

CMI EDUCATION POLICY STATEMENT

We, the Carmelites of Mary Immaculate, after the example of our founder St. Kuriakose Elias Chavara, consider education integral to the formation of the human person and for the fulfilment of his/her individual and social responsibilities.

Our educational endeavours aim at forming leaders who are intellectually competent, spiritually mature, morally upright, psychologically integrated, physically healthy and socially acceptable, who will champion the cause of justice, love, truth and peace and who are ever open to further growth.

The secret of the success of our educational institutions is a community of teachers who are committed to their vocation, professionally competent, morally upright, just and humane in dealings, and who grow in the true vision of education.

We aspire towards creating a just and humane society where dignity of the human person is respected, where unjust social structures are challenged, where our cultural heritage of ahimsa, religious harmony and national integration is upheld, and where the poor and the marginalized are specially taken care of.

We have to reach out to the families, primarily of the students, to assist them in their needs, to share their joys and sorrows, and to help them experience love and freedom so that the students realize that our educational institutions are an extension of their homes.

Our institutions are open to all students irrespective of caste and creed; they are accepted and cherished as they are and are helped to grow in their cultural, social and religious traditions. As they are privileged to be in our institutions, they will also have the right to get acquainted with the person of Jesus Christ and His Gospel. Being institutions established by and for a minority community based on religion, they will give preference to Christians in admissions and appointments and have a special concern for the faith formation of the Christian youth.

Our institutions have to be open to society at large by making their resources available for the ongoing education and non-formal teaching.

For the realizations of this CMI goal of education, we expect students, parents and teachers to share this vision and to cooperate with us wholeheartedly.

Issued by:
CMI General Department of Education
Prior General's House
Kochi – 682 011

CONTENTS

	PAGE
I PREFACE	
1. Introduction	05
2. Our Vision	05
3. Our Mission	05
4. Principals' Succession List	06
5. Managers' Succession List	06
6. Autonomous College Governing Council	07
7. Academic Council	07
8. Controller of Examination	08
9. Administration	08
10. Governing Body	09
11. Office Bearers	09
12. College Council	12
13. College Chronicle	12
II PROGRAMMES & COURSES	
1. UG Programmes	29
2. Professional Programme in Physical Education	31
3. PG Programmes	32
4. PG Diploma Course	32
5. Research Programmes	32
6. Career Oriented Vocational Courses	33
III DEPARTMENTS & TEACHING STAFF MEMBERS	
1. Aided Section	33
2. Unaided Section	40
IV NON TEACHING STAFF	48
V ADMISSION	
1. Rules of Admission	50
2. Attendance and Leave	51
3. Issue of Certificates	52
VI GENERAL REGULATIONS	
1. Code of Discipline	53
2. Warning against Ragging	56
VII FEES AND EXPENSES	
1. Schedule of Fees	57
2. Fee Regulations	57
3. Fee Structure for Self-Financing courses	58
VIII FINANCIAL ASSISTANCE	
1. Fee Concession and Stipend	58
2. Scholarships	59
3. Students' Aid Fund	60
IX AWARDS AND ENDOWMENTS	61
X RESOURCES AND SERVICES	
1. Library	87

2. Research Facilities	89
3. Hostels	90
4. Sports Hostels	90
5. Dining Facilities	90
6. Students Welfare	91
7. Computer studies	91
8. Athletic facilities	91
9. Students Counselling and Guidance	91
10. Chapel Services	91
11. UGC Coaching academy for Civil Service and CSIR/UGC Examination	92
XI ASSOCIATIONS	
1. Introduction	92
2. College Union	92
3. General Rules of the Associations	93
4. Subject Associations	94
5. Catholic Students Association	94
6. AICUF Wing	95
7. Athletic Association	95
8. Old Students' Association	97
9. Guardians' Association	97
10. National Service Scheme (NSS)	98
11. National Cadet Corps (NCC)	98
12. Thavanish	98
13. Fine Arts Association	98
14. Quiz Club	99
15. Enviro -Bhoomithra Club	99
16. Bio Diversity Club	99
17. Women's Cell	99
18. Career Guidance and Placement Cell	100
19. Tourism Club	100
20. ISRDO	100
21. Film Club	100
XII UGC CAREER ORIENTED VOCATIONAL COURSES	101
XIII CENTRE FOR CONTINUING EDUCATION	101
XIV TOURNAMENTS	101
XV MEMBERS OF DIFFERENT FACULTIES	102
XVI MEMBERS ELECTED TO SENATE OF UNIVERSITY OF CALICUT	102
XVII MEMBERS ELECTED TO THE ACADEMIC COUNCIL OF CALICUT UNIVERSITY	102
XVIII MEMBERS OF DIFFERENT BOARD OF STUDIES	102
XIX CALENDAR	105
XX TELEPHONE DIRECTORY	119
XXI E- MAIL ADDRESS	125
XXII CLASS TEACHERS IN CHARGE	129
XXIII COLLEGE ANTHEM	133

I PREFACE

1. INTRODUCTION

Christ College was started in 1956, by the Devamatha Province of the Carmelites of Mary Immaculate (CMI), an indigenous religious congregation founded in 1831 by St. Kuriakose Elias Chavara, a saintly priest and versatile genius, who envisioned education as a tool for liberation and development.

Founded as per provisions of the Indian Constitution, Part III, Article 30 (1) and administered by Christ College Educational Society, (Regd. No. 137 / 75), this college is a Minority Institution, affiliated to Calicut University and Reaccredited by NAAC with the highest grade 'A'. Christ College is dedicated to Christ, and has as its motto "Jeevitha Prabha", which means the "Light of Life".

Christ College is part of a century - old tradition of CMI education that is at its heart, Christian and specifically catholic. It offers an ideal vision of education that is aware of and responsive to the challenges of the nation's present situation.

2. OUR VISION

To moulding an enlightened generation by developing the potential of individuals through quality higher education and moral value inculcation.

3. OUR MISSION

To impart quality education, imbued with Indian ethos and enriched with universal values.

To mould our youth as intellectually competent, psychologically integrated and morally upright social beings.

To train them as responsible citizens of our nation who champion the cause of justice, love, truth and peace.

To emancipate them from the clutches of '*adharma*' and '*ahamkara*' to true freedom and fraternity.

The management believes that the secret of success of our College is a community of teachers who are committed to their vocation by being professionally competent, spiritually mature, humane in dealings, and ever open to new horizons of knowledge.

4. PRINCIPALS' SUCCESSION LIST

Rev. Fr. Gabriel Chiramel CMI	18-06-1956 - 31-03-1975
Rev. Fr. J.V. Ambookan CMI	01-04-1975 - 19-04-1985
Rev. Fr. Jose Stephen CMI	20-04-1985 - 22-04-1991
Rev. Fr. Thomas A. Achandy CMI	23-04-1991 - 21-04-1994
Rev. Fr. Jose Chittilappilly CMI	22-04-1994 - 31-03-1998
Rev. Fr. C. A.Thomas CMI	01-04-1998 - 30-04-2003
Rev. Fr. Francis Kurissery CMI	01-05-2003 - 31-05-2004
Rev. Fr. C.O. Jose CMI (Fr.Jose Chunkan)	01-06-2004 - 31-03-2006
Rev. Dr. Joseph K.M. CMI	20-07-2006 - 13-06-2007
Rev. Dr. T. M. Jose CMI (Fr. Jose Thekkan CMI)	15-10-2007 - 25-07-2017
Dr. Mathew Paul Ukken	09-06-2017 - 01-04 -2018 (In Charge) 02-04 -2018 - (Principal)

5. MANAGERS' SUCCESSION LIST

Rev. Fr. Clemens Thottungal CMI	1955 - 1956
Rev. Fr. Leontius Kanjirathingal CMI	1956 - 1959
Rev. Fr. Malachias CMI	1959 - 1962
Rev. Fr. Leontius Kanjirathingal CMI	1962 - 1966
Rev. Fr. Gerard Porathur CMI	1966 - 1969
Rev. Fr. Callistus Maliekal CMI	1969 - 1972
Rev. Fr. Caius Edattukaran CMI	1972 - 1975
Rev. Fr. Eusebius Kizhakkooden CMI	1975 - 1978
Rev. Fr. Joseph Pastor Neelamkavil CMI	1978 - 1981
Rev. Fr. Leontius Kanjirathingal CMI	1981 - 1984
Rev. Fr. John Kollannur CMI	1984 - 1987
Rev. Fr. Oliver Inchody CMI	1987 - 1990
Rev. Fr. John Tharayil CMI	1990 - 1993
Rev. Fr. Caius Edattukaran CMI	1993 - 1996
Rev. Fr. Paul Kozhippat CMI	1996 - 1999
Rev. Fr. Eustace Thottan CMI	1999 - 2002
Rev. Fr. Jose Chunkan CMI	2002 - 2004
Rev. Fr. John Karippai CMI	2004 - 2005
Rev. Fr. Antony Pallipadan CMI	2005 - 2006
Rev. Fr. Paul Alengattukaran CMI	2006 - 2008
Rev. Fr. Jose Stephen Menachery CMI	2008 - 2011
Rev. Fr. John Paliakkara CMI	2011 - 2014
Rev. Fr. John Thottappilly CMI	2014 - 2017
Rev. Fr. Jacob Njerinjampilly CMI	2017 -

6. AUTONOMOUS COLLEGE GOVERNING COUNCIL

1. Fr. Jacob Njerinjambilly, (Manager, Christ College) Chairperson, Governing Council
2. Dr. Mathew Paul Ukken, (Principal, Christ College) Secretary, Governing Council
3. Fr. Joy Peenikkaparambil, (Vice Principal, Christ College) Member, Governing Council
4. Dr. Ajay Kumar Khandhuri, Nominee, University Grants Commission
5. Dr. (Fr) Jolly Andrews, (Vice Principal, Christ College) Member, Governing Council
6. Dr. R K Suresh Kumar, Nominee, Kerala State Higher Education Council
7. Dr. C Naseema , Nominee, University of Calicut
8. Prof. Bose P R, (Vice Principal, Christ College) Member, Governing Council
9. Fr. Sibi Francis (Librarian, Christ College) Member, Governing Council
10. Dr. Davis Antony Mundassery, (Controller of Examinations, Christ College) Member, Governing Council
11. Fr. Vincent Neelamkavil (Asst. Professor), Member, Governing Council
12. Mr. Paul Francis Kandamkulathy, Member, Governing Council

7. ACADEMIC COUNCIL

- 1 Dr. Mathew Paul Ukken., Principal (Chairman)
- 2 Prof. Bose P R., Vice Principal
- 3 Rev. Fr. Joy Peenikkaparambil CMI., Vice Principal
- 4 Rev. Dr. Jolly Andrews CMI., Vice Principal
- 5 Dr. Davis Antony Mundassery (Controller of Examinations)
- 6 Dr. V.P. Joseph., Hod of Physics & Dean of Faculty of Science
- 7 Dr. T. Vivekanandan., Dean of Humanities, Language & Commerce
- 8 Dr. Robinson P Ponminiessary (Member Secretary)
- 9 Prof. Sathyan Kolengaden, HoD, Dept. of English
- 10 Dr. C.O. Joshi, HoD, Dept. of Zoology
- 11 Dr. Sebastian Joseph, HoD, Dept. of Malayalam
- 12 Dr. Tessa Paul P., HoD, Dept. of Botany
- 13 Dr. K.M. Jayakrishnan, HoD, Dept. of Hindi
- 14 Dr. V.T. Joy, HoD, Dept. of Chemistry
- 15 Dr. B.P. Aravinda, HoD, Dept. of BPE
- 16 Dr. Linto Alappatt, HoD, Dept. of Geology
- 17 Dr. E. Vineetha, HoD, Dept. of Sanskrit
- 18 Prof. P.A.Varghese, HoD, Dept. of Commerce
- 19 Prof. Tintumol Sunny, HoD, Dept. of Mathematics
- 20 Prof. Lisha K.K, HoD, Dept. of History
- 21 Dr. Subin K. Jose, HoD, Dept. of Environmental Science
- 22 Prof. Bintu T. Kalyan, HoD, Dept. of Physical Education
- 23 Prof. C.L. Baby John, Coordinator, Dept. of Management Studies
- 24 Prof. E.J. Vincent, Coordinator, Dept. of Botany

- 25 Dr. Hemalatha P., Coordinator of English
- 26 Prof. Rosemary T. George, Coordinator, Dept. of Social Works
- 27 Prof. Viji Viswanathan, Coordinator, Dept. of Computer Science
- 28 Prof. Nimy P G, Coordinator, Dept. of Psychology
- 29 Prof. Toybe Joseph, Coordinator, Dept. of Hotel Management & Catering Sciences
- 30 Prof. Sajitha K. R., Coordinator, Dept. of Library Science
- 31 Prof. Ambily K.M., Coordinator, Dept. of Food Technology
- 32 Rosemin Rich, Coordinator, Dept. of French
- 33 Lulu Varghese, Department of B.Voc.
- 34 Jeena George, Department of B.Voc.
- 34 Dr. Santhosh Nampy, (University nominee)
- 35 Dr. Abdul Mujeeb V M, (University nominee)
- 36 Dr. P P Pradyumnan, (University nominee)
- 37 Dr. Jenson P. O., Principal, Sahrudaya College, Thrissur
- 38 Dr. Vincent Mathew, Associate Professor, Dean, Central University of Kerala, Kasargod
- 39 Dr. K.V. Radhakrishnan, Scientist, NIIST, Thiruvananthapuram
- 40 Adv. T.J. Thomas, Irinjalakuda
- 41 Dr. Robert Panakkal, Amala Medical College, Thrissur
- 42 Sri. Sachin Menon, Chief Operating Officer (Tax), Director, KPMG, India

8. CONTROLLER OF EXAMINATIONS

Dr. Davis Antony Mundassery, HOD, Dept. of Statistics

Email: cechristirinjalakuda@gmail.com

9. ADMINISTRATION

Manager	:	Rev. Fr. Jacob Njerinjampilly CMI
Principal	:	Dr. Mathew Paul Ukken
Vice Principals	:	Prof. P.R. Bose, & Rev. Dr. Jolly Andrews CMI & Rev. Fr. Joy P.T. CMI
Dean of Science	:	Dr. V.P. Joseph, HoD, Dept. of Physics
Dean of Humanities, Language & Commerce	:	Dr. T. Vivekanandhan, Dept. of BPE
Gents Hostel Wardens	:	Rev. Fr. Joy P.T. CMI, Rev. Dr. Vincent N.S. CMI Dr. Subin K. Jose & Dr. Tom Cherian
Ladies Hostel Wardens	:	Dr. Sr. Dilla Jose, DST & Sr. Jincy K.L. SJM
College Council Secretary	:	Dr. C.O. Joshi, HoD, Dept. of Zoology
Office Superintendent	:	Sri. Shaju Varghese

10. MANAGEMENT GOVERNING BODY

1. Rev.Fr. Jacob Njerinjampilly CMI, Manager & President
2. Dr. Mathew Paul Ukken, Principal & Secretary
3. Rev. Fr.Shaju Edamana CMI, Provincial Secretary for Education
4. Rev. Fr. Francis Kurissery, CMI, Nominee
5. Rev. Fr. John Paliakkara CMI, Management
6. Rev. Fr. Sunny Punnelparambil CMI, Nominee
7. Rev.Dr.Jolly Andrews CMI, Bursar
8. Sri. K. P. John, Nominee of the Minority Community
9. Mr. M.P. Jackson, Nominee of the Minority Community
10. Sri. A. L. Johny, Nominee of the Minority Community
11. Elected Representative of the Teaching Staff
12. Elected Representative of the Non - Teaching Staff
13. College Union Chairman

11. OFFICE BEARERS FOR THE YEAR 2019-20

Principal	: Dr. Mathew Paul Ukken
Vice Principals	: Prof. P.R. Bose, Fr. Dr. Jolly Andrews Maliekkal CMI & Prof. Fr. Joy P.T. CMI
Dean of Science	: Dr. V.P. Joseph, HoD, Dept. of Physics
Dean of Humanities, Language & Commerce } Bursar	: Dr. T. Vivekanandhan, Dept. of BPE : Fr. Dr. Jolly Andrews CMI.
Controller of examinations	: Dr. Davis Antony Mundassery.
IQAC	: Dr. Robinson Ponminiessary (Coordinator), Mr. Edwin Jose & Dr. Bijoy C (Asst. Coordinators)
Hostel Wardens- Gents Hostel	: Rev. Fr. Joy P.T. CMI, Rev. Dr. Vincent N.S. CMI Rev. Fr. Sibi Francis CMI, Dr. Subin K. Jose & Dr. Tom Cherian
Hostel Wardens-Ladies Hostel	: Dr. Sr. Dilla Jose, DST & Sr. Jincy K.L. SJM
Secretary to Teaching Staff Council	: Mrs. Shine Paul,
Staff Advisor	: Dr. T. Vivekanandan.
Academic Monitoring Committee Convenors :	PG : Dr. V.P. Joseph & Prof. P R Bose UG : Dr. C.O. Joshi
Public Relation Officer (P.R.O)	: Dr. Sebastian Joseph.
Parent - Teacher Association Secretary	: Dr. Leyon Varghese.
Christ College Alumni Association Secretary	: Dr. Sudheer Sebastian
Anti Ragging Committee Convenors	: Dr. B.P. Aravinda& Prof. Pallikatil Mary Pathrose
Discipline Committee Chairman	: Dr.N. Anilkumar
Returning Officers	: Prof. Tomy P D & Dr. Xavier Joseph

Admission Committee Convenors	: Dr. Xavier Joseph & Mr. Jebin Davis.
UGC Project Officer	: Dr. Leyon Varghese & Anu J. Ponnar
UGC Cell for Civil Service Coaching	: Dr. Subin K Jose & Mr. Edwin Jose
UGC Cell for NET/SET Coaching	: Dr. Titto Varughese & Dr. Binu. M. John
CSA Advisors	: Mr. Jebin Davis, Anu J. Ponnar, Prof.Sr. Rosy V.O. FCC, Ms. Roni Varghese & Prof. Linta George
N C C Officer	: Lt. Dr. Franco T Francis
NSS Programme Officers (2 Units)	: Mr. Tharun R, Mrs. Lisha.K.K, Mrs. Jincy S.R. & Jomesh Jose & Linet George
Students Aid Fund Convenor	: Fr. Dr. Jolly Andrews CMI.
Career Guidance & Placement Cell	: Dr. Subin K.Jose, Dr. Arun S. & Ms. Clinta Sivas
Women's Cell Convenors	: Dr. Sreevidya V, Sajitha K.R.& Prof. Nisha Raveendran
Grievance Redressal Cell (Students)	: Dr. Xavier Joseph & Prof. Tintumul Sunny
Grievance Redressal Cell (Women)	: Dr. Tessy Paul P. & Prof. Sheeba Varghese
Grievance Redressal Committee (for Differently Abled Students)	: Dr. Jibin.A.K & Nisha Raveendran.
Grievance Redressal Committee (For SC /ST Students)	: Prof. Sasi C
Time Table Convenors	: Dr. Shinto K G,Dr. (Sr.) Mariyamma K.D. & Ms. Mary Priya
Guardians meetings	: Prof. Tintumul Sunny & Prof. Teena Thomas
Examination Chief Superintendents -External	: Prof. Sheeba Varghese & Dr. Shinto K G
Examination Chief Superintendents- Internal	: Prof. V.A. Thomas, Sr. V.O. Rosy, Mr. C.V. Sudheer & Ms. Viji Viswanathan
Research Co-ordinator	: Dr. V.P. Joseph
Christ College Research Review Editors	: Dr. Linto Alappat & Dr. Abhilash Peter.
Inter Disciplinary Lecture Series Organizers	: Dr. Titto Varughese, Dr. Abhliash Petrer & Prof. Sasi.C.
News Letter Chief Editors	: Dr. K.J. Varghese & Mr. Shinto V.P.
Hand Book- Calendar Convenors	: Dr. Tom Cherian , Fr. Sibi Francis CMI& Mr. Lipinraj K.
Quiz Club Co-coordinators	: Dr. Digna Varghese & Jasheena P.B.
Tourism / Cycle Club Coordinators	: Prof. Shinto V P, Dr. Linto Alappat, Ms. Smitha Antony & Mr. Allwyn Thomas
Fine Arts Coordinators	: Prof. V.A. Thomas, Dr. E. Vineetha, Mr. Muvish.K.M & Ms. Smitha Antony
Dance & Music Club Co-ordinator	: Dr. E. Vineetha, Ms. Varsha Ganesh & Ms. Soorya Menon.

