha Swapna K.A. 9846481119

Chair Persons of Schools:

1 Language & Literature	Dr. Yunoos Salim	9497307832
2 Science	Dr. Rashiba A.P.	9895285242
3 Social Science	Dr. M.R. Manmathan	9447262477
4 Commerce & Management Studies	Dr. P. Milinth	9447080121
5 Mathematical Computation Science	Dr. T. Shefeeq	9745332236
6 Media & Information Science	Dr. Lakshmi Pradeep	9946197296

FIAL

Farook Institute of Advanced Learning (FIAL) is a premier think tank and futuristic academic platform to provide critical knowledge and innovate methodologies of learning for exploring the possibilities of future world. FIAL addresses the future world of competitive and conventional learning and mould each and every student of Farook College to unleash his complete potential.

FIAL Academic Wing consists of FIAL Virtual Learning (Academic and Competitive) and Farook Fellow Programme. FIAL virtual platform structures online academic programmes to address the next generation

learning and Farook fellow programme is a profound academic intervention to find and guide potential students towards their holistic development.

Chairman: Dr. K. M. Naseer (Principal)

Vice Chairman: Dr. P. P. Yousufali (Director, Self Financing Division)

Member Secretary: Dr. T. Muhammed Nishad (Commerce)

9995090815

Research Associate: Mr. K.P. Ashif (Academic Head, PMICSE)

Teacher Co-ordinator: Shilujas M.

9995721969

Programme Co-ordinator: Mr. Aboo Sali (PMICSE)

NPTEL Chapter

Farook College (Autonomous) is an active local chapter of National Programme on Technology Enhanced Learning (NPTEL), a project by IITs, funded by the Ministry of Human Resource Development (MHRD) that provides e-learning through online Web and Video courses in Engineering, Sciences, Technology, Management and Humanities. NPTEL is one of the national Co-ordinators of MHRD's prestigious Study Webs of Active Learning for Young Aspiring Minds (SWAYAM) programme; the Massive Online Open Course (MOOC) initiative by Indian Academia. All courses offered by NPTEL are part of SWAYAM. Students and faculty can access all the study materials of the courses offered by NPTEL (as of December 2017). They can also register for the courses offered by SWAYAM and NPTEL, enjoying the special benefits offered for the Local Chapter candidates.

Convener: Dr. P.P. Abdul Haleem

9895544289

The Advisory Scheme

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 will meet formally at regular intervals. They will meet informally in small

numbers as often as possible. The Advisors will discuss with the group under their care, the general and individual problems and difficulty of students when they formally meet. The Advisors will exercise strict disciplinary control over their wards. They will 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. In addition to this, the newly introduced mentoring system will consider the needs of individual students and guide them.

Convener: P. Muhammed Rasheed

9496351997

CLASS WISE LIST OF ADVISORS

Economics	BA Eco. I & II Sem.	M.T. Shihabudheen
	BA Eco. III & IV Sem	I. Sahadudheen
	BA Eco. V & VI Sem	Dr. P. Yazir
	MA Eco. I & II Sem.	Dr. C. Mohammed Kasim
	MA Eco. III & IV Sem.	Lt. Dr. A.T. Abdul Jabbar
English	BA English I & II Sem	Dr. T. Mufeeda
	BA English III & IV Sem	E.K. Muhamed Ali
	BA English V & VI Sem	Dr. Zeenath Mohamed Kunhi
	MA Eng. I & II Sem	Dr. K. Rizwana Sultana
Arabic	MA Eng. III & IV Sem.	Dr. Aysha Swapna K.A.
	BA Arabic I & II Sem	Dr. M. Abdul Jaleel
	BA Arabic III & IV Sem	Sayed Habeebu Rahman KP
	BA Arabic V & VI Sem	Dr. T.P. Sageerali
	MA Arb. I & II Sem.	Dr. K.P. Abbas
Malayalam	MA Arb. III & IV Sem	Dr. Yunoos Salim
	BA Malayalam I & II Sem	Dr. Lakshmi Pradeep
	BA Malayalam III & IV Sem	T. Mansoorali
Sociology	BA Malayalam V & VI Sem	Dr. V. Hikmathulla
	BA Sociology. I & II Sem	P. Badhariyya Beegum
	BA Soci.ology III & IV Sem	M. Shilujas. M.
Maths	BA Sociology V & VI Sem	Mohamed Musthafa K.T.
	B.Sc. Maths I & II Sem.	Dr. T. Shefeeque
	B.Sc. Maths III & IV Sem.	P. Jamsheena
	B.Sc. Maths V & VI Sem	Mohamed Nishad Maniparambath
	M.Sc. Maths I & II Sem.	Mohamed Saleem Kunnath

Physics	M.Sc. Maths III & IV Sem.	Mohamed Saleem Kunnath
	B.Sc. Phy. I & II Sem	Dr. Yoosuf Ameen M
	B.Sc. Phy. III & IV Sem	Midhun Shah
	B.Sc. Phy. V & VI Sem.	P.K. Anas Swalih
	M.Sc. Phy. I & II Sem.	Dr. N.K. Sulfikkarali
Chemistry	M.Sc. Phy. III & IV Sem.	P.N. Naseef Mohammed
	B.Sc. Che. I & II Sem	Dr. P.K. Sajith
	B.Sc. Che. III & IV Sem	Sumayya K
	B.Sc. Che. V & VI Sem	Mohammad Ziyad P.A.
	M.Sc. Chem. I & II Sem	Dr. Kvitha A.P.
Botany	M.Sc. Chem. III & IV Sem	Dr. Kvitha A.P.
	B.Sc. Bot. I & II Sem.	Dr. Adnaan Farook V
	B.Sc. Bot. III & IV Sem	Naseeha C.P.
Zoology	B.Sc. Bot. V & VI Sem	Dr. Kishore Kumar K
	B.Sc. Zoo. I & II Sem	V.C. Shabna
	B.Sc. Zoo. III & IV Sem	Dr. H. Habeebrehman
	B.Sc. Zoo. V & VI Sem.	Dr. A.P. Rashiba
	M.Sc. Zool. I & II Sem.	Dr. S.V. Abdul Hameed
Statistics	M.Sc. Zool. III & IV Sem.	T.P. Shabana
	B.Sc. Stati. I & II Sem.	Dr. Nazeema Beevi T.
	B.Sc. Stati. III & IV Sem	Saleena A.J.
	B.Sc. Stati. V & VI Sem	Dr. Abdul Rasheed K.V.
	M.Sc. Stati. I & II Sem.	Dr. Haritha. N. Haridas
Comp. Sc	M.Sc. Stati. III & IVSem.	R.M. Juvairiyya
	B.Sc. Comp. Sc. I & II Sem	K. Afsal
	B.Sc. Comp. Sc.III&IVSem	S. Bodhy Krishna
	B.Sc. Comp. Sc. V & VI Sem	Rasiya Anwar
	M.Sc. Comp. Sc. I & II Sem	Dr. Abdul Haleem P.P.
Commerce	M.Sc. Comp. Sc. III & IVSem	V.V. Sameer
	B.Com. I & II Sem	Dr. Lt. P. Abdul Azeez
	B.Com. III & IV Sem.	Dr. K. Samsudheen
	B.Com. V & VI Sem.	Shameem P.K.
	B.B.A I & II Sem.	Dr. R. Rashmi
	B.B.A III & IV Sem.	Dr. T. Mohamed Nishad
	B.B.A V & VI Sem.	Dr. V.P. Jamshid
	M.Com. I & II Sem.	Hamamali E.K.
	M.Com. III & IV Sem	Dr. Milinth P.

