

Founded in 1949

MAR IVANIOS COLLEGE AUTONOMOUS

(Affiliated to the University of Kerala)
(Re-assessed & Re-accredited (Third Cycle) with 'A' Grade by NAAC)
CPE (College with Potential for Excellence) Status
Conferred by UGC

HANDBOOK 2015 - 2016

Veritas Vos Liberabit
(“Truth Shall Liberate You”)

Mar Ivanios Vidya Nagar,
Nalanchira P. O. Thiruvananthapuram-695 015, Kerala
Phone: 2531053 Fax: 0471-2530023
E-mail: info@mic.ac.in
Website: www.marivanioscollege.ac.in
www.marivanios.ac.in / www.mic.ac.in

<h1 style="margin: 0;">MAR IVANIOS COLLEGE</h1> <p style="margin: 0;">AUTONOMOUS</p> <p style="margin: 0;">MAR IVANIOS VIDYA NAGAR CAMPUS</p>	
Distance from	
CENTRAL BUS STATION	: 8 Kms
RAILWAY STATION	: 8 Kms
AIRPORT	: 15 Kms

TRAINING CENTRE

SITE FOR MAR IVANIOS CENTRE FOR RESEARCH

BOTANICAL GARDEN

WTNG ROOM FOR GIRLS

PHYS. RESEARCH LAB

MEDICINAL GARDEN

COLETTOS STEPS

DEPT. OF PHYSICS
UCC INSTRUMENT-
DEPT. OF CHEMISTRY

PHYSICAL SCIENCE BLOCK

III FLOOR	CLASS ROOMS		
II FLOOR	DEPTS. OF BOT/BIOTECHNOLOGY/ECO/POL/HIST.		
I FLOOR	MAR GREGORIOS HALL	PRINCIPAL'S OFFICE	COLLEGE OFFICE
GROUND FLOOR	DEPT. OF ORIENTAL LANGUAGES		BIO-TECH LAB

Main Block

LIBRARY BLOCK
LIBRARY
DEPT. OF ZOOLOGY
MAR IVANIOS
AUDITORIUM

GARDEN

STAFF CAR PARK

SILVER JUBILEE HALL

AMICOS OFFICE

NSS OFFICE

SECURITY CABIN

MAR IVANIOS COLLEGE STADIUM

SARVODAYA VIDYALAYA

JAYAMATHA TRAINING INSTITUTE

DEPT. OF MASS COMMUNICATION & VIDEOGRAPHY

CLASS ROOMS

DEPT. OF COMMERCE

COLLEGE CHAPEL

MAR IVANIOS INSTITUTE OF ADVANCED STUDIES

COMPUTER LAB
LANGUAGE LAB

ST. JOHN'S HIGHER SECONDARY SCHOOL

MAR THEOPHILUS TRAINING COLLEGE

MAR IVANIOS COLLEGE GIRLS HOSTEL

SARVODAYA S.H. BOARDING CONVENT

SARVODAYA CENTRAL VIDYALAYA

MAR IVANIOS COLLEGE STAFF QUARTERS

MAR IVANIOS VIDYA NAGAR ENTRANCE

Personal Information

Name:.....

Class/Department:.....

Address:.....

.....

Contact No:.....

Name of Guardian:.....

Telephone:

Email:.....

Blood Group:.....

Revision and compilation:

Dr. P. J. Jacob (Convener)

Dr. George Mathew

Dr. John Jacob

Dr. Shirley Stewart

FOUNDER

Servant of God Mar Ivanios

Servant of God Mar Ivanios

Servant of God Mar Ivanios is held in deep reverence for his devotion to God and man. He is a blessed soul who has inspired thousands through his prayer life, charismatic personality, broad vision, ascetic ministry, and untiring efforts for peace and human well-being.

Mar Ivanios was born in Mavelikara in Kerala on 21 September, 1882. He was ordained Deacon on 9 January, 1900. He took his M. A Degree from Madras Christian College in 1907. This won him the familiar appellation 'M. A. Achen' as he was the first to acquire this academic distinction among the clergy from the Syrian Orthodox fold. Soon he was appointed Principal of M. D. Seminary High School, Kottayam where he had been a student. On 15 September, 1908 he was ordained Priest.

During the period 1913-1919 he occupied, on invitation, the coveted Chairs of Professor of Economics and Syriac in Serampore University College, Calcutta. In recognition of his scholarship, he was appointed the Chairman of the Board of Studies for Eastern Languages of the University for a long spell. His commitment to the cause of women's education is evidenced by the provision he gained at Diocesan College, Calcutta to admit female students from Kerala. On 15 August, 1919 he founded the Bethany Ashram imbibing the Indian spiritual traditions and the monastic spirituality of St. Basil. On 1 May, 1925 he was consecrated Bishop.

As entrusted by the Synod of the Malankara Church held at Mavelikara in 1926 he took the initiative for the Communion of the Malankara Church with the Universal Catholic Church. But the Synod

backtracked from the decision later. Responding positively to the call of the Holy Spirit, Mar Ivanios, with his followers, came into Communion with the Universal Catholic Church on 20 Sept.1930. Mar Ivanios is rightly revered as the Prophet of Unity. Being the head of the Malankara Catholic Church and the Archbishop of Trivandrum, he shifted his headquarters to Trivandrum in 1932.

Archbishop Mar Ivanios, whom G. K Chesterton referred to as a “heroic figure” and a “unique priest from the East,” spoke at various foreign Universities and Centres, and commanded great respect among scholars in Europe, America, and Australia. In 1947 the University of San Francisco conferred on him the Honorary Doctoate L. L. D. The Chancellor of the University described him as an “unqualified patriot, renowned scholar, Eastern visionary, Christian philosopher....”

In his pastoral ministry he made remarkable contributions to various aspects of human life. Convinced of the fact that the empowering of people is possible only through education, he established several educational institutions including Mar Ivanios College. In his letter to the Pro-Vice-Chancellor of Travancore University in 1945, he expressed his desire to establish a college which would offer “courses different from the conventional ones which our present-day colleges usually offer” and thus “open up new paths in offering such courses.” It was also envisaged that the college will provide “all the avenues for co-curricular activities.” This clearly reveals his futuristic vision on higher education.

Being aware that socio-economic well being is indispensable for leading a worthy life, he initiated various programmes for the uplift of the people. His care and concern for them transcended the barriers of religion, caste, creed, and socio-economic status. On 15 July 1953 he was called to eternal rest.

Thousands of people hail him as a Saint. On 15 July, 2007 the Holy Episcopal Synod of the Malankara Catholic Church declared him Servant of God as part of the cause of Canonization.

■

Contents

	Page
1 Preamble	11
2 Peer Team (NAAC) Reports	13
3 Autonomy	15
4 Managing Council	17
5 College Council	18
6 Internal Quality Assurance Cell (IQAC)	20
7 Former Principals	21
8 Heads of Various Departments	22
9 Teaching Staff	23
10 Non-Teaching Staff	27
11 Course Co-ordinators	29
12 Faculty Advisors and Staff Counsellors	35
13 Members of Various Bodies of Universities	37
14 Recognised Research Guides	38
15 Ongoing Research Projects	40
16 Details of Courses	42
17 Mar Ivanios College Basket Ball Tournament	61
18 Calendar 2015 - 2016	62
19 Good Manners and Conduct in the Campus	68
20 Working Days and Class Hours, Attendance	73
21 Application for Leave	74
22 Open Houses, Internal Examinations and Progress Reports	76

23	Excursions, Picnics and Study Tours	76
24	Moral & Religious Formation, Catholic Students Movement (CSM)	77
25	Library Guidelines	77
26	Rules Regulating Payment of Fee	78
27	Fee Concession	79
28	Issue of Certificates	79
29	Caution Deposit Rules	80
30	College Hostels	81
31	Schedule of Fees	82
32	College Bus	84
33	Staff Committees	85
34	Extension Activity Club	92
35	Co-Curricular Activities	97
36	College Union and Subject Associations	99
37	Parent Teacher Association	99
38	AMICOS	100
40	Facilities in the Campus	101
41	Scholarships and Prizes	103
42	Telephones Present Staff	118
43	Telephones of Retired Staff	125
44	Track Record	131
45	Rank Holders 2014-2015	132
46	College Anthem	133

His Grace Benedict Mar Gregorios
First Principal

His Beatitude
Moran Mor Cyril Baselios
Catholicos
Patron 1995-2007
First Catholicos

His Beatitude Moran
Mor Baselios Cardinal
Cleemis Catholicos
Major Archbishop of
Trivandrum & Patron

PREAMBLE

Mar Ivanios College owes its existence to the far-sighted vision of the Servant of God Archbishop Mar Ivanios of Trivandrum. Started in June 1949 as a College affiliated to the erstwhile University of Travancore, it stands affiliated to the University of Kerala since 1957. The College offers Degree Courses in Economics, English, Commerce, Mass Communication and Video Production, Mathematics, Physics, Chemistry, Botany, Zoology and Biotechnology, BVOC programmes in Tourism and Hospitality Management and Software developments and Post-Graduate Courses in English, Malayalam (with Media Studies), Commerce, Tourism management, Mathematics, Physics, Chemistry and Zoology. In its endeavour to achieve excellence in academic pursuit, the Institution has established nine Research Centres attached to the Departments of English, Malayalam, Hindi, Mathematics, Physics, Chemistry, Zoology, Economics and Commerce. The College Library has been computerised. As the Golden Jubilee Memorial, the Mar Ivanios Institute of Advanced Studies has been established. Mar Ivanios College is the first Institution in the University of Kerala to receive accreditation from the National Assessment and Accreditation Council (NAAC), and also to be re-assessed and re-accredited with 'A' Grade by NAAC. The College has been re-assessed by the NAAC Peer team as part of the Third Cycle of re-accreditation process. It is the first college in the University of Kerala to go through the process. It is the first Private College affiliated to the University of Kerala to receive the status of CPE (College with Potential for Excellence) from the UGC. It has been conferred with Autonomy status by the UGC from June 2014.

Founder's Vision

Servant of God Archbishop Mar Ivanios had envisaged this

Institution as a Residential Agricultural University in the model of Shanthinikethan. However, in the changed scenario, in order to fulfill the vision of the Founder, facility for education from Kindergarten to Post-Doctoral Studies is provided upon the Mar Ivanios Vidya Nagar.

Patron and Management

Mar Ivanios College is one of the Malankara Syrian Catholic Colleges established and administered by the Major Archdiocese of Trivandrum in accordance with the rights of the minority community guaranteed in the Constitution of India. Archbishop Benedict Mar Gregorios of revered memory was the first Principal of the College and Patron for 40 years. His Beatitude Moran Mor Baselios Cardinal Cleemis Catholicos, the Major Archbishop of Trivandrum is the Patron and the Manager of the College and executes the administration through the Managing Council.

Vision and mission

To provide:

- Educational opportunities to young men and women of our country especially members of Malankara Syrian Catholic Christian community.
- Education to members of other communities also irrespective of caste or creed.

To ensure:

- Social justice and change through social action
- Equality of opportunity
- Genuine freedom
- Ethical lifestyle with respect for religions
- Personality development

- Respect for the environment
- Fostering global competencies among students
- Development of skills
- Academic excellence
- Excellence in every field of life.

To achieve:

- The integral development of human personality ensuring the possibility of living a fully human existence by achieving the core values of excellence in higher education.

To produce:

- Intellectually trained, morally upright, socially committed and spiritually inspired young men and women of India to shape the future by preserving our heritage, discovering new knowledge and sharing our resources with the world.

To fulfill:

- The vision of the Founder, Servant of God Mar Ivanios.

Motto of the College:

VERITAS VOS LIBERABIT
“Truth Shall Liberate You”

**EXCERPTS FROM THE REPORTS OF THE
 NAAC PEER TEAM**

FIRST ACCREDITATION, 1999

“The Peer Team has no hesitation in listing Mar Ivanios College as a leading institution and being benchmarked for its organisational setup, its constituencies working as a family and its efforts to promote ‘character’ in students through emphasis

*on values and discipline at every turn..... Remarkable features of the college include (1) a strong sense of discipline among staff and students of the college and (2) the nurturing of a culture of togetherness among management, teachers, non-teaching staff, students, guardians and alumni.... It is eminently suited to being conferred 'Autonomous Institution' status. One day we hope it can become a 'deemed-to -be-University.' Such is its reputation that a student of `Mar Ivanios' is considered very lucky as there are plenty of opportunities for personality development and all round growth.... **In a nutshell, we, the Peer Team of NAAC, have no hesitation to state that this is one of the best-run institutions not only in Kerala, but in the country.**"*

RE-ACCREDITATION, 2004

"Unlike most other affiliated Colleges, Mar Ivanios College has a commendable research presence on the campus...."

- Opportunities for student progression are provided by the College to an extent that is not commonly done elsewhere. The support is comprehensive to cover almost all areas of student progression: academic, social, vocational and ethical-spiritual.
- The College has become a role model by setting up several healthy practices.
- The familial fellowship that welds the community together is a remarkable aspect of the ambience prevalent on the campus.
- The sensitivity to total quality management evident in the overall organisation of work, study and life style is healthy.
- Ideally located and shaped by a far reaching vision, Mar Ivanios College has admirably acquitted its role as a dispenser of quality education in the State of Kerala. It has contributed to the State and the Nation's commendable leadership in almost all areas, besides uplifting a

considerable body of weak sections of the population.

The Peer Team commends:

- The decorum and discipline of faculty, staff and students
- The committed involvement in and the substantial support extended to the College by the alumni association AMICOS and the PTA
- The distinctive academic progress of students witnessed in almost all departments and
- The high social acceptance earned by the College over the years.

“The initiatives taken by the Mar Ivanios College in quality enhancement during the first accreditation phase are highly appreciable. The Peer Team believes that the Institution deserves higher accolades and elevated educational status in the years to come....”

***EXCERPT FROM THE REPORT OF THE UGC
REVIEW COMMITTEE - COLLEGES WITH
POTENTIAL FOR EXCELLENCE (CPE) 2007***

“The Committee, after taking into consideration all aspects of progress made by the College in implementing the CPE Scheme strongly recommends continuation of the scheme, College with Potential for Excellence....”

AUTONOMY

Mar Ivanios College was granted autonomous status by the University Grants Commission on June 13, 2014. Based on the National Policy on Education (1986-92), UGC formulates that an autonomous college will have the freedom to: determine and prescribe its own courses of study and syllabi, and restructure and redesign the courses to suit local needs;

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

- Evolve methods of assessment of students' performance, the conduct of examinations and notification of results;
- Use modern tools of educational technology to achieve higher standards and greater creativity; and
- Promote healthy practices such as community service, extension activities, projects for the benefit of the society at large, neighborhood programmes, etc.

Kerala University Act 1974 (Third Amendment) defines autonomy as follows: “academic autonomy” means a privilege of a college or University to conduct academic programmes, develop syllabus for the respective subjects, devise teaching, learning and evaluation methods, conduct examinations leading to the award of a degree, diploma, certificate and such other titles and distinctions by the University and publication of results in accordance with the provisions of this Act and the Statutes, Ordinances, Regulations, bye-laws and the rules made thereunder;” All students of the college from 2014 admissions are in the autonomous scheme. Degrees will be awarded by the University of Kerala.

Founder

Servant of God Archbishop Mar Ivanios

Patron and Manager

His Beatitude Moran Mor Baselios Cardinal Cleemis Catholicos

Principal

Rev. Dr. Gigi Thomas

Vice Principal

Dr. K. L. Anandavally

Bursar

Rev. Fr. Sheen Palakuzhy

MANAGING COUNCIL

- I His Beatitude Moran Mor Baselios Cardinal Cleemis Catholicos, Major Archbishop (Patron & President)
- 2 H.E.Samuel Mar Irenios (Auxiliary Bishop)
- 3 Rev. Dr. Gigi Thomas (Principal, Mar Ivanios College)
- 4 Dr. K. Y. Benedict (Principal, Mar Theophilus Training College)
- 5 Rev. Fr. Joseph Stephen Olickal (Principal, St.John's College, Anchal)
- 6 Rev. Fr. Sheen Palakuzhy (Bursar, Mar Ivanios College)
- 7 Rev. Fr. Philip Kannankulam (Bursar St. John's College, Anchal)
- 8 Rev. Fr. Thomas Kayyalackal (Bursar, MTTC)
- 9 Dr. Abraham Joseph (Mar Ivanios College)
- 10 Dr. K. I. Georgee (Mar Ivanios College)
- 11 Mr. Mathew Zachariah (St. John's College, Anchal)
- 12 Mr .P. A.Benedict (St. John's College, Anchal)
- 13 Mrs. Dr. Gibi Geevarghese (MTTC)

COLLEGE COUNCIL

The College Council for 2015-2016 consists of the Principal, Bursar, Heads of all Departments and the following five members elected from among the members of the Teaching Staff.

1. Ms. Teena Jude Francis
2. Dr. Georgi P. Daniel
3. Dr. P. I Paul
4. Dr. Sam Solomon
5. Ms. Regina Sibi Cleetus

The following statutory bodies have been constituted as per UGC guidelines and Kerala University Act 1974 (Third Amendment) in connection with Autonomy:

GOVERNING COUNCIL

- | | |
|---|-------------------------|
| 1. His Beatitude Moran Mor Baselios
Cardinal Cleemis | Manager and Chairman |
| 2. Rev. Dr. Gigi Thomas | Principal and Secretary |
| 3. Dr. K. L. Anandavally | Teacher Representative |
| 4. Dr. Jolly Jacob | Teacher Representative |
| 5. Dr. George K.I | Teacher Representative |
| 6. UGC Nominee | |
| 7. Amb (Retd.) Sri.T. P Sreenivasan | Govt.Nominee |
| 8. Dr. G. Raju | Kerala Uty. Nominee |

ACADEMIC COUNCIL

- | | |
|-----------------------------|------------------------|
| 1. Rev. Dr. Gigi Thomas | Principal and Chairman |
| 2. Prof Dr. Jancy James | Education |
| 3. Prof Dr. K.Vikraman Nair | Law |

4. Dr. Alexander Jacob IPS Administration
5. Dr. Paul Sebastian Medicine
6. Mr. E. M. Najeeb Industry
7. Dr. Sumol Varghese Head, Dept. of Chemistry
8. Dr. James Alexander Head, Dept. of Mathematics
9. Dr. Leenamma Joseph Head, Department of Zoology
10. Ms. Suju Skaria.C Head, Department of Botany
11. Dr. Abraham Joseph Head, Dept of English
12. Dr. Jolly Jacob Head, Dept of Malayalam
13. Dr. Vipin Chandran Head, Dept. of Languages
14. Dr. Shyla Joseph Head, Dept. of Physics
15. Dr. Biji James Head, Depart. of Commerce
16. Rev. Fr. Shoji Varghese Head, Depart. of Tourism
17. Mr. S. R Sanjeev Head, Depart. of Journalism
18. Dr.T homson Kuruvilla Head, Depart. of Biotechnology
19. Dr. Jessy Thomas Head, Depart. of Economics
20. Mr. Jiji Kurien Head, Depart.of Physical Education
21. Dr. Mary George Teacher Representative
22. Dr. P. J. Jacob Teacher Representative
23. Dr. Georgee K. I Teacher Representative
24. Dr. P. I. Paul Teacher Representative
25. Dr. Achuth Sankar S. Nair University Nominee
26. Dr. Asha .V University Nominee
27. Dr. Prasad A.K University Nominee
28. Dr. Cherian John Member Secretary

FINANCE COMMITTEE

1. Rev. Dr. Gigi Thomas Principal and Chairman
2. Rev. Fr. Sheen Palakuzhy Bursar and Governing Council Nominee
3. Dr. Jijimon K Thomas Teacher Representative

EXAMINATION COMMITTEE

Dr. K. S. Mathew Controller of Examinations

INTERNAL QUALITY ASSURANCE CELL (IQAC)

The IQAC has been reconstituted for 2014-16 under the stewardship of the Principal, Rev. Dr. Gigi Thomas. It has been expanded with the following members for the reaccreditation in the fourth cycle in 2016:

1. Rev. Dr. Gigi Thomas Chairperson
2. Dr. George Mathew Dept.of English (Coordinator)
3. Rev. Fr. Sheen Palakuzhy Bursar
4. Dr. K. L. Anandavally Vice Principal
5. Dr. Jacob John Kattakayam External member
6. Dr. Kuruvila Joseph External member
7. Dr. K. M.Francis Former Principal
8. Dr. Jolly Jacob Dept. of Malayalam
9. Dr. Manju K. G Dept. of Zoology
10. Dr. Jessy Thomas Dept. of Economics
11. Dr. P. J. Jacob Dept. of English
12. Dr. Shirley Stewart Dept. of English
13. Dr. Jijimon K.Thomas Dept. of Physics
14. Dr. Mary George Dept. of Mathematics
15. Dr. Hubert Joe Dept of Physics
16. Rev. Fr. Vincy Varghese Dept. of Syriac
17. Dr. K.Oommachan Dept. of Economics
18. Ms. Suja Eapen Dept. of Mathematics

18. Dr. K. I. Georgee	Dept. of Commerce
20. Rev. Fr. Shoji Varghese	Dept. of Tourism
21. Dr. P. I. Paul	Department of Zoology
22. Ms. Suju Skaria C	Dept. of Botany
23. Dr. Beenamole T	Librarian

FORMER PRINCIPALS

Rev. Fr. Benedict O.I.C.

(Archbishop Benedict Mar Gregorios of revered memory)
1949-'51

Rev. Dr. N. A. Thomas	1951-'56
Rev. Fr. Francis Kalacherry	1956-'61
Rev. Dr. Geevarghese Panicker	1961-'79
Rev. Fr. George Malancharuvil	1979-'84
Rev. Dr. Thomas Kottarathil	1984-'91
Prof. K. M. Varghese	1991-'92
Dr. Antony Eapen	1992-2000
Rev. Fr. Daniel Kuzhithadathil	2000-2006
H.E. Samuel Mar Irenios	2006-2007
Rev. Dr. Mathew Manakarakavil	2007-2011
Dr. K. M. Francis	2011-2013
Dr. Mathews Cheriyan	2013-2014

HEADS OF VARIOUS DEPARTMENTS

1. Dr. Abraham Joseph - Department of English
 2. Rev. Fr. Vincy Varghese - Department of Syriac
 3. Dr. Jolly Jacob - Department of Malayalam
 4. Dr. Marykutty K. K - Department of Hindi
 5. Dr. N. Vipin Chandran - Department of French
 6. Dr. K. S. Anbu Kala - Department of Tamil
 7. Dr. James Alexander - Dept. of Mathematics
 8. Ms. K. V. Leelamma - Department of Statistics
 9. Dr. Shyla Joseph - Department of Physics
 10. Dr. Sumol Varghese - Department of Chemistry
 11. Ms. Suju Skaria C - Department of Botany
 12. Dr. Thomson Kuruvilla - Dept. of Biotechnology
 13. Dr. Leenamma Joseph - Department of Zoology
 14. Dr. Jessy Thomas - Department of Economics
 15. Mr. J. A. Thomas - Department of History
 16. Dr. K. Oommachan - Dept. of Political Science
 17. Dr. Biji James - Department of Commerce
 18. Rev. Fr. Shoji Varghese - Department of Tourism
 19. Mr. S. R. Sanjeev - Dept. of Journalism,
Mass Commn & V. P
 20. Mr. Jiji Kurian - Dept. of Physical Edn.
- Staff Secretary** - Dr. Varghese Abraham
- Staff Councillor** - Ms. Teena Jude Francis
- Staff Advisors** - Dr. K. Oommachan &
Dr. Shirley Stewart

TEACHING STAFF

Principal

Rev. Dr. Gigi Thomas M.Sc, M.Phil, Ph.D

Vice Principal

Dr. K. L. Anandavally M.Sc, M.Phil, Ph.D-Associate Prof.