Drama Club Co-ordinators	: Ms. Suja Warriar & Mr. Sajjith N.S
Book reading Club Co-ordinator	: Prof. Deepak J & Mrs. Sajitha K.R
Debate & Literary Club Co-ordinator	: Dr. Rani Varghese, Ms. Santhi mol
Water Analysis Lab Co-ordinator	: Dr. SubinK.Jose& Dr. Rekha V. B
Film Club Co-ordinators	: Dr. K.J. Varghese & Prof. Deepak J.
Enviro - Club Co-ordinators	: Dr. Rekha V.B. & Mr. Bharath Bhuvanar
Science Club Co-ordinators	: Dr. Titto Varughese & Dr. Bijoy.C
Bio Diversity Club Co-ordinators	: Dr. Bijoy C. & Dr. Tessy Paul P Dr. Sr. Dilla Jose, DST & Fr. Joy P.T. CMI
Bhoomitra Sena	: Dr. Manju N.J. & Dr. Binu R.
Entrepreneurship Dev.Club Co-ordinators	: Dr. Linto Alappat, Dr. Binu R., & Ms. Ambily KM
Library Advisory Committee Convenors	: Fr. Dr. Jolly Andrews CMI, Fr. Joy P.T. CMI, Dr. Davis Antony Mundassery, Dr. Robinson P. Ponminiessary & Fr. Sibi Francis (Librarian)
Staff Editors, Students' Magazine	: Dr. K.M. Jayakrishnan, Mr. C.V. Sudheer & Mr. Shinto V.P.
Inter Class Competitions-Convenors	: Dr. Arun balakrishnan, Mr. Sudheer C.V. & Ms. Soorya Menon,
Scholar support programme (SSP)	: Dr. (Sr.) Mariyamma K.D
Walk with Scholar (WWS)	: Dr. Tom Cherian
Erudite scheme	: Dr. Titto Varughese & Dr. Bijoy C
Additional Skill Acquisition Programme (ASAP)	: Prof. Shinto V.P.
College Website	: Dr. Sudheer Sebastian, Linto George & Ms. Viji Viswanathan
ICT Education convenors	: Dr. Josheena Jose, Dr. Robinson P. Ponminiessary & Ms. Dincy R. Arikkat
SPIC MACAY Coordinators	: Prof. Anusha Mathew & Prof. Muvish Murali.
Thavanish Coordinators	: Prof. Muvish Murali, Ms. Reeja Eugene & Allwyn Thomas
Open Course Coordinator	: Prof. Shine Paul & Mr. Sasi C.
Christ College Certification Programme Coordinators	: Ms. Jean Maria George & Dr. Seenaa V.
Medisep	: Dr. K.Y Shaju
RUSA Coordinator	: Mr. Edwin Jose
Online Attendance & Internal Marks	: Dr. Bijoy C. & Ms. Teena Thomas
Unnath Bharath Abiyar Coordinator	: Dr. Arun Balakrishnan M.B. & Mr. Sajjith N.S.
B.Voc. Course Coordinator	: Dr. Leyon Varghese

12. COLLEGE COUNCIL

1. Dr. Mathew Paul Ukken, Principal.
2. Prof.P.R.Bose, Vice Principal & Head, Dept. of Economics.,
3. Rev. Dr. Jolly Andrews CMI, Vice Principal & Bursar.
4. Rev. Fr. Joy P.T., CMI, Vice Principal.
5. Dr. V.P. Joseph, Dean of Science & HoD, Dept. of Physics,
6. Dr. T. Vivekanandhan, Dean of Humanities, Language & Commerce
7. Dr. Tessa Paul P, Head, Dept. of Botany.
8. Dr. V. T. Joy, Head, Dept. of Chemistry.
9. Prof. P.A. Varghese, Head, Dept. of Commerce.
10. Prof. Sathyan Joseph Kolengaden, Head, Dept. of English.
11. Dr. Linto Alappat, Head, Dept. of Geology & Env. Science.
12. Dr. K. M. Jayakrishnan, Head, Dept. of Hindi.
13. Prof. Lisha K.K, Head, Dept. of History.
14. Dr. Sebastian Joseph, Head, Dept. of Malayalam.
15. Prof.Tintumol Sunny, Head, Dept. of Mathematics.
16. Mr. Bintu T. Kalyan, Head, Dept. of Physical Education.
17. Dr. B. P. Aravinda, Head, Dept. of B.P.Ed.
18. Dr. C.O. Joshi, Head, Dept. of Zoology.
19. Dr. Davis Antony Mundassery, Head, Dept. of Statistics.
20. Dr. Vineetha E, Head, Dept. of Sanskrit.
21. Dr. Pious K Joseph, Elected member.
22. Dr. Tom Cherian, Elected member.
23. Rev. Fr. Sibi Francis CMI, College Librarian
24. Mr. Shaju Varghese, Office Superintendent.
25. Dr. Robinson P. Ponminiessary, IQAC Coordinator.

13. COLLEGE CHRONICLE

Christ College, nurtured and nourished by the collective will of the people of Irinjalakuda, has its origin in 1956 at Mangadikunnu, then a forlorn hill on the out skirts of Irinjalakuda Municipality. The College was formally inaugurated by Sri.B.Ramakrishna Rao, Governor of Kerala on October 13th 1957. The College started with 240 students and 14 members on the teaching staff. At present it has 18 departments of study, managed by nearly 150 teachers and 50 members of the non - teaching staff. About 2550 students are currently enrolled in the principal division of the college.

20 May	1955	College Committee of Citizens formed
18 June	1955	University sanction for starting the College
24 October	1955	Foundation stone of the College laid by Rev.Fr.Maurus CMI, Prior General
23 February	1956	17 Acres of Municipal land given on lease by the Government
17 June	1956	Blessing of the College by Dr.G.C.Alappat, Bishop of Thrissur

18 June	1956	Classes Begin. First Manager: Rev.Fr.Clemens CMI and First Principal: Rev.Fr. Gabriel CMI
09 July	1956	Visit of the first University Inspection Commission
June	1957	Front Block completed. Degree Course in Chemistry, Zoology & Commerce started.
13 October	1957	Formal Inauguration of the College by Sri. B. Ramakrishna Rao, Governor of Kerala
December	1957	Junior Hostel Building Completed
June	1958	B.A. Economics started
	1957-58	Kandamkulathy Trophy for Football Instituted
June	1960	Old Students' Association Formed
June	1960	B.Sc. Physics started
September	1960	Vidhyarthi Bhavan Hostel Completed
30 October	1960	Christ Monastery (Junior Hostel) formally inaugurated
June	1961	Post - Graduate Courses in Commerce and Zoology started
	1961-62	Students' Centre & Hobby Workshop opened
February	1963	Library block Completed. Christ College Development Committee formed. Zoology Museum inaugurated.
June	1963	Christ College Women's Section opened
June	1963	B.Sc. Mathematics started
June	1964	Christ College Women's Section separated as St. Joseph's College
June	1964	Two Year Pre - Degree course started
23 August	1964	Christ Monastery shifted to the new building
2 December	1965	Sri. A. P. Jain, Governor of Kerala visited the College
June	1966	Special B.Sc. Chemistry & zoology and M.Sc. Chemistry started. M. Com & M. Sc Zoology Blocks completed.
26 - 30 Dec.	1966	Decennium celebrated with competitions, conferences and cultural programmes; Sri. Bhagvan Sai, Governor of Kerala presided. College park completed.
January	1967	Old student's Trophy for Volley Ball Instituted
	1968	College came under the jurisdiction of Calicut University
26 October	1968	U.G.C. Team inspected the College and was much impressed
1 February	1969	College day, presided over by Sri. V. V. Giri Vice president of India.
December	1969	National Service Scheme - Two Units Nos. 49 & 70 started.
	1969-70	H. E. Joseph Card Parecattil visited the College.
	1970-71	Won the University aggregate Championship. Winners of University Volley Ball, Basket-Ball, Tennis and Shuttle Badminton

26 May	1971	College Chapel consecrated.
	1971-72	M.Sc. Chemistry Block completed. 400 Metres Track completed
08 May	1973	Library building (present auditorium) foundation stone laid
	1973	Approval of Zoology Department as a Research centre
05 February	1974	5th University Athletic Meet Inaugurated by Field Marshal SamManekshaw.
19 Dec.	1974	18th School State Athletic Meet
	1975	Approval of Chemistry Department as a Research centre
17 March	1975	Inauguration of the new library building (Present Auditorium) by His Exc. A.M. Thomas
31 March	1975	Retirement of Fr. Gabriel, First Principal
01 April	1975	Appointment of Fr. J. V. Ambooken as Principal
31 August	1975	Construction of Staff Hostel
14 February	1976	College day, presided over by Dr. Noor Mohammed, V.C of Calicut University
30 April	1976	Inspection by U.G.C. Team
June	1976	Sanskrit as second Language started
29 Oct.	1976	8th University Athletic Meet
31 March	1978	Construction of workshop and animal house. Winners of the University Volley - Ball, Tennis and Junior Athletics.
	1978-79	Construction of Research Laboratory and Aquarium
	1979-80	Introduction of shift system. Addition of four batches at Pre - Degree level.
		'D' Zone Arts Festival. Winners of the University Volley - Ball and Tennis
		11th Calicut University Athletic Championship
1 October	1980	Completion of Chemistry Block
7 to 10 Jan.	1981	State Athletic Meet
December	1981	B. Sc. Geology started
4 to 8 March	1982	Celebration of Silver Jubilee
November	1982	M. A. Economics started
February	1985	Sixteenth University Athletic Meet
March	1985	Completion of Mini Language Lab
20 April	1985	Fr. J. V. Ambookan, Principal on leave. Appointment of Fr. Jose Stephen as Principal
	1987	Runners up of Inter College Arts Festival
13 February	1987	College day; Sri. V. M. Sudheeran Hon. Speaker of Assembly presided.
15 Sept.	1987	Retirement of Fr.J. V. Ambooken, Principal. Winners of Trichur District League Football.
January	1989	Two Computers - PC / XT installed
February	1989	Winners of 'D' Zone and Inter Zone Arts Festival

Christ College (Autonomous) Handbook 2019-20

3 March	1989	College day, Dr. T. K Ravindran, V. C, University of Calicut presided.
March	1989	Modi Zerox - Photo Copier Installed
June	1989	Shift system discontinued retaining the same number of students, batches and groups in the Pre - Degree Class.
23 October	1990	B.Sc. Degree Course in Physical Education started.
15 November	1990	Library restructuring completed
8 March	1991	College day. Chief Guest: Dr. M. Leelavathy. Runners up of Interzone Volley Ball.
23 April	1991	Appointment of Rev.Fr. Thomas A. Achandy as Principal
November	1991	Research Project on "New Organic Farming Technology using Earth worms" sanctioned. Principal Investigator- Prof. Mathew P. John, Dept. of Chemistry.
	1992	Winners of Interzone Football, Volley Ball and Runners up of Interzone Hand Ball.
	1992-93	Introduction of Co-Education in the Graduate & Post Graduate Courses.
30 October	1992	College Union Inauguration by Sri. P. P. George, Hon. Minister for Agriculture, Government of Kerala
	1993	Winners of Interzone Judo, Runners up of Interzone Volleyball, Runners up of University Athletics
22 April	1994	Fr. Jose Chittilappilly assumes office as Principal. Winners of Interzone Judo
6 October	1994	B.Sc. Physical Education converted to B. P. E. - a Professional Course. Winners of All Kerala Inter Collegiate Football.
10 July	1995	A unit of C.R.E.S. (Computer Education) started in Christ College.
October	1995	National Service Scheme - Third Unit No. 20 started.
11 November	1995	Blessing of Blessed Kuriakose Elias Chavara Seminar Hall Winners of Interzone Judo
13 November	1995	M.Sc. Physics started.
7 February	1996	Inauguration of B. P. E. by Hon. Edn. Minister Sri. E.T. Mohammed Basheer Winners of College Games Football. Winners of University Football (Women). Runners up of University Football (Men)
3 August	1996	Blessing of the first floor of the New Block. N.C.C. Women's Wing started
November	1996	Rajeev Gandhi Memorial Trophy for the best College in Calicut University
April	1998	Fr. C. A. Thomas assumes office as Principal
June	1998	Three Batches of Pre - Degree delinked
October	1998	B. A. Functional English course started

Christ College (Autonomous) Handbook 2019-20

January	1999	Library Computerised. New concrete basket ball court inaugurated University over-all champions in Men and Women Gymnastics.
January	2000	M. Sc. Environmental Science started.
April	2000	Office Computerisation started. Language Lab completed.
June	2000	Pre - Degree delinked from College
	2001	Sanskrit at Degree level as additional language Malayalam as additional language for B.Com Sub centre of Centre for Continuing Education, Kerala sanctioned. PGDCA course (Part time) sanctioned by Department of Technical Education, Kerala
September	2001	M. A. West Asian Studies started. Water Testing Lab started. Semester system introduced in Post Graduate Courses. Runners up of Inter Zone Football (Men)
	2002	Off - Campus Centre of Bharathiar University, Coimbatore started
August	2002	National Service Scheme - Fourth Unit No. 147 started. Winners of 'D' Zone Arts Festival, Interzone Football, Hockey, Hand Ball (Men), Gymnastics (Men), and Runners up of Interzone Basketball & Volleyball (Men).
1 May	2003	Fr. Francis Kurissery assumes office as Principal.
14 to 16 July	2003	NAAC Review team visit for accreditation of the college
16 Sept.	2003	Accreditation by NAAC, B++ grade. IQAC established. Interzone Football Winners, 'D' Zone Arts Festival Winners
	2003	Runners up in the University Judo championship (Men & Women) Winners of Interzone Hockey, Gymnastic & Runners up in Interzone Basket Ball, Hand Ball & Hockey (Women) I.T. VIGYAN, a 3month Certificate Course started for the first time in Kerala at a nominal fee of Rs.100 per student to bridge the digital divide among College students. The course was designed by Prof. Sebastian Joseph. College Union sponsored free Internet Coupons worth 5 hours to each student.
	2004	UGC Career Oriented Programme was sanctioned Dr. M.M. Ghani Best Teacher Award to Dr. N.D. Inasu
24 May	2004	Public Address System Installed
1 June	2004	Fr. C. O. Jose assumes office as Principal
August	2004	Change of the course of M. A. West Asian studies to M.A. History Winners of Inter Collegiate Football Tournaments (Men) Runners up of Interzone Hockey (Men)
December	2004	NCC National integration Camp
January	2005	Winners of Interzone Hockey (Women), Gymnastic & College Games Foot Ball (Men).Runners up of Interzone Football (Men), Judo (Men & Women) and Arts Festival.

July	2005	B.Com. additional batch - A (Self Financing) started Runners up of Interzone Hockey (Men)
2005-2006 GOLDEN JUBILEE YEAR		
17 November	2005	Golden Jubilee Proclamation.
05 December	2005	Christ College declared state's first 100% Internet and computer literate academic institution on account of the successful conduct of I.T. Vigyan programme among UG students for 3 years .
February	2006	Inaguration of Golden Jubilee Celebrations with Christ Jyothidarshan Gurupooja & Public Meeting
20 July	2006	Rev.Dr. Joseph K.M. assumes office as principal Jubilee year was marked with Jubilee Expo - 2006 - National Exhibition, Cultural Fest, Parents Meet, Old students family get together and Mar Clemens Thottungal Memorial elocution competition. Winners of interzone Gymnastic & Hockey (Men) and Runners up of interzone Hockey (Women)
03 December	2006	The Concluding of the Golden Jubilee celebrations by Sri. Oscar Fernandes, Minister for Labour, Govt. of India.
03 December	2006	Golden Jubilee Memorial Ladies Hostel-Inaugurated.
January	2007	Mr. Soni John T, Dept. of BPE, won Endeavour Postgraduate Award (instituted by Govt. of Australia) for doing Ph.D in an Australian University.
6 February	2007	Commerce block II floor and Computer Lab inaugurated. Reception to Padmabhushan Rev. Fr. Gabriel CMI Founder Principal.
July	2007	P.G. Diploma in Disaster Management started.
15 October	2007	Rev. Dr. Jose Thekkan CMI assumes office as Principal.
December	2007	Golden Jubilee Celebrations of NCC unit, Christ College.
1 st January	2008	Ladies Hostel admission started.
February	2008	Golden Jubilee celebrations of Zoology, Chemistry and Commerce departments.
March	2008	Winners of Interzone Gymnastics (Men), Foot Ball (Women), Hockey (Women) and Mar Thoma all Kerala invitation Football Tournament Runners up of Interzone Boxing (Men) and Interzone Volleyball (Women)
June	2008	Internet Café inaugurated and unlimited internet access to students
July	2008	Dr M. M Ghani Best Teacher award to Dr. A. V. George and Dr. John K Thomas.
August	2008	Dr. S Shivaprasad Foundation Best Teacher award to Dr. S. Sreekumar. Inauguration of Academy for the coaching to Civil Services. Introduction of students police force as a part of Janamithri Police at College Level

September	2008	Golden Jubilee celebrations of Economics department.
November	2008	Inauguration of the Language Lab; The add on course Communicative English started.
January	2009	Coaching center for the CPT examination for C.A started.
March	2009	Golden Jubilee celebrations of Physics department Merit Day- Celebration of garnering 10 ranks in PG including 5 First ranks; Runners up in D-Zone and Inter Zone arts festivals; Winners in Gymnastics, Hockey & Football (Women) and Runners up in softball (women). Winners of the 47 th Kandamkulathy All Kerala Inter Collegiate Football tournament.
June	2009	Choice Based Credit Semester System introduced in the Degree Level. Interphase meeting with UGC team for Development Grant.
July	2009	Inauguration of Renovated and fully Computerized office by Rt. Rev. Dr. James Pazhayattil.
August	2009	St Berchman's award for the Best College Teacher of Kerala- Conferred on Dr. A. V. George, Department of Geology and Environmental Science.
November	2009	NAAC Peer team visit for Re accreditation (2nd Cycle) of the College Dr M. M. Ghani award for the best teacher of Calicut University to Dr. K.T. Thomas of History Dept.
January	2010	College Reaccredited (2nd Cycle) with 'A' Grade with a CGPA of 3.02 Reception to Dr. K. Radhakrishnan, the ISRO chairman and Christ College Alumnus. Former President of India Dr. Abdul Kalam in the Campus for the function.
February	2010	Winners in Interzone Gymnastics for the 19 th time in a row; Winners of SN Trophy Inter Collegiate Football tournament, Coimbatore; Runners up in Interzone Volleyball, Hockey, Cycling, Boxing & Arts Festival; and third place in Interzone Basketball, Soft ball & Weight Lifting. National level acclamation to 6 of our NSS volunteers in the National Integration Camp held at Gwalior for their performance in patriotic song competition.
August	2010	The B. P. Ed. Course started in the campus in a separate institution, Christ College of Physical Education, on 4 th August 2010
September	2010	Irinjalakuda Christ College Association of Retired Teachers - ICCART- was formed for the communication of the retired teachers. Dr. E. M. Thomas, Department of Economics received the best NSS program officer award from the University of Calicut.

October	2010	<p>The University of Calicut recognized the department of Physics and the department of Environmental Science and Geology as research centers.</p> <p>Dr. S. Sreekumar, Department of Geology and Environmental Sciences, was adjudged as the best College teacher in Kerala from the Science stream- Award instituted by Konniyoor Narendranath Memorial Trust, Konni.</p> <p>Dr. A. V. George, Department of Geology and Environmental Science has been awarded with the Best Teacher Award instituted by Prof. S. Shivaprasad Foundation, Kollam.</p>
November	2010	<p>Dr. E. M. Thomas, Department of Economics received the national level award for the best teacher instituted by All India Association of Christian Higher Education (AIACHE).</p>
December	2010	<p>Fr. Joseph Vivian Ambooken CMI, Retired Principal of our college expired on 22-12-2010</p>
January	2011	<p>Foundation stone laid for the gallery to be constructed in Football stadium</p>
March	2011	<p>Winners in Gymnastics (men & women) and Hockey (women) and runners up in men's hockey and cycling. Football team and Volleyball team won Thrssur Dt. senior League titles. Our Football team won intercollegiate tournaments held at Thiruvalla and Muvattupuzha</p>
August	2011	<p>UGC sponsored national seminar by Mathematics & Statistics Depts. on Advanced Computational Techniques.</p>
September	2011	<p>Runners Up in South Indian Inter-Collegiate Football Tournament held at Sree Kerala Varma College, Thrissur.</p>
October	2011	<p>A new 10 meter shooting range was set in the balcony of Auditorium. Inaugurated by Dronacharya Award winner and national shooting coach Prof. Sunny Thomas. Rev. Fr. Joseph Vivian Ambooken CMI memorial all Kerala shooting championship held in our College shooting range.</p>
November	2011	<p>Dr. M. M. Ghani award for the best teacher of Calicut University to Dr. V. D. John of Chemistry Dept & Dr. S. Sreekumar of Geology & Environmental Science Dept.</p>
December	2011	<p>Energy Conservation award by the Kerala Government to Christ College. Dept. of History, elevated to the status of Research Center under Calicut University.</p> <p>NAAC sponsored National Seminar on Quality Sustenance in Higher Education, organized by Internal Quality Assurance Cell.</p> <p>Inauguration of Christ College Yoga Center. Sri La Sri. Meyyappa Gnana Desiga Swamikal, the Chief Guest.</p>
January	2012	<p>New pavilion and gallery in the football stadium inaugurated; major contribution from Kandamkulathy Family Trust.</p>

Christ College (Autonomous) Handbook 2019-20

February	2012	State level award by KSEB, for pursuing alternate energy means and also for energy conservation efforts, to Christ College. Beacon-2012, a National level young talent fest was organized in the College.
March	2012	Winners in Gymnastics (men & women) and Hockey (women) and runners up in men's Hockey, Football and Cricket and third place winners in Basketball, Judo and Football (women).
April	2012	State level award from the Biodiversity Board, Kerala for maintaining a green and Eco-friendly Campus. Cash award of Rs. 50,000 from the Government.
June	2012	Discovery of an Enigmatic Subterranean fish by Mr. Moncey Vincent and Dr. John K. Thomas, Dept. of Zoology.
July	2012	New degree courses, B.Sc. Computer Science & B.Sc. Psychology started.
August	2012	Discovery of a Rare Species of Spider by Dr. Sudhikumar A. V. (Asst. Prof. Zoology) & his team
September	2012	Ladies Hostel Annex blessed by college Manager, Fr. John Paliakkara CMI.
September	2012	New PG programme, M.Sc. Mathematics started.
October	2012	College was selected for FIST (Fund for Improvement of Science & Technology) by central Government of Science and Technology, basing on our performance in the Science teaching departments.
January	2013	Dr. A. V. George, HOD, Geology & Environment Department, was appointed as the Vice Chancellor of Mahatma Gandhi University, Kottayam. UGC -sponsored Post-PG Diploma programme in "Sustainable and Green Energy Technology" sanctioned in the College.
February	2013	"Christ College Research Fellowship" instituted for the full time Research Scholars of Christ College. Reception to Dr A. V George, new V C of MG University, formal Inauguration of the New Courses, formal inauguration of Ladies Hostel Annex and formal inauguration of the Golden jubilee celebrations of Mathematics Department done by Hon. Education Minister of Kerala Mr. P. K. Abdu Rabb. Christ College, winners of D-Zone Arts Festival.
March	2013	Our teams are winners in the University Hockey(Men &Women), Cross Country and Gymnastics and runners up in the University Athletics, Football(Woman) and Basketball(Men). 15.47 acres of lease land from the Government has been permanently assigned to Christ College for educational purpose by the Government headed by Hon. Chief Minister Mr. Oommen Chandy
May	2013	Completion of the third floor of Chemistry Block
July	2013	Young scientist award for Dr. A. V. Sudhikumar of Department of Zoology, from Department of Science and Technology. B.Com. additional batch - B (Self Financing) started.