History	MA History I & II Sem.	Dr. M.R. Manmathan
	MA History III & IV Sem.	Dr. T. Muhammedali
Lib. & Inf. Sc.	B.L.I.Sc.	Shabna T.P.
	M.L.I.Sc. I & II Sem.	Shabna T.P.
Multimedia	I & II Sem	T.P. Musammil
	III & IV Sem	Arun V. Krishna
	V & VI Sem	P.S. Vimal
B.Com (CA)	I & II Sem	K. Jishi
	III & IV Sem	Arun Kumar P
	V & VI Sem	K. Sajitha
BA Func. Eng.	I & II Sem	V.J. Joseph
	III & IV Sem	Anusha Raj
	V & VI Sem	Abdul Jamsheer T.K.
Psychology	B.Sc. Psych. I & II Sem.	Shereen V
	B.Sc. Psych. III & IV Sem.	Riswana Khader P.K.
	B.Sc. Psych. V & VI Sem.	Anaswara Padmanabhan
	M.Sc. Psych. I & II Sem	Ameela Anjum P.T.
	M.Sc. Psych. III & IV Sem.	Dr. Jomon Joy
MA Journalism & Mass Commn.	I & II Sem.	K.P. Mohamed Musthafa
	III & IV Sem.	Marar Sumeeth Sudarshan

Digital Hub

In the quest of improving education system, technology has played the most vital role in automating tasks which are time-consuming and monotonous. Software can be used for all the academic and administrative processes like admission, examination, attendance, fee collection, etc. in an educational institution. Evaluation and perception of institutions by Government or public agencies and general public are to be improved for grabbing high demand, value and ranking. State of the art ERP solutions tailored to fit the institution open up new vistas to connect, collaborate and communicate with the stake holders and public. A dedicated and resourceful team of high competency with necessary facilities can provide such a digital state in a fast growing institution.

A Digital Hub catering to all the technological needs of the institution has been envisaged. This Digital Hub is expected to ensure quality of solutions, continuity of implementation, higher levels of confidentiality, and greater cost-effectiveness.

Chairman: Dr. KM Naseer (Principal)

Director: Dr. V. Kabeer 9447444813

Senior System Analyst: Ananda Kumar K. 9349461992

Programmer: Mohammed Shayar C V 9633778355

Hardware Technician: Vivek A 7012300646

1. Informatics Centre

The Informatics Centre is equipped with a computer network based on Linux Network operating system. It includes a Linux Server and 38 workstations. The entire project was supported by M/s T.K. Beefathima Beevi Memorial Charitable Trust, Chaliyam, Kozhikode.

The later additions like Web Development Centre and the Cyber House are supported by Jb. E. Ahamed Saheb and Jb. M.P. Abdussamad Samadani under their MPLAD Schemes. These two projects are the indices of our quest for modernisation and innovation.

Chairman: C.P. Kunhimohammed

Director: Dr. Abdul Haleem P.P. 9895544289

Hardware Maintenance: N. Ranjith 9847946506

Hardware Technician: K.P. Muhammed Afsal 9496803977

„ : Rejula Palliyali 9947142641

2. Statistical Computing Lab

The Statistical Computing Lab, a project of the Department of Statistics is set up under FIST programme of the Department of Science and Technology, Govt. of India. The Lab. includes a Windows NT server and 30 workstations. The Department carries statistical consultancy service using the Lab.

3. Farook Institute of Language Skills

This is a high tech facility focussing on the improvement of communication skills .The inter-active multi-media set-up is available at the institute which is equipped with 30 computer systems and other advanced facilities.

Director: Dr. T. Mufeeda

9895677804

4. Media Lab

The Media Lab of the Department of Journalism imparts practical training to students in editing, designing and publishing newspaper. Campus Newspapers like Daily News and Farook Campus Observer (monthly) are prepared in the Lab. Students have oppurtunities to watch T.V. channels and news programmes in the Media Lab.

5. Website

College website contains comprehensive information about the college, its administration, principal, faculty, departments, programmes, research activities and the infrastructural facilities. Website is regularly updated with details such as notices from the Principal, achievements made by faculty, staff, students, and alumni, programmes and events organized on the campus.

Administrator: T.P. Musammil

9400309203

Audio Production Centre

A state of the art audio production centre with the advanced technology is set up under the department of Multimedia Communicaiton. The centre facilitates production of various audio programmes such as study materials, radio programmes and music events.

Students' Welfare/Support Programmes

Scholarships

A number of scholarships are awarded every year to students by the Government of India & Kerala. Students of the college are eligible

also for Merit Scholarships awarded by the Government of India and the University.

Kerala State Scholarships for Arts and Science programmes are available to students in their first year of study in various programmes provided they have secured 50% of marks and above in the qualifying examinations. The scholarships are awarded on merit cum means basis depending upon the annual income of their parents subject to the number allotted each year.

Nodal Officer: Dr. M. Abdul Jabbar

9895876031

Edu-Support

This is a support plan to help students in need of financial back-up, in addition to Students' Aid Fund. The scheme is supported by the PTA, FOSA Qatar, Jeddah and Dubai Units, Laila Yousef AL-Saqer (Kuwait), well wishers and the teachers of the College.

Convener : Dr. Jamshid V.P.

