

NEHRU ARTS AND SCIENCE COLLEGE KANHANGAD

(NAAC RE-ACCREDITED WITH 'A' GRADE)

WI-FI CAMPUS

Ph: 0467-2280335 (Office)
0467-2284625 (Principal)
Fax: 0467-2284625
email: nascollegekanhangad@gmail.com

www.nasc.ac.in

Personal Memorandum

Name	:
Class	: Roll No.:
		Adm. No.:
Date of Birth	:
Blood Group	:
Resi. Address	:
	
Telephone No.	:
Name of Parent/Guardian	:
Occupation & Address	:
	
email	:
Name of the Tutor	:

The College Management

Nehru Memorial Education Society

Hosdurg, Kanhangad - 671315

Governing Body

President	Manager
Smt. K. Sushila Nair, “Lakshmi Nivas”, Kottachery, Kanhangad P.O Ph: 0467-204509, Mob: 9447742750	Dr. K. Vijayaraghavan S/o. Late C. Kunhiraman Nair, Devan Road, Kottachery, Kanhangad P.O Ph: 0467-2202004, Mob: 9895322004
Vice President (Acting President)	Treasurer
Shri. Subair Kammadath S/o. Shri. K. P. Abdu Rahiman, Perole, Nileshwar P.O Ph: 0467-2254253, Mob: 974504335	Shri. V. P. Divakaran Nambiar, S/o. Late. Melath Kunhiraman Nambiar, Vattipunna Veedu, Parappa P.O Ph: 0467-2254211, Mob: 9447216811
Secretary	
Shri. K. Ramanathan S/o. Shri. Karimbil Kunhambu, Kumbalappally, Periyanganam P.O Ph: 0467-2259999, Mob: 9447085999	

Succession of Managers

- 1 Shri. C. K. Nair (1968 - '90)
- 2 Shri. K. Bhaskaran Nambiar (1991 - '11)
- 3 Shri. M. Kunhiraman Nambdiar (2011 - '14)
- 4 Smt. K. Sushila Nair (2014 - '15)
- 5 Dr. K. Vijayaraghavan (2015 onwards)

Governing Body Members

Shri. Ramanatha Shenoy,
S/o. Late K. Sreedhara Shenoy,
Kottachery, Kanhangad P.O
Ph: 0467-2204504, Mob: 9446566504

Shri. N. Mahendrapratap,
S/o. Late Sivaraya Kamath, Perol,
Nileshwar P.O
Ph: 0467-2280309, Mob: 9447180309

Dr. K. C. Keralavarma Raja,
S/o. Shri. K.C. Krishnavarma Raja,
“Krishna Mandiram”, Nileshwar P.O
Ph: 0467-2282579, Mob: 9447770339

Shri. K. Umesh Kamath,
S/o. Late Vittal Kamath, Merchant,
Kottachery, Kanhangad P.O
Ph: 0467-2204215, Mob: 9447688355

Shri. K. A. Kannan Nambiar,
S/o. Shri. Kunhikrishnan Nair, Perol,
Nileshwar P.O
Ph: 0467-2281393

Administrative Officer

Prof. A. Gangadharan Nair
“Meenakashi”, Melankot, Kanhangad,
Ph: 0467-2204793, Mob: 9495179345

Succession of Principals

1. Prof. E. Raghava Varier (Late) 1968 - '69
2. Prof. I. G. Menon (Late) 1969 - '76
3. Prof. C. K. Narayanan 1976 - '90
4. Prof. A. Gangadharan Nair 1990 - 2000
5. Prof. K. P. Madhavan Nair 2000 - '03
6. Dr. M. Kumaran 2003 - '09
7. Dr. V. Gangadharan 2009 - '10
8. Dr. M. K. Abdul Khader 23-07-2011 to 14-04-2013
9. Dr. A. Muralidharan 19-04-2013 to 31-05-2015
10. Dr. P. V. Pushpaja 26-02-2016 to 31-05-2018
11. Dr. T. Vijayan 01-06-2018 onwards

Golden Feathers of 2018-19

Achievements in Academics

1	B.Com. - First Position in University	Namitha
2	B.Sc. Plant Science - First Position in University	Amrutha M.
3	B.Sc. Plant Science - Second Position in University	Aneesa V. V.
4	B.Sc. Plant Science - Third Position in University	Amrutha P.
5	B.Sc. Polymer Chemistry - First Position in University	Shilpa M.
6	B.Sc. Polymer Chemistry - Second Position in University	Megha K. V.
7	B.Sc. Polymer Chemistry - Third Position in University	Vineetha K.
8	B.Sc. Statistics - Third Position in University	Devika K. V.
9	M.Com. - First Position in University	Nishitha N.
10	M.Sc. Statistics - First Position in University	Fathimath Shamrin
11	M.Sc. Statistics - Second Position in University	Vijitha P. V.
12	M.Sc. Statistics - Third Position in University	Harsha T. K.
13	M.Sc. Physics - First Position in University	Swathi P. V.

Achievements in Fine Arts

1	2 nd Runner Up in the Kannur University Fine Arts Festival
---	---

Achievements in NCC

1	Vishnu M. (B.Com.) participated in the prestigious Republic Day Parade, New Delhi on 26 th January 2019
2	Amrutha K. Nair (B.Sc. Physics) adjudged as the Best Cadet at the Combined Annual Training Camp held at Kozhikode in July 2018
3	Sajini K. (B.Com.) selected as the Best Shooter at the NCC state level shooting camp held at Kozhikode in July 2018
4	Pranav K. (B.Sc. Mathematics) and Keerthana V. (B.A. Economics) were awarded Chief Ministers Scholarship in May 2018

Achievements in Sports

1	Vibindas V. (B.A. History) and Swathy Ganesh (B.Com.) were selected in Indian Taekwondo team for International Taekwondo Championship
2	Gokul A. K. (B.Com.) and Amalraj P. (B.Com.) played in National Kabaddi Championship
3	Champions in Basketball, Kabaddi (Men and Women), Taekwondo (Men), Wrestling (Men) Championships
4	Runner up in Kho-Kho (Women), Taekwondo (Women)
5	Jinesh K (B.A. Malayalam), Vyshak (B.Com.), Manikandan (B.Sc. Statistics) were played in Khelo India Bronze Medal Winning Kerala Kabaddi team

Other Achievements

1	Sharath A. (B.A. Malayalam) received State Library Council Award in Reading Competition
---	---

Contents

1	Prologue	1
1.1	Mission and Vision	1
1.2	A Brief History of the College	2
1.3	NAAC Accreditation Cycles	3
2	Academics (Regular)	4
2.1	Programmes of Study	4
2.2	Programme Structure	5
2.3	Fee Structure	18
3	Academics (Part-time)	19
3.1	Distance Education Centre, Kannur University	19
3.2	Sub Centre, Centre for Continuing Education Kerala	19
4	Administration	20
4.1	The College Council 2019-20	20
4.2	Departments and Faculty	21
4.3	Non-Teaching Staff	24
4.4	Staff on Contract Basis	25
5	Rules and Regulations	26
5.1	Conduct of Students	26
5.2	ID Card, Attendance and Leave	27
5.3	Evaluation and Grading	28
6	Quality Assurance	32
6.1	Internal Quality Assurance Cell (IQAC)	32
6.2	Academic Monitoring Committee (AMC)	32
6.3	Feedback System	32
6.4	All India Survey on Higher Education (AISHE)	34

6.5	Committee for the Development of Linkages and Collaborations (CDLC)	34
6.6	The Research and Publication Committee	35
7	Financial Supports and Statutory Committees	36
7.1	The University Grants Commission (UGC)	36
7.2	Rashtriya Uchcharat Shiksha Abhiyan (RUSA)	36
7.3	Department of Science and Technology (DST)	36
7.4	Planning Board	37
7.5	Purchase & Technical Committee	37
7.6	Instruments Maintenance Committee	37
8	Support Services	38
8.1	The Parent-Teacher Association (PTA)	38
8.2	College Website	38
8.3	The College Development/Campus Beautification Committee	38
8.4	The Woman Facilitator	38
8.5	Travel Safety	39
8.6	The Women's Cell	39
8.7	Calendar Committee	39
8.8	The Centre for Women Studies	39
8.9	Alumni Association	39
9	Co-Curricular Activities	41
9.1	National Cadet Corps (NCC)	41
9.2	National Service Scheme (NSS)	41
10	Student Forums	42
10.1	The College Union	42
10.2	The Sahithya Vedi	43
10.3	The Folklore Club	43
10.4	The Science Club	43
10.5	The Mathematics Club	44
10.6	The English Club	44
10.7	The History Club	44
10.8	The Planning Forum	44
10.9	The Entrepreneurship Development Club	44
10.10	The Nehru Study Centre	45
10.11	The Lahari Virudha Vedi	45
10.12	The Health Club	45
10.13	The Tourism Club	45
10.14	The Soft Skill Club	45

10.15The Biodiversity Club	46
10.16The Bhoomithra Sena	46
10.17E-Learning Club	46
10.18Model Parliament Literacy Club	46
10.19Electoral Literacy Club	47
10.20NCC Ex-Cadet Forum - NEXUS	47

11 Infrastructure Facilities 48

11.1 C. K. Nair Library	48
11.2 Research Centre	50
11.3 C. K. Nair Computer Centre	50
11.4 Online Examination Centre	51
11.5 K. V. Kunhambu Memorial Women’s Hostel	51
11.6 Sports Hostel	51
11.7 Wi-Fi Internet	51
11.8 Language Lab	52
11.9 College Canteen	52
11.10The Students’ Co-operative Store	52
11.11Reprographic Centres	52
11.12Students’ Centre	53
11.13Conference/Seminar Halls	53
11.14M. K. Nambiar Memorial Open Auditorium	53
11.15Mini Auditorium	53

12 Student Services 54

12.1 Vigilance Committee	54
12.2 Anti-Ragging Cell	54
12.3 The Students’ Grievance Redressal Cell	54
12.4 CBCSS College Co-ordinator	55
12.5 Sports Students’ Complaint Committee	55
12.6 Committee for Promotion of Ethics & Values	55
12.7 The Counselling Centre	55
12.8 Centre for Career Information and Guidance (CCIG)	55
12.9 Walk With a Scholar (WWS) Programme	56
12.10Scholar Support Programme (SSP)	56
12.11The Tutorial System	56
12.12The Students’ Aid Fund	57
12.13Fee Concession and Grants	58
12.14Scholarships	58
12.15Awards and Endowments	58
12.16The Book Club	60

13 Employee Services	61
13.1 The Employees' Co-operative Society	61
13.2 The Employees' Grievance Redressal Cell	61
13.3 Internal Complaint Committee (ICC)	61
14 Important Telephone Numbers	62
14.1 Right To Information (RTI)	62
14.2 Other Useful Telephone Numbers	62
15 Result Statistics	65
15.1 Under Graduate	65
15.2 Post Graduate	65
15.3 Top Scorers	65
16 Academic & Examination Calendar	66
16.1 Under Graduate Programmes	66
16.2 Post Graduate Programmes	66
16.3 College Level Academic & Examination Calendar	67
17 Student Strength	68
18 Retired Staff Members	69
18.1 Teaching Staff	69
18.2 Non-Teaching Staff	71

1 Prologue

1.1 Mission and Vision

“Education for all and for all-round development” is the vision of the college. The following are Mission Statements to translate the above vision.

- To keep the facilities for higher education open to all irrespective of caste, religion, sex and economic status and thereby strengthen the knowledge base of the society.
- To help develop the spirit of patriotism and secularism among the students.
- To preserve the ethnic values and cultural heritage of this locality with special accent on its linguistic forms and folklore.
- To conduct programmes and projects highlighting the challenges and trials faced by the society, to make the students alert to the threats of communalism, social fragmentation, exploitation and erosion of values.
- To stimulate interaction of the student community and the society through programmes of specific social benefit.
- To offer opportunities for higher education to all without any discrimination with regard to caste, creed, race, sex and economic level so as to enrich the knowledge level of the society.
- To conduct programmes for inculcating the spirit of patriotism, secularism, social commitment and equity among the students
- To preserve the ethnic values and cultural heritage of Kasargod, the extreme north of Kerala.
- To conduct programmes by focusing on the multilingual diversities, folklore and tribal art forms in the locality.
- To conduct programmes for equipping girl students to challenges and trials.
- To conduct programmes for improving the social skills and interactions of students with the society.
- To conduct value oriented programmes for maintaining social values.
- To conduct courses and programmes for making the students more adaptable to the innovative advancement in technology.
- To uphold the principle of “earning by learning”, conduct programmes to improve entrepreneurial traits and passion for agro based activities.

The college maintains an atmosphere best suited for the achievement of its objectives. Ours is one of the most peaceful campuses in the whole of the state and the atmosphere is conducive to serious teaching/learning. The performance of the the college in various fields bears ample testimony to this fact and we are second to none, be it university examination results or performance in arts and sports. Management of the college lies in the hands of a dedicated

team which makes the pursuance of the lofty ideals of the institution all the more easy.

The college emblem consists of four harmoniously arranged sectors with the motto of the college inscribed at the top - 'JNANAM VIJNANA SAHITHAM' meaning 'Knowledge Leads to Wisdom' - and the name of the college written along the sides.

The four sectors, when viewed clockwise, depict a rose, an open book, an atom model and the year of the establishment of the college. The rose is reminiscent of the late Prime Minister of India, Pandit Jawaharlal Nehru, the persona the institution derives its name from. Further, it signifies the fragrance of knowledge the institution aims at spreading far and wide. The open book representing 'Arts' stands for the treasure of knowledge accessible to one and all, and the atom model represents 'Science'.

The shape of the emblem resembles a shield. This institution of higher learning is situated in one of the most backward districts of the state. It stands to shield the people of this area from illiteracy and ignorance.

1.2 A Brief History of the College

Early in 1964, the enlightened public of Kanhangad and Nilleshwar resolved to honour the memory of Jawaharlal Nehru, the architect of modern India by undertaking educational and cultural activities in this educationally backward area. In pursuit of this idea, a dedicated and learned team set up in 1966, an educational society known as "**The Nehru Memorial Education Society**" under the distinguished presidentship of the late Shri. C. K. Nair following which the society was duly registered. The establishment of Nehru Arts and Science College, Kanhangad in this backward coastal tract was the major task the society had set before themselves and had subsequently accomplished it.

The society acquired a plot of 30 acres at Padnekkad and applied for affiliation to the University of Kerala for a junior college in the locality. The foundation stone of the college building was laid on 1st April 1968 by Late Janab. C. H. Mohammed Koya, then Minister for Education, Kerala while in office. Meanwhile, the area came under the territorial jurisdiction of the Calicut University, to which the college was affiliated. First year Pre-Degree classes commenced on 14th August 1968. The college was upgraded as a degree college in 1972. Presently, the college is affiliated to Kannur University.

The academic growth of the college is summarized below.

1968 - Pre-Degree (Abolished in 1999)

1972 - B.A History and Economics (Double Main - Bifurcated in 1989)

1975 - B.Com.

1978 - B.Sc Mathematics & Statistics (Double Main - Bifurcated in 2001)
 1979 - B.Sc Zoology
 1980 - B.Sc Physics
 1984 - M.Sc Statistics
 1989 - B.A History (Double main bifurcated)
 1989 - B.A Economics (Double main bifurcated)
 1993 - M.A History
 1995 - M.Sc Physics
 1996 - Sports Hostel
 1998 - B.Sc Industrial Chemistry (Aided By UGC)
 1998 - B.Sc Polymer Chemistry
 1999 - M.A English
 2001 - B.Sc Plant Science
 2001 - B.Sc Statistics (Double main bifurcated)
 2001 - B.Sc Mathematics (Double main bifurcated)
 2001 - Research Centre in Statistics - Ph.D Programme
 2002 - Continuing Education Centre - PGDCA
 2004 - Distance Education Centre - Kannur University
 2004 - Indira Gandhi National Open University (IGNOU) Centre
 2006 - C. K. Nair Memorial Library
 2008 - K. V. Kunhambu Memorial Women's Hostel
 2013 - M.Com.
 2014 - B.A. Malayalam

1.3 NAAC Accreditation Cycles

As a recognition of its endeavours and achievements in the academic, cultural and social realms, NAAC had accredited the College. Details of accreditation are given below.