Christ College (Autonomous) Handbook 2019-20

August	2013	Ladies hostel Annexure 3rd floor completed
September	2013	International Seminar on 'Imperial Rome, Indian Ocean Regions and Muziris' organized by the College and the Department of History in association with Mar Thoma Academy, Azhikode, Archaeological Survey of India, and IRISH, Tellicherry Completion of the new computer lab
December	2013	Birthday Centenary Celebrations of the Founder Principal Rev.Fr. Gabriel CMI
March	2014	Our team are the winners in the Calicut University Interzone Volleyball Championship, Runnersup in the Bartholomew Memorial All- Kerala Inter- Collegiate Volleyball Championship (Men) held at Sacred Heart College Thevara, Winners in the Calicut University Interzone Hockey Championship (Men), Runnersup in the Calicut University Interzone Hockey Championship (Women), Runnersup in the Calicut University Interzone Football Championship (Men & Women), Winners in the Calicut University Interzone Gymnastic Championship (Men & Women) Runnersup in the Calicut University Interzone Cross-country (Men)
May	2014	Completion of New Block Construction of the Gallery of the Football Court UGC Team Visited the College to evaluate the college for granting autonomous status
June	2014	New Degree programmes B.A. English Literature, B.Com. additional Batch - C (Self Financing) started, and P.G programmes M.Sc. Statistics and M.Sc. Geology started.
July	2014	Prof. Sebastian Joseph of Malayalam Department was honoured with EZHUTHANI PURASKARAM, an award Instituted by Coimbatore Malayali Samajam, Coimbatore in appreciation of his pioneering effort to design a Certificate course for Non Resident Malayalis for the First time in India in 1987. Vana –Maholsavam 2014 was inaugurated by Dr. B. S. Corrie IFS, Pricipal Chief Forest Conservator, Social Forestry Trivandrum organized by Bio-diversity Club, Dept. of Environmental Science and Dept. of Botany
August	2014	Mr. Jiji Thomson, I.A.S. Director General of SAI, inaugurated the newly started UG and P.G programme and newly constructed Health Club of Christ College.
October	2014	Blessing of New block behind the library with an area of 18000 sq. ft and new computer lab with 60 pieces of desktop.
November	2014	Laying of Foundation stone of Padmabhooshan Re. Fr. Gabriel, Centenary year Indoor stadium by Padmabhooshan, Dr. K. Radhakrishnan, Chairman, ISRO and Christ college alumnees Winner of First Haritha Campus Award instituted by Calicut University.

Christ College (Autonomous) Handbook 2019-20

December	2014	High-Tec. Poly house bio-agriculture farm started. Economics Department elevated to the status of Research Department. 46 th Calicut university athletic championship held at Christ College, Irinjalakuda. Winners of 46 th Calicut University Athletics Championship
January	2015	Winners of D-zone arts festival.
February	2015	Blessing of second floor of main block. Mega-Thiruvathira, which entered into the Guinness Book of world record, was conducted at Christ College stadium as part of Thanima Festival.
March	2015	Received Biodiversity award for the best Biodiversity club by Kerala State Biodiversity Board. Rev. Fr. Joy P.T. has won the Prakrithi Mithra Puraskaram 2014 - 2015 instituted by Social Forestry, Govt. of Kerala Winners of Archery Indian Round (Men) Runners- up in Hockey (Men & Women) Winners in Gymnastic (Men& Women) Winners in Cross country (Men) Winners in tennis (Women) Winners in SNGC Football Trophy Coimbatore Mr. Suhair. V. P, represented Kerala Team in Santhosh Trophy and team secured 3 rd prize.
April	2015	UGC team re-visited the college to grant Autonomous status. 3 rd cycle self study report for the reaccreditation by NACC was submitted
June	2015	New Degree programmes B.Sc. Hotel Management & catering science, BBA, B. LI. Sc, B.A. English & History (Double main), and P.G programmes M.S.W and M.Sc. Clinical Psychology started
July	2015	College elevated to the status of Autonomous institution
August	2015	Blessing of the 2nd floor of Main Block-West Wing with an area of 4000 sq. ft.
September	2015	Our Athletics team won the Runners Up title in the College games, conducted by The Sports Council of Kerala.
November	2015	The first meeting of the Autonomous Colleges Governing Council convened. The Examination manual approved. Recommendations for new courses.
December	2015	Inauguration of the Diamond Jubilee Celebrations and formal Declaration of the Autonomous Status to the college. Chief Whip of the Kerala Government Adv. Thomas Unniyadan MLA was the Chief Guest.
December	2015	The first meeting of the Academic Council of the Autonomous College convened.
January	2016	Diamond Jubilee Exhibition- Dazzle -2016 was inaugurated Dr. Kuncheriya P.Issac, the Vice Chancellor of Dr. Abdul Kalam

		<p>Azad memorial Kerala Technological University an event of 6 days. Nearly 24,000 people participated. Mr. Hari K., 3rd B.Sc. Physics won the best NSS Volunter award 2015, instituted by University of Calicut Mr. Vaishak, 3rd B.A (F.E) has won the Sadguna Award 2015, instituted by University of Calicut.</p>
February	2016	<p>Malayala Manorama "Palathully Pervellam" award to the College, recognizing the efforts of the College in the field of rain water harvesting and ground water recharging.</p>
March	2016	<p>Rev. Fr. Joy P.T. has won the Vana Mithra Puraskaram 2015 - 2016 instituted by Social Forestry, Govt. of Kerala. Kerala state Biodiversity best Biodiversity researcher Award - 2015 to Dr. A.V. Sudhikumar of Department of Zoology Our teams were winners in the University level in the following events : Gymnastics, Cross Country, Athletics, Table Tennis, Archery. All men teams Runners Up in Hockey (men & women), Tennis (men), Archery-Recurve(men), Gymnastics(women), Shuttle(men) and third place winners in Body Building (men), Cycling(men),Cross country, Table Tennis, Athletics, Archery-Recurve, Tennis-All women teams, Kabadi(men), Kho-Kho(men) and Shuttle (women) teams were semi finalists in the varsity level. The overall championship in Athletics, introduced for the first time in the University was also bagged by the College team.</p>
May	2016	<p>Extension of Library completed and blessed. Kerala sports council gave sanction to start sports hostel for Volley ball, Net ball and Basketball.</p>
June	2016	<p>Christ College secured third best college among the affiliated colleges in Calicut university in the year 2015-16 in men section for their overall performance</p>
July	2016	<p>Extension of the library block with special facilities for the research scholars of six research departments A fully air conditioned and furnished new seminar hall with a seating capacity of nearly 200 participants. NAAC Peer team visit for Re accreditation (3rd Cycle) of the college. The foundation work of Padmabhooshan Rev. Fr. Gabriel Birth Centenary indoor stadium completed. A new block in the Vidyarthi Bhavan Men's Hostel which accommodate nearly 60 students. An Indoor Jumping pit facilities to develop a Jumping Academy which will help to find out and develop budding talents in high jump and pole vault.</p>
October	2016	<p>College Re accredited (3rd Cycle) with "A" Grade with a CGPA of 3.21.</p>

September	2016	<p>Dr. Robinson P Ponminessary, Department of Chemistry received the best NSS program officer award from the University of Calicut for the academic year 2015 16.</p> <p>NSS Unit No-49 received the best NSS unit award from the University of Calicut for the academic year 2015 16.</p>
December	2016	<p>There are 15 University ranks for our college in the diamond jubilee year: I,II & III Rank in B.Sc. Geology, I & II Rank in B.Sc. Chemistry, I Rank in B.Sc. Physics, I Rank in BA Functional English, I,II & III Rank in M.Sc. Environmental Science, I & II Rank in M.Sc. Chemistry and Geology and I Rank in M.Sc. Physics.</p> <p>Arjuna Awardee Smt. Mercy Kuttan, Vice President, Kerala State Sports Council and Arjuna Awardee Sri. George Thomas visited our college.</p>
January	2017	<p>Chess Sampoorna Saksharatha programme started on 6th September 2016 and programme was inaugurated by chess world Champion Master Nirmal Saarin.</p>
February	2017	<p>New Hockey ground inaugurated by Prof. K.V. Arunan, MLA.</p> <p>NSS Unit No-49 received the NATIONAL YOUNG LEADER'S AWARD instituted by Ministry of Youth Affairs and Sports for the year 2015 16.</p> <p>SERB & KSCSTE sponsored international seminar by Department of Geology and Environmental science on Geology: Emerging methods and applications</p> <p>UGC sponsored national seminar by Department of mathematics on reasent developments in Fuzzy set theory.</p>
March	2017	<p>UGC sponsored national seminar by Department of chemistry on Current Trends in Chemical Research</p> <p>Our teams were winners in the university level in the following events: Netball, Body building, Gymnastics, Cross country, Athletics, Table tennis and Archery (men)</p> <p>Our teams were runners up in the university level in the following events: Hockey, Shuttle badminton, Kabbady, Boxing(men), Gynastics, Table tennis (women) and archery (women).</p> <p>Jumping pit and Jumping academy was inaugurated by Sri. T. P. Dasan, President, Kerala State Sports Council.</p>
April	2017	<p>In the institution ranking done by the Central Ministry of HRD through National Institutional Ranking Frame work (NIRF), our college was adjudged as best college (1st Rank) in Kerala among the arts and science college and it has 17th place among arts and science college in the whole nation.</p> <p>A committee of SAI visited our college for assessing the technical feasibility to start SAI sports hostel in our campus.</p>

June	2017	<p>A new block for the B.P.Ed. course which has been functioning in the junior Hostel (former monastery building) since its inception. Christ College won Calicut University Aggregate Championship and best college Award for the year 2016-17</p> <p>New degree programmes B.Sc. Physics (Additional Batch), B.Sc. Geology (Additional Batch), B.Sc. Food Technology, B.Com Professional and & M.Sc. Computer Science started.</p>
July	2017	<p>Received Irinjalakuda Diocese Deepika friend club award 2017.</p>
September	2017	<p>Foundation stone for Synthetic Tennis Court laid by Rev. Fr. Jacob Njerinjampilly CMI, Manager, Christ College, Irinjalakuda and Adv. M.S Anilkumar, President, Blue Diamonds of Christ College, Irinjalakuda.</p> <p>Certificate of recognition from Mathrubhoomi for Christ College, Irinjalakuda in recognition of our strong commitment to the SEED project during the academic year 2016-17 in Thrissur District and our contribution towards environment protection.</p>
October	2017	<p>Foundation stone for Christ College Stadium Pavilion laid by Rev. Jacob Njerinjampilly CMI, Manager, Christ College, Irinjalakuda and Sri. M.C. Paul, Managing Director, KSE Limited, Irinjalakuda.</p>
December	2017	<p>First convocation ceremony of Christ College (Autonomous) was held on 20th December 2017.</p>
January	2018	<p>Fr. Joy P.T CMI, Dept. of B.P.E won G.V.Raja Award for best Physical education teacher of Kerala state, instituted by Sports Council, Govt. of Kerala.</p>
February	2018	<p>P.U Chitra, 1st Year M.A History, won gold medal in Asian Athletic Championship (1500mts) held at Bhuvaneswar on 7th July 2017, gold medal in 5th Asian Indoor Championship (1500mts) held at Turkmenistan on 19th September 2017 and gold medal in Asian games Invitation Athletic meet (1500mts) held at Jakarta on 12th February 2018.</p> <p>Mohammed Parakottil (II BA Fun. English) and Jithin G (IIIBBA) were members of Santhosh Trophy Football Kerala Team which won the national championship in year 2018.</p>
March	2018	<p>Christ College Stadium Pavilion blessed by Rev. Fr. Walter Thelapilly, Provincial, Devamatha Province, Thrissur and inaugurated by Sri. A. P. George Managing Director, KSE Limited, Irinjalakuda.</p>
April	2018	<p>College secured 63rd Rank in NIRF Ranking.</p>
May	2018	<p>Sreeraj P S, 1st Year Economics, won gold medal in Asian Power Lifting Championship, 120Kg, held at Rajasthan, Niranjana, 2nd Year B.Com. Professional, was participated in Taiwan Open Athletic Meet on 25th to 27th May 2018.</p>

May	2018	<p>Rev. Dr. Jose Thekkan CMI, memorial Synthetic Tennis Court blessed by Rev. Fr. Walter Thelapilly, Provincial, Devamatha Province, Thrissur and inaugurated by Sri. K.J. Chacko, AGM, Regional Head, South Indian Bank, Irinjalakuda, Sri. Paul Francis, Kandamkulathy, Managing Director, KLF, Irinjalakuda and Adv. M.S. Anilkumar, President, Blue Diamonds of Christ College, Irinjalakuda.</p> <p>Dr. Dijo Damien, Dept. of Chemistry won Fullbright-Nehru fellowship 2018 by United States India Educational Foundation to pursue postdoctoral research at University of California, San-Diego, USA.</p>
June	2018	<p>Sri. C. N. Jayadevan, MP, Thrissur constituency donated a college bus to Christ Collge from his MP fund.</p> <p>Christ College won Calicut University Aggregate Championship and best college Award with record point (447) for the year 2017-18 in the Golden Jubilee year of Calicut University.</p> <p>Christ College won Calicut University Aggregate Championship and best college Award for men for the year 2017-18 with 293 points.</p> <p>Christ College secured third position in Calicut University Aggregate Championship and best college Award for women for the year 2017-18 with 154 points.</p> <p>Dr. Sudhikumar A.V. and team rediscovered a rare spider (<i>Chrysilla volupe</i>) after 150 years which was believed to be extinct.</p>
July	2018	<p>Inauguration of refurbished A/C seminar hall in the memory of 'Rev Fr. Jose Thekkan Seminar Hall'</p> <p>National Seminar was conducted by Department of Chemistry on the topic " Advanced Functional Materials for Energy Production and Medicinal Applications"</p>
August	2018	<p>A collection and distribution centre was functioned in the college campus for flood victims during the 2018 Flood. A relief camp also functioned in the college for 15 days.</p> <p>Dr. P M Joseph National award from PEFI for the best college promoting Sports and Games was awarded to the College.</p> <p>P.U Chitra, 2nd Year M.A History, won bronze medal in Asian Athletic Championship in 1500m held at Jakarta on 3rd August 2018.</p>
September	2018	<p>Foundation stone for the new block of boys' hostel was laid by Rev. Jacob Njerinjampilly CMI, Manager, Christ College,</p> <p>P.U Chitra, 2nd Year M.A History, won gold medal in Inter Continental Competition in 1500m held at Ostrava, Czech Republic on 09-09-2018.</p> <p>Shivasankar E J, 2nd Year B.A (Double main) was participated in World University Badminton Championship held at Malaysia.</p>
October	2018	<p>B.Voc. Courses in Information Technology and Food Processing Technology were started.</p>

		<p>Fifteen Certificate courses were inaugurated in the college by Dr. Jenson P.D., Principal, St. Thomas College Thrissur on 23-Oct-18</p> <p>New Science block started functioning, blessed by Fr. Jacob Njerinjambilly, Manager, Christ College.</p>
December	2018	<p>National Seminar on "Data Management and Knowledge Production in Contemporary Library Environment" was inaugurated by Dr. ARD Prasad, Professor and Head, DRTC, Bangalore.</p> <p>International Conference on "Market Liquidity & Sustainable Development Towards Knowledge Society" with Prof. Thomas Pogge, Yale University, USA, as a guest of honour.</p> <p>Three day Science workshop for High School students "Shastrajalakam" in association with SIET Govt. of Kerala.</p>
January	2019	<p>International Seminar was conducted by Geology Department on the topic Emerging Methods and Applications (GEM 2019), inauguration by Dr. N Purnachandra Rao, Director, NCESS, Thiruvananthapuram and guest of Honour was Prof. Dr. Manfred Frechen, Director, Leibniz Institute for Applied Geophysics (LIAG), Germany</p> <p>Geology Department under the leadership of Dr. Linto Alappatt entered into MoU with Leibniz Institute for Applied Geophysics (LIAG), Germany</p> <p>National Seminar conducted by Department of Physics on "Materials, Methods and Sensors for Electromagnetic Applications" Key note address by Dr. Joy Jacob, Visiting Associate, IUCAA, Pune National seminar on "Gandhian Logics in 21st Century conducted by Department of Economics"</p> <p>College received funding from Govt. of India under the scheme Unnath Bharath Abhiyan.</p> <p>Sports merit day was conducted on Jan 4th, 2019 and was inaugurated by Sri Sanjayan Kumar IFS</p> <p>Mariam Sameer, 1st Year B.P.Ed., won gold medal in Karate individual Kumite and Karate individual Kata, in India Sreelanka Open Karate Championship 2019 held in Kerala on January 19th to 20th 2019.</p>
February	2019	<p>Three day Science workshop for Higher Secondary students "Shastrapadham" was conducted in association with SIET, Govt. of Kerala.</p> <p>First 'Fr. Jose Thekkan Best Teacher Award' was conferred on Prof. C Krishnan, Govt. College, Kodenchery for which chief guest was Sri. Alphons Kannathanam, Minister Union Minister of State for Culture, and Tourism, Govt. of India.</p> <p>Second convocation conducted with of P.G students of the college conducted with Dr. Rajan Gurukkal, Chairman KSHCE as chief guest.</p> <p>New college gate was inaugurated by Rev. Fr. Walter Thelapally, Provincial, Devamatha Provice, Thrissur.</p>

Christ College (Autonomous) Handbook 2019-20

March	2019	<p>Dr. Soni John T, Asso. Professor, Department of BPE received Prof. MM Ghani Award for best teacher of Calicut University for the year 2016-17.</p> <p>Fr. Joy P T, CMI, Asst. Professor, Department of BPE received best Physical Education teacher of the year 2017-18, instituted by All Kerala Catholic Congress (AKCC).</p> <p>Ronald Roy, NCC Cadet, second year B.Sc. Physics represented India in Youth Exchange Programme (YEP) 2019-20 held at Kazakhstan</p> <p>Foundation stone was laid for Sports Complex near to Athletic Stadium.</p> <p>College received funding of 2 crore from Govt. of India under the scheme Rashtriya Uchchattar Shiksha Abhiyan (RUSA).</p>
April	2019	<p>College secured 88th Rank in NIRF Ranking.</p> <p>Fr. Joy P T, CMI, Asst. Professor, Department of BPE received best Physical Education Teacher of the year 2018-19, instituted by CMI, Generalate, Ernakulam.</p> <p>Kerala State Minister for Sports, Sri. E P Jayarajan inaugurated the solar power grid of 100 kilowatts.</p> <p>P.U Chitra, 2nd Year M.A History, won gold medal in Asian Athletic Championship 2019, 1500m held at Doha on 24-04-2019</p> <p>Christ College staff won the All Kerala Intercollegiate Staff Cricket tournament held at Govt. Engg. College, Thrissur.</p> <p>Biogas plant was established in Christ college, Vidhyarthi Bhavan, Christ college.</p>
May	2019	<p>The Audio-Video Production facility was inaugurated by Prof. Dr. Rajan Gurukkal during the workshop on Outcome Based Education</p>
June	2019	<p>Fr. Joy P T, CMI, Asst. Professor, Department of BPE received best Environmental Friendly Teacher Award for the year 2018-19, instituted by KESS Bhavan, Thrissur.</p> <p>College received best Environmental Friendly College Award for the year 2018-19, instituted by KESS Bhavan, Thrissur.</p> <p>First Student Induction Programme was conducted for First year Degree Students.</p> <p>Inauguration of New Laboratory for B.Voc. Food Processing and B.Sc. Physics (Self Financing)</p> <p>New courses B.Sc. Mathematics (Self Financing) and B.Sc. Psychology (additional batch) were started.</p> <p>Christ College won Calicut University Aggregate Championship and the Best College Award with record points (622) for the year 2018-19.</p> <p>Christ College won Calicut University Aggregate Championship and best College Award for men for the year 2018-19 with 356 points.</p> <p>Christ College secured second position in Calicut University Aggregate Championship and best college Award for women for the year 2018-19 with 266 points.</p>

Akash Binu, (1st Year MSW), Milu Emmanuel (1st Year B.Li.Sc.), Neenu Varghese (1st Year B.Li.Sc.) and Bhagyalakshmi S (1st Year B.P.Ed) participated in World University Power Lifting Championship held at Tartu-Estonia.

II. PROGRAMMES AND COURSES

1. Undergraduate Programmes

The Undergraduate Programmes are offered under Choice Based Credit Semester System. The duration of the Programme is 6 semesters distributed in a period of 3 years. The odd Semester starts in June and ends up in October and the even Semester starts in November and ends up in March. Each Semester will have a minimum of 90 working days.

For passing the Degree Programme, a student should have achieved a minimum of 120 credits in three years of study.

The Undergraduate Programmes include 4 types of courses:

Common Courses: All students should complete 10 common courses of 38 credits during their Degree Programme.

Programme	Core Course	Complementary Courses	Elective	Student Intake
B.Sc.	Mathematics	Statistics & Computer science	Topology of Metric Spaces	48
	Mathematics*	Statistics & Mathematical Economics	Topology of Metric Spaces	24
	Physics	Mathematics & Chemistry	Material science and thin films	48
	Physics *	Maths & Computer science	Material science and thin films	24
	Chemistry	Mathematics & Physics	Synthetic Organic Chemistry	48
	Zoology	Chemistry and Botany	Aqua Culture, animal husbandry & Poultry	36
	Computer Science	Maths and Statistics		24
	Geology	Chemistry and Statistics	Environmental Geology	30

	Geology*	Chemistry & Physics	Environmental Geology	24
	Psychology* (Batch A & B)	Human Physiology & Psychological Statistics	Theory & Practice of Counselling psychology	24 + 24
B.A.	Catering science & Hotel management*	Nutrition Hygiene & Sanitation	Hotel sales & marketing	24
	Food Technology*	Physics & Chemistry	Nutrition & Health	24
	Economics	Modern Indian History & Politics	Economics of Business and finance	60
	Functional English	Literature in English & Culture Studies	Language for Advertising Theory & Practice	40
	English*	Journalism & Electronic Media	Literature	24
	(English & History)* Double main	--	--	24
	Malayalam*	Journalism	Cyber Malayalam	40
B.Com	Commerce	Finance & Basic Accounting	Finance	60
	Commerce*	Finance & Basic Accounting	Finance	50
	Commerce *	Finance & Basic Accounting	Finance	40
	Commerce*	Finance & Basic Accounting	Finance	40
	Professional*	--	--	40
BCA	Computer Application*	Mathematics & Statistics	Internet Programming	24
BSW	Social Work*	Psychology & Sociology	Gender & Development	24
BBA	Bis. Administration*	Finance	--	24
B.LI.Sc.	Library & Information Science*	--	--	24

Open Courses offered by Departments (2018-2019)

No	Department	Name of the open course	Student intake
1	Mathematics	Mathematics for Social Sciences	50
2	Physics	Non-conventional Energy Sources	50
3	Chemistry	Chemistry in Daily Life	50
4	Zoology	Reproductive Health and Sex Education	50
5	Geology	Understanding the Earth	50
6	Functional English	Advertising: Theory and Practice	50
7	Commerce	Basic Accounting	50
8	Economics	Banking	50
9	Physical Education	Physical Activity Health and Wellness	50
10	Computer Science	Introduction to Computers and Office Automation	50
11	Psychology	Life Skill Development	50
12	Sanskrit	Management Principles in Sanskrit	50
13	Social Work	Gender and Development	50
14	Malayalam	Chalachithra Padanam	50
15	Statistics	Economic Statistics	50
16	English & History	Heritage Studies	50
17	Hindi	Spoken Hindi	50
18	English Literature	Applied Language Skills	50

Core Courses: All students should complete 10 to 18 core courses of 50 credits, which belong to the main subject, during their Degree Programme.