8129895885

One 4 One

The scheme introduced in 2018 is sponsored by FOSA Central Committee to fully meet the educational expenses of needy but meritorious students for the entire duration of the programme. An affluent alumnus will donate the whole amount for meeting the expenses of an existing student - one for one.

Convener : Dr. P.P. Yusufali (Secretary, FOSA) 9446648721

Scholar Support Programme (SSP)

The Scholar Support Programme (SSP) aims at extending personalized additional support to students in the subjects included in the curriculum through Tutorials, Study materials, Additional lectures, Question banks and interactive sections. In addition to special classes by faculty, study materials will be provided to the students selected to the programmes. The programme will be offered to all students of the Under Graduate Programmes.

Convener: E.K. Hamamali

9496345630

Walk With a Scholar (WWS) Programme

The scheme initiated by the state govt., proposes to arrange specialized mentoring programmes for students of Under Graduate Programmes in Arts, Science & Commerce and to provide guidelines for their future career. The scheme aims at giving necessary orientation to needy students, to prepare them for employment and give them necessary guidance, motivation and mental support, to enhance their employability.

Co-ordinator: P.K. Shameem

9496340975

Ek Bharath Shreshta Bharath (EBSB) Programme

Ek Bharath Shreshta Bharath (EBSB) Programme was introduced in 2020 as directed by MHRD, Govt. of India. As part of the programme, Farook College is paired with WRS Government College, Dehri, Himachal Pradesh. Cross cultural activities, integrative and interactive programmes with the paired college is the foundation of EBSB Programme. An EBSB club is functioning to coordinate the activities.

Co-ordinator: Dr. Aysha Swapna K.A.

9496596562

Entrepreneurship, Innovation and Career Hub

Entrepreneurship club aims at inculcating enterpreneurial culture among the students, providing a platform for realising business opportunities by arranging industrial visits, business awareness classes, skill development training and interactive sessions with the emerging young, women and student enterpreneures.

Innovation hub is set up to inspire and encourage students to bring about novel ideas which can be translated into new products and services for economic growth and social development of the country. The hub which functions under the guidance from MHRD, Government of India fosters the culture of innovation among the students.

Career guidance centre offers career and programme guidance at all levels. It conducts different tests and programmes in collaboration with the technical and professional assistance of external agencies. Facility for campus placement is also ensured.

Entrepreneurship Club Co-ordinator: Dr. V.P. Jamshid	8129895885
Innovation Hub Co-ordinator: V.V. Sameer	9446055865
Career Guidance Centre Coordinator: P.K. Anas Swalih	9747776591
Director: Aneez M.T.	9048552294

INSIGHT

The College has set up a club INSIGHT for the visually challenged with a good stock of books in Braille script. The club has installed a Digital Talking Book Library in the Central Library of the College with four computers, scanner and Internet connectivity. This system facilitates the conversion of English script to audio version for the visually challenged students.

Director: Dr. C. Habeeb

9946265483

Radio Club

The Radio Club of Farook College helps the students to organise programmes at the AIR station Calicut and on the Campus. It functions to expose the students to the world of broadcasting by enabling them to express their artistic talents which promote creativity and critical thinking. It also helps the students to enhance their communicative skills and enables them to effectively interact with the society.

Director: C. P. Abdul Sathar

9495615991

Co-Curricular Activities

National Cadet Corps

The National Cadet Corps (NCC) has three wings. NCC (Army), NCC (Navy) and NCC (Girls) with strengths of 106, 50 and 54 (29 Army, 25 Navy) cadets respectively.

Aims of NCC:

1. To develop qualities of character, courage, comradeship, discipline, leadership, secular outlook, spirit of adventure and sportsmanship and ideals of selfless service among the youth to make them useful citizens.

2. To create a human resource of organized trained and motivated youth to provide leadership in all walks of life including the Armed forces who are always available for the service of the Nation.
3. To create suitable environment to motivate the youth to take up a career in the Armed forces.

Army (Boys)	: Capt. Dr. P. Abdul Azees	9961225577
Army (Girls)	: Dr. Sreekala M.S.	9497077177
Navy	: Lt. Dr. A.T. Abdul Jabbar	9400833013

National Service Scheme

The aim of the N.S.S is to promote among students the spirit of service to fellowmen. Social service, adult education, free medical aid to the poor housing scheme and rural uplift are some of the important programmes under the scheme. The college has two units of NSS with a membership of 200 students.

Unit - 140	: Dr. P. Rafeequ	9048256024
Unit - 109	: C. P. Naseeha	9249938304

Extension Activities

Farook College P.M. Institute of Civil Services Examinations

The Institute is a major residential centre of excellence for rigorous and specific coaching for Indian Civil Service Examination, Indian Forest Service Examination, Indian Economic Service/Indian Statistical Service Examinations and Kerala Administrative 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 available for the candidates who are otherwise eligible. There is a galaxy of eminent experts as consultants and Resource Persons for the Institute. The Institute offers Scholarships to eligible candidates considering the performance

in the All Kerala Civil Service Scholarship Examinations conducted at Thiruvananthapuram, Ernakulam, Thrissure, Kozhikode and Kannur. The Institute is supported by Dr. P. Mohammed Ali, Managing Director, Gulfar Group, Muscat.

Director : **Dr. P.P. Yousafali 9446648721**
Academic Head : **K.P. Ashif 9846457273**
Academic Co-ordinator: **O. Abusali 9207755744**

Centre for Cultural Heritage

The main objective of this centre is to provide a spatial point for collection, edition and exhibition of cultural objects of the region.

Director: Dr. P. Abdul Azeez 9048657534

Mappila Studies and Research Centre

The centre promotes research and documentation on Malabar Studies. It provides financial assistance for minor projects on the issues of structural formation of variables in the social fabric of the region and the community and also updates the data pertaining to the issues of the marginalised demographic groups in the region.

Co-ordinator: Dr. M. Abdul Nisar 9496439481

CHILDLINE

A 24-hour emergency outreach service, CHILDLINE is a free phone helpline (1098) for children in need of care & protection. It is a project under the Ministry of Women & Child Development, Govt. of India. CHILDLINE aims to reach out to the most marginalised children and provide shelter, medical care, repatriation rescue, sponsorship, emotional support and guidance. The College is a nodal agency of the CHILDLINE.