Bursar

Rev. Fr. Sheen Palakuzhy

DEPARTMENT OF ENGLISH

1. Dr. Abraham Joseph M.A, Ph.D- *Associate Prof.*
2. Ms.Teena Jude Francis M.A,M.Phil- *Associate Prof.*
3. Dr. P. J. Jacob M.A, Ph.D- *Associate Prof.*
4. Dr. George Mathew M. A, Ph.D, P.G.D.H.E- *Associate Prof.*
5. Dr. Cherian John M. A, B.Ed, Ph.D- *Associate Prof.*
6. Dr. Shirley Stewart M. A, M.Phil, Ph.D- *Associate Prof.*
7. Dr. Neeta Sharma M. A, Ph.D- *Associate Prof.*
8. Ms. Reny Skaria M. A, B.Ed- *Assistant Prof.*
9. Ms. Meenu Jose M. A- *Assistant Prof.*
10. Ms. Preethamol M. K. M. A, B.Ed- *Assistant Prof.*
11. Ms. Rani Alex M.A, BEd, M.Phil- *Assistant Prof.*
12. Ms. Resmy Sally Koshy M. A, MPhil- *Assistant Prof.*
13. Ms. Divya Johnson M. A B.Ed,- *Assistant Prof.*
14. Rev. Fr. Daniel Poovannathil M.A- *Guest Faculty*
15. Ms. Sangeetha V. M. A, B.Ed, M.Phil - *Guest Faculty*
16. Ms. Neeraja Raghavan M.A, M.Phil - *Guest Faculty (S.F)*
17. Ms. Smitha Mary Sebastian M.A - *Guest Faculty (S.F)*

DEPARTMENT OF SYRIAC

16. Rev. Fr. Vincy Varghese M. A, PGJMC- *Assistant Prof.*

DEPARTMENT OF MALAYALAM

17. Dr. Jolly Jacob M.A, Ph.D, P.G.J.M.C-*Associate Prof.*
18. Dr. Annamma A. M.A, B.Ed, M.Phil, Ph.D-*Associate Prof.*
19. Ms. Sajitha B. L M. A., M.Ed- *Guest Faculty*
20. Mr. Alex Babu M. A., B.Ed - *Guest Faculty*
21. Mr. Sumesh Kumar K. P.M.A., MEd., M.Phil, Ph.D, - *Guest Faculty*

DEPARTMENT OF HINDI

22. Dr. Marykutty K. K. M. A, M.Phil., Ph.D- *Associate Prof.*
23. Dr. M. Kala M. A, Ph.D - *Assistant Prof.*

DEPARTMENT OF TAMIL

24. Dr. K. S. Anbu Kala M. A, M.Phil, Ph.D- *Assistant Prof.*

DEPARTMENT OF FRENCH

25. Dr. N. Vipin Chandran M. A, MSL (Besancon), Ph.D- *Associate Prof.*
26. Rev. Fr. Soji Mathew M. A - *Guest Faculty*

DEPARTMENT OF MATHEMATICS

27. Dr. K. L. Anandavally M.Sc, M.Phil Ph.D- *Associate Prof.*
28. Dr. James Alexander M.Sc, MPhil, Ph.D- *Associate Prof.*
29. Dr. Varghese Abraham M.Sc, B.Ed, M.Phil, Ph.D- *Associate Prof.*
30. Dr. Ms. Mary George M.Sc, B.Ed, M.Phil, Ph.D- *Associate Prof.*
31. Ms. Suja Eapen M.Sc, B.Ed, M.Phil- *Associate Prof.*
32. Dr. Annie Abraham M.Sc, B.Ed, M.B.A, M.Phil, Ph.D- *Associate Prof.*
33. Dr. T. R. Sivakumar M.Sc, Ph.D- *Associate Prof.*
34. Rev. Sr. Gency Joseph M.Sc., B.Ed. - *Guest Faculty*

DEPARTMENT OF STATISTICS

35. Ms. K. V. Leelamma M.Sc, M.Phil- *Associate Prof.*

DEPARTMENT OF PHYSICS

36. Dr. Shyla Joseph M.Sc, M.Phil, Ph.D. PG CC EC- *Associate Prof.*
37. Dr. K. S. Mathew M.Sc, M.Phil, Ph.D- *Associate Prof.*
38. Dr. Georgi P. Daniel M.Sc, Ph.D- *Associate Prof.*
39. Mr. K. Thomaskutty M.Sc, M.Phil- *Associate Prof.*
40. Dr. Jijimon K.Thomas M.Sc, M.Phil, Ph.D,
MInstP (London)- *Associate Prof.*
41. Dr. Sam Solomon M.Sc, Ph.D- *Associate Prof.*
42. Dr. I. Hubert Joe M.Sc, M.Phil, Ph.D- *Associate Prof.*
43. Dr. Daizy Philip M.Sc, M.Phil, Ph.D- *Associate Prof.*
44. Dr. Annamma John M.Sc, M.Phil, Ph.D- *Associate Prof.*
45. Dr. John Jacob M.Sc, Ph.D- *Assistant Prof.*
46. Ms. Silpa Satheesh B. M.Sc- *Guest Faculty*

DEPARTMENT OF CHEMISTRY

47. Dr. Sumol Varghese M.Sc, B.Ed, MPhil, Ph.D- *Associate Prof.*
48. Dr. Jadu Samuel M.Sc, M.Phil, Ph.D- *Associate Prof.*
49. Ms. Suma P. Oommen M.Sc, B.Ed, M.Phil - *Associate Prof.*
50. Dr. George Lukose, M.Sc, M.Phil, Ph.D - *Associate Prof.*
51. Dr. James T. Joseph M.Sc, B.Ed, M.Phil, Ph.D- *Associate Prof.*
52. Dr. Suju C. Joseph M.Sc, Ph.D, DCT (USA)- *Assistant Prof.*
53. Dr. Suja Mathai M.Sc, B.Ed, PGDCA, Ph.D- *Assistant Prof.*
54. Dr. R. Selwin Joseyphus M. Sc., Ph.D - *Assistant Prof.*
55. Dr. Sonia Mol Joseph M.Sc., Ph.D- *Assistant Prof.*
56. Dr. Sajith Kurian M.Sc., Ph.D- *Assistant Prof.*
57. Ms. Binimole Mary Mathew M.Sc. *Assistant Prof.*

DEPARTMENT OF BOTANY

58. Ms. C. Suju Skaria M.Sc, M.Phil, B.Ed - *Assistant Prof.*
59. Dr. Victoria P. K. M.Sc, Ph.D - *Assistant Prof.*
60. Dr. Bindu Alex M.Sc, B.Ed, Ph.D - *Assistant Prof.*
61. Mr. Sajeesh T. M.Sc. M.Phil - *Assistant Prof.*

DEPARTMENT OF BIOTECHNOLOGY

62. Dr. Thomson Kuruvilla M.Sc, Ph.D- *Assistant Prof.*
63. Dr. Deepthy Alex M.Sc, Ph.D- *Assistant Prof.*
64. Dr. Lini N. M.Sc., Ph.D (On Leave)
65. Dr. Rejitha L.R M.Sc., B.Ed., M.Phil., Ph.D - *Assistant Prof.*
66. Ms. Hema Vipin M.Sc. - *Guest Faculty.*
67. Dr. Siddharth Banerjee M.Sc., Ph.D - *Guest Faculty*

DEPARTMENT OF ZOOLOGY

68. Dr. Leenamma Joseph M.Phil, BEd, Ph.D- *Associate Prof.*
69. Mr. Johnson George M.Sc, B.Ed- *Associate Prof.*
70. Dr. P. I. Paul M.Phil, BEd, Ph.D- *Associate Prof.*
71. Ms. Meera George M.Sc- *Assistant Prof.* (On Leave-FDP)
72. Dr. Manju K. G M.Phil, BEd, Ph.D- *Assistant Prof.*
73. Dr. Suboj Babykutty M.Phil, Ph.D- *Assistant Prof.* (On PDF)
74. Ms. Lija L. Raju M.Sc- *Assistant Prof.*
75. Ms. Susan Kurian M.Sc, B.Ed- *Assistant Prof.*
76. Dr. Dhaniya M. V, M.Sc B.Ed, Ph.D- *FDP Substitute*

DEPARTMENT OF ECONOMICS

77. Dr. Jessy Thomas M.A, M.Phil, Ph.D- *Associate Prof.*
78. Ms. Anju Mary George M.A, M.Ed- *Assistant Prof.*
79. Mr. Anil V M.A, BEd- *Guest Faculty*

DEPARTMENT OF HISTORY

80. Mr. J. A. Thomas M.A(Hist.), MA (Pol.), B.Ed, M.Phil- *Associate Prof.*

DEPARTMENT OF POLITICAL SCIENCE

81. Dr. K. Oommachan M.A, M.Phil, Ph.D- *Associate Prof.*

DEPARTMENT OF COMMERCE

82. Dr. Biji James M.Com, M.A (Tourism),
M.BA, L.L.B, Ph.D, PGDTA - *Associate Prof.*
83. Dr. K. I. George M.Com, M.Phil, M.B.A, Ph.D, PGDCA-
Associate Prof.
84. Mr. Sabu E. G M.Com, M.B.A, M.A (Bus. Eco) PGDT- *Assistant Prof.*
85. Ms. Regina Sibi Cleetus M.Com, M.A (Eco)
M.Phil, PGDIM, PGDFM- *Assistan Prof.*
86. Mr. Sarin Thomas M.Com, M.A (Bus. Eco) B.Ed - *Assistant Prof.*
87. Ms. Sini M. K. M.Com, B.Ed, M.Phil MBA (HRM)- *Assistant Prof.*
88. Ms. Sheeja George. M.Com, B.Ed, PGDT - *Assistant Prof.*
89. Dr. Daisy Samuel M.Com, M.Phil, Ph.D- *Assistant Prof.*
90. Ms. Mamitha J. S. M.Com, M.Phil - *Assistant Prof.*
91. Ms. Sreethy Mohan, M.Com. - *Guest Faculty*
92. Ms. Athira G. J, M.Com, M.Phil.- *Guest Faculty (SF)*

DEPARTMENT OF TOURISM

93. Rev. Fr. Shoji Varghese MCom, BEd - *Assistant Prof.*
94. Mr. Manasse Benny MTM - *Assistant Prof.*
95. Ms. Soumya M. Raj MTA, MHRM - *Assistant Prof.*
96. Ms. Jincy P. Babu M.Com. - *Guest Faculty*

DEPARTMENT OF BVOC

97. Mr. Silbert Jose - *Guest Faculty*
98. Mr. Rijin Sebastian - *Guest Faculty*
99. Ms. Aswathy. V - *Guest Faculty*
100. Ms. Seena Jojith - *Guest Faculty*
101. Ms. Lekshmy Priya M - *Guest Faculty*

DEPARTMENT OF PHYSICAL EDUCATION

102. Mr. Jiji Kurian MPE- *Associate Prof. (On Leave FDP)*
103. Mr. Tom Thomas MPE, MPhil- *Assistant Prof.*
104. Mr. Binu A, BPED, MPED, (FDP Substitute)

DEPARTMENT OF JOURNALISM, MASS COMMUNICATION & VIDEO PRODUCTION

105. Mr. S. R. Sanjeev MJC, Dip. BJ (TF) - *Assistant Prof.*
106. Ms. Deepamol Thomas MCJ *Assistant Prof.*
106. Ms. Rose Mary John MCJ - *Guest Faculty*
107. Rev. Fr. Sheen Thankalyam MCJ - *Guest Faculty*

IVANO COUNSELLING CENTER COUNSELLING PSYCHOLOGISTS

1. Ms. Kala Shibu M.A (Psychology), PG Dip. in Journalism
2. Ms. Priya Mary Paul MSc (Counselling Psychology)

MAR IVANIOS COMPUTER CENTRE

- 1 Mr. Alexander Jacob M.Sc, PGDCA
2. Ms. Smithamol Chacko

NON-TEACHING STAFF OFFICE

- | | | |
|----|---------------------|--------------|
| I. | Mr. V. T. Thomas | Senior Supdt |
| 2. | Mr. Joseph George | H. A |
| 3. | Mr. Saji Thomas | U. D. C |
| 4. | Mr. Varghese Thomas | U. D. C |
| 5. | Mr. C. Yesudas | U.D.C |

- | | |
|--------------------------|------------------|
| 6. Ms. Julie George | U. D. C |
| 7. Mr. Binu K. Joy | L.D.C (H.G) |
| 8. Mr. Benson V. Vincent | LDSK |
| 9. Ms. Shamin Thomson T | LDSK |
| 10. Mr. Prince Mathew | L.D (Typist) |
| 11. Mr. Sunil Jose R. M | Office Assistant |
| 12. Mr. Anto C Simon | Office Assistant |
| 13. Mr. Renjith R.S | Office Assistant |
| 14. Mr. Roy Georgy | Office Assistant |
| 15. Mr. Anub Raj | Office Assistant |

LIBRARY

- | | |
|--|-------------------|
| 16. Dr. Ms. Beena Mole T. M.A, MLISc, Ph.D | Librarian (U.G.C) |
| 17. Mr. A. Sam | Library Assistant |
| 18. Ms. Sreeja S | Library Assistant |
| 19. Mr. Jusbin Jayakumar | Library Assistant |

PHYSICS

- | | |
|----------------------|----------|
| 20. Mr. J. Alexander | ” |
| 21. Mr. G. Ravindran | ” |
| 22. Mr. A. Mohan | ” |
| 23. Mr. D. Sabu | ” |
| 24. Mr. Nimeesh N | Mechanic |
| 25. Mr. Sabin Lal | |

CHEMISTRY

- | | |
|----------------------|---------------------|
| 26. Mr. S. Sisurajan | Lab Assistant (H.G) |
| 27. Mr. M. Rajan | ” |
| 28. Mr. P. Babu | ” |
| 29. Mr. Sebastian J | Lab. Assistant |
| 30. Mr. Binu K | Lab. Assistant |

BOTANY

- | | |
|-------------------------|-------------------------|
| 31. Mr. K. Surendran | Herbarium-Keeper (H.G.) |
| 32. Mr. A. Babu | Lab Assistant (H.G) |
| 33. Mr. S. R. Jayakumar | Lab Assistant |

ZOOLOGY

- | | |
|------------------------|--------------------------|
| 34. Mr. P. Rajan | Lab Assistant |
| 35. Mr. K. C. Jacob | (H.G.)Specimen Collector |
| 36. Mr. T. Gilbertmony | Lab Assistant |
| 37. Mr. G. Baburaj | Lab Assistant |

MANAGEMENT CLERK

- 38 Mr. Thomas Babu

SF SECTION / IQAC OFFICE ASSISTANT

39. Ms. Vijay Benny

SECURITY STAFF

40. Mr. V. K. Nair

COLLEGE CLERICAL ASSISTANTS

41. Ms. Divya John
42. Ms. Rema Binu

CONTROLLER OF EXAMINATION OFFICE STAFF

- | | |
|-----------------------|----------------------------|
| 43. Ms. Annie Chacko | Office Administrator |
| 44. Ms. Leena John A | Senior Data Entry Operator |
| 49. Ms. Karthika J. L | Office Assistant |
| 50. Mr. Shiras A | Junior Data Entry Operater |
| 51. Ms. Sheeja V | Office Attender |

COURSE CO-ORDINATORS

- | | |
|---|-----------------------|
| IDE Courses - Academic Co-ordinator | : Dr. Hubert Joe |
| IGNOU - Study Centre & Computer Programme Co-ordinator | : Mr. Alexander Jacob |
| Cambridge University ESOL Business English Certificate (BEC) Chief Programme Co-ordinator | : Dr. P. J. Jacob |
| Refresh your Skills in Communication Programme
"Connecting Careers" - Programme Co-ordinator | : Dr. P. J. Jacob |
| News Production and Anchoring Certificate | |

Course Chief Programme Co-ordinator : Dr. Jolly Jacob
DBT-Star College Scheme-Programme :
Co-ordinator : Dr. Leenamma Joseph
Center for International Academics : Dr. Mary George
Ms. Reny Skaria
Civil Service Coaching : Dr. Shirley Stewart
: Ms. Rani Alex
Remedial Coaching & NET Coaching
(U.G.C Programme for students of SC/ST
& Minority Community) : Ms. Regina Sibi Cleetus

**His Excellency Dr. Samuel Mar Irenios Award
for Outstanding Sports Person**

Instituted by the College community in honour of Rt. Rev. Dr. Samuel Mar Irenios, a ardent sports promoter and former Principal, and the present Auxiliary Bishop of the Archdiocese of Thiruvananthapuram. A cash award of Rs. 5555/- and a citation will be presented to the most outstanding sports person from the College every year.

COURSES OF STUDY OFFERED

BA/BSc/BCom Programmes: CBCS Stream (Choice Based Credit and Semester Stream)

Compulsory Courses

Language Course I	English
Language Course II	(Additional Language) Malayalam/Hindi/ Tamil/French/Syriac
Open/ Elective Courses	(Compulsory)

1. B. A. PROGRAMMES

Core Course	Complementary Courses	Open Courses
Economics	1) Political Science 2) History of Modern India/ Mathematics	1) Human Resources Management 2) Agricultural Economics
English	1) History of English Litt. & Lang . 2) History of Modern World	1) Communicative Applications in English 2) Copy Editing

2. B.Sc. PROGRAMMES

Core Courses	Complementary Courses
Mathematics	1) Physics 2) Statistics
Physics	1) Mathematics 2) Chemistry
Chemistry	1) Mathematics 2) Physics
Botany	1) Chemistry 2) Zoology
Zoology	1) Chemistry 2) Botany

3. B.Com PROGRAMME

Language Course	English
Language Course II (Additional Language)	Malayalam/Hindi/ Tamil/French

Core Course	Complementary Courses	Elective Courses
Commerce	1) Managerial Economics 2) Business Regulatory frame work 3) Business Statistics 4) Information Technology in Business	1) Finance, Taxation Law & Practice 2) Computer Applications 3) Co-operation

● Open/ Elective Courses offered by the college can be selected during the fifth and sixth semesters

● Visit www.keralauniversity.ac.in for details of Syllabi of respective Programme

CBCS - PROGRAMME STRUCTURE

(a) The minimum required Credits for different B.A/B.Sc/B.Com. Courses for the award of the Degree in the

CBCS stream: B AB.Sc B.Com

Accumulated minimum Credits required

for successful completion of the Programme 120 credits 120 credits

Minimum Credits for Language Courses 33 credits 22 credits

Minimum Credits required for

Foundation Courses 5 credits 5 credits

Credits required for Core Courses

including Dissertation 50-56 credits 61 credits

Credits required for Complementary

Courses 22-28 credits 12 credits

Minimum Credits required for

Open Courses / Electives 4 credits 20 credits

Minimum Credits for Social Service/

Extension activity 1 credit 1 credit

**BREAKUP OF CREDITS FOR
FDP UNDER CBCS STREAM**

Category of Courses	No.	Credits
(1) Language Courses	9	33
(2) Foundation Courses	2	5
(3) Core Courses [including Project]	15	56
(4) Complementary Courses	8	22
(5) Open Courses	2	4
Total credits for a Programme	120	
Social Service/Extension activities	1	

**BA Journalism and Mass Communication &
BSc Biotechnology**

PROGRAMME STRUCTURE

Study Components	No. of Courses	Credits/Course	Total Credit
<i>Language Courses</i>			
1. English	4	3	12
2. Additional Language	2	3	6
<i>Foundation Courses</i>	2	2-3	5
<i>Core Courses</i>	12-14	2-4	38
<i>Vocational Courses</i>	10-12	2-4	35
<i>Complementary Courses</i>	4-6	2-4	16
<i>Open/Elective Courses</i>	2	2	4
<i>Dissertation/project</i>	1	4	4

Two Year Post Graduate Courses (Semester System)

MA Degree Courses

English Language & Literature

Electives:

European Drama & South Asian Fiction (Semester Three)

European Fiction & American Literature (Semester Four)

Malayalam with Media Studies

MSc Degree Courses

Mathematics, Physics, Chemistry, Zoology

MCom Degree Course

Elective: Finance

MTTM Degree Course

Add-on Course (UGC funded)

Advanced Diploma in Computer Application

RESEARCH PROGRAMMES LEADING TO Ph.D DEGREE

English, Malayalam, Hindi, Mathematics,

Physics, Chemistry, Zoology, Economics and Commerce

**UNIVERSITY OF CAMBRIDGE ESOL
BUSINESS ENGLISH CERTIFICATE (BEC)
VANTAGE EXAMINATIONS**

**NEWS PRODUCTION & ANCHORING
CERTIFICATE COURSE**

THREE YEAR B.Voc (UGC Programme) in :

- (a) Tourism and Hospitality
- (b) Software Development

CIVIL SERVICE COACHING

Civil Service Coaching is being offered as an Add-on-Course, as a joint venture with the Civil Services Institute, Pala. The classes will be held during weekends and will be handled by a dedicated faculty comprising of Civil Service Officers and other resource person of eminence. The coaching will help students to appear for any U.P.S.C examination.
Co-ordinator : Dr. Shirley Stewart, Ms. Rani Alex

FACULTY ADVISORS AND STAFF COUNSELLORS

Each class will have a Faculty Advisor/Staff Counsellor nominated by the Principal. They will continuously monitor and assess the curricular and co-curricular activities of the students especially of the class allotted to them, ensuring the total development of their personality. They will be the facilitators for academic pursuits of the students enabling them to contribute to the achievement of the goals and objectives of the institution.

(a) First Degree Programmes:

The Department Level Monitoring Committee [DLMC] for the First Degree Programme, consisting of the Head of the Department and all teachers of the Department, shall monitor the conduct of Courses, evaluation under CE and also examine the complaints, if any, from aggrieved students regarding the evaluation. The Head of the Department will be the Chairperson and a teacher from among the members will be the Convener. There will also be a Faculty Advisor for each Class who will advise the students on academic matters.

	<i>Faculty Advisor</i>	<i>Convener</i>
English	S1-S2: Ms. Resmy Sally Koshy. S3-S4: Ms. Rani Alex. S5-S6: Dr. Shirley Stewart	Dr. Shirley Stewart
Economics	S1-S2: Dr. K. Oommachan S3- S4: Ms. Anju Mary George S5-S6: Dr. Ms. Jessy Thomas	Dr. Ms. Jessy Thomas
Mathematics	S1-S2: Dr. James Alexander S3-S4: Ms. Suja Eapen S5-S6: Dr. Mary George	
Physics	S1-S2: Dr. I Huber Joe S3- S4: Dr. Daizy Philip S5 - S6: Dr. John Jacob	
Chemistry	S1-S2: Dr. Suju C. Joseph S3-S4: Dr. Suja Mathai S5 - S6: Dr. R. Selwin Joseyphus	

Botany	S1-S2: Dr. Victoria P. K. S3- S4: Dr. Bindu Alex S5- S6: Dr. Suju Skaria C
Biotechnology	S1-S2: Dr. Siddharth Banerjee S3-S4: Ms. Rohini B.R S5-S6: . Ms. Deepthy Alex
Zoology	S1- S2: Dr. Johnson George <i>Conrr</i> : Ms. Lija L.Raju S3- S4: Ms. Lija L. Raju S5 - S6: Dr. P. I. Paul
Commerce	S1- S2: Ms. Mamitha J.S S3- S4: Ms. Sheeja George S5- S6: Dr. Biji James
Journalism Mass Communication and Video production	S1-S2: Ms. Rose Mary John S3-S4: Ms. Deepamol Thomas S5-S6: Mr. S. R. Sanjeev

(b) Post Graduate Programmes

M. A. English	S1 & S2 S3 & S4	Dr. P. J. Jacob Dr. Abraham Joseph
M. A Malayalam	S1 & S2 S3 & S4	Dr. Annamma A. Dr. Jolly Jacob
M. Sc. Mathematics	S1 & S2 S3 & S4	Dr. Varghese Abraham Dr. K.L Ananthavally
M. Sc. Physics	S1 & S2 S3 & S4	Dr. Jijimon K. Thomas Dr. Annamma John
M. Sc. Chemistry	S1 & S2 S3 & S4	Dr. Suma P. Oommen Dr. James T. Joseph
M. Sc. Zoology	S1 & S2 S3 & S4	Dr. Manju K.G Ms. Susan Kurian

M.Com	S1 & S2	Ms. Sini M.K
	S3 & S4	Ms. Regina Sibi Cleetus
MTTM	S1 & S2	Mr. Manasse Benny
	S3 & S4	Ms. Soumya M. Raj

(c) BVoc Programmes

Software Development

S1 & S2	Ms. Seena Jojith
S3 & S4	Ms. Aswathy V

Tourism and Hospitality

S1 & S2	Ms. Smitha Mary Sebastian
S3 & S4	Mr. Silbert Jose

Mar Ivanios College Charity Fund

A Charity fund has been instituted to provide assistance to the deserving and needy. These funds will also be utilised for the Noon Meal Scheme of the College. Well wishers can make contributions directly to S. B. Account No. 3227, at Mar Ivanios College Co-operative Bank, Mar Ivanios Vidya Nagar, Nalanchira.