Complementary Courses: All students should complete 24 credits of one or two disciplines which are related to the core subject during their entire degree programme.

Open Courses: All students should study a course other than the core subjects during the 5th semester which will have a weightage of 4 credits.

The following are the details about the Undergraduate Programmes in Christ College

Programmes in Science/Arts/Commerce streams

Common Courses: English and Languages (Malayalam, Hindi & Sanskrit)

2. Professional Degree Programme in Physical Education - B.P.Ed (Integrated 4yrs)

B.P.Ed. is a four year long Residential Professional Degree Programme with an intake of 30 students. Students below the age of 23, who have qualified plus two courses or its equivalent and have a general aptitude for sports activities, may opt for this programme.

3. Programmes at the Postgraduate level

The Postgraduate Programmes are offered under Choice Based Credit Semester System. The duration of the Programmes is 4 semesters distributed in a period of 2 years. The odd Semester starts in June and ends up in October and the even semester starts in November and ends up in March. Each Semester will have a minimum of 90 working days. The programmes offered here are:

- | | | |
|--------|---|------|
| (i) | M. Sc. Chemistry with Synthetic Organic Chemistry as elective subject | (12) |
| (ii) | M. Sc. Zoology with Fishery Science as special subject | (12) |
| (iii) | M. Sc. Physics, with Advanced Electronics, Communications Electronics and experimental techniques | (12) |
| (iv) | M. Sc. Environmental Science | (12) |
| (v) | M. Sc. Mathematics | (15) |
| (vi) | M. Sc. Botany* | (12) |
| (vii) | M.Com. with Financial Management as elective subject | (20) |
| (viii) | M. A. Economics | (20) |
| (ix) | M. A. History | (16) |
| (x) | M. A. English Literature* | (15) |
| (xi) | M.Sc. Geology* | (12) |
| (xii) | M.Sc. Statistics* | (12) |
| (xiii) | M.Sc. Clinical Psychology* | (10) |
| (xiv) | M.S.W.* | (15) |
| (xv) | M.Sc. Computer Science* | (10) |

* Self Financing

4. P.G.Diploma Course

- (i) UGC Sponsored Programme for Postgraduates in Physics and Chemistry P.G.Diploma Course entitled "Sustainable and green energy technologies" (12)

5. Research Programmes & Approved Guides

- | | | |
|------|-----------------|--|
| (i) | Ph.D. Zoology | – Dr. Joshi C.O. (Asso. Professor & HoD)
Dr. Sudhikumar A.V. (Asst. Professor)
Dr. Leyon Varghese (Asst. Professor)
Dr. Bijoy C. (Asst. Professor)
Dr. Abhilash Peter (Asst. Professor)
Dr. Binu R. (Asst. Professor) |
| (ii) | Ph.D. Chemistry | – Dr. Mathew Paul Ukken (Principal)
Dr. V. T. Joy (Asst. Professor & HoD)
Dr. Tom Cherian (Asst. Professor) |

- Dr. Arun S. (Asst. Professor)
Dr. Titto Varughese (Asst. Professor)
Dr. V. D. John (Asso. Professor Retired)
- (iii) Ph.D. Geology & Environmental Science – Dr. Linto Alappat (Asst. Professor & HoD)
Dr. Subin K. Jose (Asst. Professor)
Dr. A. V. George (Asso. Professor Retired)
Dr. S. Sreekumar (Asso. Professor Retired)
- (iv) Ph.D. Physics - Dr. V. P. Joseph (Asso. Professor & HoD)
Dr. Sudheer Sebastian (Asso. Professor)
Rev. Fr. Jolly Andrews (Asst. Professor)
- (v) Ph.D. History - Dr. Sreevidhya V. (Asst. Professor)
Dr. K. T. Thomas (Asso. Professor Retired)
- (vi) Ph.D. English - Dr. K.J. Varghese (Asso. Professor)
- (vii) Ph.D. Physical Education - Dr. T. Vivekanandan (Asso. Professor)
- (viii) Ph.D. Sanskrit - Dr. Vineetha E. (Asst. Professor & HoD)
- (ix) Ph.D. Commerce - Dr. Josheena Jose (Asst. Professor)
- (x) Ph.D. Botany - Dr. Tessy Paul P. (Asso. Professor & HoD)
- (xi) Ph.D. Statistics - Dr. Davis Antony Mundassery (Asso. Professor & HoD)

6. UGC Career-Oriented Vocational Courses

- (i) Seed Production and Culturing of Edible and Ornamental Fishes

Total expected number of Students: 3700

III. DEPARTMENTS AND TEACHING STAFF MEMBERS

I. AIDED SECTION

1. DEPARTMENT OF BOTANY

Dr. Tessy Paul P., M. Sc., M. Phil, Ph.D. (HOD) 9446233104, 7558898955

Programme

At the Degree level, the College offers Botany as a complementary Subject to B.Sc. Zoology and at P. G. Level the College offers the course on Self-Financing basis. Besides them, the department handled Biology, Toxicology, Environmental Law and Environmental management in the course M.Sc. Environmental Science.

2. DEPARTMENT OF CHEMISTRY

Dr. Mathew Paul Ukken, M.Sc., Ph. D.(Principal)	0480 - 2826424	9495464016
Dr. V. T. Joy, M.Sc., Ph. D. (HOD)	0480 - 2827477	9995108034
Dr. Rani Varghese, M.Sc., M.Phil., Ph.D.	04822- 252042	9400632042
Dr. Digna Varghese, M.Sc.,B.Ed., M. Phil., Ph.D.	0485 - 2288322	9496441322

Dr. Robinson P. Ponminiesary, M.Sc., M.Tech., Ph.D.	0480 - 2723937	9846214700
Dr. Titto Varughese, M.Sc., Ph. D.		9400967855
Dr. Arun S., M.Sc., M. Phil, Ph.D	0474 - 2580750	9895592695
Dr. Tom Cherian, M.Sc., B.Ed, MBA, Ph.D.		8594030034
Dr. Jibin A.K., M.Sc., Ph.D.	0480- 2824106	9496703580
Dr. Dijo Damien, M.Sc., Ph.D.		8891595159
Dr. Ajesh Vijayan, M.Sc., Ph.D., (Adhoc)		9961948508
Ms. Krishnapriya K.M. M.Sc., B.Ed., (Adhoc)		8921643748

Programme

Students passing Plus two with Science group are eligible to take B.Sc. Chemistry as main subject, Mathematics and Physics as the Complimentary subjects. Preliminary knowledge of Mathematics is a must for any serious study of the subject. Students with no knowledge of basic Mathematics at the Plus two level are advised to get special tuition in Mathematics.

M. Sc. course is limited to 12 students. Only students with a first class at degree level and 50 % mark in theory have a fair chance of success at the M. Sc. level. There is a wide range of areas of research at Ph.D. level. Information on the areas of research is available in the department. Chemistry Dept. in association with Physics Dept. also offers an interdisciplinary PG Diploma Course entitled Sustainable and Green Energy Technologies under UGC's innovative programme scheme

3. DEPARTMENT OF COMMERCE

Prof. P. A. Varghese, M.Com., MBA, M. Phil. (HOD)		9495465037
Dr. Josheena Jose, M.Com, B.Ed, MBA, Ph.D.	0480 - 2820839	9495637096
Prof. Shine Paul, M. Com.	0487 - 2314051	9249267927
Prof. Tom Jacob, M.Com, M. Phil.	0487 - 2362136	9526545642
Dr. Arun Balakrishnan M.B., M.Com, M. Phil., Ph.D.		8086330855
Prof. Jebin K. Davis, M. Com.		8129625288
Prof. Muvish K.M., M.Com, M. Phil., B.Ed		8129190886
Prof. Renson John, M. Com.		9947082573
Ms. Suja Warriar, M.Com., B.Ed (Adhoc)		9947258949
Dr. Nisha S. Simon, M.Com., Ph.D. (Adhoc)		9400106230

Programme

B.Com. with Finance Management as Complimentary subject is offered with an aim of equipping students to go for C.A. or M.B.A. Once you perform well in the course, there is better chance of getting recruited at the campus level. To cater the needs of a large number of students seeking this programme, there are additional batches of B.Com. which are offered on self financing basis.

Programme leading to M.Com. Degree is offered by the college with Financial Management as special Subject. Admission to M.Com. is limited to only twenty students.

4. DEPARTMENT OF ECONOMICS

Prof. P. R. Bose, M. A., M. Phil.(HOD)	0480 - 2833463	9495082946
Prof. Sr. Rosy V.O., M.A., M. Phil.	0480 - 2822372	9497392261
Dr. Franco T. Francis, M.A. M.Ed, Ph. D.	0487 - 2200011	9947286266
Prof. Sasi C, M.A.		9567461343
Prof. Jean Maria George, M.A.		9447985859
Prof. Ann Mary Cherian, M.A., M. Phil.		9188426760
Ms. Nivedya C. A., M.A. (Adhoc)		9847170107
Ms. Praseetha V.P. M.A. (Adhoc)		9744594702

Programme

B.A. Economics, with Indian History and Political Science as Complimentary subjects and M.A. Economics are offered by the department. Admission to M.A. Degree is limited to twenty students and students with 50% marks at UG level are eligible for admission.

5. DEPARTMENT OF ENGLISH

Prof.Sathyan Joseph Kolengaden, M.A.(HOD)	0487 - 2201629	9447877591
Prof.P. D. Tomy, M. A., B. Ed.		9496059612
Prof. Pallikattil Mary Pathrose, M.A., B. Ed.	0487 - 2444169	9495945424
Dr.K.J. Vargheese, M.A., Ph.D., B.Ed., P.G.D.J., PGDELT.	0487 -2360059	9349701551
Prof. Shinto V. P., M.A.		8547629986
Prof. Anusha Mathew, M.A.		9400570752
Ms. Sruthi P.U., M.A. B.Ed. (Adhoc)		9809670918

Programme

The students admitted in the UG level are introduced to English Language and Literature during their I & II years. Being a universal language, the importance of the study of English can never be underestimated. From 1998 onwards the department offers a degree Programme in Functional English. Core and complementary courses are Translation, Print and Electronic Media, English Language Teaching and Linguistics etc.. This course aims to equip students for careers in fields ranging from teaching to media.

6. DEPARTMENT OF GEOLOGY & ENVIRONMENTAL SCIENCE

Dr. Linto Alappat, M.Sc, M. Phil., Ph.D. (HOD)	0480 - 2701311	8547201311
Dr. Subin K.Jose, M.Sc, Ph.D.		9447814390
Dr. Manju N.J., M.Sc, Ph.D.		9686509286
Dr. Rekha V.B.,M.Sc., M. Phil., B.Ed.,Ph.D.		9846406819
Mr. Tharun R.		9946458108
Ms. Anu J. Ponnar		9845504473
Dr. Laya Thomas, M.Sc., Ph.D. (Adhoc)		9656880421

Programme

M. Sc. course in Environmental Science was started in January 2000 as a multidisciplinary course under the leadership of Geology department. The course is limited to 12 students. Science graduates with not less than 50 % mark are eligible for admission. The rank list for admission is prepared on the basis of marks obtained in the entrance test on topics related to Environment studies and interview.

The Department was elevated to the status of Research centre in 2010 and hence now the students may pursue their research degree here in this College itself.

7. DEPARTMENT OF HINDI

Dr. K.M. Jayakrishnan, M.A., M.Phil, Ph.D., PGDT. (HOD) 0492 - 3262538 9496527508
Prof. Sheeba Vargheese U., M.A., M.Phil., PGDT. 0480 - 2786144 9496864527

Programme

Hindi is offered as one of the additional languages at the Degree level. Students with Hindi at the Plus two level and those interested can take Hindi as an additional language for Degree. The Degree syllabus consists of prose, poetry, correspondence and spoken Hindi Transilation.

8. DEPARTMENT OF HISTORY

Prof. Lisha K. K., M.A., B.Ed. (HOD) 0495 - 2245038 9946057892
Dr. Binu M. John, M. A., Ph.D. 9447488860
Dr. Sreevidhya V., M. A., Ph.D. 9744014890
Prof. Jincy S.R., M.A., M. Phil., PGDCA 9947764595
Prof. Deepak J, M.A. M. Phil 8078059628

Programme

History is taught at the UG level as the Complimentary subject of B. A. Economics. M.A. History started in September 2004. The programme is open to all graduates. The number of students admitted may vary from 16 to 20.

In 2011, the Department was elevated to the status of Research centre. The students seriously pursuing their research degree may join in this centre.

9. DEPARTMENT OF MALAYALAM

Dr. Sebastian Joseph, M.A., M.Phil.(HOD) 0487-2328156 9447201159
Prof. C.V. Sudheer, M.A., PGDJC (Adhoc) 9446081380

Programme

Study of Malayalam language and literature is part of the U.G. Curriculum of the Calicut University. In the revised semester pattern, the second language (Malayalam) component is renamed as common course 7. There are separate syllabi for B.A. /B.Sc, B.com and B.Sc (other pattern). The syllabi are designed in such a way that the students get a fair understanding of various genres of Malayalam literature and kerala culture.

Ancient, medieval as well as modern phases of Malayalam literature are included in the syllabus. Fundamentals of Malayalam informatics is also part of the syllabus.

10. DEPARTMENT OF MATHEMATICS

Prof. Tintumol Sunny, M. Sc., B.Ed(HOD)	9400695051
Dr. Seena V., M. Sc., M. Phil., B.Ed., Ph.D.	94004630
Dr. Shinto K.G., M. Sc., Ph.D.	9744873979
Fr. Dr. Vincent N.S., M.Sc., M.Phil., Ph.D. (Adhoc)	7406398001
Ms. Krishnendu R., M.Sc., (Adhoc)	9633544125
Mr. Naveen V.V., M.Sc. (Adhoc)	7736379971
Ms. Nivedhitha N.S., M.Sc. (Adhoc)	9072933789

Programme

The College offers B.Sc. and M.Sc. programmes in pure Mathematics. These programmes help the students to build a strong foundation in Algebra, Analysis, Topology etc. Only students with Mathematics and allied subjects at the Plus Two level are eligible to apply for B.Sc. Degree in Mathematics. Being an allied subject for Physical sciences, it is taught as a Complimentary subject for Physics, Chemistry, and Computer Science students at the UG level.

M.Sc. Mathematics course was started in 2012, as a monumental course of Golden Jubilee Celebration of the Department. Initially the course was offered as Self Financing and in 2013, it was elevated to aided stream.

11. DEPARTMENT OF MORAL SCIENCE

Rev. Dr. Jolly Andrews CMI, M.Sc., M. Phil., Ph.D. (Coordinator)	9495062923
--	------------

Programme

Christ College has a unique tradition of inculcating its students with moral and religious values and social ethics. All staff members are actively involved in this programme and they are assigned with various relevant topics for these classes. On every week, one hour has been set aside for this purpose.

In addition to the weekly moral classes, Liturgical Services are also held at the College Chapel on all first Fridays of the month at 9.30 a.m. All Catholic staff and students are advised to take active part in these services.

Besides, Holy Qurbana is offered daily at 6.40. a.m. at Chapel. On Sundays there are two services, one at 6-40.a.m. and the other at 9.15 a.m.

Under the guidance of CSA director, seminars, leadership camps, retreats and other programmes are also run for students to enkindle the fraternal spirit and collegiality among the students.

12. DEPARTMENT OF PHYSICAL EDUCATION

Prof. Bintu T Kalyan, M.P.Ed., M. Phil.,MBA. (HOD)	9495516382
Mr. Sebastian K.M., M.P.Ed., M. Phil. (Adhoc)	9400632573

Programme

A healthy soul dwells in a healthy body. To build up a healthy body, involvement in physical fitness programmes is imperative. Students should actively take part in physical education training sessions and help themselves to attain their goals.

13. DEPARTMENT OF BACHELOR OF PHYSICAL EDUCATION (B.P.Ed)

Dr. B.P. Aravinda, M.P.E., Ph.D.(HOD.)	0480 - 2832732	9446572732
Dr. T. Vivekanandhan, M.P.Ed., M.Phil., Ph.D., NIS, PGDY.M.Sc(Yoga), Dean	0480 - 2824899 0427 - 2213140	9447240127 04142- 242390
Dr. Soni John T., M.P.E, M.Phil., Ph.D.	0480 - 2830709	9447252740
Prof. V. A. Thomas, M.P.E., M.Phil.	0480 - 2833436	9447673712
Prof. Fr. Joy P. T, M.P.Ed.	0480 - 2825384	9446420005
Dr. N. Anilkumar, M.P.E.S., M.Phil, Ph.D.	0480 - 2834375	9447384250
Mr. Rajesh Prasad K.P., M.P.Ed., M. Phil. (Adhoc)		9539018378
Mr. Prakashan K.R., M.P.Ed. (Adhoc)		9847270073
Ms. Sali K.S., M.P.Ed. (Adhoc)		9895119475

Programme

The college offers Bachelor of Physical Education (B.P.Ed-integrated 4yrs), a Professional Course. The course has been designed to impart professional training for teaching Physical Education, Sports and Health Education in high and higher secondary schools and to develop competence in assisting the conduct of sports programmes in higher education. At the same time this Teachers' Training Course is aimed to develop management skills in organizing and conducting sports meets and mass demonstrations of Physical education activities and to equip them for officiating in sports competitions.

14. DEPARTMENT OF PHYSICS

Dr. V. P. Joseph, M. Sc., Ph. D., Dean & HoD	0480-2829853	9447877760
Dr. K. Y. Shaju, M.Sc., PGDCA, M. Phil.Ph.D.	7012127939	9446721949
Dr. Pious Joseph K., M.Sc., M.Phil.Ph.D.	7997797100	9349961683
Dr. P. D. Shaju, M.Sc., Ph.D.	0480-2827432	9400527432
Dr. Sudheer Sebastian K., M.Sc., PGDCA, M.Phil., Ph.D.		9446721924
Dr. Xavier Joseph, M.Sc., Ph.D.	0480-2825447	9447289100
Rev. Dr. Jolly Andrews CMI, M.Sc., M.Phil. Ph.D.	0480-2825384	9495062923
Mr. Edwin Jose, M.Sc.		9400957071
Ms. Sreedevi P. Chakyar, M.Sc., (Adhoc)		9744749386

Programme

Started in 1960, Physics Department has a long tradition of physics teaching at the under-graduate and post-graduate levels. Currently, the department offers 6-semester UG programme, with Mathematics and Chemistry as Complimentary subjects and a four-

semester PG programme with specialization in Advanced Electronics, Communication Electronics and Experimental Techniques. The strength of the B.Sc. course is 48. Students having high-scores in the science subjects at the Plus-Two level or equivalent are selected to this course. The strength of M. Sc. course is 12; admission is restricted to top-ranking B.Sc. Physics students. At present there are three teachers pursue research guideships. There is a possibility of doing both experimental and theoretical research with sophisticated facilities. Seminars, inter-disciplinary classes, other co-curricular activities etc., are the attractions of the department apart from the well-maintained in-house amenities like the computer lab., library, and laboratories.

Physics Dept. in association with Chemistry Dept. also offers an interdisciplinary PG Diploma Course entitled Sustainable and Green Energy Technologies under UGC's innovative programme scheme

15. DEPARTMENT OF POLITICS

Ms. Santhimol Jose

7598461459

Programme

Politics is offered at the UG level as the Complementary subject of B.A. Economics. For brilliant students aspiring for Civil services, the combination of Economics and Politics gives a fair chance of clearing the preliminary.

16. DEPARTMENT OF SANSKRIT

Dr. Vinitha E, M.A., Ph.D.(HOD)

0480 - 2823810, 2829366 9446029366

Programme

Sanskrit as an embodiment of Indian culture is worth pursuing. Sanskrit is offered as one of the additional languages and open course for 5th sem. at the Degree level. Students with good background in Sanskrit at the Plus two levels may take Sanskrit as an additional language for Degree.

Also, study of Sanskrit is a must for the students opting for the Degree programme in Malayalam Literature.

17. DEPARTMENT OF STATISTICS

Dr. Davis Antony Mundassery, M.Sc, M.Phil., Ph.D.(HOD) 0487-2348166 9400548166

Dr. (Sr.) Mariyamma K.D. M.Sc, M.Phil, Ph.D

0480-2721149 9496212358

Programme

At the UG Level, the department offers Complementary course to the students of Mathematics, Geology, Psychology, Computer Science, BCA and an open course on Economics, Statistics for third year degree students. The course deals with basic statistical tools and elementary probability theory and inferential concepts.

18. DEPARTMENT OF ZOOLOGY

Dr. C. O. Joshi, M.Sc., M.Phil., Ph.D. (HoD)

0487 - 2308357 9847908357

Dr. Sudhikumar A. V., M.Sc, Ph.D.