Director: **Dr. K. M. Naseer, Principal**
Deputy Director: **Dr. M. Abdul Jabbar 9895876031**
Co-ordinator: **Muhammed Afsal K.K. 9061113280**

Day Care Centre

Farook College Day Care Centre established in 2013 provides the

teachers, officers, non-teaching staff, research scholars and regular full-time students of the College (and the premises) the facility of keeping their children under good care during the day time right inside the campus, helping them work with peace of mind and access their children quickly in case of emergency. The working time of the Centre is from 09.00 a.m. to 05.00 p.m. on all working days.

Director: Dr. K. Rizwana Sultana

9645166732

Jubilee Health Centre

The Health Centre functions on all days except Sundays and national holidays. The service of the Medical Officer will be available from 08.30 a.m. to 12.30 noon. Consultation is free to all students of the campus institutions and medicines are available at a moderate rate. The Health Centre organises free medical camps and health awareness classes to the students and public of the locality.

Director: Prof. E.P. Imbichikoya

9446253099

Medical Officer: Dr. Hasnamol A.P., M.B.B.S.

9446880470

Administrative Officer: P. Kunhimoyi

9037542159

Dialysis Centre

The centre housed in the Jubilee Health Centre building was inaugurated in January 2020. It functions as a gesture of the social commitment of the college and is technically supported by Iqra hospital, Calicut and Thanal Charitable Trust, Vadakara. This well equipped modern centre with ten machines and highly qualified technical staff renders its service to the poor on a nominal rate and the deserving patients are fully exempted. Recurring expense of the centre is met by the donations from FOSA members, Staff of the campus, management, PTA and other philanthropists.

Pain and Palliative Clinic attached to the Health Centre extends its service to the public of the neighbouring two Municipalities - Feroke, Ramanattukara and of Vazhayoor Grama Panchayath.

Convener: Dr. P. Abdul Gafoor

9447635613

Co-operative Store

The co-operative store is run by a Board of Directors who are elected by the members. Members of the staff and students who are eighteen years old and above are eligible to become members by purchasing one or more shares. The value of a share is Rs. 10/-. Students who are below 18 years are entitled to become associate members on payment of Rs. 5/-.

Secretary: N. P. Hameed

9995150527

College Hostels

There are eight hostels maintained by the College.

MEN'S HOSTELS:

- A) Azad Hostel
- B) ALM Hostel
- C) Iqbal Hostel
- D) Presidents' Hostel

WOMEN'S HOSTELS:

- E) IDB Hostel
- F) Sir Syed Hostel
- G) Working Women's Hostel
- H) Zahira Hostel

1. Boarding charges are calculated on a monthly dividing basis.
2. Mess committees function in the hostels to assist in running the mess.
3. Caution deposit Rs.5000/- should be remitted in advance.

Hostel Establishment

Chief Warden	Dr. K.M.Naseer (Principal)	9061223300
Provost	Dr. A.K.Abdul Rahim	9447517230
Deputy Provost (Men)	Dr. K.Ali Noufal	9446729866
Deputy Provost (Women)	Dr. Zeenath Muhammed Kunhi	9747873638
Resident Officer	P. Suresh Babu	8943636639
Internal Auditor	P. Hamza	9446133473

Wardens

Iqbal Hostel	Dr. M. Abdul Nisar	9496439481
Azad Hostel	Dr. Abdul Jabbar M.	9895876031
Presidents' Hostel	Dr. T.P. Sageerali	9846323281
ALM Hostel	P. Muhammed Rasheed	9496351997
I.D.B. & Zahira Hostel	Dr. Rizwana Sultana K.	9645166732
S.S. & WW Hostel	Dr. Shalina Beegum T.	9447218797

Matrons

IDB& Zahira Hostel	Rukkiya Abdulla	9747300444
S.S. Hostel	Rajalakshmi	9946091912
W.W. Hostel	Soumini	9207361327

Assistant Matron

W.W. Hostel	Devayani	8330842078
-------------	----------	------------

Clerks

Iqbal & Azad Hostels	P. Hamza	9446133473
Presidents & A.L.M Hostels	P. Suresh Babu	8943636639
I.D.B. & Zahira Hostels	Faseela	8592020159
S.S. Hostel	V.V. Baby	8086852480
W.W.Hostel	Ramla	9495974957

Hostel Rules

1. Admission is only for one year. The Chief Warden reserves the right to grant or deny admission/readmission.
2. Parent/Guardian should be present at the time of admission/readmission.
3. Residents are bound to comply with all the rules of the hostel set down by the chief warden.
4. Residents should strictly observe the study time (06.00 a.m.-08.00 a.m. and 08.00 p.m.-10.30 p.m.)
5. Residents are not permitted to receive or entertain guests including their class/college mates without the prior written permission from the warden/matron.
6. Residents of the hostels should return to the hostel by 5.30 p.m. after their classes.

7. Residents of the hostels should not go outside the hostel without the permission from the warden.
8. Use of mobile phone is strictly controlled in the hostel. Residents are directed not to use mobile phone between 8.00 p.m. and 5.00 a.m.
9. Residents should abstain from the use/possession of alcoholic drinks, drugs and tobacco products.
10. Attendance position of the residents will be periodically checked and those who are found to be irregular in the class will not be permitted to continue in the hostel.
11. Residents will not have the choice to select their room and room mates.
12. It is the responsibility of the residents to ensure that the rooms allotted to them are very tidy. Electrical fittings, furniture and other facilities provided in the rooms should remain intact.
13. Residents will be heavily fined for the loss or damage of hostel property. They are not permitted to make their own alterations in the room.
14. Attitude and relationship of the residents with the employees of the hostel should be cordial and positive.
15. Residents shall make the entries in the movement register kept at the hostel while leaving the hostel and returning to the hostel. Parents/ Guardians should accompany the students
16. Residents who wish to stay in the hostel during vacation should get prior permission from the chief warden/Provost.
17. Hostel dues of each month should be cleared before 15th of next month. Defaulters will be removed from the hostel roll.
18. Readmission will strictly be on the basis of performance in the examinations, percentage of attendance for the previous semester and their character and behaviour in the hostel and the college.
19. Ragging is a criminal offence (Govt.order No.1157/12/86 H.Edn) and the names of the accused will be forwarded to the police. They will be immediately dismissed from the hostel.
20. Grievances, complaints, suggestions, by the residents can be brought

to the notice of the Warden/Matron of the hostel concerned.

21. Getting admission in the college doesn't ensure admission in the hostels. Hence, students are directed to enquire about the availability of hostel facility before they take admission in the college.
22. Decision of the Chief Warden pertaining to all matters of the hostel will be final.