Cycle	Date	Grade	Score	Max. Score
Cycle 1	21-05-2006	B+	75	100
Cycle 2	10-03-2012	A	3.07	4
Cycle 3	30-10-2017	A	3.35	4

2 Academics (Regular)

2.1 Programmes of Study

2.1.1 Under Graduate Programmes

The various U.G. Programmes offered by the college under the six semesters Choice Based Credit & Semester System (CBCSS) are:

1. B.A. Economics
2. B.A. History
3. B.A. Malayalam
4. B.Com.
5. B.Sc. Mathematics
6. B.Sc. Physics
7. B.Sc. Plant Science
8. B.Sc. Polymer Chemistry
9. B.Sc. Statistics
10. B.Sc. Zoology

2.1.2 Post Graduate Programmes

The various P.G. Programmes offered by the college under the 2 Years Semester Scheme are:

1. M.A. English Language & Literature
2. M.A. History
3. M.Com. with Finance
4. M.Sc. Physics
5. M.Sc. Statistics

2.1.3 Research Programme

The research programmes offered by the college are:

1. Ph.D. in Statistics

2.2 Programme Structure

2.2.1 B.A. Economics

Semester I	
Core	1B01ECO: Micro Economic Analysis - I
Complementary	1C09ECO: Population and Development
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07HIN: Hindi Kavitha/1A07MAL: Kadha Mathrukakal

Semester II	
Core	2B02ECO: Micro Economic Analysis - II
Complementary	2C10ECO: Economic Geography
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08HIN: Rachana Thatha Prayog/2A08MAL: Kavitha Mathrukakal

Semester III	
Core	3B03ECO: Macro Economic Analysis - I 3B04ECO: International Economics
Complementary	3C07HIS: India Under Colonial Rule
Common	3A05ENG: Readings in Prose & Poetry 3A09HIN: Gadya Ke Vividh Roop/3A09MAL: Malayala Kavitha

Semester IV	
Core	4B05ECO: Macro Economic Analysis - II 4B06ECO: Environmental Economics
Complementary	4C08HIS: Indian National Movement
Common	4A06ENG: Readings in Fiction & Drama 4A10HIN: Natak Aur Upanyas/4A10MAL: Rachana Vivarthanam

Semester V	
Core	5B07ECO: Basic Tools for Economic Analysis - I 5B08ECO: Alternative Economics 5B09ECO: Research Methods and Techniques for Economic Analysis 5B10ECO: Development Economics 5B11ECO: Economics of Banking & Finance
Open	Refer Section 2.2.11

Semester VI	
Core	6B12ECO: Basic Tools for Economic Analysis - II 6B13ECO: Central Themes in India Economy 6B14ECO: Public Economics 6B15ECO: Basic Econometric Analysis 6B16ECO: Project

2.2.2 B.A. History

Semester I	
Core	1B01HIS: History of India I: Pre-historic Times to c.200CE
Complementary	1C05ECO: Introductory Economics-I
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07HIN: Hindi Kavitha/1A07MAL: Kadha Mathrukakal
Semester II	
Core	2B02HIS: Cultural Transformations in Europe
Complementary	2C06ECO: Introductory Economics-II
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08HIN: Rachana Thatha Prayog/2A08MAL: Kavitha Mathrukakal
Semester III	
Core	3B03HIS: Methodology and Perspectives of Social Science 3B04HIS: Culture in Transition
Complementary	3C03POL: Foundations of Political Science
Common	3A05ENG: Readings in Prose & Poetry 3A09HIN: Gadya Ke Vividh Roop/3A09MAL: Malayala Kavitha
Semester IV	
Core	4B05HIS: Kerala History and culture in Pre Modern Period 4B06HIS: Ideologies and Revolutions in the Modern World
Complementary	4C04POL: Political Ideologies
Common	4A06ENG: Readings in Fiction & Drama 4A10HIN: Natak Aur Upanyas/4A10MAL: Rachana Vivarthanam
Semester V	
Core	5B07HIS: Social Formation in Medieval India 5B08HIS: Social Movements and Political Awakening in Modern Kerala 5B09HIS: Historiography 5B10HIS: Method and Writing of History 5B11HIS: Archival Studies and Social Informatics
Open	Refer Section 2.2.11
Semester VI	
Core	6B12HIS: Indian Historiography 6B13HIS: Problems in Contemporary World 6B14HIS: Colonialism and Transformation of Indian Society 6B15HIS: Freedom Struggle in India 6B16HIS: Project

2.2.3 B.A. Malayalam

Semester I	
Core	1B01MAL: Malayala Kavitha - Aadhunikam Aadhunikaanantharam
Complementary	1C01MAL: Paristhithi Dalit Linga Padavi Padanangal
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07MAL: Kadha Mathrukakal
Semester II	
Core	2B02MAL: Cherukatha Sahithyam
Complementary	2C01SKT-ML: Kavya & Vyakarana
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08MAL: Kavitha Mathrukakal
Semester III	
Core	3B03MAL: Cherukadha Sahithyam 3B04MAL: Malayala Sahithya Vimarshanam
Complementary	3CO2SKT-ML: Nataka and Vyakarana
Common	3A05ENG: Readings in Prose & Poetry 3A09MAL: Malayala Kavitha
Semester IV	
Core	4B05MAL: Madhyama Parichayam 4B06MAL: Pashchathya Sahithya Sidhanthangal
Complementary	4CO4MAL: Malayala Sahithya Charithram - Part 2
Common	4A06ENG: Readings in Fiction & Drama 4A10MAL: Rachana Vivarthanam
Semester V	
Core	5B07MAL: Bhashaashasthravum Vyakaranavum 5B08MAL: Novel Sahithyam 5B09MAL: Pourasthya Sahithya Sidhanthangal 5B10MAL: Kerala Samskaram 5B11MAL: Nadodi Vijnaneeyam
Open	Refer Section 2.2.11
Semester VI	
Core	6B12MAL: Arangum Porulum 6B13MAL: Paristhithi-Dalit Stthree Vaadam 6B14MAL: Pothuvivara Shasthram 6B15MAL: Gadya Sahithyam 6B16MAL: Project

2.2.4 B.Com.

Semester I	
Core	1B01COM: Management Concepts & Principles
General	1A11COM: Business Statistics and Basic Numerical Skills
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07-1HIN: Kavitha Aur Kahani/1A07-1MAL: Sahitya Roopangal
Semester II	
Core	2B02COM: Functional Applications of Management
Complementary	2C01COM: Quantitative Techniques for Business Decisions
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08-1HIN: Vyavaharik Hindi/2A08-1MAL: Gadya Roopangal
Semester III	
Core	3B05COM: Advanced Accounting 3B06COM: Co-Operative Principles (Optional - I)
Complementary	3C03COM: Basics of Research Methodology 3C04COM: Business Regulatory Framework
Common	3A11COM: Disaster Management 3A12COM: Numerical Skills for Business
Semester IV	
Core	4B07COM: Income Tax Law & Practice I 4B08COM: Information Skills (Theory & Practical) 4B09COM: Management of Co-operatives (Optional - II)
Complementary	4C05COM Corporate Law & Business Regulation
Common	4A13COM: Entrepreneurship 4A14COM: Environment Studies
Semester V	
Core	5B10COM: Cost Accounting 5B11COM: Corporate Accounting 5B12COM: Auditing 5B13COM: Income Tax Law & Practice II 5B14COM: Co-operative Laws (Optional - III)
Open	Refer Section 2.2.11
Semester VI	
Core	6B15COM: Management Accounting 6B16COM: International Business 6B17COM: Modern Banking 6B18COM: Financial Markets & Services 6B19COM: Co-operative Accounting & Legislations (Optional - IV) 6B20COM: Project

2.2.5 B.Sc. Mathematics

Semester I	
Core	1B01MAT: Set Theory, Differential Calculus and Numerical Methods
Complementary	1C01CSC: Introduction to Computers & Programming Languages 1C01STA: Basic Statistics 4C05CSC: Lab 1: Programming In C, Web Programming and Python Programming (I, II, III and IV Semesters)
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07HIN: Hindi Kavitha/1A07MAL: Kadha Mathrukakal
Semester II	
Core	2B02MAT: Integral Calculus and Logic
Complementary	2C02CSC: Programming in C 2C02STA: Probability Theory and Random Variables
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08HIN: Rachana Thatha Prayog/2A08MAL: Kavitha Mathrukakal
Semester III	
Core	3B03MAT: Elements of Mathematics I
Complementary	3C03CSC: Database Management System 3C03STA: Standard Probability Distributions
Common	3A05ENG: Readings in Prose & Poetry 3A09HIN: Gadya Ke Vividh Roop/3A09MAL: Malayala Kavitha
Semester IV	
Core	4B04MAT: Elements of Mathematics II
Complementary	4C04CSC: Visual Programming 4C05CSC: Lab I (C Programming, DBMS & Visual Basic) (I, II, III and IV Semesters) 4C04STA: Statistical Inference
Common	4A06ENG: Readings in Fiction & Drama 4A10HIN: Natak Aur Upanyas/4A10MAL: Rachana Vivarthanam
Semester V	
Core	5B05MAT: Real Analysis 5B06MAT: Abstract Algebra 5B07MAT: Differential Equations, Laplace Transform and Fourier Series 5B08MAT: Vector Calculus 5B09MAT: Graph Theory
Open	Refer Section 2.2.11
Semester VI	
Core	6B10MAT: Linear Algebra 6B11MAT: Numerical Methods and Partial Differential Equations 6B12MAT: Complex Analysis 6B13MAT: Mathematical Analysis and Topology 6B14AMAT: Operations Research

2.2.6 B.Sc. Physics

Semester I	
Core	1B01PHY: Mechanics I
Complementary	1C01CHE: Chemistry (For Physical & Biological Sciences) 1C01MAT-PH: Mathematics for Physics I 4C05CHE: Complementary Elective Course Practical (I, II, III and IV Semesters)
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07HIN: Hindi Kavitha/1A07MAL: Kadha Mathrukakal

Semester II	
Core	2B02PHY: Mathematical Physics and Error Analysis
Complementary	2C02CHE: Chemistry (For Physical & Biological Sciences) 2C02MAT-PH: Mathematics for Physics II
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08HIN: Rachana Thatha Prayog/2A08MAL: Kavitha Mathrukakal

Semester III	
Core	3B03PHY: Allied Physics
Complementary	3C03CHE(PS): Chemistry (For Physical Science) 3C03MAT-PH: Mathematics for Physics and Electronics III
Common	3A05ENG: Readings in Prose & Poetry 3A09HIN: Gadya Ke Vividh Roop/3A09MAL: Malayala Kavitha

Semester IV	
Core	4B04PHY: Optics 4B05PHY: Practical I
Complementary	4C04CHE(PS): Chemistry (For Physical Science) 4C05CHE: Complementary Chemistry Practical (I, II, III and IV Semesters) 4C04MAT-PH: Mathematics for Physics and Electronics IV
Common	4A06ENG: Readings in Fiction & Drama 4A10HIN: Natak Aur Upanyas/4A10MAL: Rachana Vivarthanam

Semester V	
Core	5B06PHY: Electrodynamics-I 5B07PHY: Thermal Physics 5B08PHY: Classical Mechanics & Relativity 5B09PHY: Python Programming 5B10PHY: Atomic, Nuclear and Particle Physics
Open	Refer Section 2.2.11

Semester VI	
Core	6B11PHY: Electrodynamics-II 6B12PHY: Photonics & Spectroscopy 6B13PHY: Quantum Mechanics 6B14PHY: Electronics-II 6B15PHYB: Astronomy & Astrophysics 6B16PHY: Practical II (V and VI Semesters) 6B17PHY: Practical III (V and VI Semesters) 6B18PHY: Project (V and VI Semesters)

2.2.7 B.Sc. Plant Science

Semester I	
Core	1B01PLS: Cytology and Angiosperm Anatomy
Complementary	1C01CHE: Chemistry (For Physical & Biological Sciences) 1C01ZLG: Diversity of Life-I Protists & Non Chordates 4C05CHE: Complementary Elective Course Practical (I, II, III and IV Semesters) 4C05ZLGP: Practical (I, II, III and IV Semesters)
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07-2HIN: Naya Sahithya/1A07-2MAL: Sahithya Ganangal
Semester II	
Core	2B02PLS: Reproductive Botany
Complementary	2C02CHE: Chemistry (For Physical & Biological Sciences) 2C02ZLG: Diversity of life-II Chordate Form and Function
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08-2HIN: Sahithya Aur Prayog/2A08-2MAL: Gadya Mathrukakal
Semester III	
Core/General	3B03BOT/PLS: Phycology, Mycology and Lichenology 3A11PLS: Plantation Science 3A12PLS: Horticulture
Complementary	3C03CHE: Chemistry (For Biological Science) 3C03ZLG: Agricultural and Forest Entomology
Semester IV	
Core	4B04BOT/PLS: Bryology, Pteridology, Gymnosperms and Paleobotany 4A13PLS: Herbal Science 4A14PLS: Plantation Management 4B05BOT/PLS: Core Practical I 4A15PLS: General Practical I
Complementary	4C04CHE: Chemistry (For Biological Science) 4C04ZLG: Medical Zoology 4C05CHE: Complementary Chemistry Practical (I, II, III and IV Semesters) 4C05ZLGP: Practical (I, II, III and IV Semesters)
Semester V	
Core	5B06BOT/PLS: Taxonomy, Morphology and Economic botany 5B07BOT/PLS: Microbiology and Plant Pathology 5B08BOT/PLS: Plant Physiology and Biochemistry 5B09BOT/PLS: Bioinformatics, Instrumentation and Research Methodology
Open	Refer Section 2.2.11
Semester VI	
Core	6B10BOT/PLS: Plant Tissue culture, Embryology and Palynology 6B11BOT/PLS: Genetics, Biostatistics and Evolution 6B12BOT/PLS: Biotechnology and Crop improvement 6B13BOT/PLS: Cell and Molecular Biology 6B14BOT/PLS: Core Practical-II 6B15BOT/PLS: Core Practical-III 6B16BOT/PLS: Project

2.2.8 B.Sc. Polymer Chemistry

Semester I	
Core	1B01PCH: Theoretical and Inorganic Chemistry
Complementary	1C01PHY: Mechanics
	1C01MAT-CH: Mathematics for Chemistry I 4C05PHY: Physics Practical (I, II, III and IV Semesters)
Common	1A01ENG: Communicative English
	1A02ENG: Readings on Kerala
	1A07-2HIN: Naya Sahithya/1A07-2MAL: Sahithya Ganangal

Semester II	
Core	2B02PCH: Analytical and Inorganic Chemistry I
Complementary	2C02PHY: Electricity, Magnetism and Thermodynamics
	2C02MAT-CH: Mathematics for Chemistry II
Common	2A03ENG: Readings on Life and Nature
	2A04ENG: Readings on Gender
	2A08-2HIN: Sahithya Aur Prayog/2A08-2MAL: Gadya Mathrukakal

Semester III	
Core/General	3B04CHE: Organic Chemistry-I
	3A11PCH: Polymer Chemistry I
	3A12PCH: Polymer Chemistry II
	3A12(A)PCH: Polymer Chemistry II (Practicals)
	3B03CHE: Core Course Practicals 1 Volumetric Analysis
	3B05CHE: Core Course Practicals 2 Inorganic Qualitative Analysis
Complementary	3C03PHY: Optics and Photonics
	3C03MAT-CH: Mathematics for Chemistry III

Semester IV	
Core	4B06CHE: Organic Chemistry-II
	4A13PCH: Polymer Chemistry III
	4A14PCH: Polymer Chemistry IV
	4B03CHE: Core Course Practicals 1 Volumetric Analysis
	4B05CHE: Core Course Practicals 2 Inorganic Qualitative Analysis
	4A13(A)PCH: Polymer Chemistry III (Practicals)
Complementary	4C04PHY: Modern Physics and Electronics
	4C05PHY: Practical (I, II, III and IV Semesters)
	4C04MAT-CH: Mathematics for Chemistry IV

Semester V	
Core	5B07CHE: Inorganic Chemistry-I
	5B08CHE: Inorganic Chemistry-II
	5B09CHE: Physical Chemistry-I
	5B10CHE: Physical Chemistry-II
	5B11CHE: Core Course Practicals 3 Gravimetric Analysis
	5B12CHE: Core Course Practicals 4 Organic Chemistry
	5B13CHE: Project
Open	Refer Section 2.2.11

Semester VI	
Core	6B14CHE: Organic Chemistry III
	6B15CHE: Physical Chemistry III
	6B16CHE: Physical Methods in Chemistry
	6B17CHE: Environmental Chemistry (Elective)
	6B11CHE: Core Course Practicals 3 Gravimetric Analysis
	6B12CHE: Core Course Practicals 4 Organic Chemistry
	6B18CHE: Core Course Practicals 5 Physical Chemistry
	6B13CHE: Project & Industrial Visit

2.2.9 B.Sc. Statistics

Semester I	
Core	1B01STA: Introductory Statistics
Complementary	1C01CSC: Introduction to Computers & Programming Languages 1C01MAT-ST: Mathematics for Statistics I 4C05CSC: Lab 1: Programming In C, Web Programming and Python Programming (I, II, III and IV Semesters)
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07HIN: Hindi Kavitha/1A07MAL: Kadha Mathrukakal
Semester II	
Core	2B02STA: Probability Theory and Mathematical Expectation
Complementary	2C02CSC: Programming in C 2C02MAT-ST: Mathematics for Statistics II
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08HIN: Rachana Thatha Prayog/2A08MAL: Kavitha Mathrukakal
Semester III	
Core	3B03STA: Probability Distributions
Complementary	3C03CSC: Database Management System 3C03MAT-ST: Mathematics for Statistics III
Common	3A05ENG: Readings in Prose & Poetry 3A09HIN: Gadya Ke Vividh Roop/3A09MAL: Malayala Kavitha
Semester IV	
Core	4B04STA: Statistical Inference I
Complementary	4C04CSC-Visual Programming 4C05CSC: Lab I (C Programming, DBMS & Visual Basic) (I, II, III and IV Semesters) 4C04MAT-ST: Mathematics for Statistics IV
Common	4A06ENG: Readings in Fiction & Drama 4A10HIN: Natak Aur Upanyas/4A10MAL: Rachana Vivarthanam
Semester V	
Core	5B05STA: Statistical Inference II 5B06STA: Mathematical Analysis I 5B07STA: Statistics Using R 5B08STA: Sampling Techniques 5B09STA: Statistical Quality Control and Operations Research
Open	Refer Section 2.2.11
Semester VI	
Core	6B10STA: Mathematical Analysis II 6B11STA: Time Series, Index Numbers and Vital Statistics 6B12STA: Design of Experiments 6B13STA: Actuarial Statistics 6B14STA: Practical Using R 6B15STA: Project (V and VI Semesters)