0480 - 2822150 8547553174

Dr. Leyon Varghese, M.Sc, Ph.D.	0480 - 2730035	9495009645
Dr. Bijoy.C., M.Sc.,Ph.D.		9895551003
Dr. Abhilash Peter, M.Sc.,Ph.D.		9747018791
Dr. Binu R. M.Sc.,Ph.D.		7025517105
Dr. Sr. Dilla Jose DST, M.Sc., M.Phil., Ph.D.		9605049102

Programme

The department offers programmes from UG to Ph.D. 36 students are admitted to the UG course which has Chemistry and Botany as its Complementary subjects. Fishery Biology is the special subject for M.Sc. Zoology with an intake of 12 students. There is a wide range of areas of research at Ph.D. level. Information on the areas of research is available in the department.

19. DEPT. OF VOCATIONAL STUDIES (UGC AIDED)

Dr. Leyon Varghese, M.Sc., Ph.D (UGC- Nodal Officer)		949500 9645
Ms. Jeena George, MCA, M.Tech. (Co-ordinator)		989573 1362
Ms. Lulu Varghese, M.Sc.		815689 6767
Ms. Teenu Thomas, M.Sc.		984792 4026
Ms. Reeja Eugene, M.Sc., MCA		984608 4832
Ms. Megha C M, M.Sc., B.Ed.		954432 4476
Ms. Priya V B, M.A, B.Ed.		964574 3420

Programme

The department of vocational studies was instituted in the college after UGC has approved a couple of Bachelor degree programme for vocational studies under NSQF, in the year 2018. The department runs two programme, 1. Bachelor of Vocation (Food Processing Technology) and 2. Bachelor of Vocation (Information Technology) and are affiliated to University of Calicut. The curriculum is a suitable mix of general education and skill development components and at least 50% of skill component is allotted to practical and industry training and is assigned with National Occupational Standards and Qualification Packs given by the respective Sector Skill Council.

II UNAIDED SECTION

1. DEPARTMENT OF BOTANY

Prof. E. J. Vincent, (Co-ordinator), M. Sc.		9446402878
Dr. C. J. Mani, M. Sc., Ph. D		9447535870
Prof. Jacob Abraham Pulikal, M. Sc., M. Phil.		9847054230
Ms. Sabeena A. M., M. Sc.		8289883349
Ms. Sweety M.S., M. Sc.		8943828094
Ms. Sreelakshmi V.V., M. Sc.		9946215505

Programme

M. Sc. Botany was started in 2013 with "Genetic Engineering" "Environmental Biology and Biodiversity Conservation" and "Tissue culture" as special papers. Admission to M.sc. is restricted to 12 students.

2. DEPARTMENT OF CHEMISTRY

Ms.Sivaganga K.C, M.Sc. 8594078595

PROGRAMME

The Department offers B.Sc.Chemistry complementary course for B.Sc. Geology and B.Sc. Food technology courses.

3. DEPARTMENT OF COMMERCE

Prof. K.J.Joseph

(Coordinator - B.Com. Finance), M.Com 9495518965

Prof. K.O.Francis

(Coordinator - B.Com. Professional), M. Com, LL.B, M.Phil, PGDCA 9020679770

Mrs. Siji Paul.V, M. Com, NET, MBA, M.Phil 9961540708

Mrs. Shiny A.O., M. Com, MBA, M.Phil, B.Ed 9188651523

Mrs. Sandhya.V, M. Com, NET, MBA, B.Ed 9400602652

Mrs. Smitha Antony, M. Com, M.Phil, B.Ed 9633027227

Mrs. Prassy Viswambharan, M. Com, NET, MBA, M.Phil, B.Ed, DCA 9400991952

Mrs. Teena Thomas, M. Com, M.Phil, B.Ed 9495382121

Mrs. Anu Asokan, M. Com, NET, MBA, DCA, DB&F 9895030878

Mrs. Krishna R, M.Com 8593069984

Mrs. Alagra Antony, M. Com, NET 9072219622

Mrs. Vijaya E.S, M. Com 9400011312

Mrs. Jisha C.L, M. Com, NET 9495843731

Mr. Lipin Raj K., M. Com, NET 8281836552

Mrs. Siji C.L, M. Com, NET, MBA, B.Ed, SET 9947330290

Mr. Aslam.P.S, M. Com, NET, 9746687708

Ms. Rakhi S., M.Com, NET, 7560991720

Programme

B.Com. with Finance as Complementary subject is offered with an aim of equipping students to go for C.A., CMA or M.B.A. Once you perform well in the course, there is better chance of getting recruited at the campus level. B.Com professional programme is specially designed for the students who are aspire to join professional courses like a CA and CS.

4. DEPARTMENT OF COMPUTER SCIENCE

Mrs. Viji Viswanathan (Coordinator), MCA 9400653233

Mr. Joju Sebastian, MCA, LLB 9846261789

Mrs. Priyanga K K, MCA 8281167945

Ms. Dincy R Arikkat, MCA,NET 8547106203

Ms. Nisha Raveendran, MCA,M.Phil,NET	8086497290
Ms. Sini Thomas, M.Tech	9567057145
Ms. Sowmya P S, MCA	9947837255
Ms. Minu Mary P J, MCA	8086582303
Ms. Varsha Ganesh, M.Sc. IT	9656115121
Ms. Vandhana T V, MCA,NET	8547059356
Prof.N J THOMAS, M.Sc. Mathematics	9495355087
Mr. Linto George, M.Sc. CIS	8593850720

Programme

Christ College offers Computer Science (B.Sc.) and Computer Application (BCA) as degree programmes on Self-Financing basis. The opportunities in the I.T world and the increasing need of Computer-literate personnel in various fields are positive signs for the students to opt for these programmes. Besides them, Computer Science is also taught as a Complimentary subject for B.Sc. Mathematics and main subject(python)for B.Sc. Physics, M.Sc Computer science has started in the year 2017. PG programme offeres students a wide opportunities in the field of information technology & Education

5. DEPARTMENT OF ENGLISH

Dr. Hemalatha P (Coordinator), MA, M Phil, Ph D	9495425625
Mrs. Priya V B, MA, B Ed., SET	9645743420
Mrs. Janis Jossy, MA, B Ed, NET	9995958691
Ms. Jasheena P B, MA, B Ed, NET	8086477608
Ms. Shahana Shameem, MA,NET-JRF	8086827575
Ms. Clinta P S, MA, M Phil,NET	9400247236
Ms. Jeethu Antony, MA	9995217506
Ms. Lissy T D, MA, B.Ed	9605024571
Dr. Rakhi Radhkrishna, MA, Ph D	8129255498
Ms. Adeela V N, MA, B Ed,NET,TEFL	8137018209
Ms. Lis Merin Peter, MA	9446731536
Mr. Roni Francis, MA	9496353213
Ms. Roshny Joseph, MA	7994147484
Ms. Tesma Joby, MA	9605944619
Ms. Aarathi Krishna, MCJ	9447308267

Programme

B.A in English Language and Literature was started in 2014 with Journalism and Electronic Media as complementary papers. These papers are introduced to expose the students to the disciplines of Journalism and Mass Media, which play a significant role in contemporary society. This department also offers Masters degree in English Literature which was started in 2013.

6. DEPARTMENT OF ENGLISH & HISTORY DOUBLE MAIN

Dr.George Alex (Coordinator), MA, M.Phil,Ph.D.	9895234609
Ms.Sreedevi MadhavanKutty, MA, M.Phil.	9620220006
Mr.Sagive Varghese, MA, M.Phil.	9709435523
Ms.NahnaKamarudheen, MA, NET	9633482025
Ms.Aathira.A.S, MA	9497427726

Programme

B.A Double main (English and History) was started in the year 2015,in order to guide the students to Civil Service.The cours offers six semester UG programme, with equal importance to English and History.The students of Double main can specialise in either History or English in their PG programme. 'Heritage Studies' is offered as the Open course for fifth semester at Degree level. This course enable the students to delve deep into the two great disciplines simultaneously.

7. DEPARTMENT OF FOOD TECHNOLOGY

Mrs. Ambily K M (Coordinator), Msc . (Home Science) Nutrition and Dietetics	9947352887
Mr. Binu George, Msc. Food Technology	8907110920
Ms. Sophia Rachel Kurian, Msc. Food Technology	9645998884

B.Sc. Food Technology course is introduced in 2017 with chemistry and physics as complimentary subjects.

Food technology is offered with an aim of equipping students in food processing companies, food research laboratories, hospitals, catering establishments, quality control laboratories, self employment and agriculture sector. It also offers to start own business or higher studies as well.

8. DEPARTMENT OF FRENCH

Mrs. Rosemin Rich, M.A. (Co-ordinator)	8098346017
--	------------

French is offered as one of the additional language in degree level. but mainly for the B.sc.Hotel Management students for 1 year. Beginners and plus two level students can take french as second language. and also we are offering French government exam (Delf). The degree syllabus consists of current trends in French pronunciation, grammar, communication skills in everyday conversation, Business translation, General study of literature, French culture and civilization, French cuisine, Tourism.

9. DEPARTMENT OF GEOLOGY

Mrs. Roshini P.P. (Coordinator), M.Sc. B.Ed.	9446301807
Mr. Gopakumar P.G., M.Sc., NET	9946045054
Mr. Bharath Bhuvanana, M.Sc.	9995944708
Ms. Asha Merin Jolly, M.Sc.	8157063478
Ms. Roshni K.S., M.Sc., NET	9072282297
Dr. Devi K., M.Sc., M.S., Ph.D.	9884615190

Programme

Geology is concerned with the application of Physical Sciences, Biological Science and Mathematics to the understanding of the earth processes that have operated through time. It encompasses both fundamental research and practical applications in the search for and use of earth resources. Christ College offers only B.Sc. Degree in Geology with Chemistry & Mathematics as Complimentary subjects. College has introduced MSc Geology programme in 2014. Postgraduation in Geology gives you a wide variety of job opportunities both in India and beyond. Since the need for geology postgraduates is on increase the starting of this programme beneficial to student community. The basic eligibility for applying the jobs in earth science related field is postgraduation.

10. DEPARTMENT OF HINDI

Prof. K.K. Chacko (Coordinator) M.A., M.Phil.	9447619338
Dr. Thressiamma Joseph M.A., M.Phil, Ph.D.	9048528351

Programme

Hindi is offered as one of the additional languages at the Degree level. Students with Hindi at the Plus two level and those interested can take Hindi as an additional language for Degree. The Degree syllabus consists of prose, poetry, Drama/ One act play, Novel, Short Stories, correspondence and Translation.

11. DEPARTMENT OF HOTEL MANAGEMENT AND CATERING SCIENCES

Mr. Toybe Joseph., M.Sc.(H.M) (Co-ordinator)	9846313366
Ms. Jenny Thomas., B.Sc. (H&HA)	9495361492
Mr. Ajith Mani, DHM., M.A.	9895996209
Mr. Pious Joseph T., B.H.M., MBA.	9744727261

Programme

The Dept. offers three years B.Sc. Degree in Catering Science and Hotel Management. This course aims to develop talents of the students in Hospitality and Catering, there by enabling the students to serve the society, hotel industry and promote the growth of tourism

12. DEPARTMENT OF LIBRARY SCIENCE

Mrs. Sajitha K R (Coordinator), MA, M.LI.Sc, MPhil	8281474234
Ms. Nimitha K, M.LI.Sc	9447405331

Programme

In contemporary knowledge society, information has become pivotal part of one's day to day life. In this situation the acquiring of essential expertise for effective and efficient utilization of information has become important. The Department of Library and Information Science was started during the academic year 2015-16. The Department offers a professional

Degree programme in Library and Information Science (BLISc.) as self-financing mode. By integrating technology with the curriculum, we impart knowledge and skill sets requisite for the emerging information society and preparing the next generation of information professionals. The basic eligibility for this course is any degree recognized by Calicut University.

13. DEPARTMENT OF MALAYALAM

Mr. C. V. Sudheer (Coordinator), M.A., PGDJC, NET	9446081380
Ms. Sariitha. K.S., M.A, B.Ed, NET	9995996220
Ms. Gargi . K.S., M.A, B.Ed, NET	9400512379
Ms. Ambily. M. V, M.A, NET	9567329407
Ms. Remya. V.R., M.A, B.Ed, NET	8606609391

Programme

Malayalam B.A. with Kerala Culture and Journalism is a rare combination course offered in the UG level with job oriented components. Fundamentals of print, visual and web journalism are included in the updated semester syllabus. With the advent of new media and the upsurge in the visual and print media journalism, students with flair of journalistic content writing skills are on a greater demand. On successful completion, students will have the double benefit of opting for either literature or journalism streams to pursue their higher studies.

14. DEPARTMENT OF MANAGEMENT STUDIES

Prof. C.L. Baby John (Coordinator), M.Com, M.Phil	9846819620
Mrs. Kalpa Sivasdas, M.Com, M.Phil, MBA	9495422968
Mrs. Krishna A.S, MBA, M.Phil	8547158903
Mr. Francis Bastian, MBA	9074047973

Bachelor of Business Administration got its inception in the year 2015 in Christ College, Irinjalakuda. BBA programme equip the students to go for the coveted MBA programme offered by various institutes of management and other universities. The well accredited professional programme like CA, CMA, CS, etc. may be other options available to the BBA students. All most all the higher programmes as well as the employment opportunities that are eligible to the B.com. students, are also eligible to the BBA students. After the successful completion of the BBA programme, there are ample chances of entering own business or job market through campus placement scheme or off campus placement scheme.

15. DEPARTMENT OF MATHEMATICS

Mr. Jomesh Jose (Coordinator), M.Sc.	9020125446
--------------------------------------	------------

Programme

Christ College (Autonomous) offers B.Sc. Mathematics (Self financing stream) as a degree programme of duration six semesters with Statistics and Mathematical Economics as complementary subjects. The maximum intake of students is restricted to 24 seats. This

programme envisages a strong foundation in Algebra, Analysis, Topology and other areas of mathematics along with keeping a responsible mind of moulding young mathematician for a refulgent future. Students those who completed their Higher Secondary Education with Mathematics and allied subjects are eligible to apply for this programme.

16. DEPARTMENT OF PSYCHOLOGY

Ms.Nimy P G (Coordinator), M Sc Clinical Psychology, M Phil Consulting Psychology, NET	8086747764
Ms. Ann Maria Vincent, M Sc Psychology, SET	8606804974
Ms. Betty Paul, B Sc Nursing, M Sc Psychology	9447549529
Ms. Christina Tony, M Sc Clinical Psychology	9526805040
Ms. Renya C V, B Sc Nursing, M Sc Psychology	8281396800
Ms.Glossy John, M Sc Clinical Psychology, B.Ed,SET	9605369595
Dr. Suresh K Govind, M.Sc. Ph. D	9961911096
Ms. Durga K.S., M.Sc. Applied Psychology	7356329570

Programme

B.Sc. Psychology was started in the College in order to satisfy the needs of the students who seek Psychology degree for their professional career. Since the need for professional, psychologists, counsellors is on increase, study of Psychology will help the students to equip themselves with a degree which may be a stepping stone in their future profession.

MSc Clinical Psychology course started in 2015. Psychology department aims to equip students with rigorous practical and theoretical principles of psychology, as well as sound ethical, professional and research skills, to enable them to become an effective and competent Psychologist. To prepare them for the challenges in the world, we offer a blend of theory, science and practice, resulting in graduates who have the knowledge, skills, and values to be effective personal and social change agents.

17. DEPARTMENT OF PHYSICS

Prof. V. P Anto (Coordinator), M.Sc., M.Phil	9446641333
Mr. Shanto T A, M.Sc.	9061827436
Ms. Stancy C Stoy, M.Sc.	9400576878
Ms. Merin Jose V, M.Sc.	7306188819

Programme

Christ College offers B.Sc. Physics (Self financing mode) as degree programme of duration six semesters with mathematics and computer science as complimentary subjects. The maximum intake of the course is 24. Students having high scores in the science subjects at the plus two level or equivalent are selected to this course. As an active department of the college, seminars, inter-disciplinary classes, other co-curricular activities, etc. are regularly arranged by the department for the benefit of students. In addition, the department houses well maintained departmental library, laboratory and a computer lab

18. DEPARTMENT OF SOCIAL WORK

Mrs. Rosemary T George (Coordinator)MSW, NET	9287557731
Mr. Sajjith N S, MSW, NET	9995463935
Mr. Allwyn Thomas N T, MSW, NET	9605652865
Ms. Asha C J, MSW	9633313066
Mr. Ajeesh K George, MSW, M. Phil, MA Sociology	9633685067
Ms. Remeeza Khan, MSW	7025761285
Ms. Dhanya K, MSW	9496287528

Programme

Department of Social Work, Christ College, Irinjalakuda offers both UG (BSW) and PG (MSW) Programme to train young men/women as professional Social Workers.

The course offers basic knowledge, skills and values of social work along with current trends like environment, Community health, Gender & Development, Family life education etc. The course provides great opportunities for the students in organization exposure, career identification and personality development. Master's Degree in Social Work is offered with following specializations

- Medical and Psychiatric Social Work
- Rural and Urban Community Development

Any Degree from any University recognized by the University of Calicut with minimum 50% aggregate marks in Part –III Main and subsidiary and part I English.

19. DEPARTMENT OF STATISTICS

Mrs. Megha C. M (Coordinator), M.Sc , B. Ed.	9544324476
Ms. Jiji M B, M.Sc , B. Ed.	8590431418
Ms. Geethu Gopinath, M.Sc	9995796150
Ms. Sreedevi P N, M.Sc	8589003559
Ms. Linett George, M.Sc	9526226869
Ms. Sruthi Mohan, M.Sc	9544019579
Ms. Lini Joseph, M.Sc	7025213485

Programme

As Statistics has become an integral part of almost every area of research, the Department is offering PG programme in the Self-Financing stream from 2014 onwards. The programme has excellent job opportunities in sectors such as management science, biostatistics, data mining, data analysis and consultancy services. The programme is expected to equip the students with advanced computational techniques and quantitative analysis applicable in all research areas. The elective papers offered by the department also make the students employable in the technology based job market. Since it is a key topic for sampling and data analysis, a core programme on computational techniques is offered to the students of M.A. Economics.

At the UG Level, the department also offers Complimentary course to the students of Mathematics, Geology, Psychology, Computer Science and BCA. The course deals with basic statistical tools and elementary probability theory and inferential concepts.

III. SENIOR VISITING FACULTY

Prof. C.V. Francis, B.A.Ed, M.A, PG DELT.
Dr.Rani Paul Ukken. M.A., Ph.D.
Dr. Annie Joseph. M.Sc., Ph.D.
Rev. Fr. George Nereparambil CMI, M.A, M.Phil.
Dr. R.V. Rajan, M.Sc., Ph.D.

IV. NON - TEACHING STAFF (AIDED SECTION)

OFFICE STAFF

Sri. Shaju Varghese	(Jr. Superintendent)		9495056948
Sri. Gejo Johny, B.A.	(Head Accountant)	9446873068	7012478755
Sri. P. V. Polson	(Senior Clerk)		9497626513
Sri. K. D. Antony, B.A.	(Senior Clerk)		9048546491
Sri. Bilton Pauly T.	(Senior Clerk)		9288851425
Sri.C.T. Joshy	(Senior Clerk)		9495884043
Sri. Biju V.T	(L.D.Clerk)		9562660520
Sri. Lajju Varghese N.	(L.D.Clerk)	0480-2830680	9495853515
Sri. Biju Francis	(L.D. Store Keeper)	9947280008	9846280008
Sri. Dony Paul	(L.D. Clerk)		9495013497

TECHNICAL STAFF

Sri. Prajeesh A.	(Technical Asst.)		9745801125
Sri.T.I. Thomas	(Mechanic)	0480 - 2880682	8907772824

LIBRARY

Fr. Sibi Francis CMI	(UGC Librarian)		9605991402
Sr.Jincy K.L.	(Library Asst.)		9400166425
Ms. Pressy T.N.	(Library Asst.)		9544057800

PHYSICS DEPARTMENT

Sri. Shibir Jose	(Lab Asst.)		9744785882
Sri. Harry T.Thomas	(Lab. Asst.)		9946606509
Sri. Shaiju E.G.	(Lab. Asst.)		9645996683

CHEMISTRY DEPARTMENT

Sri. K. P. Varghese	(Lab. Asst.)		9446990482
Sri. Lijo Antony	(Lab.Asst.)		9497281654
Sri. Lijo N.Y.	(Lab Asst.)		9847584365

ZOOLOGY DEPARTMENT

Sri. M. P. Shabu	(Lab. Asst.)	9400539638	9544908271
Sri. Biju Varghese P.	(Lab. Asst.)		9447084416

BOTANY & ENVIRONMENTAL SCIENCE DEPARTMENT

Sri. Stanly O.J.	(Lab Asst.)		9037673827
------------------	-------------	--	------------

PHYSICAL EDUCATION DEPARTMENT

Sri. J. J. Jose	(Marker)	9946238855
Sri. T. O. Paulson	(Marker)	9961495211
Sri. C. V. Joy	(Marker)	9946009426
Sri. M. K. Venu, B.A.	(Marker)	9847059477

GEOLOGY

Sri. T. K. Devis	(Lab Asst.)	0480 - 2895273	9447901078
------------------	-------------	----------------	------------

PEONS

Sri. Rajaneesh M.K.	9605578970
Sri. Arunraj T.R.	9562201518
Sri. Antony Francis	9846386358

NON-TEACHING STAFF : Unaided Section

Mr. Libu Chandrababu. K	9037298008
Ms. Silby P.B	8547139686
Ms. Sangeetha P.R	9745657157
Ms. Beena Johnson	9495934907
Mr. Prasanth V.R	7510180968
Mr. Adarsh T.V	9809203217
Ms. Sreeja Rajesh	9961829836
Mr. Niljo Joseph	9846783999
Ms. Sini Paulson	7293306293
Ms. Shincy Wilson	9946226730
Ms. Julie K. Joy	9495077220
Ms. Diana Michel	8547810450
Ms. Praseeda K.S.	9846858590
Mr. Hariharan M.	9995909598
Mr. Thomas O.K.	9544558836
Mr. Lijo N.L.	9526479008
Mr. Jibin George	9747155039
Mr. Jijo Johnson	8921473530
Ms. Rekha Jayachandran	8086768654
Mr. Albert Antony	8089500928
Ms. Sini Jose	9846617334
Mr. Rinto P.P.	9544191305
Ms. Beena Vincent	9048570147
Mr. Jixon George	7025971805
Mr. Divine Pulicken	9847166918
Mr. Mini Thomas	8907772820
Mr. Anton Parokkaran	7599399111-
Ms. Soorya M.	9188428552

V. ADMISSION

1. RULES OF ADMISSION

Christ college is an autonomous college and the admission to various Degree and Post Graduate Degrees Courses are done by the college itself. Therefore, those who seek admission in Christ College should apply separately in the college, by online registration by visiting the college website www.christcollegeijk.edu.in

1. The admission to Aided courses for various sections will be in the following ratio: General merit-50%; SC-15%; ST-5%; Syro Malabar Christian-10% and management quota-20%
2. The admission to the self financing courses will be following ratio: Management quota-50%; General merit-32.5%; SC+ST-5%; Ezhava+Thiyya+Billa-4.5%; Muslim-4%; OBH-2.5%; OBX-1%; LC-0.5%
3. From each batch, 2 seats from general merit quota are set aside for outstanding sports persons and 3% are set aside for differently able candidates. In the absence of sufficient eligible candidates for these seats, they will be filled from general merit list.
4. In the absence of sufficient candidates from SC/ST sections for admission, preference will be given to students from OEC category.
5. The candidates to be considered for reserved seats should attach separate certificates to prove their eligibility to be considered in that group.
6. Those who seek admissions under management quota should apply separately in the prescribed form which may be collected from the college office are downloaded from college website.
7. The candidates applied for various courses will be ranked in the descending order of the index marks. There will be separate rank list for each category and admissions will be made from this list to each category.
8. The rank list prepared for each course will be published on the college notice board and college website. It is the duty of the applicant to look up the selection list and find out the date of interview.
9. The calculation of index marks for each course is published on the notice board and is also available in the website for verification. Weightage will be given to NCC, NSS and the children of Ex-servicemen.
10. at the time of the interview the applicant should produce online registration number and challan receipt, and the following certificates in original:
 - i) Transfer certificate from the institution last attended
 - ii) Course and conduct certificate
 - iii) Mark list and pass certificate
 - iv) Income certificate (only for candidates who are eligible for fee concession)
 - v) SSLC book (for verification)
 - vi) 4 copies of recent passport size photographs

11. Immediately after the interview, the candidates, if selected, will be enrolled on payment of the first installment of the fees and submission of the certificates.
12. Each student will be given an identity card. He/She has to produce it for all official transaction in the college and surrender it to the officer on his/her leaving the college.
13. If any incident of ragging comes to the notice of authority, the concerned student will be given liberty to explain and if his explanations is not found satisfactory, the student will be expelled from the institution.