Parent – Teacher Association

PTA maintains continued association between the parents and teachers to promote activities for the well being of the students. The Association meets at intervals to discuss various problems relating to the general welfare of the students.

Edu Support, a scheme to provide support to a selected number of marginalised students for various academic needs, has been launched by the PTA. To solve the transport problem of the students, the PTA is operating two buses in the morning and evening.

President:	Dr. K.M. Naseer, Principal
Vice President:	Kamal Varadoor
Secretary:	C.Ummer
Executive Members (Parents) :	P.K.C. Abdurahman Master
	Nasar Estatemukku
	Mansoor C.P.
	Shahul Hameed Koduvally
Executive Members (Teachers):	Dr. U.P. Mohammed Abid
	Dr. M. Abdul Jabbar
	K. Shajitha
	Dr. P. Rafeeque
Advisory & Welfare Committee:	Dr. Nisha K.
	Jafar P.K.
Special Invitees:	Omana (Parent)
	Aboobaker Siddique A (Parent)
	Dr. Milinth P.
	Dr. S.D. Krishnarani

College Students' Union

All students of the college are members of the students Union. Associations formed at the department level are affiliated to the college union.

The objectives of the college students' union are (i) to train students of the college in the duties and rights of citizenship. (ii) to promote opportunities for the development of character, leadership efficiency, knowledge and spirit of service among students, (iii) to organize debates, seminars, and such other activities, and (iv) to provide opportunities for students to organise sports, arts and other cultural activities.

Parliamentary system will be followed in the students' Union election of the College as per the judgement of the Honourable High Court.

Staff Adviser : Dr. E. K. Sajith 9846747232

Fine Arts Director : Dr. R. Reshmi 9447668724

College Magazine

The college magazine is ordinarily published once in a year. The Principal is the final authority in all matters concerning the college magazine. He has the power to order to withhold publication, to include or reject matters without assigning any reason, if such steps are considered necessary.

Staff Editor : T. Mansoorali 9745457585

Anti-Ragging Committee

The Anti-Ragging Committee headed by the Principal consists of representatives of faculty members, parents, students belonging to the freshers' category as well as seniors and non-teaching staff. It will consider the recommendations of the Anti-Ragging Squad and take appropriate decisions, including spelling out suitable punishments to those found guilty.

Convener: Dr. H. Habeebrehman 9495400181

Anti-Ragging Squad

The Anti-Ragging Squad is nominated by the Principal with such representation as considered necessary and will consist of members belonging to the various sections of the campus community. The Squad will have vigil, oversight and patrolling functions. It will be alert and active at all times and is empowered to inspect places of potential ragging and make surprise raids in hostels and other places. The Squad will investigate incidents of ragging and make recommendations to the Anti-Ragging Committee and will work under the overall guidance of the said Committee.

Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any student, indulging in rowdy or undisciplined activities which cause or are likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or ask the students to do any act or perform something which such student will not do in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student will be treated as ragging. Ragging of any form is a non-bailable offence and requires criminal procedure. If any incident of ragging and/or of abetting ragging comes to the notice of the authority, severe action will be taken against such students.

Full text of the UGC Draft Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009 has been included in the website of the college. (www.farookcollege.ac.in.)

Convener: Dr. P. Rafeeqe

9048256024

24 x 7 Anti Ragging Helpline,
Toll Free No. 1800-180-5522,
email: helpline@antiragging.net
24 - Hour KELSA Helpline 9846 700 100

Grievance Redressal Committee

Grievance Redressal Committee at the department level comprises course teacher and one senior teacher as members and the Head of the Department as chairman to address all grievances including that of internal marks of the students. The college level Grievance Redressal Committee comprising student advisor, two senior teachers, two staff council members and Principal as the Chairman also is functioning.

Committee against Sexual Harassment

A committee is formed, as per the instruction of the University Grants Commission (UGC), to look into gender discrimination and sexual harassment against women on the campus and redress their grievances and complaints. The Principal is the chairman and PTA Vice President is the Vice chairman. Three lady staff members and the Convener of the discipline committee are the members of the committee.

Convener: Dr. T.R. Sobha

9048871751

Ethics Committee

An Ethics Committee has been constituted as per the Govt. Order (RT) No. 346/05/H.Edn. dt. 01-03-2005 to monitor implementation of the decision banning mobile phones, cinematic dance and fashion show 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 Adviser |
| 4. Joint Convener | : | Chairman, Students' Union |
| 5. Members | : | Manager, Farook College |
| | | NSS Officer |
| | | NCC Officer |
| | | Division Member, Municipality |
| | | Lady Staff Member |

Surprise Inspection Squad

A Surprise Inspection Squad has been constituted in the college as per the circular No. 30115/K3/09/H.Edn. dated 10.02.2010 of the Higher Education Department, Govt. of Kerala for prohibiting the use of mobile phones in the college. The squad consists of one senior teacher, one lady teacher, one representative of PTA and two representatives of students.

Teacher In-charge : V.K. Rahana Moideen Koya 9446783201

Women Cell

Women's Cell of Farook College was constituted in the year 2006. The aim of Women's Cell is to create social, legal, medical and health awareness among students and teachers. The cell organizes various programmes for the uplift and welfare of women students on the campus.

Convener: Dr. Lakshmi Pradeep

9946197296

Other Committees and Wings

Admission Committee	: K. Mammooty, Convener Dr. V. Kabeer, Jt. Convener
Campus Beautification Committee:	V.C. Shabna, Convener
Co-operative Tenancy Housing Society:	Dr. Yunoos Saleem, Vice President Dr. Rizwana Sulthana, Secretary
Co-operative Employees Society	: N.P. Hameed, Secretary
C.P.E.	: Dr. M. A. Sajitha, Co-ordinator
Discipline Committee	: Dr. M. Abdul Jabbar, Convener Dr. T. Shalina Beegum, Jt.Convener
Equal Opportunity Centre	: Sameer VV., Co-ordinator
Film Club	: T. Mansoorali, Director
Folklore Club	: Dr. P. Abdul Azeez, Director
Foreign Students Cell	: J.A. Naushad, Adviser
Inquisitive Quiz Club	: Midhun Shah

Music Club	: Muhammed Yoosuf
Nature Club	: Dr. V. Adnaan Farook, Director
Purchase Committee	: Dr. C. Mohammed Kasim, Convener
Readers' Forum	: K.P. Muhammed Musthafa, Staff Coordinator
Steps - Dance Club	: Dilara M.
Time Table Committee	: Dr. Haritha N Haridas, Convener
Theatre Club	: Dr. Hikmathulla. V.