2.2.10 B.Sc. Zoology

Semester I	
Core	1B01ZLG: Protista and Non Chordata-I 4B01ZLG-P: Practical-I (I, II, III and IV Semesters)
Complementary	1C01BOT: Microbiology, Phycology, Mycology and Lichenology 4C05BOT: CE Practical - Botany (I, II, III and IV Semesters) 1C01CHE: Chemistry (For Physical & Biological Sciences) 4C05CHE: Complementary Elective Course Practical (I, II, III and IV Semesters)
Common	1A01ENG: Communicative English 1A02ENG: Readings on Kerala 1A07HIN: Hindi Kavitha/1A07MAL: Kadha Mathrukakal
Semester II	
Core	2B02ZLG: Non Chordata-II
Complementary	2C02BOT: Bryology, Pteridology, Gymnosperm Biology, Palaeobotany, Phytopathology and Angiosperm Embryology 2C02CHE: Chemistry (For Physical & Biological Sciences)
Common	2A03ENG: Readings on Life and Nature 2A04ENG: Readings on Gender 2A08HIN: Rachana Thatha Prayog/2A08MAL: Kavitha Mathrukakal
Semester III	
Core	3B03ZLG: Chordata-I
Complementary	3C03BOT: Angiosperms-Morphology, Systematics, utility, Plant Breeding and Plant Pathology 3C03CHE(BS): Chemistry (For Biological Science)
Common	3A05ENG: Readings in Prose & Poetry 3A09HIN: Gadya Ke Vividh Roop/3A09MAL: Malayala Kavitha
Semester IV	
Core	4B04ZLG: Chordata-II&Comparative anatomy 4B01ZLG-P: Practical-I (I, II, III and IV Semesters)
Complementary	4C04BOT: Angiosperm - Anatomy and Physiology 4C05BOT: Practical-I (I, II, III and IV Semesters) 4C04CHE(BS): Chemistry (For Biological Science) 4C05CHE: Complementary Chemistry Practical (I, II, III and IV Semesters)
Common	4A06ENG: Readings in Fiction & Drama 4A10HIN: Natak Aur Upanyas/4A10MAL: Rachana Vivarthanam
Semester V	
Core	5B05ZLG: Biochemistry & Endocrinology 5B06ZLG: Biophysics, Biostatistics & Methodology 5B07ZLG: Cell Biology & Immunology 5B08ZLG: Hereditary Science 5B09ZLG: Comparative Animal Physiology & Human Physiology
Open	Refer Section 2.2.11
Semester VI	
Core	6B10ZLG: Molecular Biology & Bio Informatics 6B11ZLG: Environmental Science & Conservation Biology 6B12ZLG: Developmental Biology, Teratology & Gerontology 6B13ZLG: Ethology, Evolution & Zoogeography 6B14ZLG: Applied Zoology 6B15ZLG: Project Work 6B02ZLG-P: Practical-II (V and VI Semesters) 6B03ZLG-P: Practical-III

2.2.11 Open Courses Offered

1. Botany	5D01BOT/PLS-Mushroom cultivation and Marketing
2. Chemistry	5D03CHE-Environmental Studies
3. Commerce	5D01COM-Basic Accounting
4. Computer Science	5D02CSC-Web Technology
5. Economics	5D01ECO-Economics of Travel and Tourism
6. History	5D01HIS-Social Reform Movement in Kerala
7. Malayalam	5D03MAL-Keraleeya Kalakal
8. Mathematics	5D01MAT-Quantitative Arithmetic and Reasoning
9. Physics	5D01PHY-Bio Physics
10. Political Science	5D01POL-Dynamics of Indian Political System
11. Sanskrit	5D01SKT3-Vyavaharika Samskrita
12. Statistics	5D02STA-Sampling Techniques
13. Zoology	5D01ZLG-Nutrition and Health

2.2.12 M.A. English Language and Literature

Semester I	Semester II
ENG1C01 British Literature: Chaucer to Seventeenth Century	ENG2C05 Literature of the Romantic Period
ENG1C02 British Literature: Eighteenth Century	ENG2C06 Literature of the Victorian Period
ENG1C03 Literary Criticism	ENG2C07 Modern Literary Theory
ENG1C04 History and Structure of English Language	ENG2E04 Translation Studies
ENG1E02 Media Studies	
Semester III	Semester IV
ENG3C08 Twentieth Century British Literature	ENG4C12 Postcolonial Writings
ENG3C09 Linguistics	ENG4C13 Women's Writing
ENG3C10 Indian Writing in English	ENG4C14 Film Studies
ENG3C11 American Literature	ENG4C15 Comprehension
ENG3E08 European Fiction	ENG4C16 Project
	ENG4C17 Viva-Voce

2.2.13 M.A. History

Semester I		Semester II	
HIS1C01	Social Formations in Pre Modern Kerala	HIS2C05	Colonial Process and Resistance Movements in Kerala
HIS1C02	State and Society in Early India	HIS2C06	State and Society in Early Medieval India
HIS1C03	Bronze Age Civilizations	HIS2C07	Iron Age Civilization
HIS1C04	Archeological History of India	HIS2C08	Historical Method
HIS1E01	History of South India Up To 6th Century AD	HIS2E03	Caste and Social Stratification in Medieval India
Semester III		Semester IV	
HIS3C09	History of Contemporary Kerala	HIS4C13	Contemporary India
HIS3C10	State and Society in Late Medieval India	HIS4C14	Contemporary World
HIS3C11	India in the Process of Making a Nation	HIS4C15	Historiography
HIS3C12	Rise of the Modern West	HIS4Pr	Project
HIS3E06	Diplomatic History of Modern India	HIS4C16	Viva-voce

2.2.14 M.Com.

Semester I		Semester II	
COM1C01	Business Environment and Policy	COM2C06	Strategic Management
COM1C02	Quantitative Techniques and Operation Research	COM2C07	Research Methodology and Computer Application
COM1C03	Management Information System	COM2C08	Costing for Management Decisions
COM1C04	Organizational Behaviour	COM2C09	Advanced Business Accounting
COM1C05	Accounting for Business Decisions	COM2C10	Financial Management
Semester III		Semester IV	
COM3C11	Marketing Management	COM4E01	Security Analysis & Portfolio Management
COM3C12	Corporate Accounting	COM4E02	International Financial Management
COM3C13	Income Tax Law & Practice	COM4E03	Financial Markets & Services
COM3C14	Derivatives & Risk Management	COM4E04	Corporate Tax Planning & Management
COM3C15	Human Resource Management	COM4Pr	Project Report/Dissertation
		COM4C16	Viva Voce

2.2.15 M.Sc. Physics

Semester I	Semester II
PHY1C01 Mathematical Physics-I	PHY2C06 Quantum Mechanics-I
PHY1C02 Classical Mechanics	PHY2C07 Mathematical Physics-II
PHY1C03 Electrodynamics	PHY2C08 Statistical Mechanics
PHY1C04 Electronics	PHY2C09 Spectroscopy
PHY1P01 Practical-I Basic Physics Laboratory-I	PHY2P01 Practical-I Basic Physics Laboratory- II
PHY1P02 Practical-II Computer & Electronics Laboratory-I	PHY2P01 Practical-II Computer & Electronics Laboratory-II
PHY1C05 Seminar-I	PHY2C05 Seminar-I
Semester III	Semester IV
PHY3C10 Quantum Mechanics-II	PHY4C14 Optics
PHY3C11 Solid State Physics	PHY4C15 Numerical Techniques & Probability
PHY3C12 Nuclear & Particle Physics	PHY4E07 Astrophysics
PHY3E02 Radiation Physics	PHY4E08 Electronic Instrumentation
PHY3P03 Practical III - Advanced Physics and Electronics	PHY4P03 Practical III - Advanced Physics and Electronics
PHY3Pr01 Project	PHY4Pr01 Project
PHY3C13 Seminar-II	PHY4C13 Seminar-II
	PHY4C16 General Viva Voce

2.2.16 M.Sc. Statistics

Semester I	Semester II
STA1C01 Probability Theory-I	STA2C06 Probability Theory-II
STA1C02 Mathematical Methods for Statistics-I	STA2C07 Stochastic Processes
STA1C03 Mathematical Methods for Statistics-II	STA2C08 Statistical Inference-I
STA1C04 Distribution Theory	STA2C09 Design & Analysis of Experiments
STA1C05 Sampling Theory	STA2P01 Practical - I (Based on STA1C04, STA1C05, STA2C07, STA2C08, STA2C09)
Semester III	Semester IV
STA3C10 Regression Methods	STA4C14 Official Statistics
STA3C11 Multivariate Analysis	STA4E02 Econometrics
STA3C12 Statistical Inference-II	STA4E03 Demography
STA3C13 Time Series Analysis	STA4P02 Practical-II (Based on STA3C10, STA3C11, STA3C12, STA3C13)
STA3E01 Operations Research	STA4Pr Project
	STA4C15 Viva Voce

*Detailed syllabi are available in the college website (www.nasc.ac.in) and Kannur University website(www.kannurnuniversity.ac.in)

2.3 Fee Structure

Class	Tuition Fee	Special Fee	Total Fee
I Year B.A./B.Com.	1000	495	1495
I Year B.Sc. Physics	1000	895	1895
I Year B.Sc. Polymer Chemistry			
I Year B.Sc. Mathematics	1000	645	1645
I Year B.Sc. Statistics			
I Year B.Sc. Plant Science	1000	1045	2045
I Year B.Sc. Zoology			
I Year M.A./M.Com.	1800	570	2370
I Year M.Sc.	1800	1770	3570
II Year B.A./B.Com.	1000	805	1805
II Year B.Sc. Physics	1000	1205	2205
II Year B.Sc. Polymer Chemistry			
II Year B.Sc. Mathematics	1000	955	1955
II Year B.Sc. Statistics			
II Year B.Sc. Plant Science	1000	1355	2355
II Year B.Sc. Zoology			
II Year M.A./M.Com.	1800	960	2760
II Year M.Sc.	1800	2160	3960
III Year B.A./B.Com.	1000	810	1810
III Year B.Sc. Mathematics	1000	805	1805
III Year B.Sc. Physics	1000	1060	2060
III Year B.Sc. Plant Science			
III Year B.Sc. Polymer Chemistry			
III Year B.Sc. Statistics			
III Year B.Sc. Zoology			

NB: The fee amount has been increased by 5% from 17/10/2019 onwards. Here onwards, the fee will be fixed for each academic year as multiple of 5 or the nearest multiple of 5 of the increased fee amount.

Refer Section 12.13 for fee concession and grants.

3 Academics (Part-time)

3.1 Distance Education Centre, Kannur University

A distance education centre of Kannur University is functioning in the college. Contact classes are conducted on holidays for subjects offered by the centre. Reference books and study materials are also distributed through the centre. Audio visual facilities to download study materials and listen to classes broadcasted by national-level agencies are also available in the centre.

Co-ordinator : Biju N. C. (Department of English)

3.2 Sub Centre, Centre for Continuing Education Kerala

A sub centre of Centre for Continuing Education Kerala is functioning in the college. Centre for Continuing Education Kerala is an autonomous body set up by the Government of Kerala to promote continuing education programmes in Engineering Colleges/ Arts & Science Colleges and Polytechnic Colleges in the State of Kerala, India. The Centre is dedicated entirely to the growth and development of technical education, industry, business and social amelioration.

Co-ordinator : Rajeesh P. (Department of Chemistry)

4 Administration

4.1 The College Council 2019-20

1. Dr. T. Vijayan Principal
2. Dr. Manjula C. In-Charge of HoD, Botany
3. Deepthi P. V. In-Charge of HoD, Chemistry
4. Jisha P. V. In-Charge of HoD, Commerce
5. Mithun A. V. In-Charge of HoD, Computer Science
6. O. Shayini In-Charge of HoD, English
7. Dr. Jnaneswari C. In-Charge of HoD, Hindi
8. Dr. K. S. Sureshkumar HoD, History and In-Charge of Economics
9. Dr. Sheeja K. P. In-Charge of HoD, Malayalam
10. Dr. Dinesh T. In-Charge of HoD, Mathematics
11. Sudheesh M. K. In-Charge of HoD, Physical Education
12. Dr. K. V. Murali In-Charge of HoD, Physics
13. Dr. K. Radhakrishnan Nair HoD, Statistics
14. Dr. N. T. Supriya In-Charge of HoD, Zoology
15. M. Vidya Elected Member
16. Dr. Reeja P. V. Elected Member
17. Lt. K. Nandakumar Associate NCC Officer
18. V. Vinodkumar Jr. Superintendent
19. Manoj Kumar P. Librarian

4.2 Departments and Faculty

1	Dr. T. Vijayan (M.Sc., Ph.D.) email: vijayantnas@gmail.com	Principal	0467-2283392 9846577664
Department of Botany		email: botany@nasc.ac.in	
2	Dr. Manjula C. (M.Sc., M.Phil., Ph.D.) email: manjucnasc@gmail.com	Asst. Professor (In-Charge of HoD)	0467-2284938 9495346466
3	Dr. Prajith P. K. (M.Sc., Ph.D.) email: pk.prajith@gmail.com	Asst. Professor	8281788934
4	Dr. Agretious Thomas K. (M.Sc., M.Phil., Ph.D.) email: agretious@rediffmail.com	Asst. Professor	9496421125
5	Dr. Subrahmanya Prasad K. (M.Sc., Ph.D.) email: prasads83@gmail.com	Asst. Professor	8281142656
Department of Chemistry		email: chemistry@nasc.ac.in	
6	Deepthi P. V. (M.Sc., NET) email: deepthinasc@gmail.com	Asst. Professor (In-Charge of HoD)	9447407186
7	Salini N. G. (M.Sc., B.Ed., NET) email: salinijnambiar@gmail.com	Asst. Professor	9946994420
8	Dr. A. Mohanan (M.Sc., B.Ed., Ph.D.) email: drmohanan75@gmail.com	Asst. Professor (Research Guide)	9847983922
9	Rajeesh P. (M.Sc., NET) email: rajeeshpraj@gmail.com	Asst. Professor	0497-2802115 9400502115
10	Dr. Mangala K. (M.Sc., Ph.D.) email: mangala.kunniyur@gmail.com	Asst. Professor	0467-2211232 9495216431
G1	Athena G. S. (M.Sc., NET) email: athenakhd@gmail.com	Guest Lecturer	9496830658
Department of Commerce		email: commerce@nasc.ac.in	
11	Jisha P. V. (M.Com., NET) email: jisharam85@gmail.com	Asst. Professor (In-Charge of HoD)	9745222071
12	Vijayakumar V. (M.Com., B.Ed., M.Phil., NET) email: vijusavi222@gmail.com	Asst. Professor	0467-2243289 9495418809
13	Sabitha A. (M.Com., NET) email: sabitha.sabi.a17@gmail.com	Asst. Professor	0467-2233821 9567410225
G2	Ramya K. (M.Com., NET) email: yourrammu@gmail.com	Guest Lecturer	9745758897 9497742715
G3	Sabeena P. P. (M.Com., B.Ed., NET) email: sebisham@gmail.com	Guest Lecturer	9746461785
G4	Pankaj Ayikkomath (M.Com., M.Ed., MBA, NET) email: pankajayikkomath@gmail.com	Guest Lecturer	9447430447
G5	Nidhina T. V. (M.Com., NET) email: nidhinaranjith@gmail.com	Guest Lecturer	8547538381
G6 ₁	Amrutha G. Krishnan (M.Com., NET) email: amruthagkrishnan@gmail.com	Guest Lecturer (Till 31/10/19)	9747077442
G6 ₂	Nishitha N. (M.Com., NET) email: nishithannishi@gmail.com	Guest Lecturer (From 04/11/19)	9446279291
Department of Computer Science		email: computerscience@nasc.ac.in	
14	Mithun A. V. (M.Tech., NET) email: avmithun@gmail.com	Asst. Professor (In-Charge of HoD)	9400408244

Department of Economics		email:economics@nasc.ac.in	
G7	Dr. Vinesh Kumar K. V. (M.A., M.Phil., Ph.D.) email: vkvnair08@gmail.com	Guest Lecturer	9496831596
G8 ₁	Jithina P. C. (M.A., M.Phil., NET) email: 123jithinakvr@gmail.com	Guest Lecturer (Till 22/1/19)	9447624370
G9	Vijina C. (M.A., B.Ed., M.Phil., NET) email: vijinacvijayan@gmail.com	Guest Lecturer	9562583772
G8 ₂	Jesna Tomy (M.A., B.Ed.) email: jesnanellikunnel@gmail.com	Guest Lecturer (From 09/12/19)	9846702278
Department of English		email:english@nasc.ac.in	
15	O. Shayini (M.A., NET) email: shayini78@gmail.com	Asst. Professor (In-Charge of HoD)	8547246718
16	M. Vidya (M.A., B.Ed., M.Phil.) email: vidyamelath@gmail.com	Jr. Lecturer	9446415636
17	M. K. Anjaly Nair (M.A., NET) email: anjalyprakash2@gmail.com	Asst. Professor	9446365562
18	N. C. Biju (M.A., NET) email: bijuncnas@gmail.com	Asst. Professor	8547363866
19	M. K. Rukhaya (M.A., M.Phil., NET) email: rukhaya_mk@rediffmail.com	Asst. Professor	8714801359
G10	Rasna M. V. (M.A., B.Ed., NET) email: rasnamv2010@gmail.com	Guest Lecturer	7907240794
G11	Anisha M. (M.A., B.Ed., NET) email: anisham331@gmail.com	Guest Lecturer	9496774801
G12	Thejaswi D. Nair (M.A., B.Ed.) email: thejaswidnair@gmail.com	Guest Lecturer	9496138788
Department of Hindi		email:hindi@nasc.ac.in	
20	Dr. Jnaneswari C. (M.A., B.Ed., Ph.D., NET) email: jnaneswaric@gmail.com	Asst. Professor (In-Charge of HoD)	9447734886
G13	Greeshma K. V. (M.A., NET) email: greeshmarajankv@gmail.com	Guest Lecturer	8606596072
Department of History		email:history@nasc.ac.in	
21	Dr. K. S. Sureshkumar (M.A., M.Phil., Ph.D.) email: nassureshkss@gmail.com	Associate Professor	0497-2345064 9496238336
22	Lt. K. Nandakumar (M.A., B.Ed.) email: nandakumarkoroth@gmail.com	Jr. Lecturer	0467-2283868 9447469690
23	C. P. Rajeevan (M.A., NET) email: rajeevanchathammathpalliyath@gmail.com	Asst. Professor	9497602757
24	C. H. Sharafunnissa (M.A., B.Ed., M.Phil., NET) email: sharafusch@gmail.com	Asst. Professor	9846981206
G14	Dr. Liji K. (M.A., B.Ed., M.Phil., Ph.D.) email: ljimeppayur123@gmail.com	Guest Lecturer	9947428692
G15	Sharaniya L. K. (M.A., B.Ed., NET) email: sharaniyaviswan@gmail.com	Guest Lecturer	7561852581
G16	Reshma Tom (M.A., NET) email: rsthenammackal@gmail.com	Guest Lecturer	8943364614