MEMBERS OF VARIOUS ACADEMIC BODIES OF UNIVERSITIES

Rev.Fr. Vincy Varghese	Board of Studies in Syriac (Pass)- Chairman
Dr. Jolly Jacob	Faculty Indian Languages-S.SUty. Member Academic Council Member, S.S University, Kaladi Board of Studies-Scott Christian College, Nagercoil-Member Academic Scrutiny Committee MS University -Member, Board of Studies in Malayalam (Pass) Kerala Uty-Member

Dr. N. Vipin Chandran	Board of Studies in French (Pass) Kerala Uty. Member
Dr. Jijimon K. Thomas	Board of Studies in Nano Science (PG)-Member Board of Studies in Physics (PG) Kerala Uty.-Member
Dr. Thomson Kuruvilla	Board of Studies in Micro Biology (Pass) Kerala Uty Member
Mr. S. R. Sanjeev	Board of Studies in Journalism (Pass)-KeralaUty-Member Board of Studies in Journalism (PG)-Calicut Uty-Member
Mr. Jiji Kurian	Board of Studies in Physical Education (Pass)-Kerala Uty. Member
Dr. Mary George	Chairperson, BoS in Mathematics (Pass) and Member, BoS in Maths (PG)
Dr. Suju Skaria C	Member of BoS in Biotechnology (Pass) Kerala University
Dr. Victoria P K	Member of BoS in Botany (Pass) Kerala University
Ms. Deepthy Alex	Member of BoS in Biotechnology (Pass)
Dr. Cherian John	Member, Faculty of Arts, Kerala Uty.

MEMBERS OF THE SENATE - UTY OF KERALA

Dr. Cherian John	Department of English
Ms. Suja Eapen	Department of Mathamatics

RECOGNISED RESEARCH GUIDES

ENGLISH

Dr. George Zachariah
 Dr. V. T. Samuel
 Dr. Abraham Joseph
 Dr. George Mathew
 Dr. Neeta Sharma
 Dr. Cherian John

MALAYALAM

H.E. Samuel Mar Irenios

Dr. C. Stephen

Dr. Jolly Jacob (Kerala & M.S.Uty)

HINDI

Dr. C. M. Yohannan

MATHEMATICS

Dr. V. Madhukar Mallayya

Dr. Varghese Abraham

Dr. Mary George (Kerala & M.G.Uty)

Dr. T. R. Sivakumar

PHYSICS

Dr. P. V. Thomas

Dr. V. S. Jayakumar

Dr. K. Joy

Dr. Jijimon K. Thomas

Dr. I. Hubert Joe

Dr. Daizy Philip

Dr. Annamma John

Dr. Sam Solomon

CHEMISTRY

Dr. Abraham George

Dr. Joseph Mathew

Dr. Mathews Cheriyan

Dr. Jadu Samuel

Dr. Suju C. Joseph (Andhra Uty. & JNTU Hyderabad)

Dr. Selwin Joseyphus

ZOOLOGY

Dr. P. V George

Dr. M. V. John
Dr. A. K Cicilikutty
Dr. K. Vijayakumaran Nair
Dr. V. S. Josekumar (Kerala & MG)
Dr. Manju K.G

ECONOMICS

Dr. P. G Thomaskutty

COMMERCE

Dr. K. G. Chandrasekharan Nair
Dr. Thomas Philip
Dr. Rajan Varghese
Dr. Thomas Koshy
Dr. K. C. John
Dr. Biji James
Dr. Georgee K. I

Ongoing Research Projects

Department of English

Indian Institute for Science and Religion (Pune) ISSR Cambridge
International Library Award for Local Centre.

Co-ordinator Dr. Abraham Joseph.

Six UGC Minor Projects

Project Investigators

1. Ms. Divya Johnson
2. Ms. Reny Skaria
3. Ms.Meenu Jose
4. Ms. Preethamol M K
5. Ms. Rani Alex
6. Ms. Resmy Sally Koshy

Department of Malayalam - UGC Major Project

Principal Investigator : Dr. Jolly Jacob

Department of Physics

Identified as FIST sponsored Department -

Dept. of Science and Technology, Govt. of India (2008)

1. UGC Major Research Project:
Principal Investigator : Dr. P. V. Thomas
Co-Investigator : Dr. Georgi P. Daniel
2. Major Research Project –
funded by DST
Principal Investigator : Dr. Jijimon K. Thomas
3. CSIR Research Project
Principal Investigator : Dr. Hubert Joe

Department of Chemistry

Two UGC Minor Projects

- Principal Investigators:
1. Dr. Suju C. Joseph
 2. Dr. Suja Mathai

Department of Zoology

UGC Minor Project

Principal Investigator : Dr. Manju K. G

UGC Minor Project

Principal Investigator : Dr. Leenamma Joseph

Department of Botany

UGC Minor Project

Principal Investigator : Dr. Victoria P.K

Department of Commerce

UGC Major Project

Principal Investigator : Dr. K. I. Georgee

Project Fellow : Mr. Mahesh S

UGC Minor Project

Principal Investigator : Ms. Regina Sibi Cleetus

Department of Physical Education

UGC Minor Project

Principal Investigator : Mr. Tom Thomas

Details of Courses
FIRST YEAR DEGREE PROGRAMMES (CBCS)
(1) English Language & Literature

Semester 1

Language Course 1 (English 1): Listening & Speaking Skills	AUEN 1111.1
Foundation Course 1: Writings on Contemporary Issues	AUEN 121.1
Language Course 2 (Additional Language 1) :	
Core Course 1: Reading Poetry	AUEN 141
Complementary Course 1: History of Literature 1	AUEN 131.1b
Complementary Course 2: Modern World History	1132

Semester 2

Language Course 3: (English 2) : Reading Skills	AUEN 211.1
Language Course 4: (English 3) : Modern English Grammar & Usage	AUEN 212.1
Language Course 5: (Additional Language 2) :	
Core Course 2: Reading Drama	AUEN 241
Complementary Course 3 : History of Literature II	AUEN 231.1b
Complementary Course 4: Modern World History	1232

Semester 3

Language Course 6 (English 4): Writing & Presentation Skills	AUEN 311.1
Language Course 7 (Additional Language 3) :	
Core Course 3: Reading Fiction	AUEN 341
Core Course 4: Methodology & Perspectives of Humanities	AUEN 342
Complementary Course 5: History of Literature III	AUEN 331.1b
Complementary Course 6: Modern World History	1332

Semester 4

Language Course 8 : (English 5): Readings in Literature	AUEN 411.1
Language Course 9 : (Additional Language 4)	
Core Course 5: Reading Prose	AUEN 441
Foundation Course 2: Informatics	AUEN 421
Complementary Course 7: History of English Language	AUEN 431.1b
Complementary Course 8: Modern World History	1432

Semester 5

Core Course 6: Literary Criticism	AUEN 541
Core Course 7: Indian Literature in English	AUEN 542
Core Course 8 : Film Studies	AUEN 543

Core Course 9: Linguistics & Phonetics	AUEN 544
Core Course 10: Post Colonial Literature in English	AUEN 545
Open Course 1: Communicative Applications in English	AUEN 581.2

Semester 6

Core Course 11: World Classics	AUEN 641
Core Course 12: 20th C Mal. Lit. in Eng. Tran.	AUEN 642
Core Course 13: English for the Media	AUEN 643
Core Course 14: Women's Writing	AUEN 644
Elective Course: Creative Writing	AUEN 691.1a
Project/Dissertation	AUEN 645

(2) Economics (New Syllabi - Subject to revision)

Semester 1

Language Course 1: (English 1) : Listening & Speaking Skills	AUEN 111.1
Foundation Course1: Writings on Contemporary Issues	AUEN 121.1
Language Course 2 (Additional Language 1) :	
Core Course 1: "Foundation Course 2: Methodologs of Social Scinces with Spcial Reference to Economics"	AUEC 121
Complementary Course 1: Political Science	AUMM 131.1a
Complementary Course 2: History of Modern India Mathematics	AUHY 131.1a

Semester 2

Language Course 3 (English 2): Reading Skills	AUEN 211.1
Language Course 4 : (English 3) : Modern English Grammar & Usage	AUEN 212.4
Language Course 5 : (Additional Language 2) :	
Core Course 1: Micro Economics -1	AUEC 241
Complementary Course 3 : Political Science	AUMM 231.1a
Complementary Course 4 : History of Modern India Mathematics	AUHY 231.1a

Semester 3

Language Course 6 (English 4) : Writing & Presentation Skills	EN 1311.1
Language Course 7 (Additional Language 3) :	
Core Course 2: Macro Economics-1	AUEC 341

Core Course 3: Basic Tools for Economics I	AUEC 342
Complementary Course 5: Political Science	AUMM 331.1a
Complementary Course 6: History of Modern India Mathematics	AUHY 331.1a

Semester 4

Language Course 8 (English 5) : Readings in Literature	EN 1411.1
Language Course 9 (Additional Language 4):	
Core Course 4: Micro Economics 2	AUEC 441
Core Course 5: Development Economics	AUEC 442
Complementary Course 7: Political Science	AUMM 431.1a
Complementary Course 8: History of Modern India Mathematics	AUHY 431.1a

Semester 5

Core Course 6: Macro Economics 2	AUEC 541
Core Course 7: Indian Economy	AUEC 542
Core Course 8 : Public Economics	AUEC 543
Core Course 9: Maney and Banking	AUEC 544
Core Course 10: Environmental Economics	AUEC 545
Open Course 1: Human Resources Management	AUEC 581

Semester 6

Core Course 11: Kerala Economy	AUEC 641
Core Course 12: Financial Market	AUEC 642
Core Course 13: Basic Tools for Economics 2	AUEC 643
Core Course 14: International Economics	AUEC 644
Elective Course : Agricultural Economics	AUEC 691.a
Mathamatical Economics as second choice After Agricultural Economics	AUEC 691.b
Project/Dissertation	AUEC 645

(3) Commerce (New Syllabi - Subject to revision)

Semester 1

Language Course I (English 1): Listening & Speaking Skills	AUEN 111.3
Language Course 2 (Additional Language 1) :	
Foundation Course1: Environmental Studies	AUCO 121
Core Course 1:Methodology & Perspectives of Business Edn.	AUCO 141
Core Course 2: “Functional Applications of Management”	AUCO 142
Complementary Course 1: Managerial Economics	AUCO 131

Semester 2

Language Course 3(English 2) : Modern English Grammar & Usage	AUEN 211.3
Language Course 4 (Additional Language 2): Foundation Course 2: Informatics for Business Studies	AUCO 221
Core Course 3:Business Communication & Management Information System	AUCO 241
Core Course 4 : Financial Accounting	AUCO 242
Complementary Course 2: Business Regulatory Framework	AUCO 231

Semester 3

Language Course 4 (English 3): Writing & Presentation Skills	AUEN 311.3
Language Course 5 (Additional Language 3): Core Course 5: Business Environment & Entrepreneurship Development	CO 1341
Core Course 6: Marketing Management	CO 1342
Core Course 7: Advanced Financial Accounting	CO 1343
Complementary Course 3: Business Statistics	CO 1331
Elective Course 1:Finance/Co-operation/Computer Application	CO1361

Semester 4

Language Course 6 (English 4): Readings in Literature	AUEN 411.3
Core Course 8: Indian Financial Markets	CO 1441
Core Course 9: Banking Theory & Practice	CO 1442
Core Course 10: Corporate Accounting	CO 1443
Complementary Course 4: Information Technology in Business	CO 1431
Elective Course 2: Finance /Co-operation/Computer Application	CO1461

Semester 5

Core Course 11: Financial Services	CO 1541
Core Course 12: Cost Accounting	CO 1542
Core Course 13: Accounting for Specialised Institutions	CO 1543
Open Course 1: Functional Management	CO 1551
Elective Course 3: Finance/Co-operation/Computer Application	CO 1561

Semester 6

Core Course 14: Auditing	CO 1641
Core Course 15: Applied Costing	CO 1642
Core Course 2: Management Accounting	CO 1643
Open Course 2: Strategic Management	CO 1641
Elective Course 4: Finance /Co-operation/Computer Application Project	CO1661 CO 1644

(4) Mathematics (New Syllabi - Subject to revision)

Semester 1

Language Course 1 (English 1) : Listening & Speaking Skills	AUEN 111.1
Language Course 2 (Additional Language 1):	
Foundation Course 1: Writings on Contemporary Issues	AUEN 121.2
Core Course 1: Methods of Mathematics	AUMM 141
I Complementary Course 1: Statistics	AUST 131.2c
II Complementary Course 1: Physics	PY 1131.1

Semester 2

Language Course 3 (English 2): Reading Skills	AUEN 211.2
Language Course 4 (English 3): Modern English Grammar & Usage	AUEN 212.2
Language Course 5 : (Additional Language 2):	
Foundation Course 2 : Foundations of Mathematics	AUMM 221
I Complementary Course 2: Statistics	AUST 231.2c
II Complementary Course 2: Physics	PY 1231.1

Semester 3

Language Course 6 (English 4): Writing & Presentation Skills	AUEN 311.2
Language Course 7 (Additional Language 3):	
Core Course 2: Algebra & Calculus 1	AUMM 341
I Complementary Course 3: Statistics	AUST 331.2c
II Complementary Course 3: Physics	PY 1331.1

Semester 4

Language Course 8 (English 5): Readings in Literature	AUEN 411.2
Language Course 9 (Additional Language 4)	
Core Course 3: Algebra & Calculus 2	AUMM 441
I Complementary Course 4: Statistics	AUST 431.2c
II Complementary Course 4: Physics	PY 1431.1

Semester 5

Core Course 4: Real Analysis 1	MM 1541
Core Course 5: Complex Analysis	MM 1542
Core Course 6: Differential Equations	MM 1543
Core Course 7: Numerical Methods	MM 1544
Core Course 8: Computer Programming 1	MM 1545
Open Course 1: Operations Research	MM 1551

Semester 6

Core Course 9: Real Analysis 2	MM 1641
Core Course 10: Linear Algebra	MM 1642
Core Course 11: Vector Analysis	MM 1643

Core Course 12: Graph Theory	MM 1644
Core Course 13: Computer Programming 2 [Practical]	MM 1645
Elective Course: Complex Integration	MM 1661
Project/Dissertation	MM 1646

(5) Physics (New Syllabi - Subject to revision)

Semester 1

Language Course 1 (English 1): Listening & Speaking Skills	AUEN 111.2
Language Course 2 (Additional Language 1)	
Foundation Course: Writings on Contemporary Issues	AUEN 121.2
Core Course: Basic Mechanics and Properties of Matter	AUPY 141
Complementary Course: Mathematics	AUMM 131.2d
Complementary Course 2: Chemistry	CH 1131.1

Semester 2

Language Course 3 (English 2): Reading Skills	AUEN 211.2
Language Course 4 (English 3): Modern English Grammar & Usage	AUEN 212.2
Language Course 5: (Additional Language 2):	
Foundation Course 2: Classical Mechanics	AUPY 221
Complementary Course 3: Mathematics	AUMM 231.2d
Complementary Course 4: Chemistry	CH 1231.1

Semester 3

Language Course 6 (English 4): Writing & Presentation Skills	AUEN 311.2
Language Course 7 (Additional Language 3):	
Core Course 2: Thermodynamics & Statistical Physics	AUPY 341
Complementary Course 5: Mathematics	AUMM 331.2d
Complementary Course 6: Chemistry	CH 1331.1

Semester 4

Language Course 8 (English 5): Readings in Literature	AUEN 411.2
Language Course 9 (Additional Language 4):	
Core Course 3: Electrodynamics	AUPY 441
Core Course 4: Practical 1	PY 1442
Complementary Course 7: Mathematics	AUMM 431.2d
Complementary Course 8: Chemistry	CH 1431.1
Complementary Course 9: Practical	CH 1432.1

Semester 5

Core Course 5: Classical Mechanics & Theory of Relativity	PY 1541
Core Course 6: Quantum Mechanics	PY 1542
Core Course 7: Electronics	PY 1543

Core Course 8: Atomic & Molecular Physics	PY 1544
Open Course 1: Astronomy and Astrophysics	

Semester 6

Core Course 9: Solid State Physics	PY 1641
Core Course 10: Nuclear & Particle Physics	PY 1642
Core Course 11: Classical & Modern Optics	PY 1643
Core Course 12: Computer Science	PY 1644
Core Course 13: Practical 2	PY 1645
Core Course 14: Practical 3	PY 1646
Elective Course: Physics [PY 1651.1/ PY 1651.2/ PY 1651.3/ PY1651.4]	
Project/Dissertation	PY 1647

(6) Chemistry (New Syllabi - Subject to revision)

Semester 1

Language Course 1 (English 1): Listening & Speaking Skills	AUEN 111.2
Language Course 2 (Additional Language 1):	
Foundation Course 1: Writings on Contemporary Issues	AUEN 121.2
Complementary Course 1: Differentiation and Matrices	AUMM 131.2b
Complementary Course 2: Physics	PY 1131.2
Core Course 1: Basic Principles in Inorganic Chemistry 1	AUCH 141

Semester 2

Language Course 3 (English 2): Reading Skills	AUEN 211.2
Language Course 4 (English 3): Modern English Grammar & Usage	AUEN212.2
Language Course 5: (Additional Language 2):	
Core Course 2: Inorganic Chemistry 2	AUCH 341
Complementary Course 3: Integration, Differential Eqations & Analytic Geometry	AUMM 231.2b
Complementary Course 4: Physics	PY 1231.2
Foundation Course 2: Methodology and Informatics	AUCH 221

Semester 3

Language Course 6 (English 4): Writing & Presentation Skills	AUEN 311.2
Language Course 7 (Additional Language 3):	
Complementary Course 5: Theory of Equations & Vector Analysis	AUMM 331.2b
Complementary Course 6: Physics	PY 1331.2
Core Course 2: Inorganic Chemistry 2	AUCH 341

Semester 4

Language Course 8 (English 5): Readings in Literature	AUEN 411.2
Language Course 9 (Additional Language 4): Core Course 3: Organic Chemistry 1	AUCH 441
Complementary Course 7: Complex Analysis, Fourier Series & Transforms	AUMM 431.2b
Complementary Course 8: Physics	PY 1431.2
Complementary Course Practical Physics Core Course Practical 1	AUCH P1

Semester 5

Core Course 4: Practical 1 of	CH 1141, 1341, 1441
Core Course 5: Physical Chemistry 1	CH 1541
Core Course 6 : Inorganic Chemistry 3	CH 1542
Core Course 7: Physical Chemistry 2	CH 1543
Core Course 8: Practical 2	CH 1544
Core Course 9: Practical 3	CH 1545
Open Course 1: Essentials of Chemistry	CH1551.1

Semester 6

Core Course 10: Organic Chemistry 2	CH 1641
Core Course 11: Organic Chemistry 3	CH 1642
Core Course 12: Physical Chemistry 3	CH 1643
Core Course 13: Practical 2	CH 1644
Core Course 14: Practical 3	CH 1645
Elective Course : Polymer Chemistry Project/Dissertation	CH 1651.3

(7) Botany

Semester 1

Language Course 1 (English 1): Listening & Speaking Skills	AUEN 111.2
Language Course 2 (Additional Language 1) :	
Foundation Course 1: Writings on Contemporary Issues	AUEN 121.2
Core course I: Angiosperm anatomy, Reproductive Botany & Palynology	AUBO 141
Complementary Course 1: Chemistry	AUCH 131.2a
Complementary Course 2: Zoology	AUZO 131.2a

Semester 2

Language Course 3 (English 2): Reading Skills	AUEN 211.2
---	------------

Language Course 4 (English 3):Modern English Grammar & Usage	AUEN 212.2
Language Course 5: (Additional Language 2):	
Foundation Course 2: Methodology and Perspectives in Plant Science	AUBO 221
Complementary Course 3: Chemistry	AUCH 231.2a
Complementary Course 4: Zoology	AUZO 231.2a
Course Practical 1:	AUBO 24 P1(AUBO141) (AUBO221)

Semester 3

Language Course 6 (English 4): Writing & Presentation Skills	AUEN 311.2
Language Course 7 (Additional Language 3):	
Core Course 2: Microbiology, Phycology, Mycology, Lichenology & Plant Pathology	AUBO 341
Complementary Course 5: Chemistry	AUCH 331.2a
Complementary Course 6: Zoology	AUZO 331.2a

Semester 4

Language Course 8 (English 5): Readings in Literature	AUEN 411.2
Language Course 9 (Additional Language 4)	
Core Course 3: Bryology, Pteridology, Gymnosperms & Paleobotany	AUBO441
Complementary Course 7: Chemistry	AUCH 431.2a
Core course 9: Plant breeding, Horticulture & Research methodology	AUBO441
Core Practical III: BO1544 (BO1541,BO1542)	
Core Practical IV: BO1545 (BO1543, BO1641 BO1642,	BO1643
Elective Course: Biotechnology & Nano biotechnology	BO1651
Project	BO1646

semester 5

Core Cours 5 - Microbiology, Pterdology, Mycology, Lichenolog and plant pathology	BO 1541
Core Course 6 - Plant Physiology and Biochemistry	BO1543

Semester 6

Core course 7- Angiospern Morphology, Systematic Botony, Economic Botony, Ethno Botony andPharmacognosy	BO1641
Core Course 8 - Cell Biology, Genetics, Plant Breeding and Evolutionary Biology	BO1642
Core Course 9 - Environmental Studies and Phytogeography	BO1643

(8) Zoology (New Syllabi - Subject to revision)

Semester1

Language Course 1 (English 1):	
--------------------------------	--

Listening & Speaking Skills	AUEN 111.2
Language Course 2 (Additional Language 1):	
Foundation Course1: Writings on Contemporary Issues	AUEN 121.2
Complementary Course 1: Chemistry	AUCH 131.2c
Complementary Course 2: Botany	AUBO 131.2c
Core Course 1: Animal Diversity 1:	AUZO 141

Semester 2

Language Course 3 (English 2): Reading Skills	AUEN 211.2
Language Course 4 (English 3) : Modern English Grammar & Usage	AUEN 212.2
Language Course 5 : (Additional Language 2):	
Foundation Course 2: Animal Diversity II	AUZO 221
Complementary Course 3: Chemistry	AUCH 231.2e
Complementary Course 4: Botany	AUBO 231.2e

Semester 3

Language Course 6 (English 4): Writing & Presentation Skills	AUEN 311.2
Language Course 7 (Additional Language 3):	
Complementary Course 5: Chemistry	AUCH 331.2e
Complementary Course 6: Botany	AUBO 331.2e
Foundation Course II Methodology, Perspective of Science and Bioinformatics	AUZO 341