Farook College Old Students' Association (FOSA)

The purpose of the Association is to foster and perpetuate friendship, contact and co-operation among the alumni through publications, informal group meetings and through other means. The Association seeks to further social and cultural interests of the college by maintaining an active harmonious relationship between the almatmater and the alumni.

FOSA Central Committee

Chief Patron:	Dr. K.M. Naseer
President:	K. Kunhalavi
Vice President:	Prof. A. Kuttialikutty N.K. Mohamed Ali P.E.M. Abdul Rasheed
Secretary:	Dr. P.P. Yusufali 9446648721
Joint Secretary:	Dr. A.K.Abdul Rahim C.P. Abdussalam
Treasurer:	K.T. Hassankoya
Chief Co-ordinator:	Prof. E.P. Imbichikoya

Cafeteria

A cafeteria is maintained for providing light refreshment to the students and staff of the college. The cafeteria is supported by the Dubai Unit of FOSA.

Trophies & Cash Awards

Trophy:

1. Moulavi Abussabah Memorial Inter Collegiate Rolling Trophy for Malayalam Elocution, instituted by the College Union 1972.

The following proficiency prizes are instituted for the top scorers in the Semester End Examinations of various programmes:

1. Haji N.K. Seethi Muhammed Memorial Prize for the top scorer in B.A. Arabic & Islamic History.
2. K. Ismail Saheb Memorial Prize for the top scorer in B.A. Economics, instituted by the heirs of Ismail Saheb, Feroke.
3. Abdul Haque Memorial Prize for the top scorer in M.A. Arabic.
4. K.M. Seethi Saheb Memorial Prize for the top scorer in M.A. English.
5. P.I. Kunhahamed Kutty Haji Memorial Prize for the top scorer in M.Sc. Chemistry.
6. C.P. Kunhahamed Saheb Memorial Prize for the top scorer in M.Sc. Maths.
7. P.I. Ahamed Koya Hajee Memorial Prize for the top scorer in M.Com.
8. Raja Abdul Kader Haji Memorial Prize for the top scorer in M.A. Economics.
9. MVR Nair Endowment instituted by MVR Nair, GTN Textiles, Always for the top scorer in B.Com and BBA.
10. B.M. Mohamed Sahib Memorial Endowment Scholarship instituted by Dr. Asha Mohamed for the top scorer among the differently abled students.
11. V. Hassan Haji Memorial Prize for the top scorer in M.A. History.
12. K. Avarankutty Haji Memorial Prize instituted by late K.C. Hassan Kutty, for the top scorer in M.Sc. Statistics.
13. Adv.M.V. Hydross Saheb Memorial Prize instituted by Mr. M. Ayub for the top scorer in M.Sc. Zoology.
14. S.Umbichikoya Haji Memorial Prize instituted by Jb. P.P. Aboobacker Koya for the top scorer in M.Sc. Physics.
15. Moulavi Abussabah Ahamed Ali Memorial Prize instituted by Dr. T.A. Abdul Azeez for the top scorer in B.L.I.Sc.
16. Prof. P.V. Rajagopal Memorial prize instituted by the English Department, Farook College for the top scorer in B.A. English.
17. Prof. A.K. Abdul Majeed Memorial Prize instituted by the Dept. of Physics for the top scorer in B.Sc. Physics.

18. P. Surendran Memorial Prize instituted by Azad Hostel for the top scorer in B.Sc. Zoology.
19. Prof. N.K. Kurup Endowment Prize instituted by Old Students of Botany Department for the top scorer in B.Sc. Botany.
20. Special prize instituted by Informatics Centre for the top scorer in B.Sc.&M.Sc. Computer Science.
21. P.P. Mohammed Memorial Prize to the top scorer in the SSLC examination from among the wards of non-teaching staff.
22. Prize for the best student in B.A. Economics instituted in memory of Ajith, a former student, by his parents.
23. Prof. K. A. Jaleel Memorial Best Student Award instituted by Association of Retired Teachers (ART) to the best student of final year degree selected on the basis of academic performance along with co-curricular and extra-curricular activities.
24. Prof. K.A. Jaleel Memorial Scholarships instituted by Association of Retired Teachers (ART) for the first and second year PG students selected from both Science and Humanities streams on the basis of their academic performance and the annual income.
25. Prof. M. Gopinath Memorial Best Student Awards instituted by Association of Retired Teachers (ART) for degree and PG students from B.Sc. and M.Sc. Mathematics selected on the basis of academic performance along with co-curricular and extra-curricular activities.

IMPORTANT TELEPHONE NUMBERS

UNIVERSITY OF CALICUT

General	:	0494 2401144 to 52 2401665 to 72
E-mail	:	reg@unical.ac.in
Vice Chancellor	:	0494 – 2407102
Vice Chancellor (PS)	:	„ – 2407150
Pro Vice Chancellor	:	„ – 2407103
Registrar	:	„ – 2407104
Registrar (PA)	:	„ – 2407502
Controller of Exams	:	„ – 2407239
Finance Officer (PA)	:	„ – 2407123
Director, College		
Development Council	:	„ – 2407138
Director of Research	:	„ – 2407497
Director, School of		
Distance Education	:	„ – 2407356
Librarian, CHMK Library:		„ – 2407290
Dean of Students Welfare:		„ – 2407334
NSS Office	:	„ – 2407362
Exam – Enquiry	:	„ – 2407227
EMMRC Director	:	„ – 2407591
B.Com Enquiry	:	„ – 2407602
BA Enquiry	:	„ – 2407603
CCSS	:	„ – 2407511
Chalan Counter	:	„ – 2407233
Computer Cell Director	:	„ – 2407527
Director of Admission	:	„ – 2407152

OTHERS

Calicut Air-Port	:	0483 - 2712375
Railway Station Feroke	:	0495 - 2482280
Railway Station Calicut	:	0495 - 2701234
Feroke Police Station	:	0495 – 2482230