G17	Sreena K. (M.A., NET) email: ksreena053@gmail.com	Guest Lecturer	9447915684
G16 ₂	Nimitha P. (M.A.) email: nimmipmayi@gmail.com	Guest Lecturer	9747406640
Department of Malayalam		email:malayalam@nasc.ac.in	
25	Dr. Sheeja K. P. (M.A., B.Ed., Ph.D., NET) email: sheejamottammal@gmail.com	Asst. Professor	9048930479
G18	Dr. Shini V. (M.A., B.Ed., Ph.D., NET) email: vshini7@gmail.com	Guest Lecturer	9496207303
G19	Dr. Dhanya Keeperi (M.A., B.Ed., Ph.D.) email: dhanyakeeperi18@gmail.com	Guest Lecturer	9495650350
G20	Vanaja K. V. (M.A., M.Phil., NET) email:vanajakvelayudhan@gmail.com	Guest Lecturer	9447411716
G21	Ambili K. (M.A., B.Ed., NET) email: krishnaneruvat@gmail.com	Guest Lecturer	9495705221
G22	Dr. Anu A. P. (M.A., B.Ed., Ph.D.) email:anuapguruvanam@gmail.com	Guest Lecturer	9496704450
Department of Mathematics		email:mathematics@nasc.ac.in	
26	Dr. Dinesh T. (M.Sc., B.Ed., M.Phil., Ph.D., NET) email: dineshthek@gmail.com	Asst. Professor (In-Charge of HoD)	0467-2284707 9447270818
27	Dr. Reeja P. V. (M.Sc., B.Ed., Ph.D., NET) email: reejasatheesh@gmail.com	Asst. Professor	0467-2287106 9847388634
G23	Nimmi P. K. (M.Sc., NET) email: nimmiesworld@gmail.com	Guest Lecturer	9400526961
Department of Physical Education		email:physicaleducation@nasc.ac.in	
28	Sudheesh M. K. (M.P.Ed., M.Phil., NET) email: sudheeshmks68@gmail.com	Asst. Professor (In-Charge of HoD)	9539724293
Department of Physics		email:physics@nasc.ac.in	
29	Dr. K. V. Murali (M.Sc., B.Ed., M.Phil., Ph.D.) NET) email: kvmuralikv@gmail.com	Asst. Professor (In-Charge of HoD)	0497-2786900 9446061626
30	Dr. Naseema K. (M.Sc., B.Ed., M.Phil., Ph.D.) email: k.naseema@gmail.com	Asst. Professor (Research Guide)	0467-2202002 9447813903
31	Neena Raman P. (M.Sc., B.Ed., M.Phil.) email: neenaramanp@gmail.com	Jr. Lecturer	0467-2200536 9497446509
32	Rameshkumar R. (M.Sc., B.Ed., M.Phil.) email: rrkmarsh@gmail.com	Jr. Lecturer	9446051355
33	Sathyan T. V. (M.Sc., B.Ed., M.Phil.) email: sathyantv.tv@gmail.com	Jr. Lecturer	0467-2287884 9495618143
G24	Dr. Salini K. (M.Sc., Ph.D., NET) email: saliniphy@gmail.com	Guest Lecturer	9946691602
G25	Panchami Mohan K. V. (M.Sc., NET) email: panchamimkv@gmail.com	Guest Lecturer	8086103419
G26	Rasitha Lakshmi P. (M.Sc., NET) email: rasithalakshmi@gmail.com	Guest Lecturer	9048479300

Department of Political Science		email:politicalscience@nasc.ac.in	
G27	Shyma C. (M.A., NET) email: shyma424@gmail.com	Guest Lecturer	9447392667
Department of Statistics		email:statistics@nasc.ac.in	
34	Dr. K. Radhakrishnan Nair (M.Sc., B.Ed., M.Phil., Ph.D.) email: rknasc@gmail.com	Associate Prof. (HoD)	0467-2287060 9447393033
35	Dr. P. Rekha (M.Sc., Ph.D.) email: rekhapakkam@gmail.com	Asst. Professor	9048063213
36	Dr. Lovely Abraham T. (M.Sc., M.Phil., Ph.D.) email: lovely.shiby1976@gmail.com	Asst. Professor	9961358222
G28	Dr. Udaya A. (M.Sc., Ph.D.) email: udayastat@gmail.com	Guest Lecturer	9946156037
G29	Sunila V. (M.Sc., B.Ed.) email: sunilashachi@gmail.com	Guest Lecturer	8547484577
G30	Amrutha K. P. (M.Sc.) email: ammukamal001@gmail.com	Guest Lecturer	8157802195
G31	Haritha G. (M.Sc.) email: haritha.chayoth@gmail.com	Guest Lecturer	9497433522
Department of Zoology		email:zoology@nasc.ac.in	
37	Dr. Supriya N. T. (M.Sc., Ph.D.) email: ntsupriya@gmail.com	Asst. Professor (In-Charge of HoD)	9446061418
38	Saraniya Pradeep (M.Sc., B.Ed., NET) email: saraniyapradeep@gmail.com	Asst. Professor	9947972314
39	K. S. Anoja (M.Sc., B.Ed., NET) email: anojaks86@gmail.com	Asst. Professor	8547614067
G32	Dr. Likhija K. K. (M.Sc., Ph.D.) email:likhiunnikrishnan86@yahoo.com	Guest Lecturer	9495904914

4.3 Non-Teaching Staff

Library		email:manukhd@gmail.com	
1	Manoj Kumar P. (MLISC, NET) email: manukhd@gmail.com	Librarian (UGC)	9895266543
Office		email:office@nasc.ac.in	
1	V. Vinodkumar email: vinodnasc@gmail.com	Jr. Superintendent (Account Test (Lower), MOP) (Under Suspension from 06/08/19)	9895941903 7012574631
2	M. Shyamala email: shyamalamadathil@gmail.com	Head Accountant In-Charge of Jr. Supdt.	9446263857 0467-2280457
3	P. K. Balagopalan (DE, B.A.) email: pkbalogopalan@gmail.com	Senior Clerk (Account Test (Lower), MOP)	9645745509
4	T. V. Sudheeran	Clerk	9496019888
5	K. V. Jayashree	Clerk	
6	P. N. Hareesh email: hareeshjgd@gmail.com	Clerk/LDS	9497301508

7	P. Sunil Kumar email:sunilnasc@gmail.com	Clerk	8157967043
8	M. Srilatha	Clerk	9744598550
9	Rajitha Vengalat	Clerk	8281853488
10	K. G. Mahesh email: maheshkg073@gmail.com	Clerk	8547706364
11	K. Shashi	Lab Asst. (Physics)	9846665564
12	Subha N. email: subhashokan@gmail.com	Lab Asst. (Botany)	9846550701
13	Sabarinathan K. V. email: sabarinathan01@gmail.com	Lab Asst. (Chemistry)	9847049462
14	Vijin Das K. V. email: vijin384das@gmail.com	Lab Asst. (Physics)	9645712122
15	Harikrishnan P. T.	Lab Asst. (Chemistry)	9495150832
16	Ranjith T. email: ranjithkarimbil123@gmail.com	Lab Asst. (Zoology)	8593802047
17	Subin G. email: subingovindan40@gmail.com	Office Attendant	9744655900
18	Sruthi K. email: sruthijithesh@gmail.com	Office Attendant	6282163019

4.4 Staff on Contract Basis

Teaching			
1	Anitha K. V. (M.Sc., B.Ed.)	Lab Instructor C.K. Nair Computer Centre	9496846680
Non-Teaching			
2	Valsala	Gardener	9544352017
3	Shobhana K.	Attendant, Xerox Centre	9495091909
4	Balan Kokot	Night Watchman	9497233248
5	O. K. Radhamani	Sweeper	9747617600
6	A. Radha	Sweeper	9847068360

5 Rules and Regulations

5.1 Conduct of Students

Students should be courteous. They should respect teachers and elders. They should maintain decency and decorum in dress and manners in the campus.

Students shall occupy the respective seats before the teacher enters the room. Late comers should not enter the room, nor should any student leave the classroom, without the permission of the teacher in-charge of the class.

Student shall not participate in any hostile activity towards the authorities, and shall not do anything to offend the harmony and good fellowship of the college.

Destroying, disfiguring or causing wilful damage to the college properties including the compound wall, plants or trees, canteen, toilet and classrooms, furniture, equipments or laboratory apparatus etc. will be treated as serious offence. The cost of the damage will be realised from the student who are found responsible for the damage either through individual fine, or by imposing a collective fine on the whole class depending upon the nature of the damage. Disciplinary action will also be taken against such students. Students should consider it their responsibility to keep the classrooms, common areas and the premises clean. Littering should be strictly avoided.

Smoking in the campus and entering the campus after consuming drugs or alcohol are strictly prohibited. Use of mobile phones and two-wheelers in the campus are prohibited. Outsiders (anyone other than a student at the time) who come to the campus so as to promote or interfere into the student's activities or campus matters without the written permission of the principal or uses any area in the campus as their rendezvous are strictly prohibited.

If outsiders are seen inside the campus involving in any such activities, immediate action as permissible by the court orders in the respect shall be taken by the principal against the outsider, and also against all those students in the campus who are responsible for bringing them on behalf of whom they have entered the campus.

Use of placards, flags and banners are strictly prohibited inside the campus.

Students holding any activity in the camps shall obtain prior permission from the principal to conduct the activity.

Meetings and processions will not be allowed during class hours.

Slogans/notices/boards or any such materials intending to demoralize any student, staff or authorities of the college should not be used. Those who violate the campus rules are liable to be punished, or pay fine as decided by the college council.

5.2 ID Card, Attendance and Leave

Every student of the college shall possess an identity card issued by the college, with passport-size photograph of the student bearing the signature of the principal and college seal. Books shall not be issued from the library, unless the card is shown to the librarian. The card must be shown to any member of the staff of the college on demand, and is to be used for bus concession, and produced at the time of payment of fee. Keeping more than one identity card will be punishable. In case of loss of identity card, a new identity card shall be issued on payment of Rs. 30/- to the Govt. account.

Each working day is divided in to two sessions. The forenoon session is of three periods, and the afternoon session is of two periods each of one hour duration.

Attendance will be marked at the beginning of each period by the teacher in-charge of the class.

No student shall abstain from the class without leave-application. The leave-application shall be submitted to the tutor-in-charge in the prescribed format. Every application for leave shall be counter signed by the parent or guardian as the case may. Incomplete applications shall be rejected. When leave is required in the case of illness for more than three consecutive working days, the leave application must be supported by a medical certificate. Absence without leave from any class, test or practical work will be seriously dealt with. A student abstaining himself from the class without a leave application for more than 14 consecutive working days will have his/her name removed from the rolls.

A student who fails to secure a minimum of 75% of the attendance progressively, will cease to receive stipends, scholarships or any other such benefits thereafter. Students with shortage of attendance have to apply for condonation before registering for university examinations. Condonation will be allowed only for one year for a course.

If Absent for one period, the student will lose attendance for the whole session (Only for 2018 and earlier admissions).

5.2.1 Student Management System

An online student management system has introduced in the college to manage the biodata, attendance, marks and other details of students which is accessible from the college intranet.

System Admin : Mithun A. V. (Department of Computer Science)

5.3 Evaluation and Grading

5.3.1 For Under Graduate Programmes (2019 Admission Onwards)

Mark system is followed instead of direct grading for each question. The evaluation scheme for each course shall contain two parts.

Continuous Evaluation (CE)	20% Weightage
End Semester Evaluation (ESE)	80% Weightage

Continuous Evaluation

1. 20% of the total marks in each course are for continuous evaluation. The continuous evaluation shall be based on a pre determined transparent system involving any of the two components
 - For theory course: written test , assignments, seminars, Viva etc
 - For practical course: lab involvement , records, written test etc
2. Two components and their respective weightages shall be as prescribed in the scheme and syllabus by the Board of Studies concerned.
3. Attendance **shall not** be a component for Continuous Evaluation(CE).

End Semester Evaluation

End Semester Evaluation carries 80% of total marks. The End Semester Evaluation in theory courses are to be conducted with question papers set by external experts. The evaluation of the answer scripts shall be done by examiners appointed by the University based on a well-defined Scheme of valuation and answer keys provided by the University.

Grading

- Indirect grading system is adopted for the assessment of a student's performance in a course(both CE and ESE). Each course is evaluated by assigning marks with a letter grade (A+, A, B, C, D, E and F) to that course by the method of indirect grading. Mark system is followed instead of direct grading for each question.
- The grading on the basis of a total CE and ESE marks will be indicated for each course. Each letter grade is assigned a 'Grade point' (GP)

obtained using the formula.

$$\text{Grade Point} = \frac{\text{Total Marks Awarded}}{\text{Maximum Marks}} \times 10$$

- ‘Credit point’ (CP) of a course is the value obtained by multiplying the grade point (GP) by the credit (C) of the course

$$\text{CP} = \text{GP} \times \text{C}$$

- **A candidate securing not less than 40% of aggregate marks of a course with not less than 40% in ESE and not less than 10% in CE separately shall be declared to have passed in that course.** A minimum of grade point 4 with letter grade E is needed for the successful completion of a course.
- Appearance for CE and ESE are compulsory and no grade shall be awarded to a candidate if she/he is absent for CE/ESE or both.
- After the successful completion of a semester, Semester Grade Point Average (SGPA) of a student in that semester is calculated using the formula given below.

$$\text{SGPA} = \frac{\text{Sum of the Credit Points of all courses in a semester}}{\text{Total Credits in that semester}}$$

- The Cumulative Grade Point Average (CGPA) of the student is calculated at the end of each semester. The CGPA of a student determines the overall academic level of the student in each stage of the programme. CGPA can be calculated by the following formula:

$$\text{CGPA} = \frac{\text{Sum of the Credit Points of all completed semesters}}{\text{Total Credits acquired}}$$

- Overall Grade Point Average (OGPA) of the student is calculated at the end of the programme using the following formula.

$$\text{OGPA} = \frac{\text{Sum of the credit points obtained in six semesters}}{\text{Total credits(120)}}$$

Indirect grading system in 7 point scale is as below

% of Marks (CE+ESE)	Grade	Position	Range of Grade Point	Class
90 and above	A+	Outstanding	9.00-10	First Class with Distinction
80 to below 90	A	Excellent	8.00-8.99	
70 to below 80	B	Very Good	7.00-7.99	First Class
60 to below 70	C	Good	6.00-6.99	
50 to below 60	D	Satisfactory	5.00-5.99	Second Class
40 to below 50	E	Pass	4.00-4.99	Pass
Below 40	F	Fail	0.00-3.99	Fail

5.3.2 For Post Graduate Programme

The evaluation scheme for each course (including projects) shall contain two parts; (a) Continuous Assessment (CA) and (b) End Semester Evaluation (ESE). 20% marks shall be given to CA and the remaining 80% to ESE. The ratio of marks between internal and external is 1:4 excluding viva-voce. Both internal and external evaluation shall be carried out using marks with corresponding grades and grade points in 7 point indirect relative grading system.

- **Continuous Assessment**

The percentage of marks assigned to various components for internal evaluation is as follows.

Components	% of internal marks
Theory	
Two test papers	40
Assignments/Book review/debates	20
Seminars/Presentation of case study	20
Attendance	20
Practical	
Two test papers	40
Lab Skill	20
Records/Viva	20
Attendance	20

Attendance will be evaluated as mentioned in section 5.3.1.

- **Indirect Grading System**

SGPA, CGPA and OGPA will be calculated as mentioned in section 5.3.1.

Indirect Grading System in 7 point scale is as below:

% of Marks (IA+ESE)	Grade	Position	Range of Grade Point	Class
90 and above	O	Outstanding	9.00-10	First Class with Distinction
80 to below 90	A	Excellent	8.00-8.99	
70 to below 80	B	Very Good	7.00-7.99	First Class
60 to below 70	C	Good	6.00-6.99	
50 to below 60	D	Satisfactory	5.00-5.99	Second Class
40 to below 50	E	Pass	4.00-4.99	Pass
Below 40	F	Fail	0.00-3.99	Fail

*Please visit www.kannuruniversity.ac.in for detailed regulations.