Semester 4

Language Course 8 (English 5):	
Readings in Literature	AUEN 411.2
Language Course 9 (Additional Language 4)	
Complementary Course 7: Chemistry	AUCH 431.2c
Complementary Course 8: Botany	AUBO 431.2c
Core Course 1: Environmental Studies, Toxicology & Disaster Management	AUZO 441
Core Course 2: Practical 1of Methodology & Perspective of Science & Biology Animal Diversity 1&2 AUZO, (141, 221, 341,441)	AUZO44P1

Semester 5

Core Course 5: Cell Biology and Molecular Biology	AUZO 541
Core Course 6: Genetics and Biotechnology	AUZO 542
Core Course 7: Immunology and Microbiology	AUZO 543

Core Course 3: Practical II of Cell and Molecular Biology, Genetics and Biotechnology, Immunology and Micro Biology AUZO 541,542, 543)	AUZO 54P II
Open Course 1: Human Health & Sex Education	AUZO 581b

Semester 6

Core Course 9: Human Anatomy Physiology and Biochemistry	AUZO 641
Core Course 10: Developmental Biology and Experimental Embryology	AUZO 642
Core Course II: Evolution, Ethology, Zoogeography & Pest Management	AUZO 643
Core Course 12: Practical III Physiology & Biochemistry	AUZO 64 PIII
Core Course 13: Practical IV	AUZO 64 P IV
Elective Course : Vermiculture & Apiculture	AUZO 691.a
Core Course 14: Project & Field study	AUZO 644

BSc Botany & Biotechnology [2(a) Programme]

(New Syllabi - Subject to revision)

Semester 1

Language Course (English 1): Listening & Speaking Skills	AUEN 111.4
Language Course (Additional Language 1):	
Foundation Course1: Methodology and Perspectives of Biotechnology	AUBB 123
Complementary Course 1: Introduction to Biochemistry	AUBB 131
Bot.Core Course1:Angiosperm, Anatomy & Rep.Botony	AUBB 141
BT Core Course 1: Microbiology	AUBB 151

Semester 2

Language Course (English 2): Modern English Grammar & Usage	EN 1211.4
Language Course (Additional Language 2):	
Foundation Course 2: Biophysics & Instrumentation	AUBB 221
Complimentary Course 2: General Biochemistry	AUBB 231
Bot.Core Course 2:Phycology, Mycology, Lychenology & Plant Pathology	AUBB 241
Bot. Core Course 3: Practical of	AUBB 141 & AUBB 241
Vocational Course 2: Microbial Metabolism,Genetics & Diseases	AUBB 251
BT Core Course 3: Practical of	AUBB 151 & AUBB 251 AUBB 25 P I

Semester 3

Language Course (English 3): Writing & Presentation Skills	EN 1311.4
Language Course (Additional Language 3):	
Core Course 3: Physiological aspects of Biochemistry	BB 1332
Bot. Core Course 4: Developmental Biology, Experimental Embriology, Ecology, Ethology, Evelution, Zoogeograpy	AUBB 341
Bot. Core Course 5: Environmental Studies & Phytogeography	AUBB 342
BT Core Course 4: Protista & Animal Diversity	AUBB 351
BT Core Course 5: Animal Physiology & Anatomy	AUBB 352

Semester 4

Language Course (English 4): Readings in Literature	AUEN 411
Language Course (Additional Language 4):	
Core Course 4: Metabolism	AUBB 431
Core Course 5: Practical Biochem Practical IV	AUBB 43p1
Bot Core Course 6: Horticulture, Mushroom Cultivation & Marketing	AUBB 441
Bot Core Course 7: Cell Biology, Plant Breeding and Evolutionary Biology	AUBB 442
Bot Core Course 8: Practical Botany Practical II	AUBB 44p2
BT Core Course 6: Molecular Biology	AUBB 451
BT Core Course 7: Immunology	AUBB 452
BT Core Course 8: Biotechniques Practical II	AUBB 45p2

Semester 5

Bot Core Course 9: Angiosperm Morphology & Systematic Botany	AUBB 541
Bot Core Course 10: Economic Botony, EthanoBotony & Medical Botony	AUBB 542
BT Core Course 9: Recombinant DNA Technology	AUBB 551
BT Core Course 10: Plant Biotechnology	AUBB 552
BT Core Course 11: Animal Biotechnology	AUBB 553
Open Course I: Food & Dairy Biotechnology	AUBB 581.b

Semester 6

Bot Core Course 11: Plant Physiology	AUBB 641
Bot Core Course 12: Genetic	AUBB 642
Bot Core Course 13: Practical Botony Practical III	AUBB 64p3
BT Core Course 12: Industrial Biotechnology	AUBB 651
BT Core Course 13: Environmental Biotechnology	AUBB 652
BT Core Course 14: Biotechniques III Practical	AUBB 65p3
Elective Course: Food & Dairy Biotechnology	AUBB 691.c
Project on Biotechnology	AUBB 653

BA Journalism, Mass Communication & VP [2(a) Programme]

Semester 1

Language Course 1 (English 1): Listening & Speaking Skills	AUEN 111.4
Language Course 2 (Additional Language 1): Foundation Course1: Methodology & Theories of Mass Communication	AUJC 121
Core Course 1: Introduction to Mass Communication	AUJC 141
Core Course 2: Reporting	AUJC 142
Vocational Course 1: Editing	AUJC 151
Complementary Course 1: Malayalam Creative Writing	AUML 131

Semester 2

Language Course 3 (English 2) Modern Eng. Grammar & Usage	AUEN 211.4
Language Course 4 (Additional Language 2): Core Course 3: History of Mass Media in India	AUJC 241
Vocational Course2: Basics of Audio Visual Communication	AUJC 251
Complementary Course 2: Malayalam Creative Writing	AUML 231

Semester 3

Language Course 5 (English 3): Writing & Presentation Skills	AUEN 311.4
Foundation Course 2: Radio Broadcasting	AUJC 321
Core Course 4: Magazine Journalism	AUJC 341
Vocational Course 3: Photo Journalism	AUJC 351
Vocational Course 4: Introduction to Television Production	AUJC 352
Complementary Course 3: Creative Writing in English	AU EN331

Semester 4

Language Course 6 (English 6): Readings in Literature	AUEN 411.4
Core Course 5: PR & Corporate Communication	AUJC 441
Core Course 6: Advertising	AUJC 442
Vocational Course 5: Introduction to Cinema	AUJC 451
Vocational Course 6: Television Broadcasting	AUJC 452
Complementary Course 4: English for the Media	AUEN 431

Semester 5

Core Course 7: Malayalam Journalism	AUJC 541
Core Course 8: Mass Media Management	AUJC 542
Core Course 9: Media Laws and Ethics	AUJC 543
Vocational Course 7: Documentary Film	AUJC 551
Vocational Course 8: Video Project (Practicals)	AUJC 55 PI
Open Course I: Film Appreciation	AUJC 581.a
Inter-Cultural Communication	AUJC 581.b
Project	AUJC 544

Semester 6

Core Course 10: Development Communication	AUJC 641
Core Course 11: Business Journalism	AUJC 642

Core Course 12: Introduction to Cyber Media	AUJC 651
Vocational Course 9: Advanced Television Production	AUJC 643
Vocational Course 10: Media and Society	AUJC 652
Open Course 2: Science Journalism	AUJC69.b
Multimedia Production	AU JC 69.a

MA / MSc / MCom / MTA DEGREE (Semester System)

MA English

S-I	APEN111	Chaucer to the Elizabethan Age	3	100
	APEN112	Shakespeare	3	100
	APEN113	The Augustan Age	3	100
	APEN114	The Romantic Age	3	100
S-II	APEN211	The Victorian Age	3	100
	APEN212	The 20th Century	3	100
	APEN213	Indian Writing in English	3	100
	APEN214	Literary Theory I	3	100
S-III	APEN311	Linguistics & Structure of Eng. Lang	3	100
	APEN312	Literary Theory II	3	100
	APEN313.1a	European Drama	3	100
	APEN314.1a	South Asian Fiction	3	100
S-IV	APEN411	English Language Teaching	3	100
	APEN412	Introduction to Cultural Studies	3	100
	APEN413.1a	European Fiction	3	100
	APEN414.1a	American Literature	3	100
	APEN415	Comprehensive Paper	3	100
	APEN416	Project and Project based Viva-voce		80 20

MA Malayalam with Media Studies

S-I	APML111	Ancient Literature	3	100
	APML112	Medieval Literature	3	100
	APML113	Kerala Culture	3	100
	APML114	Malayalam Grammar ResearchMethodology	3	100
S-II	APML211	Modern Literature - Prose	3	100
	APML212	Modern Literature - Poetry	3	100
	APML213	Literary Theory - Eastern	3	100

	APML214	Literary Theory - Western	3	100
S-III	APML311	Contemporary Literature - Prose	3	100
	APML312	Translation	3	100
	APML313	Media Studies & Contemporary Issues	3	100
	APML314	Malayalam Criticism	3	100
S-IV	APML411	Contemporary Literature - Poetry	3	100
	APML412	Studies on Visual Media	3	100
	APML413	Modern Linguistics	3	100
	APML414	Elective - Studies on Script Writing Project/Dissertation	3	75+25
		Comprehensive Viva-voce		100

Part & Sub	Paper	Title of the Question Paper	Time	Marks (Hrs).
------------	-------	-----------------------------	------	--------------

MSc Maths

S-I	APMM121	Linear Algebra	3	100
	APMM122	Real Analysis - I	3	100
	APMM123	Differential Equations	3	100
	APMM124	Topology - I	3	100
S-II	APMM221	Algebra	3	100
	APMM222	Real Analysis II	3	100
	APMM223	Topology II	3	100
	APMM224	Computer Pro.in C++	3	100
S-III	APMM321	Complex Analysis-I	3	100
	APMM322	Functional Analysis-I	3	100
	APMM323.1c	Elective I-Operations Research	3	100
	APMM324.1d	Elective II -Graph Theory	3	100
S-IV	APMM421	Complex Analysis - II	3	100
	APMM422	Functional Analysis - II	3	100
	APMM423.1a	Elective- 3:Coding Theory	3	100
	APMM423.1b	Elective-4:Analytic Number Theory	3	100
	APMM425	Dissertation/Project		80

APMM426 Viva-voce based on Dissertation/Project	20
Comprehensive Viva-voce	100

MSc Physics

S-I	APPY 121	Classical Mechanics	3	100
	APPY 122	Mathematical Physics	3	100
	APPY 123	Basic Electronics	3	100
	APPY 2 PI	General Physics Practical		
	APPY 2PII	Electronics and Computer Science Practical		
S-II	APPY 221	Modern Optics & Electromagnetic Theory	3	100
	APPY 222	Thermo Dynamics, Statistical Physics & Basic Quantum Mechanic	3	100
	APPY 223	Computer Science & Numerical Techniques	3	100
	APPY 2 PI	General Physics & Practical	6	100
	APPY 2 PII	Electronics and Computer Science Practical	6	100
S-III	APPY 321	Advanced Quantum Mechanics	3	100
	APPY 322	Advanced Spectroscopy	3	100
	APPY 323	Advanced Electronics I	3	100
	APPY 4P III	Advanced Physics Practical		
	APPY 4P IV	Advanced Electronics Practical		
S-IV	APPY 421	Condensed Matter Physics	3	100
	APPY422	Nuclear & Particular Physics	3	100
	APPY423.IP	Electronics (Special Subject II)	3	100
	APPY 4PII	Advanced Physics Practical	6	100
	APPY 4P IV	Advanced Electronics Practical	6	100
	APPY424	Project		100
	APPY 425	General Viva Voce		100

MSc Chemistry

S-I	APCH 121	Inorganic Chemistry I	3	100
-----	----------	-----------------------	---	-----

	APCH122	Organic Chemistry I	3	100
	APCH123	Physical Chemistry I	3	100
S-II	APCH221	Inorganic Chemistry II	3	100
	APCH222	Organic Chemistry II	3	100
	APCH223	Physical Chemistry II	3	100
S-III	APCH321	Inorganic Chemistry III	3	100
	APCH322	Organic Chemistry III	3	100
	APCH323	Physical Chemistry III	3	100
S-IV		Elective Paper (Any one of the three given below)		
	APCH421.1a	(a) Advanced Inorganic Chemistry		
	APCH421b	Advanced Organic Chemistry	3	100
	APCH421.c	Advanced Physical Chemistry		
	APCH422	Dissertation		100
	APCH424	Comprehensive Viva-voce		100
S-I & II	APCH2PI	Inorganic Practical I	6	100
	APCH2PII	Organic Practical I	6	100
	APCH2PIII	Physical Chemistry Practical I	6	100
S-III&IV	APCH4P IV	Inorganic Practicals II	6	100
	APCH4PV	Organic Practicals II	6	100
	APCH4PVI	Physical Chemistry, Practicals II	6	100

M.Sc. Zoology

S-I	APZO 121	Bio-Chemistry	3	100
	APZO 122.	Genetics, Quantitative analysis and Research Methodology	3	100
	APZO 123	Biophysics, Instrumentation & Computer Applications	3	100
	APZO 2p1	Practical	3	100
S-II	APZO 221	Systematic and Evol. Biology	3	100
	APZO 222	Advanced Physiology & Functional Anatomy	3	100
	APZO 223	Cell & Molecular Biology	3	100
	APZO 2p2	Practical	4	100

S-III	APZO 321	Microbiology and Biotechnology	3	100
	APZO 322	Ecology, Ethology & Bio-diversity conservation	3	100
	APZO 323	Immunology & Advanced Developmental Biology	3	100
	APZO 4p3	Practical	4	100
S-IV	APZO 421	Special Paper I-Pollution Biology	3	100
	APZO 422	Special Paper II -Environmental Management	3	100
	APZO 4p4	Special Paper Practical I	4	100
	APZO 4p5	Special Paper Practical II Project	4	100
		Comprehensive viva voce		100

M.Com

S-I	APCO131	I Management Concepts & Thoughts	3	100
	APCO131	II Management Information System	3	100
	APCO133	III Research Methodology		
	APCO134	IV Planning and Development Admin	3	100
	APCO135	V Advanced Corporate Accounting		
S-II	APO231	I Business Cyber Laws	3	100
	APO232	II Research Methodology	3	100
	2.2.3	III Strategic Management	3	100
	2.2.4	IV MIS & Computer Applications	3	100
S-III	2.3.1	I Taxation Law & Accounts	3	100
	Elective 2.3.2	II Financial Market & Services	3	100
Finance	2.3.3	III Corporate Governance	3	100
Stream	2.3.4	IV Project Planning & Control	3	100
S-IV	2.4.1	1 Management Optimisation Techniques	3	100
	2.4.2	II Corporate Tax Planning & Management	3	100
	2.4.3	III Security Analysis & Portfolio Management	3	300

2.4.4	IV	Accounting for Managerial Decisions	3	100
2.4.5	V	Project Report		80
		Project Viva Voce		20
		Comprehensive Viva voce		100

MTTM

S-I	APTT141	Tourism Principles & Practice	3	100
	APTT142	Tourism Products	3	100
	APTT143	Business Communication	3	100
	APTT144	Principles of Management	3	100
	APTT145	Research Methods for Tourism	3	100
S-II	APTT241	Hospitality Management	3	100
	APTT242	Management of Travel Agency & Tour Operators' Business	3	100
	APTT243	French	3	100
	APTT244	Event Management	3	100
	APTT245	Accounting and Finance for Tourism	3	100
	APTT246	Study Tour Report and Viva Voce		100
S-III	APTT341	World Travel Geography	3	100
	APTT342	Tourism Planning and Destination Development	3	100
	APTT343	Tourism Marketing	3	100
	APTT344	Financial Management and Entrepreneurship Development	3	100
	APTT345	IT for Tourism		100
	APTT346	Project Report and Viva Voce	2	100
S-IV	APTT441	Airline and Airport Management	3	100
	APTT442	Ecotoursim	3	100

APTT443	Human Resource Management	3	100
APTT444	E- Toursim	2	100
APTT445	Internship		100
APTT446	Comprehensive Viva		100

The Mar Ivanios Trophy

[Basketball tournament]

Mar Ivanios College has a noble tradition which focuses on the wholesome development of the individual. Apart from the heights the college consistently achieves in the academic fields, we also achieve commendable glory in sports. The college has been conducting the Inter-Collegiate Basketball Tournament every year for the prestigious Mar Ivanios Trophy for both men and women, since 1957. The best teams in South India participate in the tournament. A cash prize & trophy instituted by the Former Principal Rev. Dr. Mathew Manakarakavil will be given to the best basket ball player every year. The interest accruing from Rs. 25,000 will be the prize

CALENDAR 2015-2016

JUNE 2015

JULY 2015

		Sun		
College reopens	1	Mon		
	2	Tue		
	3	Wed	1	
	4	Thu	2	
	5	Fri	3	St. Thomas Day - H
	6	Sat	4	
	7	Sun	5	
	8	Mon	6	
	9	Tue	7	
	10	Wed	8	
	11	Thu	9	
	12	Fri	10	
	13	Sat	11	
	14	Sun	12	
	15	Mon	13	
	16	Tue	14	
	17	Wed	15	MAR IVANIOS DAY
	18	Thu	16	
	19	Fri	17	
	20	Sat	18	Id-ul-Fitr
	21	Sun	19	
	22	Mon	20	
	23	Tue	21	
	24	Wed	22	
	25	Thu	23	
	26	Fri	24	
	27	Sat	25	
	28	Sun	26	
	29	Mon	27	
	30	Tue	28	
		Wed	29	
		Thu	30	

Total no. of working days

CALENDAR 2015-2016

AUGUST 2015

SEPTEMBER 2015

	31	Fri		
	1	Sat		
	2	Sun		
	3	Mon		
	4	Tue	1	College reopens after Onam
	5	Wed	2	
	6	Thu	3	
	7	Fri	4	
	8	Sat	5	
	9	Sun	6	
	10	Mon	7	
	11	Tue	8	
	12	Wed	9	
	13	Thu	10	
	14	Fri	11	
Independence Day	15	Sat	12	
	16	Sun	13	
	17	Mon	14	
	18	Tue	15	
	19	Wed	16	
	20	Thu	17	
College Closes for Onam	21	Fri	18	
	22	Sat	19	
	23	Sun	20	Re-Union Day
	24	Mon	21	Sree Narayanaguru Samathi
	25	Tue	22	
	26	Wed	23	
Sri Krishna Jayanthi	27	Thu	24	Bakrid
	28	Fri	25	
	29	Sat	26	
	30	Sun	27	
	31	Mon	28	
		Tue	29	

Total no. of working days

CALENDAR 2015-2016

OCTOBER 2015

NOVEMBER 2015

		Wed	30	
	1	Thu		
Gandhi Jayanthi	2	Fri		
	3	Sat		
	4	Sun	1	Kerala Piravi
	5	Mon	2	
	6	Tue	3	
	7	Wed	4	
	8	Thu	5	
	9	Fri	6	
Mar Gregorios Day	10	Sat	7	
	11	Sun	8	
	12	Mon	9	
	13	Tue	10	Deepavali
	14	Wed	11	
	15	Thu	12	
	16	Fri	13	
	17	Sat	14	
	18	Sun	15	
	19	Mon	16	
	20	Tue	17	
	21	Wed	18	
Mahanavami	22	Thu	19	
Vijayadesami	23	Fri	20	
Muharram	24	Sat	21	
	25	Sun	22	
	26	Mon	23	
	27	Tue	24	
	28	Wed	25	
	29	Thu	26	
	30	Fri	27	
	31	Sat	28	
		Sun	29	

Total no. of working days

CALENDAR 2015-2016

DECEMBER 2015

JANUARY 2016

	1	Tue		
	2	Wed		
	3	Thu		
	4	Fri	1	New Year
	5	Sat	2	Patron's Day
	6	Sun	3	
	7	Mon	4	
	8	Tue	5	
	9	Wed	6	
	10	Thu	7	
	11	Fri	8	
	12	Sat	9	
	13	Sun	10	
	14	Mon	11	
	15	Tue	12	
	16	Wed	13	
	17	Thu	14	
	18	Fri	15	
	19	Sat	16	
	20	Sun	17	
College Closes for X' Mas	21	Mon	18	
	22	Tue	19	
	23	Wed	20	
	24	Thu	21	
Christmas	25	Fri	22	
	26	Sat	23	
	27	Sun	24	
	28	Mon	25	
	29	Tue	26	Republic Day
	30	Wed	27	
	31	Thu	28	
		Fri	29	
		Sat	30	Sun 31

Total no. of working days

CALENDAR 2015-2016

FEBRUARY 2016

MARCH 2016

	1	Mon	
	2	Tue	1
	3	Wed	2
	4	Thu	3
	5	Fri	4
	6	Sat	5
	7	Sun	6
	8	Mon	7
	9	Tue	8
	10	Wed	9
	11	Thu	10
	12	Fri	11
	13	Sat	12
	14	Sun	13
	15	Mon	14
	16	Tue	15
	17	Wed	16
	18	Thu	17
	19	Fri	18
	20	Sat	19
	21	Sun	20
	22	Mon	21
	23	Tue	22
	24	Wed	23
	25	Thu	24
Milad-i-Sherif	26	Fri	25
	27	Sat	26
	28	Sun	27
	29	Mon	28
		Tue	29
		Wed	30
		Thu	31
			College Closes for Summer Holidays

Total no. of working days

CALENDAR 2015-2016

APRIL 2016

MAY 2016

	1	Fri		
	2	Sat		
	3	Sun	1	May Day
	4	Mon	2	
	5	Tue	3	
	6	Wed	4	
	7	Thu	5	
	8	Fri	8	
	9	Sat	7	
	10	Sun	8	
	11	Mon	9	
	12	Tue	10	
	13	Wed	11	
	14	Thu	12	
	15	Fri	13	
	17	Sat	14	
	18	Sun	15	
	19	Mon	16	
	20	Tue	17	
	21	Wed	18	
	22	Thu	19	
	23	Fri	20	
	24	Sat	21	
	25	Sun	22	
	26	Mon	23	
	27	Tue	24	
	28	Wed	25	
	29	Thu	26	
	30	Fri	27	
		Sat	28	
		Sun	29	
		Mon	30	Tue 31

Total no. of working days

GOOD MANNERS AND CONDUCT IN THE CAMPUS

The Malankara Syrian Catholic Colleges Corporate Management bans politics in colleges under the Management, based on the verdict of Division Bench of Kerala High Court. The Management prohibits political activities in college campuses and forbids students from organising or attending meetings other than the official ones within the colleges.

(Vide-Circular No. Msc-25/2003/Genl. dt 23.06.2003, Secretary, MSC Colleges)

In addition to the existing Rules and Regulations the following set of Rules are incorporated in the Rules and Regulations of the College w.e.f 02.06.2014:

Excellence and Discipline are the main concern of the institution.

Smoking/chewing, use of tobacco, pan parag, drugs, liquor etc., are strictly prohibited inside the college campus including all such products that are either banned, illicit or injurious to health. Nobody shall enter the college campus after consuming liquor/drugs or under intoxication.

All political and organisational activities are strictly prohibited in the campus. Students' organisations are not recognised by the college authorities. Their requests or demands shall not be entertained. However, those organisations that are complementary to the academic pursuit can be permitted by the Principal.

Use of Cell Phone /Mobile Phone is prohibited inside College Campus. Cell phone /mobile phone shall be switched off before entering the campus. Cell Phones with camera are banned inside college campus by the State Government. In the event of any violation of the above, action will be taken including confiscation of the device and imposition of fine.

Nobody shall disrupt the academic atmosphere of the college under any circumstances. Any such activities that may hamper the academic ambience of the institution will be seriously dealt with.

Such misconduct would entail major punishment including expulsion from college. If necessary, criminal prosecution also will be invoked.

Destruction of college properties would entail civil as well as criminal proceedings against delinquents.

Nobody shall instigate or engage in activities such as strike, demonstration, agitation, slogan shouting etc. within college campus.