**ACADEMIC CUM EXAMINATION CALENDAR (2020-2021)
UG/PG ODD SEMESTERS**

Semester	CAT -I Date of commencement (C) Result publication (R)	CAT -II Date of commencement (C) Result publication (R)	Last Date of APC	Last date of Display(D) and uploading (U) of internal mark End of semester(E)	SEMESTER END EXAMINATION (SEE) Notification (N) Last Date of Application(A) Issue of Hall Ticket(H) Date of Commencement (C) Result Publication(R)
I SEM UG				D:01-02-2021	N:15-01-2021
	C:30-11-2020	C:20-01-2021			A:23-01-2021
			05-02-2021	U:08-02-2021	H:04-03-2021
16/10/2020	R:15-12-2020	R:01-02-2021			C:08-03-2021
				E:05-02-2021	R:25-05-2021
III SEM UG				D:21-10-2020	N:01-01-2021
	C:28-07-2020	C:01-10-2020			A:08-01-2021
			08-10-2020	U:01-01-2021	H:04-03-2021
01/06/2020	R:16-08-2020	R:08-10-2020			C:08-03-2021
				E:08-10-2020	R:25-05-2021
V SEM UG				D:21-10-2020	N:01-01-2021
	C:28-07-2020	C:01-10-2020			A:08-01-2021
			08-10-2020	U:01-01-2021	H:04-03-2021
01/06/2020	R:16-08-2020	R:08-10-2020			C:08-03-2021
				E:08-10-2020	R:25-04-2021
I SEM PG				D:25-01-2021	N:15-01-2021
	C:30-11-2020	C:20-01-2021			A:23-01-2021
			05-02-2021	U:08-02-2021	H:04-03-2021
21/10/2020	R:15-12-2020	R:01-02-2021			C:08-03-2021
				E:05-02-2021	R:25-05-2021
III SEM PG				D:21-10-2020	N:01-01-2021
	C:28-07-2020	C:01-10-2020			A:08-01-2021
			08-10-2020	U:01-01-2021	H:04-03-2021
01/06/2020	R:16-08-2020	R:08-10-2020			C:08-03-2021
				E:08-10-2020	R:25-04-2021

FAROOK COLLEGE (AUTONOMOUS)
ACADEMIC CUM EXAMINATION CALENDAR (2020-2021)
UG/PG EVEN SEMESTERS

Semester Class commences on	CAT -I Date of commencement(C) Result publication (R)	CAT -II Date of commencement (C) Result publication (R)	Last Date of APC	Last date of Display (D) and uploading (U) of internal mark End of semester(E)	SEMESTER END EXAMINATION (SEE) Notification (N) Last date of application(A) Issue of hall ticket(H) Date of commencement (C) Practicals/VIVA/Project from (P) Result publication(R)
II SEM UG				D: 25-05-2021	N: 05-05-2021
	C:01-04-2021	C:20-05-2021			A:12- 05-2021
			31/05/2021	U:05-06-2021	H:26-05-2021
08/02/2021	R:15-04-2021	R:25-05-2021			C:01-06-2021 P:23-06-2021
				E:31-05-2021	R: 31-07-2021
IV SEM UG				D:10-03-2021	N:15-01-2021
	C:30-11-2020	C:25-02-2021			A:23-01-2021
			28/02/2021	U:20-03-2021	H:12-03-2021
09/10/2020	R:15-12-2020	R:10-03-2021			C:17-03-2021 P:23-03-2021
				E:28-02-2021	R:30-05-2021
VI SEM UG				D:10-03-2021	N:15-01-2021
	C:30-11-2020	C:25-02-2021			A:23-01-2021
			28/02/2021	U:20-03-2021	H:12-03-2021
09/10/2020	R:15-12-2020	R:10-03-2021			C:17-03-2021 P:23-03-2021
				E:28-02-2021	R:30-04-2021
II SEM PG				D:25-05-2021	N:05-05-2021
	C:01-04-2021	C:20-05-2021			A:12-05-2021
			31/05/2021	U:05-06-2021	H:26-05-2021
08/02/2021	R:15-04-2021	R:30-05-2021			C:01-06-2021 P:23-05-2021
				E:31-05-2021	R:31-07-2021
IV SEM PG				D:10-03-2021	N:15-01-2021
	C:30-11-2020	C:25-02-2021			A:23-01-2021
			28/02/2021	U:20-03-2021	H:12-03-2021
09/10/2020	R:15-12-2020	R:10-03-2021			C:17-03-2021 P:23-03-2021
				E:28-02-2021	R:30-04-2021

ALMANAC
2020-2021

FAROOK COLLEGE (AUTONOMOUS)

JUNE 2020							NOVEMBER 2020						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6	1	2	3	4	5	6	7
7	8	9	10	11	12	13	8	9	10	11	12	13	14
14	15	16	17	18	19	20	15	16	17	18	19	20	21
21	22	23	24	25	26	27	22	23	24	25	26	27	28
28	29	30					29	30					
JULY 2020							DECEMBER 2020						
			1	2	3	4			1	2	3	4	5
5	6	7	8	9	10	11	6	7	8	9	10	11	12
12	13	14	15	16	17	18	13	14	15	16	17	18	19
19	20	21	22	23	24	25	20	21	22	23	24	25	26
26	27	28	29	30	31		27	28	29	30	31		
AUGUST 2020							JANUARY 2021						
30	31					1	31					1	2
2	3	4	5	6	7	8	3	4	5	6	7	8	9
9	10	11	12	13	14	15	10	11	12	13	14	15	16
16	17	18	19	20	21	22	17	18	19	20	21	22	23
23	24	25	26	27	28	29	24	25	26	27	28	29	30
SEPTEMBER 2020							FEBRUARY 2021						
		1	2	3	4	5		1	2	3	4	5	6
6	7	8	9	10	11	12	7	8	9	10	11	12	13
13	14	15	16	17	18	19	14	15	16	17	18	19	20
20	21	22	23	24	25	26	21	22	23	24	25	26	27
27	28	29	30				28						
OCTOBER 2020							MARCH 2021						
				1	2	3		1	2	3	4	5	6
4	5	6	7	8	9	10	7	8	9	10	11	12	13
11	12	13	14	15	16	17	14	15	16	17	18	19	20
18	19	20	21	22	23	24	21	22	23	24	25	26	27
25	26	27	28	29	30	31	28	29	30	31			

Date	Day	JUNE-2020	No. of working Days
1	MON	College Reopens after Summer Vacation	1
2	TUE		2
3	WED		3
4	THU		4
5	FRI		5
6	SAT		
7	SUN		
8	MON		6
9	TUE		7
10	WED		8
11	THU		9
12	FRI		10
13	SAT		
14	SUN		
15	MON		11
16	TUE		12
17	WED		13
18	THU		14
19	FRI		15
20	SAT		
21	SUN		
22	MON		16
23	TUE		17
24	WED		18
25	THU		19
26	FRI		20
27	SAT		
28	SUN		
29	MON		21
30	TUE		22