2. ATTENDANCE AND LEAVE

- a) The working day is divided into two sessions, three hours in FN and two hours in AN. Attendance will be marked at the beginning of each period.
- b) Each class may have a class monitor who will assist the teacher in his/her routine duties such as taking attendance, distributing note books etc., so that speedy action may be taken by the office.
- c) Students shall not be absent from class without leave.
- d) Absence from class for one hour in one session will be considered as absence in that session.
- e) Leave for a period may be granted by the lecturer- in-charge. Application for leave should be given to the Principal through the recommending authority (Class Teacher) by the student himself before, and except in unavoidable and unforeseen circumstances, when the application should be made on the very day of his return to the College.

Application for leave should contain the following details:

- i) Name of the student
 - ii) Class with Core Subject and Class number
 - iii) Date for which leave is required
 - iv) Reason for leave
 - v) Date of application
 - vi) Signature of the applicant
 - vii) Class Teacher/Tutor's remarks
 - viii) Principal's orders
- Disciplinary action including infliction of fine will be taken against those who repeatedly absent themselves on insufficient grounds.
- f) Absence without leave on the re-opening day, from Internal Examinations and NCC parades will be seriously dealt with, with fine or any other appropriate form of punishment according to the discretion of the Principal.
 - g) Leave of absence from Internal Examination can be granted only by the Principal in person. So also Catholic students have to get leave previously, from the Principal in person if they are unable to attend the Retreat.

- h) Annual Certificate of attendance and progress required by the University for admission to the University Examination will not be granted unless (i) a student has attended not less than 75 % of the working days during the academic year and (ii) the Principal is satisfied with the student's Progress and conduct.
- i) Any student absent from the class consecutively for a period of 21 days without proper intimation to the Principal will be removed from the roll. He has to make readmission to continue his studies in the college.
- j) Students are informed that they should get 75 % of attendance of the year and should they fall short they will be recommended for condonation only if the Principal is satisfied that the absence was for reasons beyond the control of the student. Exemption will be granted as per the instructions from the University from time to time.

3. ISSUE OF CERTIFICATES

- a) After the completion of the course, Transfer & Course Certificates will be issued to students. After one year these documents will be issued only on payment of a late fine of Rs. 50/-. Duplicate Transfer Certificate will be issued only if the original T.C. is irrecoverably lost as certified by a Magistrate and on payment of prescribed fees.
- b) Students have to settle their accounts before the discharge certificates are issued.
- c) The Conduct Certificate is a document which a student has to earn. It will not be issued as a matter of course.
- d) The official document submitted by students on admission will be returned to them on completion of their respective University Examination or on his T.C. being issued, but in no case during the course of study. However, If a student requires his documents for producing them elsewhere, he will have to apply to the Principal, clearing all his dues as per rules and paying Search fee Rs.10/-. In addition he shall make a refundable deposit of Rs.500/- to Rs.1500/-.
- e) A student , former or present , applying for a Certificate of Transfer, Character, Age, Marks, Identification, Attestation etc. shall do so to the Principal in writing stating the year, the class number and the class last attended and the home address. Application for one or more such certificates at a time shall be submitted along with an Attestation Fee of Rs. 5/- each. For any and for all such payments, a receipt shall be obtained from the office.
- f) Ordinarily a notice of 24 hours is necessary for the issue of a certificate. Application for Certificate received after 2.30.p.m. will be attended to only on the following day.
- g) No certificate will be sent by post unless transmission charges have been prepaid. Pass Certificate, Mark List etc. have to be claimed at least within an year after leaving the College. The college office cannot be held itself responsible for any damage or loss to the certificate, left unclaimed by students indefinitely.
- h) A search fee of Rs.50 has to be remitted at the office for any document prior to a period of 5 years. For every year thereafter, additional fee of Rs.50 each has to be remitted.
- i) For any transcript to Foreign universities, Rs.100 each has to be remitted per document.

VI. GENERAL REGULATIONS

The regulations set forth in this Hand book are aimed to secure the good order necessary for the effective pursuit of knowledge, to help the students attain the level of quality work required from them and to ensure proper functioning of th entire system. The Student's registration in the college is considered an expression of willingness to abide by all the rules and regulations prevailing in the college. Every student, therefore, is committed to the observance of these rules. A student is in the college primarily to achieve academic excellence and develop his total self for the service of his fellowmen. The standard set before each student presupposes maturity, responsibility and judicious use of all the opportunities made available by the college.

1. CODE OF DISCIPLINE

- 1) The students should maintain strict discipline in the campus which is fitting for an academic environment.
- 2) Important notices will be posted on the respective notice boards. It is the responsibility of the students to read these notices and to respond immediately if summoned through them.
All administrative, departmental and activity bulletin boards are for official use only. To tamper with them is a serious offence.
- 3) Students should pay the fees as per the schedule published on the notice board.
- 4) Students are summoned during the class time ordinarily by means of a call slip signed by the Principal. Unless otherwise indicated in the call slip, it is understood that the student is wanted only at the end of the period.
- 5) It is the responsibility of the students to treat college property with care. They should help keep the buildings and the campus neat and clean. Any damage done by a student to the property of the college or of others must be compensated either by repair or by replacement. Besides, if the situation warrants, the offenders will be subjected to other disciplinary measures.
- 6) If a teacher is not in class at the prescribed time, the students should wait quietly inside the class room for 10 minutes. After this lapse of time, the students may consider themselves dismissed from this particular class and the monitor shall report the teacher's absence to the Principal. However, if the class is notified of the teacher's time of arrival, the students are obliged to wait until the time designated.
- 7) Free periods are not meant for any games (indoor or outdoor), nor for loitering in the corridors, sitting in the garden or in and around the canteen. Students are advised to make use of the library during free periods. Those who prefer to sit in the class room for doing academic work shall not in any way cause disturbance to the neighboring class. The eastern hemisphere of the garden is open for all, but the western hemisphere is reserved for for the girls.
- 8) There shall be no movement of students on the corridors of the college building while lecture is in progress in the class rooms.

- 9) All students should read and understand the library regulations.
- 10) The hostel areas are off-limits to non-resident students. Similarly boys may not enter retiring rooms of girls without the explicit permission of the Principal or Vice Principal in writing. The canteen facility is meant only for Christ College Community.
- 11) Congregating at the entrance of the college gate, sitting on the steps of the staircase, on the steps at the portico and sitting on the parapets along the corridor leading to library block, create a bad impression and, therefore, are to be avoided.
- 12) A teacher may send a student out of class when the teacher has evidence of the student's continued misbehavior and the reentry to the class should be with the written permission from the Principal.
- 13) Students while in the campus should wear their identity cards and identity card must be produced for all transactions in the College. Habitual defaulters will be penalized.
- 14) Smoking in the college campus and coming to the campus consuming liquor is strictly prohibited and if found so will be subjected to severe punishment, including suspension.
- 15) Movement of vehicles in the college campus shall be at a moderate speed. Two - wheelers should be parked only in the parking area. Students may not park Four - wheelers / Three - wheelers in the college campus without the explicit permission of the principal.
- 16) Academic Excellence and Discipline are the main concern of this institution. Any conduct or activity that may adversely affect the excellence, discipline and well being of the institution will be strictly dealt with .
- 17) All political activities and organizational activities are strictly prohibited in the college campus. Student organizations are not recognized by the college authorities. Their requests / demands shall not be entertained by the college authorities. However those organizations and activities that are complementary to the academic pursuit can be permitted by the Principal.
- 18) Use of Cell/ Mobile phone is prohibited inside the college campus. Such device/ gadget shall be kept switched off before entering the campus. Cell phones with camera are banned inside the campus by the State Government. In event of any violation of the above rule, action will be taken including confiscation of the device/ gadget and imposition of fine.
- 19) 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 dealt with seriously. Such misconduct would entail major punishment including expulsion from college. If necessary, criminal prosecution also will be invoked.
- 20) Destruction of college properties would entail civil as well as criminal proceedings against the delinquents.
- 21) Nobody shall instigate or engage in activities such as strike, demonstration, agitation, slogan shouting, dharna , gherao etc. within the college campus .
- 22) College Union Election shall be conducted under indirect mode/ parliamentary system. No external or political interference shall be permitted.

- 23) All legal and reasonable grievances of the students or staff will be addressed by the college authorities. In the event of any such grievance, the student can approach the respective class teacher or the Students' Grievance Redressal Committee existing in the college. The decision of the Principal shall be final.
- 24) Teachers are directed to insist the compliance of the above Rules strictly. Violations if any shall be reported to the Principal forthwith.
- 25) Ragging and harassment in all its forms both inside and outside the campus are criminal offences warranting prosecution apart from disciplinary proceedings.
- 26) Smoking, chewing /use of tobacco or tobacco products, pan parag, drugs and such other narcotic items; consumption of liquor etc including all such products that are either banned, illicit or injurious to health are strictly banned inside college campus. Nobody shall enter the college campus after consuming liquor or any drug or under intoxication. The above Rules are applicable to students, teachers and other staff of the college.
- 27) Students are forbidden to organize or attend any meetings other than those organized by college, in the campus. On no account may outsiders be invited to address the students inside the campus, without the consent of the Principal.
- 28) There is no prescribed uniform for boys. Nevertheless, it is the responsibility of the students to attend class dressed appropriately for such an academic function. Girls, however, may follow the special guidelines given to them in this regard. They shall wear plain sarees or churidhars, whenever they come to college, whether to attend class or to read in the Library.
- 29) Crackers or firework of any magnitude may not be sent off or exploded in the campus.
- 30) Any student may be suspended, dismissed or expelled from the college at any time during the year for the following offences:
 - a) Stealing.
 - b) Any form of cheating or dishonesty.
 - c) Any form of public immorality in campus or during a college function.
 - d) Possessing or bringing into campus pornographic material.
 - e) Bringing alcoholic or any Intoxicating beverages into the campus. Coming into the campus under the influence of alcohol or prohibited drugs and misbehaving.
 - f) Bringing or carrying within the campus fire arms or any lethal weapon.
 - g) Physical assault on others.
 - h) Gross and deliberate discourtesy to college personnel or students on or off the campus.
 - i) Possession or use or trafficking of drugs on the campus.
 - j) Vandalism in campus or of college property.
 - k) Gambling on campus.
 - l) Tampering with and / or falsification of school or public documents.

- m) Preventing or threatening students or college staff or authorities from discharging their duties, or from attending classes or from entering the college premises.
 - n) Frequent and contemptuous disregard of this disciplinary code or any single offense considered serious in this same code.
 - o) Any other ground similar or analogous to the foregoing.
- 31) Study tours may be arranged by the final year students (III DC and II P.G.) with the consent of the class teacher and Head of the department and prior approval of the Principal. Students will not be allowed to go on tour unless they are accompanied by a member of the teaching staff. Tours may not be conducted on working days. But in the case of three day tour, one working day may be included.
- 32) Students are free to meet, write to and talk to the Principal individually about issues related to them or the college administration. But they may not make any complaint in a body or through a collective petition.
- 33) Everyone is free to follow and practice a religion of his choice but external worship other than catholic is not allowed in the college or hostel.
- 34) Students may not organize programmes for collecting funds nor may they make any kind of fund - collection in the campus, without the explicit prior permission of the Principal.

2. WARNING AGAINST RAGGING

Ragging is strictly prohibited in the college campus.

Ragging means doing of any act, by disorderly conduct, to a student of an educational institution which causes or likely to cause physical or physiological harm or raising apprehension or fear or shame or embarrassment to that student and includes

- i. Teasing, Abusing, or playing jokes on, or hurting, a student; or***
- ii. Asking a student to do any act or perform some thing which such student will not, in the ordinary course, willingly do.***

If any incident of ragging comes to the notice of the authority, the concerned student will be given liberty to explain and if his explanation is not found satisfactory, the student will be expelled from the institution.

Any written complaint obtained regarding ragging will also be forwarded to the police authorities. College will not be responsible for the criminal proceedings initiated in this regard.

Students in distress due to ragging related incidents can call the National Anti - Ragging Help line 1800-180-5522 (24 x 7 Toll Free) or email the Anti - Ragging helpline@antiragging.in. For any other information regarding ragging please visit UGC web site, i.e www.ugc.ac.in and www.antiragging.in and contact UGC Monetary Agency Satya Kachroo Trust on mobile no. 09871170303, 09818400116 (only in the case of emergency)

VII FEES AND EXPENSES

1. SCHEDULE OF FEES (Aided Courses)

	Degree	Post- Graduate
a) Tuition fee	Rs. 1000/-	Rs. 1800/-
b) Laboratory fee-Main	Rs. 250/-	Rs. 1200/-
Sub.	Rs. 150/-	
c) Special fee	Rs. 975/-	Rs. 935/-
d) Caution Money	Rs. 360/-	Rs. 600/-
e) Fees due to the University (Matriculation Fee and Recognition Fee)	Rs. 200/-+30/-	Rs. 200/- +30/-

(For those students who have taken their qualifying exam from other universities)

- NB: i) All students will make a voluntary contribution of Rs. 25/- towards the students special welfare service, Rs. 100/- towards the conduct of Terminal Examinations and Rs. 30/- for Stadium Fund.
- ii) Refund of Caution Deposit may be applied for on completion of the course or on leaving the College with Transfer Certificate. The caution deposit will be refunded after adjusting dues, if any.
Unclaimed caution deposit even after two months from the due date of the completion of the course will be forfeited.
- iii) Fees once paid will not be refunded.

2. FEE REGULATIONS

- a) Tuition fees will be collected from the students at the beginning of the academic year. Special fees and other miscellaneous dues have to be paid along with the Tuition fees.
- b) Fees become due on the reopening day of the college. After the 7th working day, a fine of Rs. 5/- will be levied for 10 days. After that an additional fine of Rs. 10/- will be levied for the rest of the month. After this date students will be considered as a defaulter and he / she will lose attendance. If the student is to be re-admitted, he/she has to apply for the special permission of the principal and also has to remit all the arrears of fees with fine along with a readmission fee of Rs. 50/-
- c) No part payment of fees will be accepted. Students should pay the exact amount due at the office, and receipts will be issued for all payments. Such receipts may be called for later for verification, if necessary.
- d) Students joining the college in between the course will have to pay the fees for the whole year.
- e) Absence with leave or without leave from the college is no excuse for not payment of fees at the proper time.
- f) If any petty amount, remains unclaimed by a student for more than one year, it will be added to the Students' Aid Fund of the college.
- ii) The fees in the following rates will be charged from the research scholars:

Laboratory / Library fee	Rs. 2000/- per annum
Caution Money	Rs. 2000/- (For Science Department) Rs. 1000/- (For Non Science Departments)
Special Fee	Rs. 180/- per annum (Old)
Special fees – Fulltime	Rs. 1990/- (Science) Rs. 790/- (Arts)
Special fees –Part-time	Rs. 1000/- (Science) Rs. 400/- (Arts)
Security Deposit	Rs. 3000/-

The research scholars may apply for any of the following research scholarships. The Junior and Senior Scholarships of Calicut University, Junior Research fellowship of U.G.C. and C.S.I.R. research fellowships.

3. FEE STRUCTURE FOR SELF-FINANCING COURSES

Fee for Self Financing courses will be decided as per the Government and University instructions. Students joining for the course will have to pay the entire course if at all they drop the course in between. College won't bear the financial liability of the drop outs.

VIII FINANCIAL ASSISTANCE

There are a number of students at Christ College who have received some measure of financial aid during their career. It is the policy of the College authorities that no student admitted to this College should stop his/her studies on account of financial constraint. The student who genuinely requires financial aid will be provided the same for the continuation of his/her studies. The students, who find it difficult to continue their studies, should intimate the matter either to the class teacher or to the Principal so that they may take appropriate steps to arrange the financial aid. The students admitted in merit seats of the Self Financing courses may get fee concession, provided the college management is convinced that the student actually deserves fee concession. SC/ST students may pay only 50% of the total course fee if they do not get fee concession from the Government.

1. FEE CONCESSION AND STIPEND

Students belonging to scheduled castes and scheduled tribes are eligible for fee concession and stipend provided they apply for the same in time. Application forms are available from the office. Besides, mess charge of S.C., S.T. & OEC students will be met by the government.

Students of other communities are eligible for fee concession provided their income falls below the income limit.

Class	Income Limits
Degree	1,00,000
Post-graduate:	1,00,000

Fee concessions to students, whose parents are physically handicapped, are eligible for tuition fees and special fee concessions from Social Welfare Department.

The income limit is Rs. 12,000/- per annum.

The income certificate obtained from the village officers is a requisite to enjoy the above concession. It will have to be presented at the time of admission.

2 SCHOLARSHIPS

Quite a few scholarships are available to students from various sources. It is the obligation of students to familiarize with the conditions stipulated to secure the scholarships. The following facts are meant only to be guidelines.

A) National Scholarships:-

Sl. No.	Name of Scholarships	Income Limit Rs.	Amount for DC Rs.	Amount for PG Rs.	
1.	National Loan Scholarships	25,000	600/720	800/900	per annum
2.	National Merit Scholarships	25,000	60/90	100/-	per month
3.	National scholarships to the children of School Teachers	20,000	75/-	100/-	do
4.	Scholarships for the students of Non Hindi Speaking states	-	450/-		per annum
5.	INSPIRE scholarship		80,000		per annum
6.	PG - INDIRA GANDHI Scholarship for single girl			2000	per month

B) State Government Scholarships:-

1.	Kerala State Higher Education Scholarship				per annum
	Degree I year		12,000		
	„ II year		18,000		
	„ III year		24,000		
	Post Graduate				
		I year		40,000	
		II Year		60,000	
2.	Central Sector Scholarship		10,000	20,000	per annum
	Degree I year		10,000		
	„ II year		10,000		
	„ III year		10,000		
	Post Graduate				
		I year		20,000	
		II Year		20,000	

3.	Suvarna Jubilee Merit	10,000	10,000	per annum
4.	Post Metric scholarship	3000		per annum
5.	C.H. Muhammedkoya scholarship	4000	5000	per annum
6.	Hindi scholarship	500	1000	per month
7.	State Merit Scholarships	1250	1500	per annum
8.	Fisheries Scholarships			
	D.C.	400	500	per annum
	P.G.	400	500	per annum
9.	District Merit Scholarships	1250		per annum
10.	For blind, Deaf and Orthopaedically handicapped (with Medical Certificate)	175	250	per month

C) Other Scholarships:-

The following Scholarships are awarded annually to students on merit basis,

1. Cultural Scholarships	1st	Rs. 400/-
	2nd	Rs. 300/-
2. Sports Scholarships	1st	Rs. 400/-
	2nd	Rs. 300/-
	3rd	Rs. 200/-
4. Temple entry proclamation		Rs. 5,000/- (PG)
5. Toddy Workers Welfare Fund		Rs. 200/-
6. Kerala Labour Welfare Fund		Rs. 400-500-600/-
7. Beedi Thozhilali Welfare Fund		Rs. 130-300/-
8. Ex-service men		Rs. 350/-
9. University Merit	D.C.	Rs. 600/-
	P.G	Rs. 900/-
10. University Incentive Scholarships		Rs. 300/-
11. Research Scholarships		R.s 1000-5000/-

Besides, fee concession are available from P & T, Rubber Board, Coffee board, Ex-service men, Thattil Kochuvareed Trust, Chandrika Trust, Dharmodayam, Kshemodayam, Bombay Malayalee Samajam, Ignatious Josson memmorial Scholarship etc...

3) STUDENTS AID FUND

This fund is established with a view to give some financial assistance to a limited number of students for promoting their collegiate education. The fund is raised from contributions from the management, students and the public.