6 Quality Assurance

6.1 Internal Quality Assurance Cell (IQAC)

Internal Quality Assurance Cell (IQAC) acts as a nodal unit for augmenting quality-related activities of the institution. IQAC is a part of our system and works towards realizing the goals of quality enhancement and sustenance. It channelizes the efforts and measures of the college towards academic excellence. Its action plan includes:

1. Designing and implementing annual plan for college level activities for quality enhancement.
2. Preparation of Annual Quality Assurance Report (AQAR)
3. Organization of workshops and seminars on quality-related themes, promotion of quality circles and institution-wide dissemination of the proceedings of such activities.
4. Arrangement for feedback responses from students, parents and other stakeholders.
5. Preparation of reports to be submitted for the accreditation/re-accreditation of the college by the National Assessment and Accreditation Council (NAAC).

Our college got re-accredited with an 'A' grade by the NAAC on 30th October 2017, in the third cycle.

Chairperson : Dr. T. Vijayan (Principal)

Co-ordinator : Dr. K. V. Murali (Department of Physics)

6.2 Academic Monitoring Committee (AMC)

To ensure effective functioning of the semester system in the institution, an Academic Monitoring Committee is constituted, as per the directions of the University. The committee monitors the progress of the syllabi covered and the time-bound implementation of all other requirements for C.E. and University level examinations and meets at least three times during a semester (at the beginning, at the middle and towards the end of the semester); to ensure uniformity in the scheduling of classes, conduct of examinations, evaluation, allotment of open courses etc.

Convener : Dr. K. Radhakrishnan Nair (Department of Statistics)

6.3 Feedback System

With a view of identifying facilities and services to be improved, the college has introduced online feedback of students, alumni and parents. Format of

online feedback for students, alumni and parents are given below. Feedback can be submitted online through college website www.nasc.ac.in using the links provided in the home page. Signing in using your google account is required to avoid multiple responses from the same person. Each feedback question/attribute can be rated either Excellent/Good/Average/Poor/Very Poor/Not Applicable.

6.3.1 Students' Teacher Assessment (for ongoing students)

1. Communication Skill of the Teacher
2. Level of interest/motivation created
3. Accessibility of the teacher in an outside the class
4. Knowledge base of the teacher
5. Sincerity and commitment of the teacher
6. Regularity and Punctuality in the class
7. Nature of the teacher in the class (Very Friendly/Friendly/Indifferent/Unfriendly)
8. Internal assessment by the teacher (Partial/Impartial)
9. Coverage of syllabus
10. Overall rating

6.3.2 Feedback on Campus Experience (for ongoing students and alumni)

A Facilities for the students

1. Classroom
2. Library and Reading Room
3. Science Labs
4. Computer Lab
5. Internet and WiFi facility
6. Fine Arts
7. Sports, Games and Recreation
8. Canteen
9. Toilets
10. Functioning of College Office
11. Discipline in the Campus
12. NCC
13. NSS
14. Hostel

B Teaching: Faculty and Methods

1. Attitude of Teaching Staff
2. Quality of Teaching

3. Teaching Methodology & Techniques
4. Administration of Tests and Exams
5. Principal (Only for current students)

6.3.3 Parents' Feedback (for parents of ongoing students)

1. General academic atmosphere of the college
2. General academic atmosphere of the department
3. Computer facility
4. Library
5. Sports & Games
6. Fine Arts
7. Canteen
8. Discipline
9. College Office
10. Management
11. Suggestions for improvement

6.4 All India Survey on Higher Education (AISHE)

To portray the status of higher education in the country, Ministry of Human Resource Development has endeavoured to conduct an annual web-based All India Survey on Higher Education (AISHE) since 2010-11. The survey covers all the Institutions in the country engaged in imparting of higher education. Data is being collected on several parameters such as teachers, student enrolment, programmes, examination results, education finance, infrastructure. Indicators of educational development such as Institution Density, Gross Enrolment Ratio, Pupil-teacher ratio, Gender Parity Index, Per Student Expenditure will also be calculated from the data collected through AISHE.

Nodal Officer : Mithun A. V. (Department of Computer Science)

6.5 Committee for the Development of Linkages and Collaborations (CDLC)

The institution has set up a Committee for the Development of Linkages and Collaborations (CDLC) for the planning, establishment and implementation of initiatives for linkages and collaborations. The committee gives necessary advice to the departments for taking up initiatives for collaboration in their areas and monitors the process of implementation of the collaboration. Efforts are made by the Committee to transform the informal collaborative arrangements and mutually beneficial agreements into formal MoUs.

Convener :V. Vijayakumar (Department of Commerce)

6.6 The Research and Publication Committee

A Research and Publication Committee is functioning in the college for motivating the faculty members and students to take up research and project works. The committee is also responsible for publication of the research abstracts/findings of the faculty members, books and other writings of the student and staff of the college.

Convener : Dr. K. Naseema (Department of Physics)

7 Financial Supports and Statutory Committees

7.1 The University Grants Commission (UGC)

The University Grants Commission of India (UGC India) is a statutory body set up by the Indian Union government in accordance to the UGC Act 1956 under Ministry of Human Resource Development, and is charged with co-ordination, determination and maintenance of standards of higher education. It provides recognition to universities in India, and disbursements of funds to such recognised universities and colleges. The college had received huge amount of funding for infrastructure development, Faculty Development Programmes, Minor/Major Research Programmes, Seminars, coaching classes etc. from UGC in the IX, X, XI and XII plans.

7.2 Rashtriya Uchcharat Shiksha Abhiyan (RUSA)

Rashtriya Uchcharat Shiksha Abhiyan (RUSA) is a Centrally Sponsored Scheme (CSS), launched in the country in 2013 aims at providing strategic funding to eligible state higher educational institutions. The central funding (in the ratio of 60:40 for general category States, 90:10 for special category states and 100% for union territories) would be norm based and outcome dependent. The funding would flow from the central ministry through the state governments/union territories to the State Higher Education Councils before reaching the identified institutions. The funding to states would be made on the basis of critical appraisal of State Higher Education Plans, which would describe each state's strategy to address issues of equity, access and excellence in higher education. RUSA sanctioned an amount of Rs. 2 Crore for infrastructure development in 2018 to our college.

- Co-ordinator** : Dr. K. S. Sureshkumar (Department of History)
Convener for Renovation : Dr. Manjula C. (Department of Botany)
Convener for Purchase : R. Rameshkumar (Department of Physics)
Convener for Construction : Vijayakumar V. (Department of Commerce)

7.3 Department of Science and Technology (DST)

The college applied for Fund for the Improvement of Science and Technology (FIST) infrastructure to the Department of Science and Technology (DST), Government of India for enhancing research activities by developing research infrastructure. After assessing the teaching and research activities for the last five years, the DST recommended and sanctioned an amount of Rs. 1.1 crore.

- Co-ordinator** : Dr. K. V. Murali (Department of Physics)

7.4 Planning Board

The college has a planning board for the effective and proper utilization of fund received from different funding agencies. The planning board advises the college for implementing various schemes and programmes.

Convener : Dr. Dinesh T. (Department of Mathematics)

7.5 Purchase & Technical Committee

The purchase committee of the college is responsible for purchasing various goods including lab equipments, electronic instruments, consumables etc. in a uniform, systematic and efficient way by following cost effective procedures according to the rules and regulations of both the Government and the funding agencies.

The technical committee provides necessary technical advices in purchase related matters.

Convener : Dr. Dinesh T. (Department of Mathematics)

7.6 Instruments Maintenance Committee

The Instrument Maintenance Committee functioning in the college ensures the quality and maintenance of all the instruments purchased utilizing various funds.

Convener : Dr. Manjula C. (Department of Botany)

8 Support Services

8.1 The Parent-Teacher Association (PTA)

The parent/guardian of each student is a member of the PTA. The association has been instrumental in many of the remarkable achievements of the college. Rewarding the best student and the rank holders, giving scholarships to the poor students and providing additional infrastructure to the college have been some of its contributions. Parents are expected to attend the meetings of the PTA and also shall meet the Principal whenever the latter so desires. Class wise PTA meetings are held to discuss all the problems of the students. The PTA is governed by an elected executive committee headed by the Principal. The present office bearers are:

Vice President : Karunakaran V. V.

Secretary : Dr. K. Radhakrishnan Nair (Department of Statistics)

8.2 College Website

Our college website www.nasc.ac.in contains all information about the college, programme details, study materials etc.

Co-ordinator : Mithun A. V. (Department of Computer Science)

8.3 The College Development/Campus Beautification Committee

The committee is responsible for identifying the infrastructural requirements of the college on a priority basis, preparation of detailed projects and recommends to the management for their implementation. The committee also monitors the implementation of all such projects.

The committee also looks after the beauty of the campus at all levels. It takes measures to keep the campus smoke-free, litter-free, pollution-free in association with NSS and NCC units of the college.

Convener : Dr. Naseema K. (Department of Physics)

8.4 The Woman Facilitator

A lady teaching staff is given charge of girls' room and the ladies' room. She is in charge of assisting the women specific needs in the campus as well.

Facilitator : Dr. Lovely Abraham T. (Department of Statistics)

: C. H. Sharafunnissa (Department of History)

8.5 Travel Safety

To ensure travel safety and user friendly parking of vehicles in the campus, a travel safety unit is working in the college.

Nodal Officer : Sathyan T. V. (Department of Physics)

8.6 The Women's Cell

A women cell is functioning in the college to keep vigil against harassment of woman-employees and students. Any instance of misconduct towards may be brought to the notice of the cell immediately.

Co-ordinator : Dr. K. Mangala (Department of Chemistry)

8.7 Calendar Committee

The committee is responsible for yearly updation, design and compilation of college calendar.

Convener : Mithun A. V. (Department of Computer Science)

8.8 The Centre for Women Studies

A Centre for Women Studies is functioning in the college. The centre organizes various programs such as seminars, workshops etc.

Co-ordinator : Dr. Jnaneswari C. (Department of Hindi)

8.9 Alumni Association

The association by the former students of the college functions as a part of their obligation to the *alma mater*. Various activities are being conducted to help the college to achieve its goals. The association has been taking up various ventures for the development of the college. The office bearers of the alumni are:

President : Sri. Raghavan Kulangara

General Secretary: : K. Nandakumar (Department of History)

Treasurer: : Dr. Naseema K. (Department of Physics)

8.9.1 NASCA - The UAE Chapter of NAS College Alumni

A good number of former students of the college are working in various capacities in foreign countries. We have formed the UAE chapter of NASCA on 30th April 2004, with following objectives.

1. To have a forum for interaction for all former students of Nehru Arts and Science College Kanhangad, working in the UAE.

2. To take up welfare measures for the benefits of the students of this college.
3. To extend all possible help for the development of the college.
4. To give guidance and help to all students of NAS college who visits UAE in search of employment.

The UAE chapter of NASCA has setup a student welfare fund by contributing a sum of Rs. 25,000 each year. The amount is utilized for giving cash awards to academically outstanding students of each degree class, and for awarding scholarships to poor students. The front gate of the college was constructed with the help of alumni and NASCA.

President : Sri. Praveen Kamalakshan
General Secretary: : Sri. Ameer Kallatra
Treasurer: : Manoj Madikai

9 Co-Curricular Activities

9.1 National Cadet Corps (NCC)

National Cadet Corps is a premier organization of the country. It persistently strives to mould and refine the body and mind of the enterprising and enthusiastic student community; its core function being nation-building. The corps endeavour to instil in the cadets, a sense of discipline and social service that will help to bring about the qualities of leadership and the spirit of adventure in them.

Various incentives are given to the cadets at different levels. Seats are reserved for eligible NCC cadets for various professional courses. Weightage marks are given to eligible cadets for admission to various courses.

A unit of the senior division NCC (infantry) is attached to the college. A division for women cadets has also been started during the academic year 2004-05.

Associate NCC Officer: Lt. K. Nandakumar (Department of History)

9.2 National Service Scheme (NSS)

The National Service Scheme (NSS) was introduced in the stream of higher education in the year 1969-70, the birth centenary year of Mahathma Gandhi. The main aim of NSS is to provide opportunities to the students to acquire valuable practical experience through service to the society. It changes the temperament of students towards humanity, helps them achieve all kinds of development including leadership qualities. Eligible NSS volunteer are entitled to get 5% grace marks for further studies.

There are two NSS units in the college under the leadership of the following programme officers:

Smt. Jisha P. V. (Department of Commerce) (Till 31.10.19)

Dr. N. T. Supriya (Department of Zoology)

Vijayakumar V. (Department of Commerce) (From 01.11.19 Onwards)

10 Student Forums

10.1 The College Union

The college union is constituted according to the instructions issued from the University from time to time. The union council of 2018-19 comprises:

1	The President	Dr. T. Vijayan, Principal
2	The Chairman	Abhijith M. A. (B.Sc. Plant Science)
3	The Vice-Chairman	Athira S. (B.A. Economics)
4	The Secretary	Yadhukrishna R. (B.Sc. Physics)
5	The Joint Secretary	Aswani Anilkumar M. (B.Com.)
6	The Secretary, Fine Arts	Anooja A. D. (B.Sc. Physics)
7	The Student Editor of the College Magazine	Hemanth Regi (B.Sc. Physics)
8	The General Captain of Sports and Games	Midhun K. (B.Sc. Mathematics)
9	The Councillors to the University Union	Geethanjali C. (B.A. Malayalam), Jithin T. (B.Sc. Polymer Chemistry)
10	Secretaries of each of the various subject associations	
11	Representative for each of I Degree, II Degree, III Degree and PG.	
12	The Staff Advisor	M. Vidya
13	The Programme Officer, Fine Arts	Biju N. C.

* Yet to be nominated by the Principal.

10.1.1 Union Executive Committee

The union secretary shall act as the secretary of the executive committee. The union council shall meet at the beginning of the academic year and formulate its activities for the year. It shall also meet subsequently whenever necessary. The staff advisor will provide advice for the affective and smooth functioning of the college union.

Staff Advisor: M. Vidya (Department of English)

10.1.2 The Fine Arts Association

There shall be a committee headed by the Fine Arts Secretary. The committee, under the direction of the Fine Arts Advisor, will supervise, monitor and co-ordinate all the fine arts activities of the students at the College, University and State level competitions.

Fine Arts Advisor: Biju N. C. (Department of English)

10.1.3 The Sports and Games Association

This association under the leadership of the General Captain, Sports and Games is formed along with the College Union. The various activities of this association are monitored by a committee under the direction of the staff members of the Physical Education department. The committee is responsible for all sports and games activities of the college

10.1.4 The College Magazine

There shall be an Editorial board consisting of the staff editor nominated by the Principal, Chief Student Editor and a few other members. A magazine, which is the mouth piece of the college is published every year. Students are the major contributors. This brings out young talents into the limelight. In an attempt to develop social commitment, the students are encouraged to prepare inquisitive reports on various issues of the society and included in the magazine. Our college magazines stand out and have won many awards at University and State level competitions over the years.

Staff Editor: M. K. Anjaly Nair (Department of English)

10.2 The Sahithya Vedi

Sahithyavedi aims at inculcating literary interest among students. Weekly sessions are held in the college campus. It also conducts book reviews, literary discussion and critical appreciations. The Sahithya Vedi has also donated 8 houses for Endosulfan victims. Membership is open to all students.

President : Dr. Sheeja K. P. (Department of Malayalam)

10.3 The Folklore Club

Folklore club promotes folklore arts that were carried on orally and from generation to generation. The main aim of the club is to popularize these arts among the students and to develop their behavioural attitude towards mankind. This develops cultural amity and brings out communal harmony among the students. Programmes, seminars etc. are undertaken to promote folk culture. Membership is open to all students.

Staff Co-ordinator: Dr. Sheeja K. P. (Department of Malayalam)

10.4 The Science Club

A Science club function in the college with the objective of developing scientific aptitude among students. It organizes quizzes, seminars, debates etc. on the history

and development of science and technology, the latest developments, challenges and threats to the society, environment etc.

Co-ordinator: Dr. Prajith P. K. (Department of Botany)

10.5 The Mathematics Club

The Maths Club organizes mathematical exhibitions, quiz, career oriented classes and other related activities to promote mathematical talents among students.

Co-ordinator: Dr. Reeja P. V. (Department of Mathematics)

10.6 The English Club

A club formed under the guidance of the Department of English, aims at developing the four skills of learning (Listening, Speaking, reading and Writing in English language). It conducts programs every week to train the students. Admission is open to all the students.

Co-ordinator: M. K. Anjaly Nair (Department of English)

10.7 The History Club

The History Club envisages to develop new historical perspectives among students. It is functioning in close association with the society. Field trips and novel explorations are some of its programmes.

Co-ordinator: Lt. K. Nandakumar (Department of History)

10.8 The Planning Forum

The planning forum organizes discussions and debates on topic relating to planning, empowerment, democracy and development. It takes up issues related to decentralized planning and local level development.

Convener : Dr. Vinesh Kumar K. V. (Department of Economics)

10.9 The Entrepreneurship Development Club

The Entrepreneurship Development Club has been functioning in the college to inculcate the spirit of entrepreneurship among the students. The club organizes workshops, debates, interaction with professional agencies. industry visits, entrepreneurship clinics and entrepreneurship awareness programmes. Membership is open to all students.

Co-ordinator: Sabitha A. (Department of Commerce)

10.10 The Nehru Study Centre

It aims at developing a sense of national integration, world peace, communal harmony, non-alignment etc. by popularizing Jawaharlal Nehru's ideals. The centre also aims at providing all the literary works of Nehru for the benefits of the students, staff and public.