College union election will be conducted under indirect mode / parliamentary system. No external or political interference shall be permitted.

All legal and reasonable grievance of the students will be addressed by the college authorities. In the event of any such grievance, the aggrieved can approach the respective Class Teacher or the Students' Grievances Reddressal Committee existing in the College. The decision of the Principal shall be final.

Teachers are directed to insist the compliance of the above Rules and Regulations strictly. Violations, if any, shall be reported to the Principal swiftly.

Excerpts from the UGC Regulations on curbing the menace of ragging in Higher Educational Institutions 2009

Ragging in all its forms is prohibited in the College campus, including the departments, all its premises (academic, residential, sports, canteen, restrooms, etc), within the campus or outside it and all means of transportation whether public or private. The provisions of the Act of the Central Government or the State Governments if enacted will consider ragging as a cognizable offence under the law on a par with rape and other atrocities against women and illtreatment of persons belonging to the SC/ST.

(Vide No. F.1- 16/2007 (CPP-II) dt 13 April
2009)

PREVENTION OF RAGGING

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

1. Any act that prevents, disrupts or disturbs the regular academic activity of a student

2. Exploiting the service of a junior student by a senior student or a group of senior students

3. Any act of financial extortion or forceful expenditure burden put on a junior student including fund-raising for organisations

4. Any act of physical abuse including all variants of it: annoying, playing practical jokes, sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts or gestures

5. Any act of abuse by spoken words, emails, SMS, or any other means

6. Any word or act that causes hurt to the dignity of the individual

7. Entering without permission into any class other than the one assigned to a student

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

Reporting cases of ragging

The complaints or information in regard to ragging could be oral or written and even from third parties. The burden/responsibility of proving his/her innocence rests with the accused. Complaints can be lodged with the Principal, Staff Counsellors or any of the members of the Ragging Prevention Committee. All complaints / information received shall be kept strictly confidential.

In the event of a student being booked in a criminal offence and being suspended from the college, he / she will be re-instated only after his/her obtaining clearance certificate from the concerned police officer.

Members of the Committee for the Prevention of Ragging Activities:

- | | |
|-----------------------------|-----------------------|
| 1. Rev. Dr. Gigi Thomas | Principal (Chairman) |
| 2. Rev. Fr. Sheen Palakuzhy | Management nominee |
| 3. Dr. K. Anandavally | Vice Principal |
| 4. Dr. K Oommachan | Convenor |
| 5. Mr. J. A. Thomas | |
| 6. Dr. Sherly Stewart | |
| 7. Mr. Sabu E. G | |
| 8. Mr. Binayak Sankar | P.T.A. representative |
| 9. Ms. Mamitha J. S | |
| 10. Ms. Regina Sibi Cleetus | |
| 11. Dr. Suju C Joseph | |
| 12. Mr. Thomaskutty K | |

Toll Free No. 1800 - 180 - 5522

Complaints can also be filed on helpline@antiragging.net

GOOD MANNERS AND CONDUCT

- I. When a student meets a member of the teaching staff of the college within the campus or outside, it is a matter of politeness that he/she should greet him/her.
2. When a teacher enters the class, the students must keep standing until the teacher has invited them to sit down or he/she himself/herself has occupied his/her seat.
3. Students should keep with them the texts and note books required for classes they attend.
4. No student shall leave the classroom during a lecture without the permission of the teacher.

5. Students who happen to have no class should not loiter in the corridors or campus during class hours. They must either go to the Library and read or retire to their hostels.
6. Students are forbidden to attend or organise any meeting in the college or to collect money for any purpose without the permission of the Principal. They should not circulate among the students any notice or petition or paste it anywhere in the college premises without the written sanction of the Principal.
7. Students are not allowed to make a complaint in a body or to address any authority in a collective petition. Such combined action is subversive of good order. They should always be respectful to seniors and superiors, polite and courteous to all, ready to oblige and should show themselves lovers of good order and decorum.
8. Habitual negligence in college work, dishonesty, obscenity in word or act or any other acts of misconduct will invite severe disciplinary action.
9. Students are forbidden from making any mark on the furniture or on the walls or any part of the College premises or to spill ink on the floors or litter the class rooms and grounds.
10. Students are expected to keep decency and decorum in their behaviour, dress etc.
11. Any damage done to college property will have to be made good.
12. Students are expected to have their Identity Cards while in the campus.
13. **Use of Mobile phone is strictly prohibited on campus as well as in the class rooms. If any student is found in possession of a mobile phone, it will be confiscated by the authorities. A College Level Surprise Inspection Squad has been constituted to carry out the directions of the Government and ensure that mobile phones are not being used within the campus.**

The following members form the Squad:

Mr. J A Thomas (Convener),

Dr. Jolly Jacob, Dr. Annamma A, Dr. Suju C. Joseph & Ms.

Regina Sibi Cleetus

WORKING DAYS AND CLASS HOURS

The College works under the full day system with two sessions from 9.00 a.m to 4.00 p.m. Besides lecture classes there will be Seminars, Tutorials, Group Discussions, Counselling and Life Orientation Programmes.

At the beginning of the morning session before the commencement of classes, there will be a bell when the students should go into their respective classes and occupy their seats. Every day the classes shall begin with a two minute silent prayer. When the bell for the prayer is heard all students shall stand up and those who move about in the campus shall stand still in their place in prayerful attitude.

After the silent prayer there will be a signal bell for work to begin.

ATTENDANCE

- Attendance shall be taken for hours of study rather than days of study, to fulfil the stipulations that the CE marks for attendance shall be calculated separately for each course in a Programme.

- Aggregate attendance will be used for determining the eligibility to write the End Semester Examination - minimum 75% attendance – and not for calculating the CE marks for attendance.

- Once the final aggregate attendance statement for the Semester is published, no change will be entertained.

- A student who gets less than 75% aggregate attendance is not eligible to write the End Semester Examination. He/She will have to get readmission and repeat the semester with the next batch or granted admission, if eligible for it.

- Marks/grades for attendance for calculating CE will be given as per the University/College regulations.

- Students who intend to avail any kind of leave, other than emergency leave, shall inform and get prior permission of the Faculty Advisor for the same. This applies to those who wish to get the benefit of attendance for participating in Kerala University Union activities/inter-collegiate competitions/and for internal co/extra-curricular activities.

The Faculty Advisor shall be the final authority for deciding the attendance or course-wise attendance for CE marks, should submit their complaint in writing to the DLMC [Department Level Monitoring Committee], and in case it cannot be settled at the DLMC, it shall be forwarded to the CLMC [College Level Monitoring Committee]. The decision of the CLMC shall be final and binding.

The rules and regulations for attendance, including condonation, applicable for the First Degree Programme under the Choice Based Credit and Semester (CBCS) system will be as per the University Order No. Ac. AII/I/UG Sem./2010, dated 5.4.2010, the highlights of which are cited below:

“Condonation of attendance to a maximum of 10 days in a Semester subject to a maximum of two times during the whole period of a Degree Programme may be granted by the University. Benefits of attendance may be granted to students who attend to University Union activities, meetings of university bodies and participation in extra curricular activities by treating as present for the days of their absence for the above purpose on production of participation/attendance certificate in such activities issued by the University Authorities/Principals, subject to a maximum of 10 days in a Semester. Those who secure a minimum of 75 % attendance in the aggregate for all the Courses of a Semester taken together alone will be allowed to register for the End Semester Examination of the Semester” [9.2.2 Attendance]

APPLICATION FOR LEAVE

1. A student requiring leave for only an hour or a portion of an hour must apply for it to the concerned teacher before the period begins.

2. A student requiring leave for a whole day must apply for it in writing to the Principal through the staff counsellor/faculty advisor.

3. Application for leave of absence in the model given below should reach the concerned staff counsellor/faculty advisor at least by 9.30 a.m. of the day for which leave is applied.

Application for leave

Name:.....

Local Address:.....

.....

Class/Subject/Programme:.....

Class Number:.....

Period and date/s of absence

for which leave is applied:.....

Reason for absence:.....

Counter-signature of

the Guardian/Warden:.....

OPEN HOUSES, INTERNAL EXAMINATIONS & PROGRESS REPORTS

- 1 Students are not allowed to abstain themselves from assignment work, seminars, composition, test papers, internal and end semester examinations.
- 2 Open Houses will be arranged twice during an academic year. The dates for the Open Houses will be informed through the ward by the respective Faculty Advisor/Staff Councillor.
- 3 Parents/Guardians must attend both the Open Houses with the ward and meet the respective Head of the department and collect the Progress Report of the student from the Faculty Advisor/Staff Councillor.
- 4 Parents/Guardians of those students who show poor progress should take care to meet the respective Faculty Advisor/Staff Councillor as frequently as possible.

EXCURSIONS, PICNICS AND STUDY TOUR

- I. Students are not permitted to organize or conduct excursions or picnics without the knowledge and consent of the Principal.
2. Study tours will be organized by the respective Departments.
3. Only final year/final semester students will be permitted to go on excursions and tours.
4. Written consent in the prescribed form should be obtained from the guardians by all students going on excursion.
5. A detailed programme of travel, stay, places of visit, names of participants etc. should be submitted to the Principal before proceeding on a tour or excursion.
6. No student from another class will be permitted to join a class going on excursion.
7. There should be at least two teachers (one male and one female) to accompany each team.
8. Excursions, picnics and tours will be allowed ONLY during the Third Term of the academic year.
9. The duration of the excursion shall not exceed 5 days including the days of journey.

MORAL AND RELIGIOUS FORMATION

With a view to inculcating moral and spiritual values in the students of the college, special lectures, discussions, retreats, seminars extension services and symposia will be organised by the college authorities. Students are advised to make the best use of these facilities. In order to help better religious formation of the Catholic students of the college, religious instruction and prayer meetings will be arranged for them.

CATHOLIC STUDENTS MOVEMENT (CSM)

All Catholic Students of the College shall ordinarily be subscribing members of the Catholic Student Movement. The Movement aims at an integrated spiritual development of the students by creating in them an awareness of their Christian commitment. Rev. Fr. Vincy Varghese will be the Director of the College Unit of the CSM.

LIBRARY GUIDELINES

1. The College Library will remain open on all days from 8.30am to 5.pm except on Sundays and Public holidays.
2. Identity cards are required for entry to the library.
3. Learning resources in the Reference Section will not be lent out.
4. Students at the UG level will be issued three books and those at the PG/Research scholars five and the Faculty members ten books respectively.
5. If a book is overdue beyond one month the fine will be Re.1/- (as per G.O) per day till the date of return of the book(s).
6. Borrowers will be held responsible for any damage caused to books or any reference material belonging to the library.
7. All the books borrowed from the library and other dues must be settled before the end of the Programme. No dues certificate must be obtained from the librarian.
8. Rules and regulations of the library have to be strictly followed
9. All information related to the library and learning resources can be accessed from **www.mic.ac.in/library or miclibrary.in**

10. Borrowers will be held responsible for any damage caused to a book. When a book is issued to a member it is presumed that it is in good condition, unless otherwise pointed out. If a book is damaged or lost by a member, he/she will have to replace it or pay the cost of the book at the current rates with fine.
11. All the books must be returned to the Library before the closing of each term, or at the time of sending the applications for the End Semester/ University Examinations.
12. Keep footwear out of the Library.
13. The College Library is full-fledged, well furnished and computerized. Students are requested to use the facilities with care.

RULES REGULATING PAYMENT OF FEE

As per G.O. MS 40 95/74 H. Edu. dated 12-6-1974 the first instalment of tuition fee and special fee from students of senior classes should be collected within a period of seven consecutive working days beginning from the date of re-opening of the college. In the case of students of junior classes, the first instalment of tuition fee due till the date of admission with special fees and caution deposit should be paid on or before the 7th consecutive working day of the concerned month.

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

If the tuition fee and/or special fee with the fine Rs 5/- is not paid on or before the last date fixed for it, an additional fine of Rs. 10/- will have to be paid. If the fee and fines of an instalment are not paid before the last opportunity given for payment of that instalment, the name of the student will be removed from the rolls of the college with effect from the date following the expiry of that period and the student will not get the benefit of attendance. If the dues are paid and the student is re-admitted he/she will get the benefit of attendance from the date of re-admission.

The last opportunity for the payment of an instalment of fee will be the last day previous to the due date of the succeeding instalment. But in the case of the fee due for February, the last opportunity is fixed as 5th of March. If the 5th March happens to be a holiday, then the last working day previous to such date will be considered as the last opportunity. If a student does not pay the dues till the last date prescribed he/she will not be allowed to appear for the End Semester University Examination.

Fee will be received at the college office counter from 9.00 a.m. to 2 p.m. on working days. Students are advised to keep all fee receipts for future reference and for getting refund of caution deposits.

FEE CONCESSION

1. Students eligible for full fee concession should submit their application to the Principal in the prescribed form within 15 days of their admission. The forms are available from the college office.
2. Applicants belonging to Scheduled Caste, Scheduled Tribe, Kudumbi or Other Backward Communities and Christians converted from any of the above groups, should produce Caste and Income Certificates from the Tahasildars concerned. Such certificates should be produced at the beginning of every subsequent academic year, if the concession is to be renewed.
3. Concessions will also be available to other students as per the provisions of the Kumara Pillai Commission Report (income limited to Rs. 25,000 for Degree and Rs 40,000 for Post Graduate students.)

ISSUE OF CERTIFICATES

- 1 Transfer Certificates will be issued only after payment of all dues to the College.
2. A student, past or present, applying for certificates for transfer, age, character, marks, sports, identification, N.C.C. etc. shall do so in writing in the prescribed form to the Principal stating the year of study, Admission number, Class last attended and Home address.

3. The application for caution deposit shall be accompanied by the original receipt of the payment of the caution deposit.
4. Ordinarily a notice of 24 hours is necessary for the issue of a certificate.
5. No certificate will be sent by post unless the transmission charges are prepaid.

CAUTION DEPOSIT RULES

As per G. O. M. S. No. 58/75/4 Edu. dated 24-1-1975 every student on admission to a course of study in a college shall, along with the first instalment of fees, pay the caution deposit prescribed for the course. However, students belonging to S.C/S.T and O.E.C. are exempted from payment of the deposit. At the end of the course of study, the deposit shall be refunded on receipt of application from the student in the prescribed form (available from the College office) after adjusting the dues, if any, on account of (i) loss of library books (ii) recovery of the fine for breakages of laboratory equipment and any other loss caused to properties of the College and (iii) arrears of fees. If the caution deposit is less than the amount to be realised from the student, the excess will be realised by other means as the Principal may decide.

It shall be the responsibility of the student to claim the refund of the deposit immediately after the expiry of the academic year in which the course is completed. All claims for refund shall be preferred before the reopening date of the next academic year in which the course is completed. After the expiry of the prescribed time limit, the Principal shall publish the names of students who have not claimed the deposits before the stipulated dates, in the Kerala Government Gazette. If within two months from the date of the Gazette notification the student does not prefer the claim for refund, the amount to the deposit shall be permanently forfeited.

Students should keep the receipts issued for remittance of the caution deposit in safe custody. ***Deposit shall ordinarily be refunded only if the receipt is produced along with the application for refund.***

COLLEGE HOSTELS

St. Thomas Hostel for Men: The Hostel, a 'Home-away-from-home', provides residential facilities to 150 men students. Accommodation for students of Mar Theophilus Training College is also provided. Students are given single room facility.

Chief Warden: Rev. Fr. Shoji Varghese

Wardens: Rev. Fr. Sheen Palakuzhy, Rev. Fr. Daniel Poovannathil

Mar Ivanios College Ladies Hostel & Sarvodaya Hostel for Women: This Hostel, run by Rev. Sisters, is meant for the lady students of Mar Ivanios College and Sarvodaya Vidyalaya, Phone:2530160

Mar Ivanios Bethany Ladies Hostel managed by Bethany Fathers meant for the Lady students of Navajeevan Physiotherapy college and other girl students in the Campus.

M. T. T Hostel for Women: This hostel, run by Rev. Sisters is mainly meant for the lady students of Mar Theophilus Training College. Accommodation for the lady students of Mar Ivanios College is also provided, Phone:2530098

Admission to college does not guarantee hostel admission. It has to be sought separately.

Students availing any accommodation other than in own home (with parents) or in the above approved hostels, should report the matter to the Principal through Faculty Advisor and Hostel committee and obtain sanction.

COLLEGE EMPOWERMENT FUND

Reflecting the social commitment of our institution, a College Empowerment Fund was created by Rev. Dr. Mathew Manakarakavil, the former Principal, to support students from financially weaker families. Voluntary contributions from the College community including alumni and well-wishers go into the fund. The fund will be utilised mainly for procuring study material for the needy students. The Principal in consultation with Class Counsellors will select the beneficiaries. Dr. Abraham Joseph is the Co-ordinator.

Contributions can be made to Ac. No.3074 with the College Co-operative Bank. Certificates will be issued to the donors.

SCHEDULE OF FEES 2015-2016*

Course	Admission Fee	Caution Deposit	Laboratory Fee per annum	Special Fee per annum	Tuition Fee per annum
	Rs.	Rs.	Rs.	Rs.	Rs.
B. A Degree Course					
English Literature	75	360	...	1100	1000
Economics	75	360	...	1100	1000
BVoC Programme	75	360	...	1100	1000
B. Sc Degree Course					
Mathematics	75	360	150	1100	1000
Physics	75	360	400	1100	1000
Chemistry	75	360	400	1100	1000
Botany	75	360	560	1100	1000
Zoology	75	360	550	1100	1000
B. Com Degree Course	75	360	...	1100	1000
B. Sc Biotechnology	75	360	550	1100	3000
B. A Journalism, Mass Commn. & Video Production	75	360		1100	1000
M. A Degree Courses					
English Literature	150	600	..	570	I 800
Malayalam	150	600	..	570	I 800
M. Sc Degree Courses					
Mathematics	150	600		570	I 800
Physics	150	600	1200	570	I 800
Chemistry	150	600	1200	570	I 800
Zoology	150	600	1200	570	I 800
M. Com Degree Course	150	600		570	I 800
M. T. T.M Degree	150	600		570	I 800

- * Subject to the periodical revisions by the Government/University.
- ** To be paid either in lump at the time of admission or in instalments at the beginning of each Term or Semester. Defaulters will be deemed as removed from the rolls and they have to remit Rs. 50/- towards readmission fee along with the application for the same. (GO No. G-2-17632/94 - Co Edn dt 14-0504).

Students from other Universities/Boards should pay additional fee as given below:

Matriculation Fee 100/- Recognition Fee 300/- Eligibility 200/-

Details of Special Fee

Calendar	30.00	Medical Inspection	10.00
Audio Visual Fee	25.00	Magazine	50.00
Stationery	50.00	Association	50.00
Students Aid Fund	25.00	Sports Fee	100.00
Sports Affiliation Fee	50.00	Uty. Union Fee	50.00
SGPA Insurance Policy	25.00	Women's Study Unit	10.00
Registration Fee	50.00	Library Fee UG/PG	100
Scout	5.00	Students Affiliation Fee	300/400

COLLEGE BUS

Students who wish to travel by college bus will have to register their names with the Management Clerk at the time of their admission. Advance should be paid which will be adjusted against the bus fare during the academic year. Renewal of registration is to be done paying an equal amount at the beginning of each academic year. All payments should be made at the College Co-operative Bank and receipts should be produced to obtain the Registration Card. The college bus will reach the College by 9.15 a.m

ROUTES AND TIME SCHEDULE

I. Ambalamukku	7.45	a.m
2. Peroorkada	7.50	“
3. Vattiyoorkavu	7.55	“
4. Sasthamangalam	8.00	“
5. Vellayambalam	8.05	“
6. Vazhuthacaud	8.10	“
7. DPI	8.15	“
8. Poojappura`	8.20	“
9. Karamana	8.25	“
10. Killippalam	8.30	“
11. East Fort	8.40	“
12. Ayurveda College	8.45	“
13. Statue	8.50	“
14. Palayam	8.55	“
15. PMG	9.00	“
16. Plamoodu	9.05	“
17. Pattom	9.10	“

STAFF COMMITTEES

The Principal of the College will be the Chairman of all the Committees

Academic Programmes Committee

The Committee monitors the academic activities in the college. It also takes steps to ensure the quality of teaching by disseminating the latest development in the respective branches.

Dr. Jolly Jacob (C), Dr. Jessy Thomas, Dr. Annamma John,
Ms. Regina Sibi Cleetus, Dr. Soniamol Joseph, Ms. Reny Skaria

Academic Audit Committee

Ms Teena Jude Francis (C), Dr. George Mathew,
Dr. James T Joseph, Dr. Victoria P. K,
Ms. Regina Sibi Cleetus.

Admission Committee

The Committee assists the Principal in admission procedures of various courses of study offered by the institution.

Dr. George K. I (C), Rev. Fr. SheenPalakuzhy, Dr. James
T. Joseph, Dr. Suju C. Joseph, Ms. Resmy Sally Koshy,
Mr. Manasse Benny, Mr. V. T. Thomas, Mr. Alexander Jacob

Archives/Documentation Committee

A team of teachers is engaged in maintaining and preserving the archives. The collections at the Archives will give an insight into the rich heritage of the College and serve as a source material for researchers.

Dr. Suja Mathai (C), Mr. J. A. Thomas, Dr. Rejitha L. R
Ms. Divya Johnson, Dr. Beenamole T.

Additional Skill Acquisition Programme (ASAP)

Ms. Reny Skaria (C), Ms. Meenu Jose, Ms. Divya Johnson,
Ms. Resmy Sally Koshy

Attendance Committee

Dr. K. S. Anbukala (C), Ms. Rani Alex, Ms. Sheeja George,
Mr. Manasse Benny, Ms. Soumya M.Raj, Ms. Divya Johnson

Campus Beautification Committee

The Committee takes steps to maintain the scenic beauty of the campus and enhance it with novel ideas

Ms. Suju C Scaria (C), Dr. Daisy Samuel, Dr. Suja Mathai,
Dr. Manju K. G, Dr. Thomson Kuruvilla, Dr. Rejitha L. R

Campus Ministry

The College pays special attention to the character formation of students. The Campus Ministry helps the students imbibe moral values and lead a God-centered life

Rev. Fr. Daniel Poovannathil (C), Dr. Mary George
Ms. Suja Eapen, Dr. Annie Abraham, Dr. Bindu Alex,
Ms. Reny Skaria

Canteen Committee

A well maintained canteen is functioning in the campus. The Committee will design measures to ensure the quality of service provided in the canteen.

Ms. Suma P. Oommen (C), Dr. Biji James, Mr. J. A. Thomas,
Dr. James T Joseph, Mr. Johnson George, Dr. Annie Abraham,
Mr. S. R. Sajeev, Dr. Victoria P. K.

Career Counselling and Placement Services

The cell undertakes different activities so as to help the students by giving proper career guidance and finding proper placements.

Dr. Shyla Joseph (C), Dr. Biji James, Dr. P. J. Jacob,
Ms. Sheeja George, Ms. Sini M. K. Ms. Reny Skaria

Student Excellence Committee

The will to win, the desire to succeed, the urge to reach the full potential, the committee aims at unlocking the door to personal

excellence using the keys of motivation, determination and commitment and make excellence, an attitude and habit.

Dr. T. R. Sivakumar (C), Ms. Anju Mary George,
Ms. Rani Alex, Dr. Shirley Stewart, Ms. Meenu Jose,
Ms. Divya Johnson

CLMC for FDP

Mr. J. A. Thomas (C), Dr. P. J. Jacob (Coordinator), and all members of the College Council

CLMC for PG Programme

Dr. James Alexander (C), and all Heads of PG Departments

Counselling Cell

Apart from the class counsellors, a team of teachers provides counselling service to the needy students. Service of professional counsellors is also extended to the students.