First Term (June to September 2020)

FAROOK COLLEGE (AUTONOMOUS)

Date	Day	JULY-2020	No. of working Days
1	WED		23
2	THU		24
3	FRI		25
4	SAT		
5	SUN		
6	MON		26
7	TUE		27
8	WED		28
9	THU		29
10	FRI		30
11	SAT		
12	SUN		
13	MON		31
14	TUE		32
15	WED		33
16	THU		34
17	FRI		35
18	SAT		
19	SUN		
20	MON		36
21	TUE		37
22	WED		38
23	THU		39
24	FRI		40
25	SAT		
26	SUN		
27	MON		41
28	TUE		42
29	WED		43
30	THU		44
31	FRI	Bakrid	

Date	Day	AUGUST-2020	No. of working Days
1	SAT		
2	SUN		
3	MON		45
4	TUE		46
5	WED		47
6	THU		48
7	FRI		49
8	SAT		
9	SUN		
10	MON		50
11	TUE		
12	WED		51
13	THU		52
14	FRI		53
15	SAT	Independence Day	
16	SUN		
17	MON		54
18	TUE		55
19	WED		56
20	THU		57
21	FRI		58
22	SAT		
23	SUN	Sreekrishna Jayanthi	
24	MON		59
25	TUE		60
26	WED		61
27	THU	College Closes for Onam Holidays	62
28	FRI	Ayyankali Jayanthi	
29	SAT		
30	SUN		
31	MON		

FAROOK COLLEGE (AUTONOMOUS)

Date	Day	SEPTEMBER-2020	No. of working Days
1	TUE		
2	WED		
3	THU		
4	FRI		
5	SAT		
6	SUN		
7	MON	Re opens after Onam Holidays	63
8	TUE		64
9	WED		65
10	THU		66
11	FRI		67
12	SAT		
13	SUN	Sree Narayana Guru Jayanthi	
14	MON		68
15	TUE		69
16	WED		70
17	THU		71
18	FRI		72
19	SAT		
20	SUN		
21	MON		73
22	TUE		74
23	WED		75
24	THU		76
25	FRI		77
26	SAT		
27	SUN		
28	MON		78
29	TUE		79
30	WED		80

Date	Day	OCTOBER-2020	No. of working Days
1	THU		81
2	FRI	Gandhi Jayanthi	
3	SAT		
4	SUN		
5	MON		82
6	TUE		83
7	WED		84
8	THU		85
9	FRI		86
10	SAT		
11	SUN		
12	MON		87
13	TUE		88
14	WED		89
15	THU		90
16	FRI		91
17	SAT		
18	SUN		
19	MON		92
20	TUE		93
21	WED		94
22	THU		95
23	FRI		96
24	SAT		
25	SUN		
26	MON		97
27	TUE		98
28	WED		99
29	THU		
30	FRI		100
31	SAT		101

Second Term (October to December 2020)

FAROOK COLLEGE (AUTONOMOUS)

Date	Day	NOVEMBER-2020	No. of working Days
1	SUN		
2	MON		102
3	TUE		103
4	WED		104
5	THU		105
6	FRI		106
7	SAT		
8	SUN		
9	MON		107
10	TUE		108
11	WED		109
12	THU		110
13	FRI		111
14	SAT		
15	SUN		
16	MON		112
17	TUE		113
18	WED		114
19	THU		115
20	FRI		116
21	SAT		
22	SUN		
23	MON		117
24	TUE		118
25	WED		119
26	THU		120
27	FRI		121
28	SAT		
29	SUN		
30	MON		121

Date	Day	DECEMBER-2020	No. of working Days
1	TUE		122
2	WED		123
3	THU		124
4	FRI		125
5	SAT		
6	SUN		
7	MON		126
8	TUE		127
9	WED		128
10	THU		129
11	FRI		130
12	SAT		
13	SUN		
14	MON		131
15	TUE		132
16	WED		133
17	THU		134
18	FRI		135
19	SAT		
20	SUN		
21	MON		
22	TUE		
23	WED		
24	THU		
25	FRI	X' mas	
26	SAT		
27	SUN		
28	MON		136
29	TUE		137
30	WED		138
31	THU		139

FAROOK COLLEGE (AUTONOMOUS)

Date	Day	JANUARY-2021	No. of working Days
1	FRI		140
2	SAT	Mannam Jayanthi	
3	SUN		
4	MON		141
5	TUE		142
6	WED		143
7	THU		144
8	FRI		145
9	SAT		
10	SUN		
11	MON		146
12	TUE		147
13	WED		148
14	THU		149
15	FRI		150
16	SAT		
17	SUN		
18	MON		151
19	TUE		152
20	WED		153
21	THU		154
22	FRI		155
23	SAT		
24	SUN		
25	MON		156
26	TUE	Republc Day	
27	WED		157
28	THU		158
29	FRI		159
30	SAT		
31	SUN		

Third Term (January to March 2021)

Date	Day	FEBRUARY-2021	No. of working Days
1	MON		160
2	TUE		161
3	WED		162
4	THU		163
5	FRI		164
6	SAT		
7	SUN		
8	MON		165
9	TUE		166
10	WED		167
11	THU		168
12	FRI		169
13	SAT		
14	SUN		
15	MON		170
16	TUE		171
17	WED		172
18	THU		173
19	FRI		174
20	SAT		
21	SUN	Maha Shivaratri	
22	MON		175
23	TUE		176
24	WED		177
25	THU		178
26	FRI		179
27	SAT		
28	SUN		

FAROOK COLLEGE (AUTONOMOUS)

Date	Day	MARCH-2021	No. of working Days
1	MON		180
2	TUE		181
3	WED		182
4	THU		183
5	FRI		184
6	SAT		
7	SUN		
8	MON		185
9	TUE		186
10	WED		187
11	THU		188
12	FRI		189
13	SAT		
14	SUN		
15	MON		190
16	TUE		191
17	WED		192
18	THU		193
19	FRI		194
20	SAT		
21	SUN		
22	MON		195
23	TUE		196
24	WED		197
25	THU		198
26	FRI		199
27	SAT		
28	SUN		
29	MON		200
30	TUE		201
31	WED	College closes for summer vacation	202