Application will be invited on the college notice board before the end of the first term. In making the award, both merit and poverty will be taken into account.

Assistance under the scheme cannot be enjoyed concurrently with any other form of scholarships. So also, this assistance can be withdrawn if the student's progress and conduct are not satisfactory.

IX. AWARDS AND ENDOWMENTS				
No	Name	Sum	Purpose	Instituted By
I GENERAL				
1	Fr. Gabriel CMI, Founder Principal	25,000	To give Fee Con- cession to deserving students	Management, staff, students and well wishers
2	Fr. John Thottappilly CMI, Retd Staff	15,000	Purchase of Science Journals	Management, Christ College
3	V. Madhavamenon memorial	2,000	Scholarship to a student from Aykkara kundu, studying in Christ College	Family members of V. Madhavamenon
4	Fr Bennett Kurian Vallamattam CMI (former Staff) memorial	2,000	Scholarship to one of the children of NTS who studies in Christ college	Family members of Fr. Bennett Kurian
5	Fr. Joseph Vivian Ambooken CMI, Former Principal	20,000	To give cash awards to: i.The best vocalist ii. The best musical instrumentalist ii.The highest scorer in SSLC from among the children of NTS iv.The highest scorer in SSLC from among the children of TS	Management , staff and students of Christ College
6	Major Dr. E. T. John, Retd. Staff and N.C.O officer	3,000	Cash award to the best NCC cadet of the year	NCC cadets of Christ College
7	NSS Prathibha Endowments 1. Speech Competition (a) Fr.Alex Ukken,Retd. Staff	15,000	Cash award to the winner of the All Kerala speech competition	Christ Monastery
	(b). Bhagyam Kuries	7,500	Cash award to the runners up in speech competition	Bhagyam Kuries and Loans(P)Ltd.
	(c) K.T. Joseph	3,000	Prize to the 3rd place winner	Koonan Jwellers,Irinjalakuda
8	Light Music competition (a)Christ College NSS endowment	30,000	Cash awards to the 1st, 2nd and 3rd, place winners in the All Kerala light music competition for girls	NSS units of Christ College
	(b)Titto Kizhakkepeedika memorial	15,000	Cash award to the 1st place winner in the All Kerala light music competition for boys	Geo Kizhakkepeedika

	(c)Balan Puzhekkadavil	10,000	Cash award to the 2nd place winner in the All Kerala light music competition for boys	Puzhekkadavil Transports, Irinjalakuda
	(d) Tulsy	5,000	Cash award to the 3rd place winner of the All Kerala light music competition for boys	Tulsy Trading Company, Sharja
9	Mr. Kottay K	12,500	Cash awards to the best male and female NSS volunteers	K.S. Jaleel, Former College Union chairman and NSS unit secretary
10	M. C. Varghese, former Senior Supt	5,000	Scholarship to the children of NTS.who studies PG Course in Christ College	Family of Mr. M.C.Varghese
11	Fr. Thomas Achandy CMI, former Principal	20,000	Maintenance of the Green House	Management of Christ College
12	Prof. P.P. Joseph (Retd Staff & HOD) memorial	30,000	Maintenance of the Career Guidance Bureau	Management, staff and students of Christ college
13	Nelson Shine memorial	5,000	Cash award to the best Triple/Jazz artist	OSA, Christ college
14	A.P. Jose, former Senior Superintendent	5,000	Cash award to the best student of Final Degree class for over all performance in curricular and co-curricular activities	Family of Mr. A. P. Jose
15	Mr. Pichu Iyer Memorial	5,000	Cash award to the best student in Govt. Boys HSS continuing studies in Christ college	K.S. Gopala krishnan and his family
16	Fr. John Joseph Kollannur CMI, Retd. Staff	15,000	Cash awards to the two best students from B.Sc and B.A. streams who have spent at least one year in the college hostel	Management of Christ college
17	Latheeshkumar P.L. memorial	15,000	Cash award to : 1. The best performer in D-Zone arts festival 2. A P.G student on merit cum need basis	Friends of Latheesh Kumar P.L. in 1992-95 Geology batch
18	M. K Francis, Senior Superintendent, Christ college	10,000	Cash award to the student who scores highest points in individual items of D - Zone	Family of M.K Francis
19	Prof. E. K. Narayanan memorial golden	10,000	Cash award to the deserving members of the College	Christ college unit of All Kerala Private

	jubilee endowment		Union including Association Secretaries on the basis of "Merit-cum-Need".	College Teachers Association
20	Sri. E.R. Emanuel (former Office Superintendent) Memorial Endowment	15,000	Cash award to the student who scores highest points in the off- stage items of D-Zone Competition	Teaching and non-teaching staff of Christ College
21	Sri. E. V. Rappai Golden jubilee endowment	12500	Cash award to the SC/ST student scoring highest mark in B.A/B.Sc/B.Com final year examination	Sri. E. V. Rappai, retired NTS of Christ College
22	Golden jubilee 'Butterfly' Endowment	5,000	Scholarship to the student who score the highest points in the essay competition on Butterflies.	Sri. T.V. Joseph, retired NTS of Christ College
23	Rev. Fr. Jose Chunkan Kalalayaratna Award	12,500	Cash award to the best student in terms of social commitment, leadership quality and academic pursuit, selected from among the students of Arts & Science colleges in Thrissur district, affiliated to Calicut Uty.	Friends, Well wishers and Staff members of Malayalam Department.
24	Rev. Fr. Joseph Muttikkal CMI memorial endowment	15,000	Cash awarded to best debate team of the college, the adjudication to be made by the Debate club by conducting a debate on a relevant issue.	Well wishers of Rev. Fr. Joseph Muttikkal CMI.
25.	Mr. Donald Devassy Memorial endowment	10,000	Cash awarded to 3 rd best debate team of the college, the adjudication to be made by the Debate club by conducting a debate on a relevant issue.	Mr. Devassy Chevookaran
26.	K.L. Francis Kandamkulathy memorial endowment	10,000	Cash awarded to the best debater of the college, the adjudication to be made by the Debate club by conducting a debate on a relevant issue	Mr. Johny Francis.
27.	Christ College Alumni UAE Chapter Endowment	25,000	Cash awarded to the 1 st place winners in the quiz competition conducted by the Quiz club of the college.	Christ College Alumni Association UAE Chapter

28.	Raphael Sebastian Kandamkulathy memorial endowment	20,000	Cash awarded to the 2 nd place winners in the quiz competition conducted by the Quiz club of the college.	Mrs. Rany Sebastian Kandamkulathy
II. BOTANY				
29	Fr. Thomas Achandy CMI, former Staff	10,000	Cash award to the best student who score highest mark in B.Sc Botany (Complementary)	The staff of the Dept of Botany.
III. CHEMISTRY				
30	Prof. A.C. Joseph (Retd. Staff & HOD) memorial	2,000	Cash award to the best student of I M.Sc Chemistry	Staff and students of Chemistry Dept
31	Fr. Gabriel CMI, founder Principal	1,500	Cash award to the best student of M. Sc Chemistry	Management of St Joseph's College, Irinjalakuda
32	Prof. M. M. Chandy, Retd Staff & HOD	3,500	Cash award to the student standing first in aggregate marks of B.Sc main and M.Sc preliminary.	PG Alumni of Chemistry Dept
33	Pedikkattil Govindan Nair memorial	5,000	Cash award to the student who scores highest marks in Degree Organic Chemistry and continues his PG study in Christ College.	P.K. Balakrishnan, Pedikkattil House, Irinjalakuda
34	Chirayath Chazhookkaran Pyloth Ouseph and Thandamma memorial	30,000	Scholarship to a final year PG Chemistry student on merit cum means basis	The children of Chirayath Chazhookkaran Pyloth Ouseph and Thandamma
35	Chirayath Chazhookkaran Pyloth Ouseph and Thandamma memorial	20,000	Scholarship to a first year P.G Chemistry student who comes first in the internal assessment done by Chem. Dept.	The children of Chirayath Chazhookkaran Pyloth Ouseph and Thandamma
36	Brahmakulath Pokkath Varoo Vareed memorial	1,000	Cash award to the highest scorer in B. Sc Chemistry	P.V. Kochudevassy Pokath
37	Prof. P.K. Mathew (Retd Staff) memorial	2,000	Cash award to the III BSc Chemistry student for the best academic performances in I and II years.	Staff and students of Christ college

38	Fr. Jose Stephen Menacherry CMI, former Principal	10,000	For conducting Extension lectures for the PG students of Chemistry Dept	Management of Christ College
39	Fr. Jose Stephen Menacherry CMI, former Principal	10,000	For conducting Extension lectures for the PG students of Chemistry Dept	OSA, Christ College
40	Prof. R. Jayaram, HOD, PG Dept Of Chemistry	11,000	Cash award to the student who scores highest marks in Physical Chemistry papers of M.Sc in Uty exams.	Family of Prof. R. Jayaram
41	Prof. N. Radhakrishnan, Rtd staff of Chem Dept	11,000	Cash award to the student who scores highest marks in Theoretical Chemistry papers of M Sc in Uty exams	Family of Prof. N Radhakrishnan
42	Prof. C.J. Shivasankaran, HOD, PG Dept of Chem., Endowment	10,000	Cash award to the student from outgoing B Sc Chemistry batch who scores highest mark, but having involvement in NCC/NSS/Member in Col.Union executive	Family of Prof. C. J. Shivasankaran
43	Prof. V L. Varghese Endowment	10,000	Cash award to the student from outgoing M.Sc Chemistry batch who scores highest marks in the Inorganic Chem. Papers of M.Sc. Chemistry	Family of Prof V.L. Varghese.
44	Prof. Babu Jacob Memorial endowment	10,000	Cash awarded to 3 rd B.Sc. chemistry student, who score aggregate highest marks in the final year exam. & highest marks in Physical chemistry-I&II	The staff, Dept. of chemistry, Christ College
45	Silver jubilee endowment in honour of Prof. P. V. Rappai	10,000	Cash awarded to 3 rd B.Sc. Chemistry students, who score highest in the 1 st , 2 nd & 3 rd year internal assessment examination	Students of B.Sc. Chemistry 1981-84 batch.

46	Prof. P. V. Rappai endowment	10,000	Cash awarded to any discipline of P.G. SC/ST students, for his/her best academic performance during the course period.	Students of M.Sc. Chemistry, 2008-09 batch.
47	Prof. P.A. Thomas (Retd. HOD, Dept. of English) memorial endowment	10,000	Cash awarded to final M.Sc. chemistry student, who score highest marks in organic chemistry paper.	Prof. P.V. Rappai, Retd. HOD, Dept. of Chemistry.
IV. COMMERCE (Aided)				
48	Thekkethala Vareed Pyloth Memorial Endowment	1,000	Cash award to the top scorer in B.Com (Aided) Degree examination	M/S Thekkethala Pyloth Vareed Sons Irinjalakuda
49	Prof K.I Wilson Golden Jubilee Endowment	5,000	Cash award to the top scorer in B.Com (Aided) Degree examination	Prof. K.I Wilson, Former Vice-Principal & HOD, P.G Dept of Commerce
50	Prof.G.Lakshmi Narayanan (Retd staff & Head) Endowment	3,000	Cash award to the student who score highest mark in first semester in B.Com (Aided) in the commerce subjects in the university Examination	The staff and students P. G Department of Commerce
51	Mrs.Meena Francis Pozholiparambil Memorial Endowment	15,000	Cash award to the first semester in B.Com (Aided) Student who score highest mark in the Business Management paper in the university Examination	Mr.P.C Francis, Pozholiparambil House, Kanjoopadam, Pudukad
52	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to First Semester B.Com (Aided) Students who Score Highest Marks in Managerial Economics Paper in the University Examination	Christ College B.com (Aided 1973-76 Batch) Students

53	Fr.Bennett Kurian (Former Faculty) Memorial Endowment	1,000	Cash award to the student who score highest mark in Second semester B.Com (Aided) in the Commerce subjects in the university Examination	The staff and students Department of Commerce
54	Mrs.Ityanam Sebastian Thekkethala Memorial Endowment	15,000	Cash Award to Second Semester B.Com(Aided) Students who Score Highest Marks in Financial Accounting Paper in the University Examination	Mr.T.S Xavier, Thekkethala House, M.Com (1974-76 Batch Student) Irinjalakuda
55	Thekkethala Lonakutty Sebastian Memorial Endowment	15,000	Cash Award to the Second Semester B.Com(Aided) Students who Score Highest Marks in Marketing Management Paper in the University Examination	Mr.T.S Xavier, Thekkethala House, M.Com (1974-76 Batch Student) Irinjalakuda
56	Vyapari Vyavasayi Ekopana Samithi Endowment	15,000	Cash Award to the Third Semester B.Com (Aided) Students who Score Highest Marks in Basic Numerical Skills Paper in the University Examination	Vyapari Vyavasayi Ekopana Samithi , Irinjalakuda Unit
57	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to the Third Semester B.Com (Aided) Students who Score Highest Marks in General Informatics Paper in the University Examination	Commerce Alumni Association, Christ College Irinjalakuda

58	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to the Third Semester B.Com (Aided) Students who Score Highest Marks in Business Regulations Paper in the University Examination	Christ College B.com (Aided 1973-76 Batch) Students
59	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to the Fourth Semester B.Com (Aided) Students who Score Highest Marks in Human Resource Management Paper in the University Examination	Christ College B.com (Aided 1973-76 Batch) Students
60	Prof. T.V Madhavan (Retd Faculty) Endowment	3,000	Cash Award to the Fourth Semester B.Com (Aided) Students who Score Highest Marks in Entrepreneurship Development Paper in the University Examination	The staff and students P.G Department of Commerce
61	Prof.B.C.Menon (Retd Faculty) Endowment	10,000	Cash Award to the Fourth Semester B.Com (Aided) Students who Score Highest Marks in Banking and Insurance Paper in the University Examination	The staff and students P.G Department of Commerce
62	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to the Fourth Semester B.Com (Aided) Students who Score Highest Marks in Cost Accounting Paper in the University Examination	Christ College B.com (Aided 2008-11 Batch) Students

63	Mr K.P Vincent Memorial Endowment	10,000	Cash Award to the Fifth Semester B.Com(Aided) Students who Score Highest Marks in Accounting For Management Paper in the University Examination	Family Members of Mr K.P Vincent
64	Pallipadan Chacku Lonappan Memorial Endowment	15,000	Cash award to the highest scorer in the M.Com Degree examination	P.L.Ousephunny Champion Fire Works, Irinjalakuda
65	Mr.George Maliekkal and Mary George Maliekkal Golden Jubilee Endowment	10,000	Cash award to the Top scorer in the M.Com Degree examination	The children of George Maliekkal, Christ Nagar, Irinjalakuda
66	Prof K.I Wilson Golden Jubilee Endowment	5,000	Cash award to the Highest scorer in M .Com Degree examination	Prof.K.I Wilson, Former Vice-Principal & HOD, P.G Dept of Commerce
67	Prof A.M Varghese (Retd Faculty and HOD)	10,000	Cash award to the Highest scorer in M .Com First Semester University examination	The Staff members P.G Department of Commerce
68	Prof. T.V Ouseph (Retd Faculty and HOD)	1,000	Cash award to the Highest scorer in M .Com Second Semester University examination	The Staff members P.G Department of Commerce
69	Prof. T.V Ouseph, Thekkethala Golden Jubilee Endowment	10,000	Cash award to the Third semester M .Com Student who score Highest Mark in Income Tax Paper in University examination	The family of Late.T.V.Ouseph, Thekkethala, Irinjalakuda Retired Professor of commerce

70	Prof. K.J Joseph (Retd .Faculty) Endowment 2010	50,000	Cash utilized for conducting extension Lectures in the Department of Commerce	Prof.K.J. Joseph, Rtd Faculty, P.G Dept of Commerce, Co-ordinator B.Com(Self- Finance) and Founder of Commerce Alumni Association, Christ College
----	--	--------	---	--

V Commerce (Self-Finance)

71	Chakkoru Pozholiparambil Memorial Endowment 2009	15,000	Cash Award to First Semester B.Com – Finance (Self) Students who Score Highest Marks in Business Management Paper in the University Examination	P.C.Anto Pozholiparambil House, Christ Nagar,Irinjalakuda
72	Commerce Alumni Association Decennial Memorial Endowment 2018	15,000	Cash Award to First Semester B.Com – Finance (Self) Students who Score Highest Marks in Managerial Economics Paper in the University Examination	Christ College B.com (Aided 1973-76 Batch) Students
73	Commerce Alumni Association Decennial Memorial Endowment 2018	15,000	Cash Award to Second Semester B.Com – Finance (Self) Students who Score Highest Marks in Financial Accounting Paper in the University Examination	Christ College B.com (Aided 1973-76 Batch) Students
74	Thattaruparambil Muraly Memorial Endowment	15,000	Cash Award to Second Semester B.Com – Finance (Self) Students who Score Highest Marks in Marketing Management Paper in the University Examination	Mrs. Vinodini Muraly , W/O Muraly Thattaruparambil, Irinjalakuda

75	Sri K.K.Abdul Memorial Golden Jubilee Endowment	15,000	Cash Award to Third Semester B.Com – Finance (Self) Students who Score Highest Marks in Basic Numerical Skills Paper in the University Examination	Sri.K.A.Basheer. S/o Late Sri.K.K.Abdul, Kodungalloor
76	Commerce Alumni Association Decennial Memorial Endowment 2018	15,000	Cash Award to Third Semester B.Com – Finance (Self) Students who Score Highest Marks in General Informatics Paper in the University Examination	Commerce Alumni Association, Christ College, Irinjalakuda
77	Commerce Alumni Association Decennial Memorial Endowment 2018	15,000	Cash Award to Third Semester B.Com – Finance (Self) Students who Score Highest Marks in Business Regulations Paper in the University Examination	Commerce Alumni Association, Christ College, Irinjalakuda
78	Commerce Alumni Association Decennial Memorial Endowment 2018	15,000	Cash Award to Third Semester B.Com – Finance (Self) Students who Score Highest Marks in Corporate Accounting Paper in the University Examination	Commerce Alumni Association, Christ College, Irinjalakuda
79	Antony Vattoly Memorial Endowment 2018	15000	Cash Award to Third Semester B.Com – Finance (Self) Students who Score Highest Marks in Human Resource Management Paper in the University Examination	Wife, Mrs.Rani Antony Vattoly, & daughter Ms.Ancy Antony Vattoly Kanjrapilly ,Chalaky

80	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to Fourth Semester B.Com – Finance (Self) Students who Score Highest Marks in Cost Accounting Paper in the University Examination	Christ College, B.com (Aided 1990-1993 Batch) Students
81	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to Fourth Semester B.Com – Finance (Self) Students who Score Highest Marks in Corporate Regulations Paper in the University Examination	Christ College, B.com (Aided 1984-1987 Batch) Students
82	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to Fourth Semester B.Com – Finance (Self) Students who Score Highest Marks in Quantitative Techniques for Business Paper in the University Examination	Balu.J.Chandran Christ College B.Com (Self 2008-2011) Batch
83	Mrs.Rosily.Johny Alenghadan Memorial Endowment 2018	15000	Cash Award to Fifth Semester B.Com – Finance (Self) Students who Score Highest Marks in Accounting For Management Paper in the University Examination	AKP Vessels, Irinjalakuda
84	Sri V.R Subramanian Endowment	15,000	Cash Award to Sixth Semester B.Com – Finance (Self) Student who Score Highest Marks in Income Tax and GST Paper in the University Examination	Sanil.V S B.Com(Self 2005-2008 Batch) Student C/o. Supreme Wedding Collection Kodungallur

85	Commerce Alumni Association Decennial Memorial Endowment 2018	15000	Cash Award to Sixth Semester B.Com – Finance (Self) Students who Score Highest Marks in Financial Management Paper in the University Examination	Christ College B.Com (Self A,B,C 2015-18 Batch) Students
----	---	-------	--	--

VI COMPUTER SCIENCE

86	Fr. Leontius CMI (former manager) memorial	10,000	Cash award to the best student of Computer Science (Subsidiary)	Management of Christ college
----	--	--------	---	------------------------------

VII ECONOMICS

87	Meledom Kurian memorial	1,000	Cash award to the highest scorer in B.A Economics	Family of Meledom Kurian, Rtd Staff, Christ college
88	Prof. M. K. Varghese, Retd. Staff, Xt Collge	1,000	Cash award to the highest scorer in the paper "Public Finance" of B.A Economics 1	The staff and students of Economics Dept
89	Prof. M. D. Kurian, Retd Staff & HOD	1,000	Cash award to the highest scorer in the paper "Macro Economics" of B.A. Eco.	The staff and students of Economics Dept
90	Fr. J. V. Ambooken CMI, Former Principal	5,000	Cash award to the highest scorer in M.A Economics final examination	Management, staff and students of Christ college
91	Prof. Joseph Meenattoor, Retd Staff & HOD	1,000	Cash award to the student who presents the best project	The staff of the Dept of Economics
92	Economics Association	5,100	Cash award to the winner of inter collegiate elocution competition	The students of B.A and M.A Economics

93	Fr. Jose Chittilappilly CMI, Former Principal	5,000 15,000	i.Cash award to the top scorer in Political science ii.Subsidy to conduct an inter collegiate seminar for PG students	Management of Christ College
94	Fr. Jose Chittilappilly CMI, Former Principal	5,000	Subsidy to conduct an inter collegiate seminar for PG students	Old students Association
95	Prof. Ittoop Menachery, Retd Staff & HOD	10,000	Cash award to the top scorer in B.A. Economics Final year examination	Staff and students of Dept of Economics
96	Prof. M.A. John endowment	20,000	Cash awarded to the student of 3 rd B.A. Economics, who joins in the IIM or who score highest mark in the MAT	Prof. M.A. John Retd. HOD, Dept. of Economics
97	B.A Economics student endowment	10,000	Cash awarded to the B.A. Economics students, outstanding performance on the basis of merit.	Mr. V.S. Satheesh, Former student, Christ College.
98	Mrs. Thressiamma Balan Kachappilly memorial endowment	25,000	Cash awarded to the top scorers in 1 st & 2 nd semester M.A. Economics examinations.	Dr. K. A. Stephenson, Retd. HOD Dept. of Economics.
99	Rev. Fr.J.V. Ambooken CMI, Former Principal memorial endowment	25,000	Cash awarded to the top scorers in 1 st & 2 nd semester B.A. Economics examinations.	Dr. K. A. Stephenson, Retd. HOD Dept. of Economics.
100	Economics Department Golden Jubilee endowment	10,000	Cash utilized for conducting extension lecture in the college.	Mr. Chacko Jose P Pulimoottil (H) Thodupuzha
VIII ENGLISH				
101	Mar Clemens CMI, Founder Manager, memorial	1,000	Cash award to the student who scores highest marks in English in the B.A B. Sc. Examination	Staff and students of Christ college
102	Fr. Callistus Maliekkal (Retd Staff) memorial	10,000	Cash award to the student who scores highest marks in English in the B.Com Examination	Management of Christ college
103	Fr. Dismas CMI (Retd. Staff) memorial	5,000	Cash award to the student who scores the highest marks in the optional subjects of B.A Functional English	Management, staff and students of Christ college

104	Fr. Jose Chirayath CMI (former staff) memorial	3,000	Cash award to the student scoring second highest marks in the optional subjects of B.A. F. English	Management, staff and students of Christ college
105	Fr. Francis Kurissery CMI, Former Principal	20,000	Subsidy to conduct annual endowment lectures	Management of Christ college
106	Fr. Antony Kuttikkattu CMI, Retd. Staff	15,000	Cash award to the student scoring highest marks in the subsidiary subjects of B.A F. English	Management of Christ college
107	Prof. V. Joseph (Former HOD) memorial, golden jubilee endowment	10,000	Cash awards to the student who comes first in B. A. Functional English members Final Year Examination.	The family of Late Prof. V. Joseph
108	Prof. C.V. Francis endowment	25,000	Cash utilized for conducting Prof. C.V. Francis endowment lecture on topic pertaining to English language teaching.	Family of Prof. C.V. Francis (Retd. HOD, Dept. of English)
109	Prof. Thomas Kuzhiparambil endowment	10,000	Cash awarded to the student who comes first in the essay competition conducted by the Dept. of English.	Prof. Thomas Kuzhiparambil, Retd. Dept. of English.