Rev. Fr. Daniel Poovannathil (C), Dr. Shyla Joseph,
Ms. Suma P. Oommen, Dr. Biji James, Mr. J. A. Thomas,
Dr. P. I. Paul, Ms. Reny Skaria, Ms. Susan Kurian,
Ms. Kala Shibu, Ms. Priya Mary Paul

Cultural Programmes Committee

Various cultural programmes are organised under the auspices of this Committee. The Committee in collaboration with various government and other reputed agencies, organises cultural programmes.

Mr. Sarin Thomas (C), Dr. Sumol Varghese, Rev. Fr. Vincy Varghese, Mr. S. R. Sanjeev, Rev. Fr. Daniel Poovannathil,
Ms. Meenu Jose, Ms. Rani Alex

Discipline Committee/ Anti-Ragging Committee

The discipline in the campus will reflect the rich social and cultural values which the college community cherishes. The Discipline Committee in collaboration with the Welfare Committee facilitates the maintenance of discipline in the campus.

Dr. K. Oomachen (C), Mr. J. A. Thomas, Dr. Shirley Stewart,
Mr. Sabu E. G, Mr. Tom Thomas, Ms. Mamitha J. S,
Ms. Regina Sibi Cleetus, Dr. Suju C. Joseph, Mr. Thomaskutty K.

Electronic Media Exposure Research and Leadership Development (EMERALD)

This is a forum intended to give all possible exposure to selected students in the most modern Media like Newspaper, Radio and Television. Selection will be by means of an aptitude test

Dr. Abraham Joseph (C) Dr. Georgee K. I, Dr. John Jacob,
Mr. S. R. Sanjeev.

Energy Conservation and Safety Committee

Dr. John Jacob (C), Dr. Georgee P. Daniel,
Ms. Lija L. Raju, Ms. Preethamol. M. K

Ethics Committee

The committee has been constituted In accordance with the government policy and directive, and will ensure the code of conduct on the campus.

Dr. Mary George (C), Ms. Teena Jude Francis, Rev. Fr. Vincy Varghese, Dr. Daisy Samuel, Ms. Sini M. K., Dr. Suja Mathai, Ms. Susan Kurian, Ms. Deepamol Thomas

Grievance Cell for Persons with Disability (PWD)

The cell is constituted as per the directive of the Government Rev. Dr. Gigi Thomas, the Principal will be the Chairman.

Dr. Annie Abraham (C), Dr. Georgee K. I, Rev. Fr. Shoji Varghese

Handbook Committee

The Committee publishes the College Handbook which provides information about the activities of the college, both curricular and non-curricular and gives the list of faculty members and auxiliary staff.

Dr. P. J. Jacob (C), Dr. Georgee Mathew Dr. Shirley Stewart,
Dr. John Jacob

Hostel Committee

Hostels of the college are 'home away from home'. The committee with the help of the wardens takes all efforts to ensure high quality of hostel life for the inmates.

Rev. Fr. Shoji Varghese (C), Dr. Shyla Joseph, Dr. Soniamol Joseph, Dr. Bindu Alex

ICT Committee

Dr. Georgee K. I (C), Dr. Jijimon K. Thomas,
Dr. T. R. Sivakumar, Dr. Selwin Joseyphus, Dr. Sajith Kurian,
Mr. Sajeesh T.

Internal Complaints Committee/Anti-Sexual Harassment Committee

Dr. Jolly Jacob (Presiding Officer), Dr. Georgi P. Daniel,
Ms. Suja Eapen, Ms. Suma P. Oommen, Dr. Beenamole T.
Ms. Julie George, Ms. Veena Gopal, Ms. Teena Joseph,
Ms. Parvathy R. S. Nair, Rev. Fr. Bovas Mathew (NGO Rep.)
Adv. Dr. Thomaskutty P. G

Internal Examinations Committee

Dr. Neeta Sharma (C), Ms. Rejina Sibi Cleetus, Ms. Deepthy Alex,
Dr. Victoria P. K., Ms. Preethamol M. K.

Internal Quality Assurance Cell (IQAC)

Dr. George Mathew (Coordinator), Rev. Fr. Sheen Palakuzhy,
Dr. K.L. Anandavally, Dr. Manju K. G, Dr. Jolly Jacob,
Dr. Jessy Thomas, Dr. P. J. Jacob, Dr. Shirley Stewart,
Dr. Jijimon K. Thomas, Dr. Hubert Joe, Dr. Mary George,
Ms. Suma P. Oommen, Dr. K. Oommachan, Ms. Suja Eapen,
Dr. K. I. Georgee, Rev. Fr. Shoji Varghese, Dr. P. I. Paul,
Ms. C. Suju Skaria, Dr. Beenamole T.

Library Committee

Dr. Biji James, Dr. Sumol Varghese, Dr. Shyla Joseph,
Dr. Leenama Joseph, Dr. Jolly Jacob, Dr. Jessy Thomas,
Dr. Abraham Joseph, Dr. James Alexander,
Dr. Beenamole T (Secretary)

MIC Charity Fund

Dr. Jessy Thomas (C), Dr. Annamma John, Dr. Daisy Samuel

Planning Board (XII Plan)

Dr. K. L. Anandavally, Rev. Fr. Sheen Palakuzhy,
Ms. C. Suju Scaria, Dr. Abraham Joseph, Dr. Leelamma K.V,
Dr. Jolly Jacob, Ms. Marykutty K.K, Dr. Shyla Joseph,
Dr. Leenama Joseph, Dr. Jessy Thomas, Dr. Biji James,

Rev. Fr. Shoji Varghese, Dr. George Mathew (IQAC)
Dr. Beena Mole T (Libraian)

Publications and Public Relations Committee

The Committee serves as the mouthpiece of the College. It has good liaison with media and other agencies and ensures the wholehearted support and goodwill of the community at large. Apart from the Newsletter 'Veritas', the College proposes to bring out a Research Journal of International Standard.

Dr. Shirley Stewart (C) Dr. Annamma A, Dr. Kala A,
Dr. Soniamol Joseph, Dr. Sam Solomon, Mr. S.R Sanjeev

Purchase Committee

The committee will look after the genuineness and budgetary limit in respect of the proposals made by the Heads of the department/authorized faculty member, subject to the guidelines of the Stores and Purchase Manual of the Government of Kerala/UGC directions.

Dr. Georgi P. Daniel (C), Dr. Jijimon K. Thomas,
Dr. Abraham Joseph, Dr. K. Oommachen, Mr. V. T Thomas,
Ms. Julie George

Research Promotion and Research Ethics Committee

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

Dr. Jijimon K. Thomas (C), Dr. Jolly Jacob, Dr. Annamma A,
Dr. Biji James, Dr. Georgee K.I, Dr. Cherian John,
Dr. Daisy Philip, Dr. Hubert Joe, Dr. Jadu Samuel,
Dr. Suju C. Joseph (CC), Dr. Mary George, Dr. Varghese Abraham,
Dr. Manju K.G, Dr. Daisy Samuel, Dr. Sam Solomon,
Dr. T.R Sivakumar and Head /Director of All Research Centers

Equal Opportunities Cell and SC/ST/OECWelfare and Grievance Redressal Cell

Dr. P. I. Paul (C), Dr. Hubrt Joe, Ms. Suma P. Oommen,
Ms. Regina Sibi Cleetus, Ms. RaniAlex

Staff Advisors

Dr. Oommachen K. Dr. Shirley Stewart

Student Support Programme (SSP)

Dr. Mary George (C), Dr. K.S Anbukala

Student mentoring and Walk With a Scholar (WWS) Programme

Dr. ManjuK.G (C) Ms. Deepthi Alex, Ms. Dhaniya M.V

Student Welfare/Grievance Redressal Committee

The Committee is entrusted with the responsibility of overall welfare of the student community of the College. In collaboration with other related committees, it provides the necessary service to the betterment of students.

Dr. Biji James (C),

Dr. K. Oommachen, Mr. J. A. Thomas. Ms. C. Suju Skaria,

Dr. M. Kala, Ms. Reny Skaria, Ms. Sheeja George,

Dr. Suju C. Joseph.

UGC Cell

Dr. P. J. Jacob (C), Dr. Jijimon K. Thomas, Dr. John Jacob,
Ms. Regina Sibi Cleetus.

UGC Entry into Service, Remedial Coching, NET Coching

Ms. Regina Sibi Cleetus.

University Examinations

T. R. Sivakumar (Chief Supdt.), Mr. Sabu E. G.

Value Education Committee

Dr. Jessy Thomas (C), Rev. Fr. Daniel Poovannathil, Dr. Shyla Joseph, Ms. Mamitha J.S, Dr. Soniamol Joseph, Ms. Susan Kurian, Mr. Siddarth Banerjee, Ms. Binimol Mary Mathew, Ms. Deepamol Thomas

Website Committee

The College websites - www.marivanioscollege.ac.in, www.mic.ac.in and www.ivanios.ac.in - provide all necessary information about the College and its activities. The committee is in charge of updating the website periodically.

Ms. Resmy Sally Koshy (C), Dr. R. Selwin Joseyphus,
Ms. Divya Johnson, Ms. Manasse Benny

Women's Grievance Redressal Cell

The cell is constituted as per the directive of the UGC to redress the grievances, if any, of the lady students and the women-members of the staff of the College

Dr. Jolly Jacob (C), Ms. Suja Eapen, Ms. Suma P. Oommen,
Dr. Shirley Stewart, Dr. Beenamole T, Ms. Julie George, Ms.
Shamin Thomas

HUMAN RESOURCE DEVELOPMENT CENTRE

The Centre monitors the HRD activities of the college. Formation programmes for Teaching, Non Teaching Staff and Students will be designed and executed by the Centre. In order to utilize the knowledge and expertise of the faculty to the entire student community, an interdepartmental faculty exchange programme is functioning in the College. Teachers impart the latest developments in their respective areas of specialisation through classroom teaching, seminars and workshop. Co-ordinator: Dr. Abraham Joseph

EXTENSION ACTIVITY CLUBS (For FDP S3 & S4 students)

- ❖ As per the regulations for the FDP under the CBCS System, University of Kerala, it is mandatory for a student to participate in any one of the following Social Service/ Extension Activities for not less than forty hours, during the 3rd and 4th Semester, for the successful completion of the UG Programme.
- ❖ The following Student Programme Committees have been constituted for this purpose under the guidance of the concerned faculty members:

Anti- Ragging Cell

Mr. J. A Thomas (C), Mr. Thomaskutty K, Dr. Soniamol Joseph,

Environmental Activities

Dr. Leenamma Joseph (C) Ms. C. Suju Skaria, Dr. Thomson
Kuruvilla

Nature Club/ Eco Club

Dr. Victoria P. K (C), Dr. Bindu Alex, Dr. Regitha L.R

Literary Club

Dr. Annamma A. (C), Dr. Shirley Stewart, Dr. Bindu Alex, Ms. Reny Skaria

Debate Club

Dr. Shirley Stewart (C) Rev. Fr. Daniel Poovannathil, Ms. Meenu Jose

Media Club

Mr. S. R. Sanjeev (C), Rev. Fr. Sheen Thankalayam

Planning Forum

Ms. Anju Mary George (C), Dr. Daisy Samuel

Science Club

Dr. Annamma John (C), Dr. Suja Mathai, Dr. John Jacob

Sports Club

Mr. Sabu E. G. (C), Dr. Selwin Joseyphus

Health Education

Dr. Annie Abraham (C), Ms. Mamitha J. S., Dr. Soniamol Joseph

Community Health Activity

Dr. Vipin Chandran (C), Ms. Preethamol M.K.,

Human Rights Forum

Dr. K. Oommachan (C), Ms. Sheeja George

NCC (Air Force)

Dr. Varghese Abraham.

NCC (Army)

Ms. Regina Sibi Cleetus

NCC (Navy)

Mr. Tom Thomas

NSS: Rev. Fr. Vincy Varghese, Dr. Daisy Samuel

Women's Study Unit

Dr. Manju K. G. (C)., Dr. Sumol Varghese, Ms. Suja Eapen, Ms. Suma P. Oommen, Dr. Shirley Stwert, Dr. Suja Mathai, Ms. Lija L. Raju

STUDENT CLUBS (For FDP S1 & S2)

Nature Club/ Eco Club

Dr. Regitha L. R (C), Ms. Resmy Sally Koshy, Dr. Victoria P. K.

Literary Club

Dr. Kala M (C), Mr. Reny Skaria, Dr. K. S. Anbukala

Orators/Debate Club

Rev. Fr. Daniel Poovannathil (C), Dr. Shirley Stwert, Ms. Reny Skaria

Media Club

Mr. S. R. Sanjeev (C), Ms. Regina Sibi Cleetus, Dr. Soniamol Joseph

Science Club

Dr. Sam Solomon (C)., Dr. John Jacob, Dr. Suju C. Joseph, Ms. Deepthy Alex

Sports Club

Mr. Sabu E. G (C), Mr. Tom Thomas, Mr. Binu A

Theatre Club

The club aims to bring together literature, music, acting, costume designing, management, hone the artical skills of the students, instill in them a spirit of team work and friendship through theatre. It hopes to produce plays enriching the cultural ambience of the campus.

Ms. Meenu Jose (C), Ms. Preethamol M. K

Performing Arts Club-Folklore

Dr. Shirley Stewart

Film Club

The Club provides a platform for filmmaking: the various aspects of appreciating films as well as an introduction to its techniques like direction, cinematography, screenplay writing, editing etc.

Rev. Fr. Sheen Thankalayam

Quiz Club

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

Dr. James T. Joseph

E D Club

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

Dr. Georgee K. I (C), Mr. Sarin Thomas

Music Club

**Dr. Sumol Varghese (C), Mr. Sabu E. B., Dr. Victoria P. K.,
Dr. John Jacob**

Farm / Gardening Club

Mr. Manasse Benny

Book Club / Readers Club

**Ms. Regina Sibi Cleetus (C), Dr. Soniamol Joseph,
Dr. Thomson Kuruvilla**

Lehari Virudha Club

The Club aims to make the students aware of issues related to addiction and misuse of all types of drugs, mainly through campaigns, awareness classes etc.

Dr. John Jacob (C), Mr. Sarin Thomas.

Tourism Club

The club aims to create awareness about the relevance of Tourism

and sensitize them for responsible Tourism and Eco Tourism. It also aims to make them familiar with the rich heritage of our country with the specific intention of promoting national integration.

Rev. Fr. Shoji Varghese (C), Mr. Manasse Benny,
Ms. Soumya M. Raj

Health and Wellness Club
Mr. Sarin Thomas (C)

Social Awareness Promotion Club/NSS
Rev. Fr. Vincy Varghese, Dr. Daisy Samuel

Wild Life Club/Animal Lovers Club
Dr. Leenamma Joseph (C), Dr. P. I. Paul, Ms. Reshmy Sally
Koshy

Cycling Club
Dr. R. Selwin Joseyphus (C), Mr. Sarin Thomas,
Mr. Manasse Benny

Painting and Drawing Club
Ms. Resmy Sally Koshy

Photography Club
Mr. Sabu E. G., Dr. James Joseph

IT Club
Ms. Divya Johnson (C), Ms. Resmy Sally Koshy

Event Management Club
Mr. Saneesh T.

Planning Forum
Dr. Jessie Thomas (C), Dr. Daisy Samuel

MENTORING

The college offers personal mentoring for students. One teacher mentor is assigned to every 20 students. The mentor is a guide, friend, and philosopher for the students on the campus.

NEW INITIATIVES IN HIGHER EDUCATION

The college facilitates the following new initiatives in higher education, instituted by the Department of Higher Education, Government of Kerala

1. Walk with a Scholar (WWS)
This is open for 30 FDP S1 students
2. ASAP (Additional Skill Acquisition Programme)
This is open for 60 FDP S1 students
3. SSP (Scholar Support Programme)
This is for 50 FDP S1 students
4. FLAIR (Fostering Linkages in Academic Innovation and Research)

The following teachers obtained primary selection

- a) Ms. Regina Sibi Cleetus (Commerce)
- b) Ms. Sini M. K (Commerce)
- c) Ms. Meenu Jose (English)
- d) Ms. Preethamol M.K. (English)
- e) Ms. Rani Alex (English)
- f) Ms. Divya Johnson (English)
- g) Ms. Resmy Sally Koshy (English)

CO-CURRICULAR ACTIVITIES

The College provides several opportunities to the students of this College to discover and develop their creative and artistic talents along with their academic pursuit. Various activities are organized with this aim in view, under the guidance of competent teachers in each field. Talented students are given all possible opportunities to compete in the various inter-collegiate and inter-varsity competitions. The following are some of the important activities:

House Activities: The House Activities of the College provide a healthy competitive spirit among the students as a whole. The student community and teaching faculty of the College are grouped into **4 different Houses** as follows: White House, Red House, Blue House and Green House.

All the teachers of the Department of Oriental Languages will be on the panel of judges along with some teachers of the other Departments nominated by the Principal from time to time.

Each House will organise, under the leadership of teachers and the student leaders, its own Literary, Sports and Arts Clubs to develop those abilities among its members which will be put to test at an annual inter-House competition during the Campus Week.

The National Service Scheme (N.S.S): Students can enroll as members of the College Unit of this National organization. Established to create strong social awareness in students, it imparts personality development to its members through study and work camps, social service activities and other useful and productive works. Active members are awarded grace mark for admission to higher classes. Programme Officer of the College N.S.S. Unit: Rev. Fr. Vincy Varghese and Dr. Daisy Samuel

The National Cadet Corps (NCC): The NCC, all over the country aims at instilling in students a spirit of discipline and a willingness to serve the motherland. Students can get themselves admitted to the NCC at the beginning of each academic year. The cadets are given regular training in the College. Examinations are held and merit certificates awarded. Winners are eligible for grace marks according to their grade when they apply for admission to higher classes. Uniforms and refreshments are supplied free. The following teachers serve as officers of the various NCC units in this College.

NCC [Air Force] - Squadron Leader Dr. Varghese Abraham (Faculty-in charge).

NCC [Army] -Ms. Regina Sibi Cleetus

NCC [Navy] - Sub Lieutenant Mr. Tom Thomas (Faculty-in charge).

COLLEGE UNION AND SUBJECT ASSOCIATIONS

The College Union: Every year the students elect under the Parliamentary system a College Union Chairman, Vice-Chairman, General Secretary, Arts Club Secretary, Chief Student Editor, Lady Representatives, Class Representatives, and Secretaries to the various Subject Associations. Various co-curricular activities of the College are organized and conducted by the College Union under the guidance of the concerned teachers. Dr. K. Oommachan and Dr. Shirley Stewart will be the Staff Advisors to the College Union and the Chief Co-ordinators of the House Activities.

Subject Associations: Student representatives elected as Subject Association Secretaries will organize lectures, seminars, debates etc, related to their Main Subject of study under the guidance of the teachers of their respective Departments. Competitions will be held and proficiency prizes awarded on the College Day.

THE PARENT-TEACHER ASSOCIATION

The PTA of the College is strong and active in providing all possible support for the academic and physical development of the College. Guardians take keen interest in the functioning and funding of the Association. The PTA Executive meets very often to plan and execute developmental programmes.

Some of the important activities of the PTA are: providing financial support for the conduct of the termly examinations, improvement of laboratory and library facilities, developing physical amenities in the campus, supporting the security system etc.

The Principal, Rev. Dr. Gigi Thomas, is the President and Treasurer of the PTA. The Vice-president will be elected from among the parents is the Vice President and Dr. Suju C Joseph is the Teacher-Secretary to co-ordinate the activities of the PTA for the academic year.

The Bursar of the College will be the Ex-officio member of the PTA Executive Committee and will also be the Finance Committee Convener.

Merit Awards Instituted by the PTA

The PTA gives away 52 merit awards to students every year as an incentive to achieve academic excellence. The awards are given subject to the following conditions.

1. One award to every class/batch/subject.
2. The awardee should have secured the highest marks in the concerned class/batch/ subject in the term examinations held by the College during the academic year.
3. He/She should have appeared and passed in all concerned papers of the examinations.
4. He/She should have at least 80% attendance during the academic year.
5. The class-teacher should testify to the good conduct of the awardee.
6. The award must be received in person, preferably in the presence of his/her guardians, at the award presentation function.

ASSN. OF MAR IVANIOS COLLEGE OLD STUDENTS (AMICOS)

The Association aims at establishing and maintaining close contact and friendship with all those who leave this College after their studies. Old students are enrolled as members and are informed of the various activities, progress and achievements of the College. They are invited to an annual get together at the College. The executive committee elected annually is responsible for the functioning of the Association. The AMICOS has been actively involved in the developmental activities of the College. The ornamental front gate of the College is a contribution of the AMICOS. It has made liberal contribution to the building of the college stadium. Mr. K. Jayakumar I.A.S (President), Dr. Cherian Panicker K. T (Gen. Secretary), and Dr. Suju C Joseph (Staff Secretary).

Awards to Rank Holders: The AMICOS has instituted awards of Gold Medals for First Rank winners and other prizes to winners of ranks (upto 5th rank) of this College in the University Examinations of the preceding year.

Archbishop Benedict Mar Gregorios Award

The Archbishop Benedict Mar Gregorios Award, instituted by the AMICOS in 1997, is given away to an eminent person for his contributions to the society in various fields. The award winner is selected by a committee of experts. Every year the award is given away on 10th Oct, the commemoration day of the late Archbishop.

FACILITIES AVAILABLE ON THE CAMPUS

1. Counselling Centre : The Counselling Centre will cater to the personal and spiritual needs of the college community as well as the staff and students of other institutions in Mar Ivanios Vidya Nagar.

2. Mar Ivanios Computer Centre: The Centre is well equipped for conducting courses and training programmes in various branches of Computer Science, Computer Operations and Applications. Students may make use of the facilities and services provided by this centre. A Cybercentre is attached to this centre. Teachers and students of this College can avail themselves of the internet and e-mail facilities at this Centre. Contact person: Mr. Alexander Jacob. Tel: 9447025333.

3. Mar Ivanios Institute of Advanced Studies [MIAS]: The Mar Ivanios Institute of Advanced Studies is the Golden Jubilee Memorial Project housed in a new building complex. It consists of a full fledged Computer Lab, a Language Lab, a Videography Studio and an Editing Lab, a Reference Library and Lecture Halls. New job-oriented courses with emphasis on Information Technology have been introduced here.

4. IGNOU Study Centre: The College is a full fledged study centre at Trivandrum, of the Indira Gandhi National Open University. (Study Centre Code:1441) Mr. Alexander Jacob [Co-ordinator]: 0471-2543838, 9447025333.

5. Mar Ivanios BEC Study Centre: The Centre, set up in May 2007, offers training for the Cambridge Business English Certificate Vantage examination. The British Council supports the Center's training for the BEC courses. Participants will be specially trained to qualify themselves in the modern global scenario with good knowledge of English communication skills. The College is an

approved Cambridge University ESOL examination Centre as well as a member of the British Council Exams Partnership Programme “Addvantage”, Dr. P. J. Jacob [Co-ordinator]: 9447429279.

6. Mar Ivanios Instrumentation Centre: Established as part of CPE grant, it houses facilities like FTIR Spectrometer, Raman Spectrometer, LCR meter etc. Dr. Jijimon K. Thomas [Co-ordinator]: 9447205190

7. Institute of Distance Education, University of Kerala - Study Centre: The Centre offers three year degree courses in BSc (Computer Science) BCA, MSc (Computer Science), MA English, MCom. Dr. Hubert Joe [Co-ordinator]: 9447220563.

8. Science Facilitation Centre (SFC): The Department of Physics has initiated a Science Popularisation Programme for school and college students. The Science Facilitation Centre, set up in Feb. 2007, aims to inspire, motivate and promote scientific curiosity and creativity among students through its motto “Come! Experience, Enjoy and Explore Science”. Fifty talented students selected from different schools in Thiruvananthapuram district regularly come to the SFC for nurturing their scientific talents. Dr. K. S. Mathew (Co-ordinator): 9447101331. Dr. John Jacob (Joint Co-ordinator) 9447342941, Dr. Suju C. Joseph (Joint Co-ordinator) 9633078868.