Co-ordinator: Rukhaya M. K. (Department of English)

10.11 The Lahari Virudha Vedi

The objective of The Lahari Virudha Vedi is to help the students to desist themselves from consumption of alcohol, tobacco, narcotics etc. which is widely rampant among students. Programmes are undertaken to make the students aware of all ill-effects of alcohol and drugs. Membership is open to all students of the college.

Co-ordinator: Dr. Subrahmanya Prasad K. (Department of Botany)

10.12 The Health Club

The Health Club aims at creating better awareness about various diseases and the preventive measures to be taken. By inviting expert doctors in various branches of medicines, the club organizes consultation and counselling for the students. It also helps the students to relieve themselves from stress and strain. During the academic year 2005-06 Health Club introduced the Health Card to all students.

Co-ordinator: M. K. Sudheesh (Department of Physical Education)

10.13 The Tourism Club

Tourism club consists of 50 student members and a teacher co-ordinator. The club promotes tourism by conducting seminars, distributing pamphlets and giving information to the tourists. Students' leisure time will be utilized fruitfully as part of their service to the nation.

Co-ordinator: Rajeesh P. (Department of Chemistry)

10.14 The Soft Skill Club

Effective communication is the most important indicator of personality. The college is determined to make all possible efforts to improve the communication skills of the students. The college is equipped with a well maintained language laboratory which is open to all.

Co-ordinator: N. C. Biju (Department of English)

10.15 The Biodiversity Club

Environmental pollution is the greatest threat that hovers over the very existence of mankind and life on earth. It is the basic responsibility of every citizen to get involved in activities for the conservation of bio-diversity without which existence of life on earth cannot be ensured in the days to come. In such a scenario, conservation of the environment is the most monumental social service that one can do. Negligence in this regard is criminal, though inadvertent in many cases. A Bio Diversity Club is formed in the college in this context. The club proposes to conduct activities that would inculcate and disseminate environmental awareness among the students, that would in turn extend out to the general public too. Membership is open to all students and staff.

Co-ordinator: Dr. Agretious Thomas K. (Department of Botany)

10.16 The Bhoomithra Sena

To encourage the college students appreciate environment and environmental issues of the locality, provide environmental education opportunities for college students and to make student practice and advocate sustainable lifestyle a Bhoomithra Sena Club is formed in the college.

Co-ordinator : Dr. Prajith P. K.(Department of Botany)

10.17 E-Learning Club

E Learning club is set up with an intention to familiarize students with online courses and to disseminate latest information about technological developments helpful for learning purposes. Objectives are.

1. To promote awareness about E-learning platforms and Massive Open Online Courses (MOOCs).
2. To introduce emerging tools and technologies helpful for the learning process.
3. To uplift students with necessary skills in using technology for learning purposes.

Co-ordinator : Manoj Kumar P. (Librarian)

10.18 Model Parliament Literacy Club

Provides a platform to inculcate and help students stay attuned to the Democratic way of life and processes of parliamentary functioning.

Co-ordinator : Rajeevan C. P. (Department of History)

10.19 Electoral Literacy Club

Electoral Literacy Clubs are set up in colleges across India as ELC New Voters for targeting the age-group of 18 to 21 years old who are pursuing their graduation. The overarching goal of ELCs program is to make the future and new voters of the country fully confident of how, when, where, what and why of democratic elections. They should develop an understanding of the value of their vote, significance of sanctity and secrecy of their vote, and a conviction of making mature, competent and ethical ballot decisions. They should become interested and excited for exercising their very first ballot decision in an ethical and informed fashion as soon as they become 18 years old. In quantifiable terms, the outcome of ELCs would mean increased electoral registration and enhanced voter turnout.

Nodal Officer : Lt. K. Nandakumar (Department of History)

10.20 NCC Ex-Cadet Forum - NEXUS

The NCC Ex-Cadet forum, 'NEXUS' was formed in 2009 with the objective of working and the welfare of the ex-cadets, NCC cadets and students of Nehru Arts and Science College Kanhangad. The office bearers for the academic year 2018-'19 are:

Patrons : Dr. T. Vijayan
 : Lt. K. Nandakumar
President : Dr. V. Gangadharan
Secretary : Shri. P. V. Harshan
Treasurer : Shri. K. P. Riju

11 Infrastructure Facilities

11.1 C. K. Nair Library

C. K. Nair Library is the heart of Nehru Arts and Science College Kanhangad; spread over 5500 sq. ft. are in two floors, slated to serve the educational, informational and research requirements of the faculty, students and researchers of the college. Our library houses more than 35,000 books and subscribes to more than 100 journals and magazines. The library follows open access system and the books are well stacked in accordance with the international Dewey Decimal system. The library is well ventilated, lighted and aired to facilitate comfortable seating. The library is fully automated with an integrated library management software - 'Koha'. The library subscribes to electronic resources provided by INFLIBNET, NLIST. Around 1,35,000 e-books 50,000 e-journals can be accessed through this consortium.

Library membership is offered to current students, researchers and staff of the college. Members are eligible to borrow a stipulated number of books against each category.

	Category	No. of Books	Loan Period
a)	Teaching Staff	10	14
b)	Guest Lecturers	5	14
c)	Non-Teaching Staff	5	14
d)	Research Scholars	5	14
e)	Students (PG)	5	14
f)	Students (UG)	3	14

11.1.1 Working Hours

Working Hours of the Library	: 9.00 am to 4.30 pm
Circulation of books	: 9.30 am to 4.30 pm
During Examination times	: 8.30 am to 5.00 pm

11.1.2 Guidelines to the Users

1. Users have to sign the gate register at the entrance before entering the library.
2. Users of library have to keep their personal belongings at the property counter at the entrance.
3. Personal copies of books or other printed materials are not permitted inside the library.
4. Strict silence should be observed inside the library.

5. Library provides 'open access' facility to the users. **Users are advised not to replace the books on shelves.** They may leave the books on table after use. A misplaced book is similar to a lost book.
6. Books, journals, other documents, library materials etc. should be handled with utmost care. Students are not supposed to write, deface, damage, mark or mutilate library materials. Such instances shall render the user liable to the payment of the full replacement cost of the material.
7. Users will have to produce identity card along with the borrower's ticket at the time of issue of books.
8. Books are normally issued for a fortnight's period to the students. Period of loan is two months for Teaching Staff and one month for Non-Teaching and Research Scholars.
9. An amount of Re. 1/- per day per volume shall be collected for the late return of borrowed books.
10. Reference books, journals, damaged or worn out books will not be issued to the users.
11. One time renewal of books is allowed through email: [librarynasc@ gmail.com](mailto:librarynasc@gmail.com). For further renewals the books are to be presented physically in the library. Subsequent renewal requests will be considered only in the absence of prior reservations against the borrowed book.
12. Users have to examine the books carefully and report damages if any to the staff on duty while borrowing. The borrower will be held responsible for any damage discovered subsequent to the issue of book to him.
13. A penalty of Rs.10 will be imposed when a date label or book pocket from the issued book is found missing or damaged.
14. If an issued book is lost or damaged, the matter should be reported to the Librarian immediately. Borrower has to replace it with a new copy of the same edition/ subsequent edition within the due date or has to pay the fine as per rules.
15. When a Borrower's ticket is lost, the matter should be brought immediately to the notice of the librarian for necessary action.
16. Books issued can be recalled at any time by the librarian in case of an urgent demand for the same.
17. Loss of the library ticket will entail a fine of Rs. 10/-.
18. Users/ members have to surrender the library ticket when they leave the institute. 'Non-liability certificate' will be issued to a user, only after the entire tickets are returned and the dues, if any, to the library are cleared.
19. Users have to leave ten minutes before the closing hour of library.
20. All documents borrowed from the library by the students and the members of the staff should be returned on or before the last working day of the Academic Year or on the date fixed by the librarian.

Librarian : Manoj Kumar P.
Mobile : 9895266543
email : librariannasc@gmail.com

11.1.3 Library Advisory Committee

An active Library Advisory Committee, working under the chairmanship of Principal, meets at regular intervals for discussing the policy matters related with the library. The other members of the committee include Heads of the Departments, faculty members, Librarian and a representative from the student community. The committee will be reconstituted every year.

Chairman : Dr. T. Vijayan (Principal)
Secretary : Mr. Manoj Kumar P. (Librarian)

11.2 Research Centre

11.2.1 Statistics

The Research Centre in Statistics was started in the year 2001 as the first research Centre in the subject, under Kannur University. So far, 9 Ph.D. have been awarded from the centre. There are two research guides in the centre. Currently, 3 scholars are doing research and 1 has submitted her doctoral thesis.

11.3 C. K. Nair Computer Centre

In keeping with the pace of the current educational scenario, a well-equipped computer centre has been functioning in the college by the name of it's founder president, the late C. K. Nair, since 1997. We envisage this humble but noble venture, as an adequate memorial to the selfless and untarnished services rendered by him as a benevolent educationalist. The objective of the centre is to supplement the curricular syllabi of the various courses in Computer software. The centre is conducting following short term courses for the students of the college periodically.

1. Python Programming
2. LaTeX
3. Programming in C
4. Programming in C++
5. Linux
6. R Programming

From 2002 to 2006, the centre conducted PGDCA course of the Kannur University.

The centre is equipped with the 60 well maintained computers in a LAN with Wi-Fi internet facility. It functions as a central computer lab for the college. All

students of the college desirous of acquiring computer training can join any one of the short-term courses along with the courses of study. The classes will be held only during the leisure time of the students.

Director : Dr. K. V. Murali (Department of Physics)

11.4 Online Examination Centre

C. K. Nair Computer Centre is functioning as an online examination centre for national level examinations like GATE, JEE, JIPMER, NATA, NET etc..

11.5 K. V. Kunhambu Memorial Women's Hostel

It has been a long-awaited dream of the college authorities to provide accommodation to the women students of our college.

The majority of the students of this institution are girls belonging to remote and rural localities with minimal facilities of communication and conveyance. The students have to endure severe hardships, travelling long-distance journeys in order to attend classes. The inconvenience has adversely affected their performance in curricular and co-curricular activities. By providing hostel facilities to the girl students, the college has accomplished an infrastructural requirement of prime academic importance. The ladies hostel, with all modern facilities and capacity to accommodate 75 students is situated in the college campus, ensuring proximity and security to students.

The ladies hostel started functioning during the academic year 2008-09.

Assistant Wardens : Dr. Reeja P. V.(Department of Mathematics)
: N. G. Salini (Department of Chemistry)

11.6 Sports Hostel

The college management has provided a hostel sponsored by the Kerala Sports Council for the students. A good basket ball court is maintained by the college, and a full-time coach is posted in the hostel by the Kerala Sports Council. Special coaching and training facilities are provided to the students who are willing to participate in different sports and games activities.

Warden : Dr. Mohanan A. (Department of Chemistry)

11.7 Wi-Fi Internet

The college has become a Wi-Fi campus with high speed internet connection through optical fibre cabling from 2015 onwards. C. K. Nair Computer Centre has more than 10 computers exclusively set aside for browsing. To promote the use of internet for academic purpose, students are allowed Wi-Fi access in their

laptop or tablet with a nominal fee. Internet can be accessed in campus from 9.00 am to 5.00 pm on all days except Sundays and holidays. Students can also avail internet facility from library and respective departments.

11.8 Language Lab

College has a language lab for improving language proficiency. The lab is equipped with 11 desktop computers with high speed internet and ETNL software for teaching language skills.

11.9 College Canteen

A canteen is working in a new building constructed jointly by the PTA and management. Students are provided food at lower rates, Students are to cooperate to keep the canteen premises clean and hygienic. For effective disposal of food waste and energy conservation, a biogas plant has been installed aside the canteen. An advisory body of staff and students supervises the college canteen.

Advisory Committee Convener : T. V. Sathyan (Department of Physics)

11.10 The Students' Co-operative Store

A Co-operative Society known as “Nehru Arts and Science College Student Co-operative Society” has been set up with the primary aim of channelling the supply of essential articles such as books and stationary for the students of the college at moderate rate. 5% discount is allowed on purchase of books to students. All students may purchase books and stationary items from the society. An elected Director Board, of which, two are student representatives, run the society.

Tel. No.: 0467-2281335

Secretary : Jisha P. V. (Department of Commerce)

11.11 Reprographic Centres

Two reprographic centres are functioning in the college. Reprographic Centre - I is annexed with the library and is equipped with two photostat machines. Printing facility is available in the Reprographic Centre - II attached to the C. K. Nair Computer Centre. An email id, print@nasc.ac.in is provided to the staff to upload the materials to be printed from the reprographic centre. Students and staff can avail of services at reduced rates.

In-Charge of Reprographic Centre I:

Dr. P. Rekha (Department of Statistics)

11.12 Students' Centre

The Students' Centre was constructed in the college using the MP-LAD fund. This was inaugurated by M.P. Shri. P. Karunakaran on 22nd July 2006. Students can use this centre for their cultural activities like fine arts practice, rehearsal etc.

11.13 Conference/Seminar Halls

The college has a well furnished, fully air-conditioned conference hall named after its former President, late C. K. Bhaskaran Nambiar with a seating capacity of 100.

The college has another well furnished seminar hall with a seating capacity of up to 300.

Apart from these, the college also has three seminar halls with multimedia facility and WiFi with a capacity of 80 each.

11.14 M. K. Nambiar Memorial Open Auditorium

The college has an open auditorium named after its founder treasurer, late M. K. Nambiar.

11.15 Mini Auditorium

The college has a mini auditorium that can accommodate 200 students in front of the Student Centre.

12 Student Services

12.1 Vigilance Committee

As per the guidelines issued by Government of Kerala and Kannur University, the Principal constitutes a vigilance committee every year comprising of teachers of the various department with a senior teacher as convener. This committee assists the Principal in maintaining discipline in the campus by monitoring the conduct of the students in and outside the college. The committee enquires and reports to the Principal in instances of misconduct, and recommends disciplinary action against the alleged.

Convener: Dr. K. S. Sureshkumar (Department of History)

12.2 Anti-Ragging Cell

Based on directives from the Government of Kerala, the Directorate of Collegiate Education has forwarded guidelines to form an Anti-Ragging committee in the college. Following is the summary of the circular sent by the Directorate in this regard.

1. The anti-ragging committee, headed by the Principal, is responsible for taking the necessary precautions to prevent ragging in colleges and for dealing with the cases of ragging very seriously.
2. The committee is also expected to create due awareness among parents and the students about the seriousness of the crime of ragging, the need for preventing the same and the nature of the punishment to be meted out to those who get themselves involved in such crimes. They should also be made aware of the authority, to which complaints relating to ragging are to be forwarded.
3. It is the Principal who is ultimately responsible for making the campus ragging-free.

The freshers are to be contacted by the management, the Principal, and the teachers to instil confidence in them.

Convener: Saraniya Pradeep (Department of Zoology)

12.3 The Students' Grievance Redressal Cell

The cell functions at three levels - Department level, headed by HoD; the College level, headed by the Principal; and University level, headed by the PVC. Students may feel free to represent their grievances, if any, to the department-level grievance redressal cell. If it is not settled at the department level, either the student or the department may take the matter to the college level cell. matters, for which a final

settlement cannot be reached at the college level, may be taken to the University level for a final settlement.

Convener of College level cell:

Dr. K. Radhakrishnan Nair (Department of Statistics)

12.4 CBCSS College Co-ordinator

College Co-ordinator is a teacher nominated by the college council to co-ordinate the effective running of CBCSS and the process of continuous evaluation undertaken by various departments within the college. She/He shall be nominated to the College level Grievance Redressal Cell.

Co-ordinator: R. Rameshkumar (Department of Physics)

12.5 Sports Students' Complaint Committee

This committee was formed to monitor the complaints of sexual harassment of girl sports students by the coach and physical education teachers at the time of practising inside and outside the college grounds. The main objective of the committee is to curb sexual harassment of sports students.

Co-ordinator: Dr. Manjula C. (Department of Botany)

12.6 Committee for Promotion of Ethics & Values

An Ethics & Values committee, with the Principal as the Chairman, to prevent the misuse of the facilities of information technology, ban cinematic dance, fashion show etc. in the college campus is functioning.

Co-ordinator: M. Vidya (Department of English)

12.7 The Counselling Centre

The centre takes care of those students who really need special attention and counselling. Students could be, if properly advised, brought into the right direction. The centre also fights against AIDS, drug addiction and other deadly diseases and vices. It also extends financial support to suffering students, staff and even to the public.

Co-ordinator: Neena Raman P. (Department of Physics)

12.8 Centre for Career Information and Guidance (CCIG)

Centre for Career Information and Guidance (CCIG) functions in the college to provide career information, guidance and training to the students of the college. The centre provides useful information on recruitment procedure, training

facilities, service conditions and employment & self employment opportunities in various fields. The centre also prepares the students to face interviews and to take part in seminars and group discussions. It helps to develop leadership qualities, and provides counselling to students.

Convener: Vijayakumar V. (Department of Commerce)

12.9 Walk With a Scholar (WWS) Programme

The Walk with a scholar scheme aims at giving necessary orientation to needy students, to prepare them for employment and give them necessary guidance, motivation and necessary mental support to identify appropriate areas for higher study as well as employment.

Convener: Dr. A. Mohanan (Department of Chemistry)

12.10 Scholar Support Programme (SSP)

The Scholar Support Programme (SSP) aims at extending personalized additional support to students in the selected subjects included in the curriculum through tutorials, study materials, additional lectures, question banks and interactive sessions for 1st, 2nd, 3rd and 4th semesters . This programme is implemented by New Initiatives in Higher Education, Directorate of Collegiate Education, Kerala.