9. Civil Service Examinations Coaching Centre: This centre offers coaching and guidance to students to appear for various competitive examinations, including the Civil Service Examinations (UPSC). Dr. Shirley Stewart [Co-ordinator]: 9447102080

10. College Co-operative Store and Bank: This full-fledged facility Centre, which has won its reputation as a trusted banking-cum-service provider, caters to the various needs of the college community at large, including the adjoining institutions at Mar Ivanios Vidya Nagar. Text books, records, note books as well as other stationery items are available at specially discounted rates at the co-operative store. The Bank, attached to the store, provides SB, FD, RD and Chitty facilities to its members. Loan facilities are also provided to the staff and other members in the campus. In addition to the Photostat services, an added attraction is the ‘mini snack counter’ which

provides coffee, tea, soft drinks, ice cream and homely snacks.

11. **Extension Counter** of the South Indian Bank is attached to the Staff Quarters.

12. **College Canteen:** Run on contract basis, the canteen serves noon meals and other refreshments on all working days.

13. **Staff Quarters:** Accommodation is provided for the members of the staff.

14. **Mar Gregorios Renewal Centre:** The Centre, established in memory of the first Principal of the College, Archbishop Benedict Mar Gregorios, provides facilities for Seminars/Conferences/Workshops.

15. **Centre for Mathematical Studies [South Campus]**

SCHOLARSHIPS AND PRIZES

A committee appointed by the Principal in the beginning of every academic year will manage the distribution of the Scholarships and Prizes.

SCHOLARSHIPS

1. Archbishop Benedict Mar Gregorios's Shashtyabdapoorthi Memorial Scholarship: Instituted by the members of the teaching staff of Mar Ivanios College, the scholarship is to be awarded on a merit cum means basis to a student of the College who is not a recipient of any other Scholarship. The annual interest accrued on the fixed deposit amount will be given as the scholarship amount.

2. Archbishop Benedict Mar Gregorios's Shashtyabdapoorthi Memorial Scholarship: Instituted by the members of the Non-Teaching staff of the College. The total amount of the Scholarship is the annual interest accrued on the FD. Half of it is to be given to a poor male student and the other half to a poor lady student of the College.

3. Archbishop's Shashtyabdapoorthi Memorial Scholarship: Instituted by the Order of the Imitation of Christ to be awarded on a merit cum means basis to a student of the College having Economics as the main subject. The awardee should preferably be of the

Malankara Community and should not be in receipt of any other Scholarship.

4. Fr. George Malancharuvil Scholarship: Instituted by the AMICOS the scholarship is to be awarded to a student from among the children of old students who secures the highest marks for English in the Uty Examinations.

5. Prof. P. K. Thomas Endowment: Instituted by the dept.of Chemistry to perpetuate the memory of Sri. P. K.Thomas who was a Professor in this college from 1953 to 1983. The annual interest accruing from this endowment of Rs. 3100/- is to be awarded to the student who secures the highest marks in the Final Year BSc Degree Chemistry.

6. Prof. Mavely Endowment: The interest on the Endowment amount of Rs. 2,500/- shall be given to a very poor Catholic Student of the College, who should not be enjoying any other award, scholarship or lumpsum grant.

7. Thomman Joseph Scholarship: Instituted by the members of the Government Contractors' Association to perpetuate the memory of the late Sri. Thomman Joseph of Assissi Bhavan, Nalanchira, who was the founder Secretary of the Association. The scholarship is the annual interest on the fixed depost amount and is to be awarded on a merit cum means basis to a Second Year Degree student of the College who secures the highest mark in the University examination in French (Papers I, II & III together).

8. Prof. Mathew Mavelil Scholarship: Instituted by the Department of Hindi, for a student of a second year Degree class who scores the highest marks in Hindi in the University Examination. The annual interest of the amount deposited will be given as the Scholarship.

9. Mathew Yohannan Scholarship: Instituted by Dr. A. J. Varghese in memory of his father, the scholarship is to be awarded on a merit cum means basis to a student of the College who belongs to the Archdiocese of Trivandrum.

10. Vadakkeveetil Korah Scaria Endowment: Instituted by Prof. V. S. Ouseph to perpetuate the memory of his father, the late Sri. Scaria. The annual interest accruing on the endowment of Rs. 5,000/- is to be awarded to a student of the College chosen by the Principal, the Bursar and the senior most professor in the College, on the basis of poverty and merit.

11. Mrs & Mr. K. C. Varghese, Thattapparambil (Nedumpuram, Thiruvalla) Memorial Scholarship: Endowment instituted by their grandchildren Varghese Koshy, Annamma Koshy and Aleyamma Koshy C/o Mr. K. V. Varghese, Parottukonam Bungalow, Nalanchira PO. The Scholarship is to be awarded on merit cum means basis to a student of first year BSc (Maths).

12. Dr. Scaria Chakalal Endowment: Instituted by the students of Dr. Scaria Chackalackal. The annual interest accruing on this endowment of Rs. 5,000/- is to be awarded to the student who secures the highest marks in the Final Year M.Sc Chemistry Examination of the University.

13. Shiny Thomas Memorial Endowment: Instituted by Mr. K. O. Thomas in memory of his daughter, ShinyThomas, who lost her life in the Perumon train accident in July 1988. The annual interest accruing from this endowment of Rs. 10,000/- is to be awarded to (a) the student of Mar Ivanios College who secures the highest marks in Part III BSc Degree Examination (Physics Main) of the University of Kerala. (b) the student of Mar Ivanios College who secures the highest marks in MSc Physics Examination of the University of Kerala.

14. Prof. Janardhanan Pillai Endowment : Instituted by the Hindi Association of the College. The annual interest accruing on this endowment of Rs 1500/- is to be awarded to a B.Com student who secures the highest marks in Hindi in the University Examination.

15. Fr. Thomas Kottarathil Memorial Endowment: Instituted by the PTA of the College the Scholarship is given for the student of this college who secures the highest marks in B.Sc Chemistry in the Final Year University Examination every year The amount of the Scholarship is equal to the interest gained from the fixed deposit of

Rs. 10,000/- made by the PTA in memory of the late Rev. Dr. Thomas Kottarathil, former Principal of this College.

16. Fr. Thomas Kottarathil Memorial Endowment: Instituted in 1992 by the AMICOS to perpetuate the memory of the late Rev. Dr. Thomas Kottarathil, former Principal of Mar Ivanios College and an active member of AMICOS. The annual interest accruing on the amount of Rs. 15,000/- will be awarded to a student of Mar Ivanios College who scores the highest marks in MSc Chemistry Examination of the Kerala University.

17. Dr. A. P. Mathew Memorial Endowment: Instituted by Dr. K. O. John, Professor of Zoology (Rtd) and Ms. Elizabeth John, Lecturer in Zoology, in memory of their beloved teacher and esteemed colleague Dr. A. P. Mathew. The annual interest accruing from the endowment of Rs 5000/- will be awarded to a student of the College who is financially backward, very good in studies but not in receipt of any other financial assistance and has excellent character and conduct.

18. Prof. Thomas George Memorial Scholarship: Instituted by the III DC Economics Students (1993-94) to perpetuate the memory of the late Prof. Thomas George of the Dept. of Economics who passed away in January 1993. Out of a corpus of Rs. 3000/- the interest accruing from the fund will be given as a scholarship to the best Second Year Economics Student who secures the highest total marks in Micro and Macro Economics in the University Examination every year.

19. Prof. Joseph Scaria Scholarship: The Scholarship is awarded to the student who secures the highest marks in the I Year BA examination in Micro Economics from the annual interest accrued on the endowment instituted by his former students.

20. Prof. Thomas George Memorial Endowment: Instituted by the students of II PDC'G' Batch 1992-93 in memory of their beloved teacher. The annual interest accruing from the Endowment of Rs. 610/- is awarded to the student of this College who secures the highest marks in Economics in the First Year Degree examination of the University of Kerala.

21. Ms. Mary Jose Alappatt Memorial Endowment: Instituted in

1993 by Sunny P. Jose, an old student of the College and son of Sri. P. Jose Alappatt. The Endowment of Rs. 10,000/- is to perpetuate the memory of the late Ms. Mary Jose Alappatt, mother of Sunny P. Jose. The interest accruing from the amount will be awarded annually to a student of the College who secures the highest marks (all parts together) in the English BA Degree Examination of the Kerala University.

22. K. C. Mathew Memorial Endowment: Instituted by Mr. Ranjit Mathew, Proprietor, K. C. Mathew & Sons, Trivandrum and an old student of this College, in memory of his father. The annual interest, accruing on this endowment of Rs 10,000/- is to be awarded by the Department of Commerce to a student on the basis of his/her merit, conduct and financial background.

23. Binoy Raj Memorial Endowment: Instituted by Dr. K. Rajagopal, General Hospital, Trivandrum, in memory of his son who was a student of Mar Ivanios College and passed away on Dec. 4, 1993. The annual interest, accruing from this endowment of Rs. 5,000/- is to be given to a student of I or II BCom nominated by the Department of Commerce based on the family background of the student.

24. R. Ramachandran Memorial Scholarship: The amount set apart for scholarship shall be given to the student of I BA Economics (Main) of Mar Ivanios College who secures the highest marks in the University Examination.

25. Mrs & Prof. Koshy Memorial Endowment: Instituted by Prof. Matthew Koshy in memory of his parents. The interest accruing from the endowment is to be used for subsidising the study tour expenses of the most economically backward student/s of any degree course conducted by the Department of Botany.

26. Dr. P. T. Thomas Panicker Memorial Endowment: Instituted by the Department of Zoology to perpetuate the memory of Dr. P. T. Thomas Panicker who was a Professor in this College from 1977 to 1996, The annual interest accruing from this endowment of Rs. 2500/- is to be given to the student who secures the highest marks

in the First Year BSc Zoology (Main) Examination of the University of Kerala.

27. Rev. Dr. Geevarghese Panicker Endowment: Instituted by AMICOS, Bahrain Chapter. The interest accrued on the fixed deposit amount of Rs.30,000/- will be awarded equally as scholarship on merit cum means basis to the following three students.

(i) A student of second year BA Eng. Litt. course for his/her performance in the First Year University Examination.

(ii) A student of third year BA Eng. Litt. course for his/her performance in the Second Year University Examination.

(iii) A student of third year BA Eng. Litt. course for his/her performance in the internal Examination.

28. Dr. Antony Eapen Endowment: Instituted by AMICOS in honour of Dr. Antony Eapen, the former Principal of Mar Ivanios College. The annual interest accruing from the amount of Rs. 25,000/- will be equally awarded to the following two students.

(i) The student of this College who secures the highest mark in the University Examination of MSc Physics.

(ii) The student who scores maximum points in the Kerala University Youth Festival representing the College.

29. Ms. and Dr. P. P. George Endowment: Instituted by Prof. George Thomas, former Head of the Department of English, in memory of Dr. P. P. George and Ms. Rachel George. The interest accruing from the amount of Rs. 5000/- may be awarded to a final year BA (Litt) student for his/her performance in the second year BA University Examination.

30. Melvin Sebastian Memorial Endowment: Instituted by Ms Elsamma Sebastian, in memory of her son Mr. Melvin Sebastian, who died in the Amboori landslide tragedy while he was a student (II BCom) of this College. The interest accruing from the amount of Rs. 5000/- may be awarded to the Student of I BCom who secures the highest marks in the University Examination.

31. 'BOURSE 2000': Instituted by the last batch of II PDC students of this College. The interest accruing from the amount of Rs.5000/- may be awarded to the student of I Degree Course who scores the highest marks in French in the University Examination.

32. Rev. Fr. Daniel Kuzhithadathil Sacerdotal Silver Jubilee Endowment: The interest accruing from the fixed deposit of Rs 10000/- will be awarded to the student of sixth semester Biotechnology, who secures the highest mark in the University Examination.

33. Rev. Fr. Younan Njappallil and Ms. Thankamma Younan Njappallil Endowment: Instituted by Mr. Geevarghese Younan (Former Admn. Asst.) and Ms Raji Njappallil (Former Literature student). The annual interest accruing from the amount of Rs 7000/- may be awarded to a student of III BA Eng. Lit. for his/her performance in the internal examinations.

34. Neelampalhil Abraham Varghese Memorial Endowment: Instituted by Smt. Thankamma Abraham in memory of her husband the late Shri Abraham Varghese. The annual interest accruing from this endowment of Rs 10000/- will be awarded to the Best Basketball player of this College.

35. Prof. Darley George Endowment: Instituted by former students of Prof. Darley George. The annual interest accruing from the amount Rs. 5000/- may be awarded to the best student of Second Year Degree who secures the highest marks in Hindi in the terminal examination.

36. V. S. Kuncheria Memorial Trophy: The annual interest accruing from the endowment of Rs.1000/- will be awarded to the Best Basketball player of this College.

37. Rev. Fr. Alexander Panamkunnil Memorial Endowment: Instituted by P. G. Cherian, Former Administrative Assistant of Mar Ivanios College in memory of his uncle late Rev. Fr. Alexander Panamkunnil. The annual interest accruing from the endowment of Rs.5000/- is to be awarded to the I st Year Degree student on merit cum means basis from among the Dalit Christian Community.

38. Shimmy Memorial Award: A gold medal awarded to the student

who secures the highest mark in the Final Year MA (English) Examination every year w.e.f. 2001-02. The award has been instituted in memory of Shimmy, who died in a road accident on 16 Sept 2001, while being a student of II MA English of this College. The award is instituted by his parents, N.S. Gurindra Babu and Dr. Ms. B. Sushama.

39. Vinod Thomas Endowment: Instituted by Dr. Vinod Thomas, Director General (Operations), World Bank, an alumnus. An amount of Rs. 2500/- to be awarded to a student of III DC Economics who secures the highest mark in the University Examination, on merit cum means basis, every year.

40. Prof. James M. Stewart Endowment: Instituted by Ms. Shirley Stewart in honour of her father who served in the Dept. of English for 32 years. The award worth Rs. 1000/- will be given every year to a Post Graduate student of the Department of English who secures the highest marks in all the four University Semester Examinations together.

41. Pratheesha Chandran Memorial Endowment: Instituted by Mr. Praveen Chandran in memory of his sister, Pratheesha Chandran, a student of III BCom Degree Course, who passed away in May 2005. An amount of Rs. 1000/- out of the annual interest accruing from the endowment amount of Rs. 20,000/- will be awarded every year to a student nominated by the Dept. of Commerce.

42. Rev. Fr. Daniel Kuzhithadathil Endowment: Instituted by the College Community in honour of the former Principal, Rev. Fr. Daniel Kuzhithadathil. The annual interest accruing from the endowment amount of Rs. 1,00,000 will be awarded to

(1) The students who secure the highest mark in the Uty Examinations of the final year BSc Biotechnology, BVMC and MTA.

(2) The best outgoing students (a) at the Degree Level and (b) at the Post-Graduate level.

43. Rev. Fr. Samuel Kattukallil Endowment: Instituted by the college management in honour the former Principal Rev. Dr. Samuel Kattukallil. The annual interest accruing from the Endowment amount of Rs. 50,000/- will be awarded.

(1) on merit cum - means basis to a IInd year BA/BCom degree

student of the college preferably belonging to Dalit Christian Community, who is not a recipient of any other Scholarship.

(2) on merit cum - means basis to a IInd BSc degree student of the college preferably belonging to Dalit Christian Community, who is not a recipient of any other Scholarship.

44. Panachakel Aleyamma & Anakkallil Kunjamma Memorial Endowment: Instituted by Dr. Mary George, Reader, Dept.of Mathematics in memory of her Late mothers, Panachakel Aleyamma & Anakkallil Kunjamma. The annual interest accruing from the Endowment amount of Rs.5000/- will be awarded to a girl student of first year BSc Mathematics class of the college nominated by the Dept of Mathematics on merit-cum-means basis.

45. Prof. Joseph Skaria Endowment: Instituted by Dr. George Zachariah, in honour of his brother, who was the Head of the Dept of Economics. The annual interest accruing from the Endowment of Rs.5000/- is to be awarded to the best outgoing student of 3 BA Economics, on the basis of his/her performance in the Main Subjects of I & II year Uty Examinations.

46. Dr. S. Rajadurai Endowment: Awarded in honour of Prof. Dr. Sacria M. Chakkalackal for the best MSc Chemistry student (S1 & S2) decided by the Principal and Dept. of Chemistry. The endowment will be the interest accruing from a deposit of Rs. 50,000

47. Prof. K. T. Cherian Panicker Endowment: Instituted by the Department of Botany in honour of Dr. K. T. Cherian Panicker. The annual interest accruing from the endowment amount Rs.5,000/- will be awarded to a student of 1st year Biotechnology who secures the highest marks in 1st semester examination.

48. Prof. Dr. K. T. Cherian Panicker Endowment: Instituted by the Dept of Botany in honour of Dr. K. T. Cherian Panicker. The annual interest accruing from the endowment amount of Rs. 5,000/- will be awarded to a student of IInd year Botany main who secures the highest mark in Ist year University Examination.

49. Dr. Rajan Varghese Endowment: Instituted by the Staff of the

Dept in honor of Dr. Rajan Varghese, Reader and Head of the Dept of Commerce who retired after 33 years of service (1975-2008). The annual interest accruing on this endowment of Rs. 5,000/- is to be awarded to the student who secures the highest mark in the MCom S. 1 and S. 2 examinations.

50. Dr. Rajan Varghese Endowment: Instituted by the P.G. students of the Department in honor of Dr. Rajan Varghese, Head of the Dept of Commerce (2006-2008). The interest on the fixed deposit amount of Rs. 5,000/- is to be given to the student who secures the highest mark in the M.T.A. S. 1 and S. 2 examinations.

51. M. K. Varghese Kozhencherry Memorial Endowment: Instituted by Dr. Rajan Varghese, former H.O.D. of Commerce in memory of his grandfather. The annual interest on this endowment of Rs. 5,000/- is to be awarded to the student who secures the highest mark for the subjects in the BCom 1 and II year examinations.

52. Physics Endowment: Instituted by the Staff Counsellor, Dr. K. S. Mathew and the Students of B.Sc Physics (2005-2008). The annual interest accruing from the endowment amount of Rs. 6000/- will be awarded to the student of the college who secures the top rank in Physics main at the Final Year B.Sc Degree Examination.

53. Prof. Anamma Sebastian Endowment: Instituted by the Dept of Chemistry. The interest accruing from the amount of Rs. 6000/- to be given to a student of the College who scores the highest marks in the I year B.Sc. Chemistry (Main) paper at the University examination.

54. Prof. P. V. Sicilikutty Endowment: Instituted by the Department of Physics. The annual interest accruing from the amount of Rs.10,000/- to be given to a deserving student, nominated by the faculty.

55. Dr. Ms. A.K. Cicilykutty Endowment: Instituted by the Students of Dr. A. K. Cicilykutty. The annual interest accruing on the endowment to be given to a first year (I & II Semesters combined) girl student of BSc Zoology on merit - cum - basic means.

56. Rev. Dr. Mathew Manakarakavil Sacerdotal Silver Jubilee

Endowment: The interest accruing from the FD of Rs. 25000/- will be awarded to the student of the 4th Semester BVMC, who secures the highest mark at the University Examination.

57. Geevarghese Manakarakavil Endowment: Instituted by Rev. Dr. Mathew Manakarakavil in memory of his father. The interest accruing from the FD of Rs. 25000/- will be awarded to the student of the 2nd Semester MTA, who secures the highest marks at the Uty Examination.

58. Mar Ivanios College BSc Mathematics 1982-85 Batch Silver Jubilee Endowment 2010: Instituted by the Students of the 1982-85 BSc. Maths batch in memory of their Silver Jubilee Celebrations held on 14th August 2010. The Endowment capital is the interest amount accrued on the endowment capital of Rs.1,00,000 (Rupees One Lakh Only) to be awarded in cash to the best student selected from the Financially Backward Students of Final Year BSc. Mathematics to meet his/her fees and study materials expenses. This Endowment is normally awarded in the first term of the year. The Selection will be done by a team lead by the Head of the Dept of Mathematics and the Principal

59. Rev. Dr. Mathew Manakarakavil Scholarship: instituted by the management, to be awarded to a male student who secures the highest grade for the Language Course in English at the end of the 4th semester FDP CBCSS university examination. The annual interest accrued on the fixed deposit amount of Rs. 25,000/- will be the scholarship amount.

60. Rev. Dr. Mathew Manakarakavil Scholarship: instituted by the management, to be awarded to a girl student who secures the highest grade for the Language Course in French at the FDP CBCSS university examination. The annual interest accrued on the fixed deposit amount of Rs. 25,000/- will be the scholarship amount.

61. Powathikunnel - Valiakandathil Mr.& Mrs. V. K. Mathews memorial endowment: instituted by Dr. Joseph Mathew, former faculty member, Dept. of Chemistry, in memory of his parents. The annual interest accruing from the endowment amount of Rs. 10,000/- to be awarded to a student of the College doing FDP in BSc Chemistry (CBCSS), who secures the highest grade in Organic Chemistry Theory paper (S3 - S4) at the university examination.

PRIZES

1. Rev. Dr. Geevarghese Panicker Prize:- Instituted by the members of the Teaching Staff of the College to be awarded for the student of the College scoring securing the highest marks in the Uty Examination of the I Year BSc Zoology.the highest marks in the Uty Examination of II DC English.

2. Rev. Dr. Geevarghese Panicker Prize:- Instituted by the Teachers' Association the prize is to be awarded to the student of this College who secures the highest marks in II BA English in the Uty Examination.

3. Prof. Padmanabha Iyer Memorial Prize:- To be given to a student of the college who secures the maximum marks in II DC English Literature in the Uty Examination.

4. Mathematics Graduate Prize: Instituted by Prof. John K. John to be awarded to the best outgoing Mathematics Graduate, on the basis of the total marks secured in all the papers.

5. Dr. Antony Nadakkal Prize:-To be awarded to the best outgoing M.Sc Zoology student who secures the highest marks in the Uty Examination.

6. Prof. K. P. Sebastian Prize:- Instituted by his students. 'Graduate Cash Award' and Merit Certificate to the III DC Zoology student of the College who secures the highest marks for Part III in the Uty Examination.

7. Prof. K. P. Sebastian Prize:- Instituted by his students, 'Post Graduate Cash Award' to be awarded to a final year MSc Zoology student of the College who secures the highest marks in the Uty Examination.

8. Prof. K. J. Jacob Cash Prize:-Instituted in honour of Shri. K. J. Jacob who was professor of the Dept of Commerce in the College from 1951 to 1983 by the students and colleagues in the Department, to the student of the College securing the highest marks in the MCom examination held by the Uty of Kerala.

9. Prof. V. S. Ouseph Prize:- Cash Prize instituted by his students to be awarded every year to a Degree Student of the College who

secures the highest marks in Economics in the final year Examination held by the Uty of Kerala.

10. Abdul Salam Memorial Prize:- Instituted by the Botany Dept to the student who scores the maximum marks in BSc Botany in the Uty Examination from the College.

I I. Madhu Memorial Prize:- Instituted by the Commerce Dept to be given to the student who scores the maximum marks in the Uty Examination for the final year BCom Degree from this College.

12. Chemistry MSc Prize:- Instituted by Prof. Ramaswamy Iyer to be given to an MSc Chemistry student of the College.

13. N. J. Tony Nadakkavukara Prize:- Instituted by Sri. N. J. Joseph B.A B. L. to perpetuate the memory of his son, the late Sri. N. J. Tony, who met with a tragic train accident while he was a II PDC student of this College. Tony was also a prominent member of the College Football Team and the prize is to be awarded to the best footballer of the year in the College.

14. Rev. Dr. Geevarghese Panicker Prize:- Instituted by Prof. T. I. Mathai. The prize is to be awarded to a Degree student of the College who has taken Physics as the Main Subject, on a merit cum means basis as judged by the Principal and the Head of the Dept of Physics.

15. Idicheriah Thannimoottil Prize: Instituted by Prof. T. I. Mathai and Sri. T. I. Dominic, the prize is to be awarded to the best outgoing student of III D.C Physics who stands first in the College in the Uty Examinations.

16. Venkatarama Iyer Memorial prize: Instituted by Prof. Ananta Rama Sarma, Prof. of Maths in memory of his father to be awarded to the outgoing MSc (Maths) student of this College who secures the highest marks in the Uty Examinations.

17. Karichal Rev. Fr. Geevarghese Paniker Memorial Prize: To be awarded to a Degree student who secures the highest marks in Syriac in the Uty Examination.

18. Prof. Sophy Joseph Prize: To be awarded to the Zoology MSc (Previous) student who secures the highest mark in the Uty Examination.

19. Prof. Lalitha Thomas Prize: To be awarded to the Zoology B.Sc student who secures the highest mark in the Main Paper in the II year Uty Examination.

20. Prof. Mercy John Prize: The interest accruing from the amount of Rs.3600/- is to be awarded to the best outgoing student of the final year B.Sc Botany.

21. A. T. Jayasankar Memorial Prize [instituted by his mother Smt. Thankamani].

a) The interest accruing from the fixed deposit of Rs. 4000/- to be awarded to the best outgoing NCC Army Wing Cadet of this College.

b) Interest accruing from the fixed deposit of Rs 2000/- to be awarded to the student

22. Sri. V. C. Thomas Memorial Cash Prize : Instituted by Dr. Cherian Thomas, former Head, Dept. of Mathematics to the best outgoing PG student in Mathematics. The interest accruing from the amount of Rs. 10000/- will be used for the same.

23. Dr. Abraham George Prize: The annual interest accruing on a sum of Rs. 10000/- (Rupees Ten thousand only) is to be awarded to an M.Sc. Chemistry student of the college, who secures the highest marks in S_1 and S_2 Physical Chemistry Theory Paper in the University Examination.

24. Mar Ivanios College Mathematics 1982-85 batch Silver Jubilee Ever Rolling Trophy 2010: This Trophy is instituted by the Students of the 1982-85 B.Sc. Maths batch in memory of their Silver Jubilee Celebrations held on 14th August 2010. This is awarded to the outgoing student of the B.Sc Maths who secures maximum marks in mathematics in their University Examination.

25. M.Sc Chemistry Golden Jubilee Endowment - Instituted by Prof. Ancy Kuncheria to a first year M.Sc Chemistry Student based

on Merit, decided by the department of Chemistry.

Official Telephones

Major Archbishop's House	2541642
College Office	2531053
Principal(Residence)	2532070
Bursar (Office)	2532445
Senior Supdt. (Residence)	0475 2251788
The Secretary M.S.C. (Office)	2541514
St. Thomas Hostel for men with extn. to Wardens	2530150
Mar Ivanios Ladies Hostel (Sarvodaya Hostel)	2530160
M.T.T Hostel for Women	2530098
Jayamatha Ladies' Hostel	2532375

Telephone Numbers

Mar Ivanios Institute of Hotel Management	2532000
Mar Theophilus Training College	2530074
Mar Baselios College of Engineering and Technology	2545868
St. John's College, Anchal	0475-2273326
Sarvodaya Vidyalaya	2530831
St. John's Higher Secondary School	2530376
St. Mary's Major Seminary	2531521
Mar Gregorios Renewal Centre	2530852
Bethany Navajeevan Vidyalaya	3096939, 2530038
Bethany Navjeevan College of Physiotherapy	2531152
Cardinal Cleemis College of Management Studies	2544770
Mar Gregorios College of Law	2541120

Present Staff

Principal

Rev. Dr. Gigi Thomas 0471-2530023

Vice Principals

Dr. K. L. Anandavally 2531427, 9497878742

Bursar

Rev. Fr. Sheen Palakuzhy 9497428660

Dept. of English

Dr. Abraham Joseph 2559289, 919388938861

Ms. Teena Jude Francis 2531207

Dr. P. J. Jacob 2463311, 9447429279

Dr. George Mathew	9447056445
Dr. Cherian John	9495380048
Dr. Shirley Stewart	9447102080
Dr. Ms. Neeta Sharma	9447221627, 2459216
Ms. Reny Skaria	9605073564
Ms. Meenu Jose	9495559094
Ms. Preethamol M. K.	9605486049
Ms. Rani Alex	8893229104
Ms. Resmy Sally Koshy.	9497004756
Ms. Divya Johnson	8714378770
Rev. Fr. Daniel Poovannathil	9447554132
Ms. Sangeetha V	2450065

Dept. of Malayalam

Dr. Jolly Jacob	2541370, 9447369984
Dr. Annamma A	9495348945
Ms. Sajitha B.L	9995893890
Mr. Alex Babu	8086989059
Mr. Sumesh Kumar	9446204549

Dept. of Hindi

Ms. K. K. Marykutty	9496794583
Dr. Ms. M. Kala	8301855886

Dept. of Tamil

Dr. K. S. Anbu Kala	8281565845
---------------------	------------

Dept. of French

Dr. N. Vipin Chandran	8606004555
-----------------------	------------

Dept. of Syriac

Rev. Fr. Vincy Varghese	9447590739
-------------------------	------------

Dept. of Mathematics

Dr. James Alexander	2531879
Dr. Varghese Abraham	2543424

Dr. Mary George	2531284
Ms. Suja Eapen	2533737
Dr. Annie Abraham	3292656, 9847570694
Dr. T.R. Sivakumar	2494226

Dept. of Statistics

Ms. Leelamma K.V.	2530569, 9446592387
-------------------	---------------------

Dept. of Physics

Dr. Shyla Joseph	2531921, 9446697444
Dr. K. S. Mathew	2540014
Dr. Georgi P. Daniel	2531016, 9447246264
Mr. K. Thomaskutty	9947558075
Dr. Jijimon K. Thomas	2543478 , 9447205190
Dr. Sam Solomon	9847314237
Dr. I. Hubert Joe	2340767
Dr. Daizy Philip	9388530153, 2533271
Dr. Annamma John	2534475, 9495244175
Dr. John Jacob	9447342941

Dept. of Chemistry

Dr. Sumol Varghese	9446557813, 2543424
Dr. Jadu Samuel	9446901106
Ms. Suma P. Oommen	9847572372
Dr. George Lukose	9447090244
Dr. James T. Joseph	2533207, 9447452903
Dr. Suju C. Joseph	9633078868
Dr. Suja Mathai	8547147460, 2531966
Dr. Selwin Joseyphus	08903706949
Dr. Sonia Mol Joseph	9895386671
Dr. Sajith Kurian	8289829785
Ms. Binimol Mary Mathew	9447964420

Dept. of Botany

Ms. C. Suju Skaria	2543414
--------------------	---------

Dr. Victoria P. K	2114588, 9446849234
Dr. Bindu Alex	9847915985
Mr. Sajeesh T	9656112959

Dept. of Biotechnology

Dr. ThomsonKuruvilla	2540750
Dr. Deepthy Alex	9847172375
Dr. Rejitha L.R	9495161825
Dr. Siddharth Banerjee	9446331668
Ms. Hema Vipin	9446552492

Dept. of Zoology

Dr. Leenamma Joseph	8547894490
Mr. Johnson George	9447005682
Dr. P. I. Paul	2530357, 9446256549
Ms. Meera George	9447763661
Dr. Manju K. G	2591912, 9847931011
Dr. Suboj Babykutty	9995068223
Ms. Lija L Raju	9447782937
Ms. Susan Kurian	9495036216
Dr. Dhaniya M.V	9446028489

Dept. of Economics

Dr. Jessy Thomas	2310511
Ms. Anju Mary George	9447046930
Mr. Ani V	8907943745

Dept. of History

Mr. J. A Thomas	2310587, 9495192263
-----------------	---------------------

Dept. of Political Science

Dr. K. Oommachan	9447240992
------------------	------------

Dept. of Commerce

Dr. Biji James	2544625, 9447254652
----------------	---------------------

Dr. K. I. Georgee	2542799, 9447241425
Mr. E. G. Sabu	9847404749
Ms. Regina Sibi Cleetus	9895710789
Mr. Sarin Thomas	9446188874
Ms. Sini M. K	2533194, 9497272576
Ms. Sheeja George	9544787406
Ms. Daisy Samuel	2431259, 9495394372
Ms. Mamitha J. S	9995933047
Ms. Sreethy Mohan	9746927290

Dept. of Tourism

Rev. Fr. Shoji Varghese	9496002522
Mr. Manasse Benny	9656588733
Ms. Soumya M. Raj	9526448665
Ms. Jincy P Babu	9446651942

Dept. of Journalism, Mass Communication & VP

Mr. S. R. Sanjeev	2342456, 9447977111
Ms. Deepamol Mary Mathew	9447964420
Ms. Rose Mary John	9633942695
Rev. Fr. Sheen Thankalayam	8301831761

Dept. of BVOC

1. Mr. Silbert Jose	9744867576
2. Mr. Rijin Sebastian	9847669317
3. Ms. Aswathy V	9048823958
4. Ms. Seena Jojith	9037509533
5. Ms. Lekshmy Priya M	9020684889

Dept. of Physical Education

Mr. Jiji Kurian	2114498, 9446020466, 8281460095
Mr. Tom Thomas	9447038506
Mr. Binu A	9895325054

Computer Centre

2543838

Mr. Alexander Jacob	9447025333, 0475 2273399
Ms. Leena John	9847337000

Mar Ivanios Institute of Advanced Studies Centre 2543849

College Office 2531053

Mr. V. T. Thomas	0475 2251788, 9961004056
Mr. Joseph George	2530313, 9495634484
Mr. C. Yesudas	07598722890
Mr. Saji Thomas	2541210, 9447725412
Mr. Varghese Thomas	9447924497, 2595823
Ms. Julie George	2531827
Mr. Binu K. Joy	9447730588, 9497772588
Mr. Benson V. Vincent	2482818, 9495369379
Ms. Shamin Thomson	9847399584
Mr. Prince Mathew	0475-2304669, 9447090464
Mr. Ratheesh B	9847413881
Mr. Sunil Jose	9895011745
Mr. Anto C. Simon	9895553498
Mr. Renjith R.S	9539230407
Mr. Roy George	9567727973
Mr. Anub Raji R	9946839819

LIBRARY

Dr. Beena Mole	9495379161
Ms. Sreeja S	8129446525
Mr. A. Sam	9526591392
Mr. Justine Jeyakumar M	9645494970

PHYSICS

Mr. J. Alexander	9496260524
Mr. G. Ravindran	9387772661
Mr. A. Mohan	9747710180
Mr. Sabu D	.9747540915
Mr. Sabin Lal	9544855563

CHEMISTRY

Mr. S. Sisurajan	9495302012
Mr. M. Rajan	9447540517
Mr. P. Babu	9446557414, 2267835
Mr. J. Sebastian	9496153655
Mr. Binu K	9495300724

BOTANY

Mr. K. Surendran	9446358217
Mr. A. Babu	9847749584
Mr. S. R. Jayakumar	2482820, 9400982820

ZOOLOGY

Mr. P Rajan	9605487081
Mr. K. C. Jacob	9847395968
Mr. T. Gilbert Mony	04722585821, 9446563811
Mr. G. Baburaj	9249934314

MECHANIC

Mr. Nimeesh N	8281578464
---------------	------------

MIC Co-operative Society

2530906

Mr. P. D. Josephkutty	9947717890
Mr. Shaji Zachariah	9447713831
Mr. Joseph George	9447334682
Mr. Joy Jacob	9447103778
Mr. C. P. Thomaskutty	9447791863

SECURITY

Mr. V. K. Nair	9656417462
----------------	------------

MANAGEMENT CLERK

Mr. Thomas Babu 2436448, 9744405977

COLLEGE CLERICAL ASSISTANT

Ms. Divya John 9495809273

MS. Rema Binu 9745545727

Ms. Vijay Benny 9497004569

Telephone Numbers (Retired Staff)

TEACHERS

Former Principals

Dr. Antony Eapen 2448228, 9447779328

Rev. Fr. Daniel Kuzhithadathil 9447343253, 09990542964

H. E. Dr. Samuel Mar Irenios 2541642, 2533699, 9447265950

Mr. Varghese K. M 940003816, 7802972

Rev. Dr. Mathew Manakarakavil 9447210880

Dr. K. M. Francis 2532070, 9446273838

Dr. Mathews Cheriyan 9447452902

English

Ms. Aleyamma Kuruvilla 2287733

Ms. Anne Kristenne Moreira 2338984, 9846312376

Rev. Dr. Anniyil Ninan Tharakan 9447071273

Mr. Baby Thomas 3243388, 9349316948

Dr. Ms. Daphne Gomez 2313346, 9387810144

Mr. George Stephen 2531068, 9895373723

Mr. George Thomas 2732334

Dr. George Zachariah 2532004, 9446532004

Mr. Georgekutty Y 2534668

Mr. Jacob P.G 2354473, 9895450893

Mr. James Patrose 2530183, 9895111775

Mr. John K. M 2531072

Mr. Joseph M.T	2282819, 9447471959
Mr. Koshy Vaidyan P.T	2531243, 9495811784
Ms. Laly Varghese	2530509
Mr. Narayanan Nair K	2322617
Mr. Neves Pius	2530709
Mr. Philip Koshi	
Mr. Ramachandran V	2533173
Rev.Fr. Thomas P.T	
Mr. Sasidharan Nair	V.2445782, 9447246292
Mr. Stewart J.M	2531891, 9447002212
Mr. Thomas D	2532231, 9446161024
Mr.Tito K. Cherian	

Malayalam

Mr. Geevarghese K.K	2530509, 9387757348
Dr. George Onakkoor N.K	2531135, 9447521162
Dr. Ms. Indira Devi	2449317
Rev. Fr. Oommen Ayyaneth	2540727
Dr. Soman Nadar	2485449, 9495302089
Dr. Stephen C	2400709, 9447556150

Hindi

Ms. Darley George	2540798
Mr. Janardhanan Pillai	2598018
Ms. Marykutty Abraham	2531707
Rev. Sr. Annamma Augustine	2530160, 9656417596
Dr.Yohannan C. M	2544158, 9447200101

French

Rev. Fr. Joshua Chuttippara	09946696017
-----------------------------	-------------

Syriac

Rev. Samuel Mannil Remban	2114526, 9447213811
Rev. Dr. Thomas Panicker	04792382856

Tamil

Mr S. Basanth Honey Roy	2351680
-------------------------	---------

Mathematics

Mr. Abraham M.V	2530545, 9447261475
-----------------	---------------------

Dr. Cherian Thomas	2531547
Mr. Jerard N	2531058, 9446703675
Mr. Johny K. John	5520060, 9447698574
Ms. Kunjukunjamma Chacko	2530383, 9496940384
Ms. Lizykutty K. G	2531660
Dr. V. Madhukar Mallayya	2330444, 9446244944
Dr. Varghese P. P	2445392, 9846342267

Physics

Mr. Abraham V. V	2555094
Mr. Alexander P. A	2541399, 9447000979
Ms. Aleyamma Philip	2530136, 9495121334
Ms. Alice Beeta Moraes	2300492, 9447828095
Dr. Benny George	2541989, 9447333157
Mr. George Y	2530136, 9447246531
Dr. Jayakumar V. S	2222335, 9447000266
Ms. Jolly Mathew	2448299, 9539778840
Dr. K. Joy	2542283
Ms. Leelamma T.Alexander	2531547
Mr. Mathai T. I	2531822, 9495391331
Mr. Mathew Y	2533202, 9447025246
Mr. Sebastian Kunju P. S	2326825, 9447893299
Ms. Sicilykutty P. V	2531090
Dr. Thomas P. V	2531460, 9447774782
Mr. Thomas Samuel	2530654, 9895373735
Mr. Thomas Thomas P	2443527, 9447018634

Chemistry

Dr. Abraham George	2531938, 9847245456
Ms. Aleyamma Mathew	2531938
Ms. Amminikutty D	2530330, 9495244304
Mr. Ansamma Sebastian	2531334
Mr. Chacko Adhikaram	2530383, 9447030383
Dr. Chandy M. J	.2112102, 9387261439
Ms. Gracykutty P. K	2443941, 9447009079

Dr. John Koshy T	2531866, 9895557229
Mr. Johnson Varughese	25333048
Ms. Jollykutty George	2530595 , 9447920059
Mr. Joseph K. V	2531512
Dr. Joseph Mathew	2441386, 9946043067
Mr. Kurien T.D.	2530005, 9744868555
Ms. S. Lalitha	9869060891
Ms. Mariakutty P. M	2530433
Mr. Mathew P. J	2531601, 9446981601
Mr. Raju Abraham	2530996
Dr. Ramaswamy Iyer K. R	2453755
Rev. Sr.Mary Mathew	2448382
Dr. Scaria M. Chackalackal	2541337
Ms. Sosakutty Varghese	2531174, 9447471400
Ms. Susan Varghese	2443321, 9447973323
Mr. Thankachen P. M	2532136, 9447223859
Mr. Thomas P. G	2531673, 9446700735
Mr. Varghese Zacharia	2544506, 9496252806
Mr. V. Varghese	2530420, 9447862383

Botany

Dr. Cherian Panicker K. T	2531090, 9447258046
Ms.Elizabeth Abraham	2543423, 9645707700
Mr. Jose T. Arackal	2446768, 9446273184
Mr. Joseph Mathew	2530148, 9400530148
Mr. Joseph V. V	6532408, 9495826723
Ms. Mary Remani Babu	2532871
Ms. Mercy John	448665,9495073910
Mr. Ravindran K. P	2341212
Ms. Remani Abraham	2541783, 9961851846
Ms. Thressiamma Mathew	2731566, 9496204887

Zoology

Dr. Ms. Cicilykutty A. K	2436866, 9895772565
Dr. George P. V	2310193, 9539399396
Mr. T. V. George	2543941, 9995276895

Dr. John M. V	2530354
Dr. V. S. Josekumar	2533490, 9447201857
Dr. K. O. John	2530634
Ms. Lalitha Thomas	2530126
Mr. Ninan Thomas	2530126
Mr. Philip P. T	2530312, 9387803693
Mr. Skaria K.	2530583, 9446177319
Ms. Sophy Joseph	2447468, 9895728980
Mr. Varghese C. T	2287733, 9895877330
Mr. Varghese Cherian	0474-2740187, 2749193
Dr. Vijayakumaran Nair K	2728620, 9387805553

Economics

Mr. George Varghese	9447760510
Mr. Joseph K. C	0481-2468055, 9961368417
Mr. Joseph P. J	0482-2242419
Mr. Joseph Scaria	2530940
Mr. Ouseph V. S	2530069, 9495870050
Dr. Thomaskutty Panachakal	2531284, 9447929541

History

Mr. Mathew K. K	2531092
Mr. Sunny Mathew	2531428, 9447107577

Commerce

Dr. Chandrasekharan Nair, K. G	3267800, 9387805631
Mr. George M. X	2530880, 9447521153
Mr. George Thomas T	0468-2341340, 9447742340
Dr. Geevarghese C	2531038, 9633043168
Dr. John K. C	2533552, 9497000250
Mr. John K. K	2531429
Mr. John T. J	2530672, 9446433672
Mr. Kochukoshy G	2530330, 9495244304
Mr. P. J. Varghese	2531757, 9995000252
Dr. Rajan Varghese	2530378, 9447004258

Mr. Ramadasan M	2448743, 9947182655
Dr. Thomas Koshy	2530682
Dr. Thomas Philip	2531363, 9446381363
Dr. Varkey John	2594729
Mr. Yohannan D	4762851913, 9446123385

Physical Education

Mr. Joseph T. M	2531091, 9447697986
Mr. Srinivasan R	0422-2446946, 09443819664
Dr. Thomas T. George	6525387, 9847607115

Office Staff

Mr. Alex Varghese	2532709
Mr. P. G Cherian	0474-2409101
Mr. Geevarghese Younan	2531006
Mr. T. Babykutty	9495816938
Mr. C. George	2530697
Mr. J. George	2533583
Mr. K. M. George	2449352
Mr. V. K. George	2530313
Mr. T. Gunamony	04651-286807
Mr. V. K. Kuriakose	0469-2619033
Mr. N. Loranez	2367011, 9495904231
Mr. Manuel	2372049
Mr. K. Manoharan	2402486
Mr. K. J. Mathew	0481-2560292
Mr. P. K. Mathew	2531432, 9447429520
Mr. M. Retnakaran (Pathrose)	2719407
Mr. A. J. Thankachan	0475-2270157
Mr. K. A. Samuel	2532063
Mr. G. Samuelkutty	2593469
Ms. M. Santhakumari	9947336651
Mr. S. Sasi	9947766805, 2586416

Mr. C. Sathyaraj	9446980025, 04651-240316
Mr. K. V. Thomas	0475-2271191
Mr. K. C. Rajan	2542995
Mr. Thomas Babu	2436448
Mr. Thomas Mathew	9847401950,2531585
Mr. Thresiamma George	2532327
Mr. V. A. Abraham	
Mr. V. P. Mathewkutty	9961057398
Mr. V. T. Varghese	0479-2330568
Mr. K. Vijayan	9744209524
Mr. Zachariah Daniel	2540260, 9446440260
Ms. Pon Daisy	2532709, 9526117679
Mr. S. Babu	9747321792
Mr. P. Vijayan	9495406750
Mr. S. Prabhakaran	2427391, 8891160939

MAR IVANIOS COLLEGE TRACK RECORD

- Malcolm Adisheshiah Commission had short listed Mar Ivanios College as early as 1985, for the conferment of Autonomous Institution Status.
- The College won the R. Sankar award instituted by the Govt. of Kerala, for the best college for the year 1997-98.
- The College is the first Institution in the University of Kerala to receive accreditation from the National Assessment and Accreditation Council (NAAC)
- Champions in the University Youth festival over the years. Won the Kalathilakam and Kalaprathibha Trophies at the Kerala University Youth Festival 2011.
- Short listed as one of the best ten Centres of Excellence in Higher Education in Kerala by Vanitha a publication of the Malayala Manorama.
- Short listed by the UGC in 2004, for conferment of

Autonomy.

- CPE (College with Potential for Excellence) status conferred by the UGC. The College is one among the six at the State Level and 47 at the National Level to achieve this status.
- Member of the British Council Exams Partnership Programme.
- Approved Cambridge University ESPOL Training/ Examination Centre.
- Re-assessed and re-accredited (Third Cycle) by NACC in 2011.
- Identifies as First Centre in Kerala to train Life Science Graduate for higher studies and research career. Star College Scheme)
- Autonomy status conferred with effect from June 2014

RANK HOLDERS 2014 - 2015

UG

Amritha A. Nair	B.Sc.Chemistry	II Rank
Amala Varghese	B.Sc.Chemistry	III Rank
Aswin R.S	B.Sc.Chemistry	IV Rank
Devipriya R.S	B.Sc.Chemistry	V Rank
Vignesh R.M	B.Sc.Botony	I Rank

THE COLLEGE ANTHEM

*On the city's border, between the sea and mountains
Far above the humming of the fevered city
Proudly stands our College, bright and free and
glorious
Like a princess enthroned, crowned with wondrous
beauty.*

*Chorus : Mar Ivanios College, Hail dear AI-ma Mater
Red and green thy banner may it fly o'er thy son
In whom we're blessed spreading light and knowledge
Sing we thy sweet Anthem. Alma Mater Hail! Hail!*

*May your fame remain true, high ideals unflinching
Prosper ever mother! Shine a lofty learning
Forward ever forward, torch in hand still burning,
Holding high thy Motto '**Veritas Vos Liberabit**'.*

By Sri. P. K. Goeffrey Das BABT