Convener: O. Shayini (Department of English)

12.11 The Tutorial System

With the objective of developing a very healthy student-teacher relationship, a tutorial system is functioning in the college. Students can freely discuss all matters related to their study and personal problems with the tutor during the tutorial session held regularly. Making a sincere effort to solve the problems of the students, the tutor gives proper counselling to the students, and plays a very significant role in moulding good character and conduct. All representations of the students to the Principal/College office must be submitted through the concerned tutor with specific remarks from the tutor.

Class	Tutors in Charge
1 I B.A. Economics	Vijina C.
2 II B.A. Economics	Jithina P. C.
3 III B.A. Economics	Dr. Vinesh Kumar K. V.
4 I B.A. History	Reshma Tom
5 II B.A. History	C. H. Sharafunnissa
6 III B.A. History	Dr. Liji K.
7 I B.A. Malayalam	Dr. Shini V.

	Class	Tutors in Charge
8	II B.A. Malayalam	Dr. Dhanya Keeperi
9	III B.A. Malayalam	Dr. Sheeja K. P.
10	I B.Com.	Vijayakumar V.
11	II B.Com.	Sabeena P. P.
12	III B.Com.	Ramya K.
13	I B.Sc. Mathematics	Dr. Dinesh T.
14	II B.Sc. Mathematics	Nimmi P. K.
15	III B.Sc. Mathematics	Dr. Reeja P. V.
16	I B.Sc. Physics	R. Rameshkumar
17	II B.Sc. Physics	T. V. Sathyan
18	III B.Sc. Physics	P. Neena Raman
19	I B.Sc. Plant Science	Dr. Subrahmanya Prasad K.
20	II B.Sc. Plant Science	Dr. Prajith P. K.
21	III B.Sc. Plant Science	Dr. Agretious Thomas K.
22	I B.Sc. Polymer Chemistry	Dr. A. Mohanan
23	II B.Sc. Polymer Chemistry	Salini N. G.
24	III B.Sc. Polymer Chemistry	Rajeesh P.
25	I B.Sc. Statistics	Dr. Lovely Abraham T.
26	II B.Sc. Statistics	Dr. Udaya A.
27	III B.Sc. Statistics	Dr. K. Radhakrishnan Nair
28	I B.Sc. Zoology	Saraniya Pradeep
29	II B.Sc. Zoology	Dr. Likhija K. K.
30	III B.Sc. Zoology	Dr. Supriya. N. T.
31	I M.A. English	M. K. Anjaly Nair
32	II M.A. English	N. C. Biju
33	I M.A. History	C. P. Rajeevan
34	II M.A. History	Lt. K. Nandakumar
35	I M.Com.	Sabitha A.
36	II M.Com.	Pankaj Ayikkomath
37	I M.Sc. Physics	Dr. K. Naseema
38	II M.Sc. Physics	Dr. K. V. Murali
39	I M.Sc. Statistics	Dr. P. Rekha
40	II M.Sc. Statistics	Sunila V.

12.12 The Students' Aid Fund

A students' aid fund is maintained in the college with a yearly subscription of Rs. 5 by each student. This amount is distributed as scholarship to financially very poor students.

12.13 Fee Concession and Grants

Full fee concession is granted to students belonging to the backward community, Scheduled Tribes, Schedules Castes and other eligible community on production of the necessary income, nativity and community certificates from the Harijan Welfare Department, Govt. of Kerala.

12.14 Scholarships

Scholarships are awarded by Central and State Governments and the University on the basis of merit and community. Students are to look for notifications regarding these. Applications for scholarships are to be submitted in time.

Co-ordinator: Deepthi P. V. (Department of Chemistry)

List of Scholarships

Post Matric Scholarship for Minorities, Central Sector Scholarship, State Merit Scholarship, District Merit Scholarship, Merit Scholarship to the Children of School Teachers, Hindi Scholarship, Muslim Nadar Girls Scholarship, Sanskrit Scholarship, Suvarna Jubilee Merit Scholarship, C.H. Muhammedkoya Scholarship, Blind/PH Scholarship, Music Fine Arts Scholarship, Scholarship for Dependent of Jawans, Snehapoorvam Scheme

Please visit <http://www.dcescholarship.kerala.gov.in> for applying online.

12.15 Awards and Endowments

As a measure for encouraging academically outstanding students, the following cash awards and endowments are instituted by various agencies.

Sl. No.	Particulars	No. of Beneficiaries	Total amount distributed
1	PTA cash awards to rank holders at University level (UG and PG)	Rank Holders	1 st rank Rs.1,500 2 nd rank Rs.1,250 3 rd rank Rs.1,000
2	PTA cash awards to top scorers (UG)	Top Scorers	Rs.1,000 each
3	PTA scholarships to economically backward students	85	Rs.85,000
4	PTA cash awards to the best library users	2	Rs.4,000
5	PTA Cash awards to the best students of the college	3	Rs.3,000
6	Management cash awards to rank holders at University level (PG)	Rank holders	1 st rank Rs.1,500 2 nd rank Rs.1,250 3 rd rank Rs.1,000
7	Alumni scholarship for academically outstanding and economically poor students from each one of the UG department	10	Rs.10,000
8	NASCA UAE Chapter cash awards (Jayakumar Endowment) for the top scorers of each UG class	30	Rs.22,500

Sl. No.	Particulars	No. of Beneficiaries	Total amount distributed
9	NASCA UAE Chapter medals for 1 st , 2 nd and 3 rd highest scores of various UG programmes at University level.	Rank Holders	N.A.
10	Government scholarship to academically outstanding and economically backward UG students	10	Rs.6,000
11	Prof K Madhavan Nair Memorial Endowment (1993) instituted by Dr. K. Radha Madhavan for the highest scorer in the B.Sc. Zoology examination:	1	Rs.600
12	C. K. Nair Memorial Endowment (1994) instituted by the staff of the college for the highest mark scorer in Science/Arts/Commerce	3	Rs.2,250
13	V. Balakrishnan Nair Memorial Cash Award, instituted by Mrs. Jayashree Nair K., Associate Professor (Retd.), Dept. of History for the outstanding degree student	1	Rs.1,000
14	Shri. P. Kunhiraman (Retd. Sr. Supdt.) Endowment (2001) instituted by KPCMSF to the second best student	1	Rs.800
15	Prof. N. Balasubrahmanian ((Retd. Lecturer Sel. Grade & HoD of History) Endowment for financially backward student of each first year PG class	5	Rs.5,000
16	Prof. N. M. Karunakaran Memorial Endowment (1994), instituted by the students, for the highest mark scorer in Hindi at the II year Degree University Examination	1	Rs.200
17	M. G. Narayanan Memorial Endowment for the highest mark scorer in the B.Sc. Physics University examination, instituted by the staff and students of Physics Department in memory of Shri. M. G. Narayanan Nair who died while in service in the year 1993	1	Rs.600
18	P. Bhaskaran memorial cash award instituted by his daughter Ms. Soumya E.V., to the highest scorer in all accounting papers of B.Com.	1	Rs.1,000
19	Alumni scholarship instituted by the first batch of M.Com. Programme (2013-15) for the top scorer of M.Com. (from 2015 onwards).	1	Rs.1,000
20	Endowment for top scorer in B.Com. in memory of Pramod Kamalakshan instituted by NASCA UAE chapter (from 2017 onwards)	1	Rs.10,000
21	Prof. C. Girija(Retd. HoD, History) Endowment to the topper in M.A. History	1	Rs.800
22	The History Department Staff and Alumni Scholarship (2006) to the most poor student of the Department of History	1	Rs.2,000

Sl. No.	Particulars	No. of Beneficiaries	Total amount distributed
23	M. P. K. Nair and P. V. Parvathy Amma Memorial cash award to the top scorer of final year B.Sc. Plant Science programme instituted by Prof. P. K. Indira (Retd. HoD, Botany)	1	Rs.500
24	Zoology Department staff and alumni cash award (2006) to the outstanding students of the I, II and III year Zoology classes	3	Rs.1,200
25	Prof. Saramma Kuruvilla (Rtd. Lecturer Sel. Grade, Zoology, 2009) Endowment to the topper in B.Sc. Zoology	1	Rs.800
26	Dr. V. P. Shyama (Rtd. Associate Prof and Hod, Zoolgy, 2016) instituted endowments for topper in Chordata and Non-chordata papers in Zoology (from 2017 onwards)	2	Rs.1,000
27	Prof. Jacob Mathew (Rtd. Lecturer Sel. Grade, Dept. of English) endowment to the highest mark scorer in M. A. English	1	Rs.1,500
28	Vineetha memorial endowment for the first prize winners in Malayalam story writing and versification at the college level instituted by her parents (P. Damodaran and Sumithra)	2	Rs.3,000
29	Achakattil Kunhan Memorial Cash award, instituted by Prof. A. K. Sarada (Rtd. Professor of Statistics of Payyannur College) for the winner of Statistics Quiz under Kannur University Region	1	Rs.800
30	Prof. P. K. Gopalakrishnan Memorial Endowment Rs. 5,000/- per year to the topper in B.A. History Final Examination instituted in 2015	1	Rs.5,000
31	Karimbil Kunhambu Memorial Ever Rolling Silver Trophy: Instituted by the Governing Body Member and Secretary K. Ramanathan and NMES member, K. K. Narayanan for the best performing squad in the college Fine Arts Festival	-	-
32	PTA Medals to all the winners of sports and games and fine arts events	-	-

12.16 The Book Club

A Book club was formed in the college in 2001 which established a book bank in 2002. Poor students can borrow books from the book bank for a period 1 year. The main objective of the book club is to promote reading habit and familiarize the students and staff about the latest publications.

Staff Co-ordinator: Dr. Reeja P. V. (Department of Mathematics)

13 Employee Services

13.1 The Employees' Co-operative Society

An Employees' Co-operative Society society is functioning in the college. All the permanent employees of the college are members of the society with working capital of the shareholders. The society provides loans up to Rs. 3,00,000 to the employees. The society is run by an elected Director Board.

President : Dr. Reeja P. V. (Department of Mathematics)

Secretary : Shri. R. Ramesh Kumar (Department of Physics)

13.2 The Employees' Grievance Redressal Cell

This cell, headed by the Principal is, to consider the grievances, if any, of the employees of the college. The staff members are free to represent their problems to the cell.

Convener : Lt. K. Nandakumar (Department of History)

13.3 Internal Complaint Committee (ICC)

The objective of the committee is to provide protection against sexual harassment of women at work place and for the prevention and redressal of complaints of sexual harassment. The committee was constituted as per the provisions contained in the act named "Sexual Harassment of Women at Work Place (Prevention, Prohibition and Redressal) Act 2013", passed by the Hon. Ministry of Law and Justice, Govt. of India, New Delhi dated 22nd April 2013.

Co-ordinator : Salini N. G. (Department of Chemistry)

14 Important Telephone Numbers

14.1 Right To Information (RTI)

1. State Public Information Officer (RTI)

R. Rameshkumar (Department of Physics) 9446051355

14.2 Other Useful Telephone Numbers

Nehru Arts and Science College Kanhangad	
College Canteen (Rajeevan K.)	9526165403
College Computer Centre (Anitha K. V.)	9496846680
College Library (Manoj Kumar P.)	9895266543
College Student Co-operative Stores	0467-2281335
College Watchman	9497233248
Ladies Hostel	0467-2282064
Ladies Hostel, Matron	8547987659

Kannur University	
Controller of Examination	0497-2715205, 2715350
Enquiry Number for Students	0497-2715335
Examination Enquiry	0497-2715335
Registrar	0497-2768330
Student Services	0497-2715225
NSS	0497-2715225

Banks	
Kerala Gramin Bank, Nileshwar	0467-2280905
Kerala Gramin Bank, Padnekkad	0467-2281370
SBI, Kanhangad	0467-2204584, 2203970
SBI, Nileshwar	0467-2283230
Punjab National Bank, Kanhangad	0467-2204960

Railway Stations	
Railway Station, Cheruvathur	0467-2260222
Railway Station, Kanhangad	0467-2204444
Railway Station, Nileshwar	0467-2280330

Colleges/Universities	
Agricultural College, Padnekkad	0467-2280616
Baja Model College of Arts & Science, Nettanige, Kasaragod	8281734105
Central University of Kerala, Kasaragod	04994-257464, 256420
Co-operative Arts and Science College Madayi	0497-2870550
EKNM Government College, Elerithattu	0467-2241345
Government College, Kasaragod	04994-256027
Government Arts and Science College Kinanoor, Kasaragod	0467-2235955

Government Arts and Science College Uduma, Kasaragod	0467-2232477
GPM Government College, Manjeshwaram	04998-272670
Mahathma B.Ed. College, Nileshwar	0467-2281250
Nirmalagiri College, Koothuparamba, Kannur	0490-2361247
Payyannur College	0497-2805521
Pazhassi Raja N.S.S. College Mattanur, Kannur	0490-2471747
SES College, Sreekandapuram	0460-2230293, 2839200
Sir Syed College, Thalipparamba	0460-2203217
St. Pius X th College, Rajapuram	0467-2224377

News Paper Media

Deshabhimani	0467-2207517
Janmadesham	0467-2204740
Kerala Koumudy	0467-2217090
Latest	0467-2207418
Malayala Manorama	0467-2204357
Mathrubhumbi	0467-2202077

Health Service

Blood Bank (District Hospital), Kanhangad	0467-2204333
Community Health Centre, Perole, Nileshwar	0467282933
District Hospital, Kanhangad	0467-2204333
Dr. Ibrahim Kunhi	0467-2280215

Others

Akshaya Centre, Cheruvathur,	0467-2264566
Akshaya Centre, Nileshwar,	0467-2281931
DCE, Thiruvananthapuram	0471-2303548, 2303107
DCE, Thiruvananthapuram (Fax)	0471-2304889, 2300106
DyDCE, Calicut	0495-2722215
District Anti Corruption Cell	8592900900
District Collector	04994-255010
KSEB, Kanhangad	0467-2204149
KSEB, Nileshwar	0467-2280260
Fire Station, Kanhangad	0467-2202101
Fire Station, Thrikkaripur	0467-2210201
Gas Agencies, Nileshwar	0467-2282849
Gas Booking Number	9961023456
Head Post Office, Kanhangad	0467-2204501
Income Tax Officer, Kasaragod	04994-255798, 255820
Kerala State Higher Education Council	0471-2301290, 2301293
KSHEC, Thiruvananthapuram	0471-2301290
LIC, Kanhangad	0467-2204164
Municipality Office, Kanhangad	0467-2204530
Municipality Office, Nileshwar	0467-2280360
NAAC, Bangalore	080-23210267

National Anti-Ragging Helpline	1800 180 5522
NCC, Payyannur	04985-202968
Nirbhaya (Toll Free)	1800 425 1400
Police Station, Kanhangad	0467-2204229
Police Station, Nileshwar	0467-2280240
Post Office, Nileshwar	0467-2282220
Postal Enquiry, Kanhangad	0467-2204531
Professional Courier, Nileshwar	0467-2280805
PSC Information	0471-2554000
Scholarship Special Officer Help Desk	0471-2306580, 9446096580
Sub Treasury, Nileshwar	0467-2280405
Taxi Stand, Nileshwar	0467-2285947
Telephone Exchange (PRO), Nileshwar	0467-2280220
Treasury, Kanhangad	0467-2280405
UGC, SWRO, Bangalore	080-22375695
Vigilance Anti Corruption Bureau, Kasaragod	04994-255889
Women Helpline	1091

15 Result Statistics

15.1 Under Graduate

Class	Appeared	A+	A	B	C	D	Percentage
B.A. Economics	47	0	1	13	19	3	76.59
B.A. History	43	0	0	1	14	4	44.19
B.A. Malayalam	25	0	3	12	1	0	64
B.Com.	51	1	15	13	12	1	82.35
B.Sc. Mathematics	27	1	10	7	5	0	85.19
B.Sc. Physics	35	9	14	7	2	0	91.43
B.Sc. Plant Science	30	4	13	4	2	0	76.67
B.Sc. Polymer Chemistry	27	5	8	4	3	0	74.07
B.Sc. Statistics	19	0	5	5	0	0	52.63
B.Sc. Zoology	26	3	10	9	2	0	92.31

15.2 Post Graduate

Class	Appeared	O	A	B	C	D	Percentage
M.A. English	19	0	0	0	1	9	52.63
M.A. History							
M.Com.	22	0	9	6	4	0	86.36
M.Sc. Physics	11	0	6	2	1	0	81.82
M.Sc. Statistics	11	0	6	5	0	0	100

15.3 Top Scorers

Class	Name	CGPA	Grade
B.A. Economics	Pravina K. P.	8.52	A
B.A. History	Sherin Chacko	7.017	B
B.A. Malayalam	Jasna P. V.	8.615	A
B.Com.	Namitha	9.275	A+
B.Sc. Mathematics	Lekha B.	9.034	A+
B.Sc. Plant Science	Amrutha M.	9.366	A+
B.Sc. Polymer Chemistry	Shilpa M.	9.455	A+
B.Sc. Physics	Arya A.	9.270	A+
B.Sc. Statistics	Devika K. V.	8.638	A
B.Sc. Zoology	Ahana P.	9.043	A+
M.A. English	Anila Augustine	6.000	C
M.A. History			
M.Com.	Nishitha N.	8.767	A
M.Sc. Physics	Swathi P. V.	8.997	A
M.Sc. Statistics	Fathimath Shamrin	8.802	A

16 Academic & Examination Calendar

16.1 Under Graduate Programmes

	Odd Semesters			Even Semesters		
	Sem 1	Sem 3	Sem 5	Sem 2	Sem 4	Sem 6
Commencement of Semester	24/06/2019	06/06/2019	06/06/2019	11/11/2019	29/10/2019	21/10/2019
Date of Notification of End Semester Examination	05/08/2019	05/08/2019	05/08/2019	21/01/2020	21/01/2020	21/01/2020
Last date for submission of APC & uploading Internal Marks	10 days before the commencement of theory examination					
Tentative date of commencement of examination	30/10/2019	21/10/2019	09/10/2019	06/04/2020	16/03/2020	04/03/2020
Tentative date of conclusion of examination	08/11/2019	28/10/2019	18/10/2019	17/04/2020	23/03/2020	15/03/2020
End of Semester	08/11/2019	28/10/2019	19/10/2019	31/03/2020	31/03/2020	31/03/2020
Last date of uploading practical mark	Before the commencement of theory examination					
Date of Commencement of Centralized Valuation Camp	25/11/2019	25/11/2019	25/11/2019	20/05/2020	24/03/2020	24/03/2020
Date of publication of result	15/01/2020	31/12/2019	19/12/2019	30/06/2020	25/04/2020	30/04/2020

16.2 Post Graduate Programmes

	Odd Semesters		Even Semesters	
	Sem 1	Sem 3	Sem 2	Sem 4
Commencement of Semester	17/06/2019	06/06/2019	04/11/2019	21/10/2019
Date of Notification of End Semester Examination	05/08/2019	05/08/2019	20/02/2020	20/02/2020
Last date for submission of APC & uploading Internal Marks	10 days before the commencement of theory examination			
Tentative Date of commencement of examination	21/10/2019	09/10/2019	06/04/2020	04/03/2020
Tentative Date of conclusion of examination	01/11/2019	18/10/2019	20/04/2020	18/03/2020
End of Semester	01/11/2019	18/10/2019	31/03/2020	18/03/2020
Last date of uploading practical mark	Before the commencement of theory examination			
Date of Commencement of Centralized Valuation Camp	25/11/2019	25/11/2019	27/05/2020	24/03/2020
Date of publication of result	15/01/2020	01/01/2020	30/06/2020	30/04/2020

16.3 College Level Academic & Examination Calendar

	Odd Semesters			Even Semesters		
	Sem 1	Sem 3	Sem 5	Sem 2	Sem 4	Sem 6
Submission of Teaching Plans	Within 1 week of commencement of the semester					
Display of Attendance report on Department notice board	First week of every month					
Conduct of I Internal Examinations	July 2019			December 2019		
Conduct of II Internal Examinations	September 2019			February 2020		
Submission of I Internal Examination Marks to AMC through SMS	31/07/19			31/12/19		
Submission of II Internal Examination Marks to AMC through SMS	15/09/19			15/02/20		
Completion of CE	15 days before the commencement of University Examination					
Collection of Feedback	Last week of August 2019			Last week of January 2020		
Result Analysis of ESE	Within 1 week of publication of results					

17 Student Strength

Course	Year	Total	M	F	SC		ST		OBC		OEC		GEN	
					M	F	M	F	M	F	M	F	M	F
B.A. ECO	I	49	12	37	3	5	0	1	8	24	1	0	0	7
	II	49	10	39	2	4	0	2	5	24	0	1	3	8
	III	43	8	35	1	6	0	3	5	22	0	0	2	4
B.A. HIS	I	50	16	34	4	3	0	3	9	23	0	0	3	5
	II	46	12	34	0	5	0	2	8	23	1	0	3	4
	III	46	12	34	4	3	1	2	4	19	1	0	2	10
B.A. MAL	I	38	8	30	0	5	0	2	5	18	0	1	3	4
	II	28	2	26	0	4	0	3	2	19	0	0	0	0
	III	32	4	28	1	2	0	1	3	22	0	0	0	3
B.Com.	I	58	16	42	5	5	0	3	7	20	0	3	4	11
	II	54	12	42	1	6	1	2	7	22	0	1	3	11
	III	55	19	36	2	6	1	3	10	15	0	0	6	12
B.Sc. MAT	I	27	8	19	0	1	1	0	3	13	0	0	4	5
	II	27	3	24	1	2	0	1	1	12	1	2	0	7
	III	29	8	21	1	0	0	0	3	12	2	2	2	7
B.Sc. PHY	I	41	15	26	0	3	0	2	6	8	1	2	8	11
	II	41	16	25	1	2	1	2	9	11	1	1	4	9
	III	38	16	22	2	2	0	1	9	13	0	0	5	6
B.Sc. PLS	I	27	5	22	2	2	0	1	3	17	0	0	0	2
	II	27	2	25	0	4	0	1	1	13	0	1	1	6
	III	29	3	26	0	4	1	0	1	13	0	0	1	9
B.Sc. PCH	I	28	6	22	0	1	0	0	2	11	0	4	4	6
	II	27	8	19	1	0	0	0	3	16	2	0	2	3
	III	25	7	18	0	0	0	0	4	11	1	1	2	6
B.Sc. STA	I	28	12	16	2	0	0	1	4	8	1	2	5	5
	II	29	10	19	1	1	0	0	6	13	0	0	3	5
	III	28	10	18	0	0	0	1	7	11	0	1	3	5
B.Sc. ZLG	I	28	5	23	1	3	0	2	4	15	0	0	0	3
	II	24	3	21	1	3	0	1	1	12	0	0	1	5
	III	25	5	20	0	3	0	0	4	12	0	1	1	4
Total UG		1076	273	803	36	85	6	40	144	472	12	23	75	183
M.A ENG	I	18	0	18	0	1	0	3	0	10	0	0	0	4
	II	21	2	19	0	1	0	0	2	8	0	3	0	7
M.A HIS	I	15	1	14	0	2	0	1	1	8	0	0	0	3
	II	14	1	13	0	0	0	0	1	11	0	1	0	1
M.Com.	I	27	2	25	1	2	0	2	0	12	0	0	1	9
	II	26	5	21	1	4	1	1	2	11	0	0	1	5
M.Sc. PHY	I	12	0	12	0	0	0	1	0	6	0	0	0	5
	II	11	1	10	0	0	0	0	1	8	0	1	0	1
M.Sc. STA	I	14	1	13	0	0	0	1	0	5	0	1	1	6
	II	13	2	11	0	0	0	0	1	7	0	1	1	3
Total PG		171	15	156	2	10	1	9	8	86	0	7	4	44
Total UG+PG		1247	288	959	38	95	7	49	152	558	12	30	79	227

18 Retired Staff Members

18.1 Teaching Staff

Sl. No.	Name	Department	Rettd. On	Mob	Land
1.	E. Raghava Varier		09/03/1969	(Demised)	
2.	I. G. Menon	Economics	31/08/1976	(Demised)	
3.	N. M. Karunakaran	Hindi	30/06/1979	(Demised)	0497-2705438
4.	K. Madhavan Nair	Malayalam	31/05/1987	(Demised)	0498-5202277
5.	C. K. Narayanan	English	31/03/1990		0497-2282527
6.	K. T. Gopinathan Nambiar	Physical Edn	31/03/1991	(Demised)	228133
7.	K. Madhavan Nair	Zoology	09/03/1993	(Demised)	
8.	A. Narayanan Namboothiri	Economics	03/06/1993	(Demised)	0467-2280224
9.	M. G. Narayanan Nair	Physics	08/11/1993	(Demised)	
10.	K. Joseph Micheal	English	03/06/1994	9447844634	2280575
11.	T. V. Kamalakshan	Commerce	31/03/1995	9388102277	
12.	Dr. V. P. Raghavan	Economics	31/03/1995	9567268040	
13.	V. T. Devassia	Physics	31/03/1997	9447090480	2280820
14.	K. P. Jayarajan	History	18/06/1997	9447297441	2281333
15.	P. V. Sreedharan	Economics	20/06/1998	(Demised)	
16.	K. J. Cyriac	Physics	30/05/1999	9447692375	
17.	M. Janardhanan Nair	Physics	20/08/1999	(Demised)	2282031
18.	P. K. Gopalakrishnan Nambiar	History	31/03/2000	(Demised)	
19.	K. N. Shambu Namboothiri	Mathematics	31/03/2000	8289826427	2280822
20.	K. Annis George	Chemistry	31/03/2000	9495816685	
21.	M. K. Shobha	Hindi	31/03/2000	9495645066	
22.	V. M. Joseph	English	31/03/2000	9497096970	2280004
23.	V. K. Parvathy	Chemistry	31/03/2000	9447361385	2281022
24.	T. K. Balan	Mathematics	31/03/2000	(Demised)	
25.	M. Sarada	Mathematics	10/06/2000	(Demised)	
26.	A. Gangadharan Nair	Statistics	30/06/2000	9495179345	2201717
27.	K. V. Narayanan	History	30/11/2001	9746812418	
28.	E. T. Devassia	Chemistry	31/03/2002	9447488004	
29.	P. Chandrakumar	English	30/06/2002	9447286552	2205595
30.	K. Padmakumari	Botany	30/06/2002	9895309424	
31.	C. Girija	History	30/11/2002	9448554901	04824-2221102
32.	K. P. Madhavan Nair	English	31/03/2003	9447711717	
33.	Dr. T. M. Vasudevan Nambeesan	Mathematics	30/03/2003	9447119415	
34.	V. C. Ashok Kumar	Commerce	31/03/2004	9496301216	
35.	K. Prabhakaran	English	31/03/2004	(Demised)	
36.	A. Gangadharan Nair	Hindi	31/03/2005	9495614921	
37.	M. V. Sreedharan	English	31/03/2005	9446669668	
38.	C. Venu Nair	English	31/05/2005	9447692044	
39.	Dr. A. M. Sreedharan	Malayalam	21/01/2006	9447314292	0499-8284086
40.	Dr. U. Sasidharan	Malayalam	31/03/2007	9447692527	0467-2282527
41.	V. P. Ramdas	Commerce	31/03/2007	9349337547	
42.	Jacob Mathew	English	31/03/2007	9447769562	2203562
43.	Dr. K. Ajayakumar Kodoth	History	01/06/2007	9447859000	
44.	E. Alikutty	Economics	31/03/2008	9447717488	

Sl. No.	Name	Department	Rettd. On	Mob	Land
45.	A. Mohanan	Chemistry	31/03/2008	9400564449	0467-2284449
46.	A. Shama Bhat	English	31/03/2008	9495338683	
47.	P. K. Indira	Botany	31/03/2008	9847931344	0467-2234437
48.	K. Shobha	English	31/03/2009	9400577071	
49.	N. Balasubramanian	History	31/03/2009	(Demised)	
50.	Saramma Kuruvila	Zoology	31/03/2009	9446168875	0467-2280575
51.	Dr. V. Gangadharan	Hindi	31/03/2010	9495870377	
52.	A. K. Sankaran	Malayalam	31/03/2010	9846464677	
53.	K. P. Chandrashekhara Nambiar	Zoology	31/03/2010	9446270221	
54.	V. Rajagoplan	Law	31/03/2010		
55.	K. Premakumari	Zoology	31/03/2011	9447692125	
56.	Dr. M. Kumaran	Statistics	31/03/2011	9446169009	
57.	Dr. Jose Sebastian	Physical Edn	31/03/2011	9447685699	
58.	Dr. K. Vijayaraghavan	Commerce	31/03/2011	9446387150	
59.	Dr. A. C. Kunhikkannan	Economics	31/03/2011	9447653021	
60.	K. C. Raveendran	Economics	31/03/2011	9447889719	
61.	K. Narayanan	Zoology	31/03/2013	9495756096	
62.	Dr. Kochuthresiamma Andrews	Botany	31/03/2013	9744341863	
63.	P. Lucose Jose	Chemistry	31/03/2013	9446438877	
64.	Malathy Rajagopalan	Chemistry	31/03/2013	9744855718	
65.	Dr. P. Prabhakaran	History	31/03/2013	9495417113	
66.	Dr. A. J. Rajina	Physics	03/06/2013	(Demised)	
67.	Dr. C. Balan	History	30/06/2013	9895074735	
68.	Dr. M. K. Abdul Khader	English	15/07/2013	9847753231	
69.	M. Sreelekha	Physics	31/05/2014	9946148768	
70.	Dr. K. K. Geetha	Statistics	25/06/2014	(Demised)	
71.	V. Kuttyan	History	31/03/2015	9446312285	
72.	Dr. A. Muralidharan	Chemistry	31/05/2015	9846536010	
73.	Dr. T. M. Surendranath	Statistics	31/05/2015	9400968011	
74.	Dr. V. P. Syama	Zoology	30/03/2016	9895114528	
75.	Dr. K. Pradeepkumar	Physics	31/05/2016	9446652651	
76.	K. B. Anitha	Physics	31/03/2017	9995153062	
77.	Dr. K. Rajan	Statistics	30/04/2017	9847635435	
78.	Dr. P. T. Sebastian	History	31/03/2017	9447781078	
79.	Dr. E. A. Sreedharan	Physical Edn.	31/03/2017	9495949566	
80.	V. Karunakaran	Chemistry	30/06/2017	9447070714	
81.	Dr. M. Muralidharan Nambiar	Political Science	04/07/2017	9447022978	
82.	Dr. K. M. Udayanandan	Physics	31/03/2018	9495147570	0490-2345211
83.	Dr. R. K. Sathish	Physics	31/03/2018	9447887029	0496-2603287
84.	V. V. Purushothaman	Commerce	31/05/2018	9495616780	0467-2284490
85.	P. V. Sidharthan	Physics	31/05/2018	9496138877	0467-2282286
86.	K. K. Sudha	History	31/05/2018	9496709094	0467-2203939
87.	Dr. P. V. Pushpaja	Statistics	31/05/2018	9446168593	0498-5261693
88.	Dr. M. Ambikasutan	Malayalam	30/03/2019	9446270627	0467-2202177
89.	Dr. A. Ashokan	Economics	31/05/2019	9446169090	0467-2201715
90.	Dr. K. Jayashree Nair	History	31/05/2019	9447547063	0498-5204284

18.2 Non-Teaching Staff

Sl. No.	Name	Retd. On	Mob	Land
1.	N. Kumaran	21/04/1973	(Demised)	
2.	V. M. Raghavan Nair	21/12/1981	(Demised)	
3.	K. Paru	28/08/1990	(Demised)	
4.	K. Govindhan	31/03/1992	9495102188	2268688
5.	K. Kunhiraman	30/06/1999	(Demised)	
6.	A. Kammaran	20/09/1999	(Demised)	
7.	P. Kunhiraman	31/03/2000	9400578555	
8.	O. Narayanan	31/03/2000		2201770
9.	V. Narayanan	31/03/2000	9846583181	
10.	P. Krishna Pitarar	31/03/2000	(Demised)	
11.	P. Karthiayani	31/07/2000	(Demised)	
12.	K. Kunhambu	31/05/2001	(Demised)	
13.	P. Gopalan Nair	30/04/2002	(Demised)	
14.	M. Narayanan Nambiar	31/05/2002	9446403689	
15.	K. Pankajakshi	31/07/2002	9562849550	2201466
16.	P. Kunhambu	31/12/2002	(Demised)	
17.	C. Narayani	31/10/2003		2281923
18.	E. V. Bhanumathi Antharjanam	31/01/2004		
19.	P. Gopinathan Nair	30/09/2004	(Demised)	
20.	M. Chandu	30/11/2004	(Demised)	
21.	K. Gopinathan	31/12/2004	9387478295	2285240
22.	K. Krishnan	31/01/2005	(Demised)	2208787
23.	M. Govindan Nair	30/04/2005	9847918147	2285269
24.	N. Rajendran Nair	31/05/2005	9447489118	
25.	T. Raghavan	30/06/2005	9495083122	
26.	A. Prabhakaran Nair	30/11/2005	9400120204	2246330
27.	K. Narayanan	31/03/2006	9544206418	
28.	T. M. Rajamohan	31/12/2006		
29.	P. Narayani	30/04/2007	9656710360	
30.	M. Karunakaran	30/06/2007	(Demised)	2211900
31.	M. Balan	30/04/2008	9847849911	
32.	T. V. Lohithakshan	30/11/2008	9496475917	2263412
33.	P. Padmanabhan	30/11/2008	9744695562	
34.	D. V. Balakrishnan	31/12/2008	9446261656	2209598
35.	K. C. Damodaran	31/03/2010	(Demised)	2288654
36.	P. Janaki	31/03/2010	9496278453	2288453
37.	B. Krishnan	31/03/2010	9387666861	2282095
38.	P. V. Sankaran	16/06/2010	9447361589	2218548
39.	K. Ashok Kumar	31/03/2011	9497604225	2282774
40.	K. E. Kunhabdulla	31/01/2013	9496553558	2267789
41.	T. P. Muralidharan	18/07/2013	9388243700	04985-260204
42.	M. Narayana Kudlayar	31/12/2013	9961769556	
43.	T. Ramakrishnan	31/05/2014	9495534934	2283276

Sl. No.	Name	Retd. On	Mob	Land
44.	V. P. Rajamohanan	30/11/2015	9747069626	
45.	U. Thankamani	31/03/2016	9747938780	
46.	K. Omana	31/03/2016	9400957255	
47.	M. Susheela	31/03/2017	9544355808	2282774
48.	K. Sathy	28/02/2018	9995202049	
49.	P. V. Babychandrika	30/04/2018	9846919139	
50.	P. Gangadharan	31/05/2018	9497695826	2208351