IX GEOLOGY & ENVIRONMENTAL SCIENCE

110	Fr. Vivian Ambooken CMI, former Principal	10,000	Cash awards to two students scoring highest marks in B.Sc Geology final exam.	Staff and students of the Dept of Geology
111	Rev. Fr. Thomas Chakramakkil CMI, former Principal, Golden jubilee Endowment	10,000	Cash award to the student who scores highest marks in the M.Sc. Environmental Science University examinations.	The staff and students of the Department of Geology and Environmental Science

X HINDI

112	Prof. K.J. Joseph, Retd. Staff & HOD	3,500	Cash award to the student who stands first in the literary competition conducted in Hindi annually	Staff and students of the Dept of Oriental Languages
113	Prof. P.N. Padmanabha Pillai, Retd Staff & HOD	3,500	Cash award to the student scoring highest marks in 1 year B.A/ B.Sc Hindi exam.	Staff and students of the Dept of Oriental Languages

114	Thottakkad Kaithayil Joseph memorial	1,000	Cash award to the student scoring highest marks in the B.A/B. Sc degree exam in Hindi	Family members of Sri K. J. Joseph Kaithayil
115	Prof. M.I. Davis memorial	1,000	Cash award to the student scoring 2nd highest marks in B. A/B. Sc Hindi exam	Staff and students of Christ college
116	N. Balakrishna Panicker memorial	1,000	Cash award to the student scoring highest marks in Hindi from I B.Com	Family of Balakrishna Panicker, Dwaraka, Kottioode
117	Dr. K.P. Kurian endowment	10,000	Cash awarded to student scoring highest marks in the part-I, Hindi in the II year degree university examination	Dr. K.P. Kurian Retd, Dept. of Hindi
XI HISTORY				
118	Prof. Thattil Joseph Raphael, Retd Staff & HOD	3,000	Cash award to the student scoring highest marks in B.A Modern Indian History exam	Staff of History Dept, Christ college
119	Prof. Jimmy A. Chirayath Golden jubilee Endowment	9,000	Cash award to the student scoring highest marks in B.A Modern Indian History exam	The family of late Prof. Jimmy A Chirayath, retired Professor of History
120	Prof. Jimmy A. Chirayath Golden jubilee Endowment	6,000	Cash award to the student scoring second highest marks in B.A Modern Indian History exam	The family of late Prof. Jimmy A Chirayath, retired Professor of History
121	Dr. K.T. Thomas endowment	30,000	Cash awarded to the top scorers in M.A History in the university examinations.	Dr. K.T. Thomas, Retd. Dept. of History
XII MALAYALAM				
122	Prof. C. P. Elayath, Retd. Staff & HOD	3,500	Cash award to the student scoring highest marks in degree Malayalam	Staff and students of Christ college
123	Prof. K. Kumaran, Retd. Staff & HOD	3,500	Cash award to the student who stands first in the literary competition conducted in Malayalam by the Dept annually	Staff and students of the Dept of Oriental Languages, Christ college

124	Fr Jose Chunkan CMI, former Principal & HOD Malayalam Dept.	10,000	Cash award to the student who comes first at the college level in literary/speech/debate competitions and scoring highest marks in second language Malayalam in the Uty Exams.	Management, Christ College, Irinjalakuda
125	Fr Jose Chunkan CMI, former Principal & HOD Malayalam Dept.	15,000	To organize a lecture every year on literary/ Journalistic/Moral/Motivating theme to the student community, with the cooperation of the Malayalam Dept.	Management, Christ College, Irinjalakuda
126	Prof. V.A. Varghese endowment	10,000	Cash Award to the student Scoring Second highest marks in Second language malayalam	Family of Prof. V.A . Varghese (Retd. HOD, Dept. of Malayalam
XIII MATHEMATICS				
127	Prof. K. M. Tome, Retd. Staff & HOD	5,000	Subsidy for conducting inter collegiate Mathematics Quiz competition	Staff and students of the Dept of , Christ college
128	Mazhuvanchery Parampeh Mathew Abraham memorial	1000	Cash award to the student scoring highest marks in B. Sc Mathematics degree exam	Sri. M.M. Abraham, Martin Villa, Irinjalakuda
129	Prof. P. P. Joseph (former HOD) memorial	1,000	Cash award to the student scoring highest marks in the aggregate of all the parts of B. Sc Mathematics	Management, staff and students of Christ College
130	Fr. John Thottappilly CMI, Retd. Staff	3,333	Subsidy to conduct Christ College Mathematics Quiz competition	Old Student Association of 1991-92 batch
131	Fr. John Tharayil CMI and Sri T. T. Thomas, Retd. Staff members	3,000	Subsidy for conducting inter collegiate Mathematics Quiz competition	Staff and students of Christ college
132	Fr. John Tharayil CMI, Retd. Staff	5,000	Cash award to the III B.Sc (Maths) student who stands first in the internal assessment	Management of Christ college

133	Fr. John Tharayil CMI, Retd. Staff	3,000	Cash award to the n B.Sc (Maths) student who stands first in the internal assessment of Part III optionals	Management of Christ college
134	Fr. John Tharayil CMI, Retd. Staff	2,000	Cash award to the I B.Sc. (Maths) student who stands first in the internal assessment of Part III optional	Management of Christ college
135	Rev.Fr. George Chiramel CMI (Former Vice principal) Memorial golden jubilee Endowment	15,000	Cash award to the III DC student who comes first in Part III (main & sub) of B.Sc degree Mathematics for the first and second year University examination	Management of Christ College
136	Prof. M.T. Kochappan endowment	10,000	Cash utilized for conducting inter collegiate quiz competition under Dept. of mathematics.	Prof. M.T. Kochappan Retd. HOD, Mathematics
137	Mathematics association (2008-09) endowment	2,000	Cash utilized for conducting inter collegiate quiz competition under Dept. of mathematics.	Mathematics association (2008-09)
138	Rev. Fr. Thomas Chakramakkal CMI (Former Principal) endowment	25,000	Cash utilized for conducting extension lectures in the Dept. of Mathematics.	Christ Monastery, Irinjalakuda
XIV PHYSICAL EDUCATION/SPORTS				
139	Prof. Joseph P Thomas, Retd. Staff & HOD	8,000	Cash award to the best sportsman of the year on merit cum means basis	Students and well wishers of Christ college
140	Fr. J. V. Ambooken CMI, Former principal	5,000	Cash award to the outstanding sportsman of the year	Management, staff and students of Christ college
141	Prof. Thomas Varghese, Retd. Staff & HOD	3,333	Cash award to the best all-rounder of the year in sports and games	Old Students Association, 1992- 93
142	Fr. Agapitus CMI Golden Jubilee memorial	5,000	Scholarship to the final BPE student on merit cum means basis	Management of Christ college in memory of the Golden Jubilee of Religious Profession by Fr.Agapitus CMI

143	Mr. T. T. John memorial	5,000	Cash award to the best 2nd year BPE student adjudged worthy by the staff of the Dept on the basis of all round performance	Family of Mr. T.T John, Thozhuthumpara mpil House, Irinjalakuda
144	Fr. Jose Stephen Menacherry CM I, Former Principal	10,000	Cash award to two I year BPE students adjudged worthy by the staff of the Dept on the basis of their all round performance	Management of Christ college
145	Prof, K, Thomas HOD		Cash award to the the year on merit cum means basis	Teaching staff of Christ college
146	Mr. Joseph K Peechatt memorial	5,000	Cash award to the best volleyball player of the year	Mr Prince K Peechatt, I batch BPE student
147	Mr. M. K. Francis, Senior Superintendent	10,000	Cash award to the student scoring highest points in individual events in the sports day	Family of Mr. M.K. Francis
148	Mr. Bobbish M.V. memorial	7,500	Cash award to the BPE student for the outstanding achievements in sports and games	The staff and students of the Dept of BPE, in memory of Bobbish M.V, BPE, 2002-05 batch
XV PHYSICS				
149	Thaliyath Pyloth Sunny memorial	1,000	Cash award to the III B.Sc Physics student who stands first in the final year marks	Mr. T. P. Jose Thaliyath, Irinjalakuda
150	Prof. P. I. Paul, Retd. staff & HOD	1,600	Cash award to the IV B. Sc Physics student who stands first in the final year Physics main	Old Students Association of Physics Dept, Christ College
151	Prof. P. J. Oommen, Retd. staff & HOD	3,000	Cash award to the best II B.Sc Physics student	The staff of Dept of Physics, Christ College
152		3,000	Cash award to the III B.Sc Physics student who stands first in the paper "Mechanics"	The staff of Dept of Physics, Christ College
153	Prof. P. O. Kochu vareed, Retd. staff & HOD	3,000	Cash award to the M. Sc Physics student who stands first in the I year (I & II) examination	The staff of Dept of Physics, Christ College
154	Fr. George Plassery, Retd. staff.	10,000	Subsidy to conduct inter-collegiate seminar annually for the PG class	The management of Christ college

155	Prof. N. Narayanan kuty, Retd staff & HOD	3,000	Cash award to the final year M. Sc Physics student who stands first in the final examination	The staff of Dept of Physics, Christ College
156	Prof. N. Narayanan kuty, Retd. staff & HOD	5,000	Subsidy to conduct inter-collegiate seminar annually for the PG class	Old Students Association of Christ College
157	Prof. N. O. Inassi, Retd. staff & HOD	3,000	Cash award to the M. Sc Physics student who stands first in the year (I & II) examination	The staff of Dept of Physics, Christ College
158	Fr. Francis Chethalan CMI, Retd staff	10,000	Award to the best publication of the Teaching staff of the college	The management of Christ college
159	Mr. Vivek M.V. memorial endowment	20,000	Cash award to the student in BPL who stands first in the Half yearly examination	Mrs. Vinaya Venkiteswara, initiated by Mr. Damodar Pai in memory of her son Vivek, a former student of Christ college
160	Physics Old Students golden jubilee Endowment	10,000	Cash award to the III B. Sc Physics student who stands first in the final year Examination	The classmates of Late Mr. P.O. Paul, the top scorer in B.Sc. Physics of 1977-78 batch
161	Prof. C.J. Jose endowment	10,000	Cash awarded to best student of 1 st semester B.Sc. Physics.	Prof. C.J. Jose, Retd. Dept. of Physics
162	Physics Department golden jubilee endowment	10,000	Cash awarded to best student in 3 rd B.Sc. Physics, based on the overall performance.	Students & staff, Dept. of Physics, Christ College
XVI POLITICS				
163	Mr. K.A. Thomas Kizhakkettu memorial endowment	10,000	Cash awarded to the top student of different sex than that of class topper in politics examination.	Prof. K.T. Jose, Retd. Dept. of Politics.
XVII RELIGION				
164	Mathew Thottungal memorial	1,000	Cash award to the student of III year degree who stands first in the Value Education	The family of Late Mr. Mathew Thottungal, Kandassankadavu
165	Mr. K. A. Varghese memorial	10,000	Cash award to one or two students of Final degree classes for their performance in Value Education classes and CSA activities	Dr. K. V. Antony Kodalipampil, Irinjalakuda in memory of his father, Late Mr. K.A. Varghese
166	Mr. K. L. Francis memorial	10,000	Cash award to the PG student for his/her best performance Value Education classes.	Mr. John Francis Kandamkulathi House, Irinjalakuda

167	Bp. Mar Clemens Thottungal CM I memorial	50,000	To conduct Inter Collegiate elocution Com etition annually	Catholic Students Association, Christ College
XVIII SANSKRIT				
168	Mr. N. R. Sivaraman memorial	5,000	Cash award to the student scoring highest marks in degree Sanskrit examination	Smt. N. R. Vilasini, W/O Late Mr. N. S. Krishnankutty, Nambiyath House, Kandassankadavu , in memory of her brother
169	Prof. P.C. Varghese endowment	10,000	Cash awarded to students studying Sanskrit as part-III, who performs significantly in D-zone and inter zone cultural competitions	Prof. P.C. Varghese, Retd. HOD, Dept. of Sanskrit.
XIX ZOOLOGY				
170	C. R. Keshavan Vaidyar memorial	5,000	Cash award to the student scoring highest marks in M. Sc Zoology	Family of Mr. C. R. Kehavan Vaidyar, Chandrika, Irinjalakuda
171	Mr. M. P. Pathrose memorial	1,000	Cash award to the student scoring highest marks in B.Sc Zoology	Family of Mr. M. P. Pathrose
172	Fr. Gabriel CMI, Former Principal	2,000	Cash award to the best student admitted in M. Sc Zoology	Old Students of Christ College, employed in Lord Krishna Bank, Kodungallur
173	Prof. O. T. Peter, Retd. Staff and HOD, memorial	1,500	Cash award to the student scoring highest marks in Fishery Biology paper in final year M. Sc Zoology	Old Students of Zoology Dept of Christ College
174	Prof. K. K. Baskaran, Retd Staff	3,333	Cash award to the student scoring highest marks in Animal Physiology paper of M.Sc degree	Old Students Association, Christ College
175	Prof. K. K. Narayanan Nair, Retd. Staff	1,500	Cash award to the M. Sc student scoring highest marks in the I & II semesters taken together	Old students of Zoology Dept of Christ College
176	Fr. Isaac Alappatt CMI, Retd. Staff & HOD	10,000	Subsidy to conduct extension lectures for the PG students of the Dept	Management of Christ college
177	Prof. A. G. Govindankutty, former HOD, memorial	5,000	Subsidy to conduct seminar for PG students of Zoology Dept	Old Student Association, Christ College
178	Prof. Peace Johnson, former Staff, memoial	10,000	Cash award to the student for the best project presentation.	Mr. Sunil David Johnson, son of Prof. Peace Johnson

179	Prof. A. G. Govindankutty, former HOD, memorial	10,000	Cash award to the student scoring highest marks in both theory and practical together in Ecology and Bio Statics paper of M. Sc II semester Zoology	Mrs Radha Govindankutty in memory of her late husband Dr. A.G. Govindankutty
180	Mr. K. C. Jose, Retd Lab Asst.	10,000	Scholarship to a financially weak and hard working student of III B. Sc Zoology	Family of Mr. K.O Jose
181	Sri. Maliekkal Anthappan Master Memorial Golden jubilee Endowment	12,500	Cash award to a deserving Christian student of the final B.Sc. Zoology.	Dr. IA A. Paul, retired Vice-principal & HOD, Zoology, son of Sri. Anthappan Master
182	Dr. M. A. Paul Goldeh jubilee Endowment	12,500	Cash award for a V deserving Christian student of the final B. Sc. Zoology class.	Dr. M.A. Paul, former Head of the Dept. of Zoology and Vice-principal
183	Prof. Dr. V. V. Sudhakaran endowment.	10,000	Cash award to the winner of Inter Collegiate essay competition in connection with World Environment day	The family of Dr.V. V. Sudhakaran

ENDOWMENTS INSTITUTED IN 2014-15

1. Prof. P.P. Thomas Endowment

A sum of Rs.50, 000 was donated by prof. P.P. Thomas to institute an endowment, the interest of which is to be awarded to a physics student who qualify NET/JRF during their course time. If there is nobody qualifies this exam, the amount may be given to those student who qualify GATE examination. If nobody qualify in any of this examination, the amount may be used for UGC - Net / JAM coaching in physics.

2. Mr. Ouseph Veliyannurkkara Memorial Endowment

A sum of Rs. 10,000 was donated family of Ouseph Veliyannurkkara to institute an endowment in his name which is to be awarded to zoology student who publish a research paper in national or international journals

ENDOWMENTS INSTITUTED IN 2015-16

1. Prof. George Kolangadan Endowment

A sum of Rs. 25,000 was donated by Prof. George Kolangadan to institute an endowment in his name, which is to be awarded to the best quizzer of the year from the students of Humanities

ENDOWMENTS INSTITUTED IN 2016-17

1. Prof. N.J Thomas Endowment
A sum of Rs.20,000 was donated by Prof. N.J Thomas, Rtd. HOD Dept. of Mathematics, to institute an endowment in his name, the interest of which is to be award to the student who score the height mark in M.Sc. Mathematics examination.
 2. Prof. E.J Vincent Endowment
A sum of Rs.10,000 was donated by Prof. E.J. Vincent, Rtd. HOD Dept. of Botany, to institute an endowment in his name, the interest of which is to be award to top scorer in M.Sc. Botany examination.
 3. Sri. O.K. Thomas Endowment
A sum of Rs.10,000 was donated by Sri. O.K. Thomas, Rtd. Lab assistant Dept. of Physics, to institute an endowment in his name, the interest of which is to be award to the student who participated in best physique championship of Calicut University.
 4. Dr. D G Vartak Endowment to economically challenged -cum-meritorious M.Sc Chemistry student.
A sum of Rs. 4.50,000 was donated by Dr. Jose Joseph Chazookaran, Student of first batch of B.Sc Chemistry to institute an endowment in Dr. D.G. Vartak, the interest of which is to be awarded to economically challenged-cum-meritorious student of M.Sc Chemistry.
 5. Dr. Jose Joseph Chazookaran Endowment
A sum of Rs. 3,00,000 was donated by Dr. Jose Joseph Chazookaran, Student of first batch of B.Sc Chemistry to institute an endowment in his name, the interest of which is to be used to organize State level presentation contest for B.Sc Chemistry students.
 6. VIDYADHANAM PADHATHI (DHAYANIDHI PADHATHI)
Christ College, Irinjalakuda conducts VIDYADHANAM PADHATHI (DHAYANIDHI PADHATHI) for the well being of economically weak students and we cordially invite all well wishers for the same.
Our aim is to promote economically weak students, so that their studies may not be adversely affected due to financial constraints.
 1. Mr. P.A .Thomas memorial, Donated Rs: 20000 by son's of Mr. P.A. Thomas, Mr. Johny.P.T and Mr. Rappai P.T Peenickaparambil (H), Pariyaram.
 2. Mrs. Rosa memorial, Donated Rs:20000 by son's of Mrs. Rosa, Mr. Anto P.T and Fr. Joy P.T , Peenickaparambil (H), Pariyaram.
-

3. Mrs. Sini and Antony, Donated Rs: 10000 kalappurackkal House, St. Joseph's Street, Kuriachira.
4. Mr. P.D. Varghese, Donated Rs: 10000, Pyanadath (H), Karukutty.
5. Fr. Davy Kavumgal, Donated 10,000.
6. Mathachan C V, UAE, Donated 25,000.
7. Mr. Babu, Kovakadan, Irinjalakuda donated 10,000.
8. Mr. Pious Kokkat, Irinjalakuda donated 10,000.
9. Fr. Joseph, Mangalan donated 25,000.
10. Mr. Paul K P, Kattla, Irinjalakuda donated 35,000.
11. Mr. John K J, C/o Professor K.J Joseph, Retd. Professor Commerce Department Christ College, Irinjalakuda doanted 40,000.
12. Mr. Lona Kunjuvareed, Kappillyprambil(H)), Chengaloor donated 15,000.
13. Mr. Kunjuvareed memorial, donated 15,000 by his son Mr. Lona Kunjuvareed.
14. Mrs. Shoji Lona, Kappillyprambil (H), Chengaloor donated 10,000.
15. Mrs. Cathreena Kunjuvareed memorial, donated 15,000 by his son Mr. Lona Kunjuvareed.
16. Mr. Aneesh Joy donated 10,000
17. Mrs. Javalin John donated 10,000
18. Mr. V.D. Varghese donated 10,000
19. Mr. Bhaskaran P.C. (Uty. of Calicut) donated 15,000/-
20. PTA 2018 donated 75070/-
21. Prof. E.V. Thomas (1976 Pre-Degree) donated 100000/-
22. Mr. Joseph D. Vellanikaran donated 50,000/-
23. Sri.Varghese Painadath donated 10,000/-
24. Sri. K.J. Joseph donated 40,000/-
25. Sri.Johny P.T. & Rappai P.T. donated 20,000/-
26. Sri. Anto P.T. & Fr. Joy P.T. donated 20,000/-
27. Sri. Lona donated 50,000/-
28. Sri. Babu Karathadan donated 10,000/-
29. Inmates of 1982-84 Junior Hostel Batch donated 14,000/-
30. Mr. Mathachan C.V. donated 17,500/-
31. Mr. Javlin John, Peenikaparambil House, Pariyaram donated 10,000/-
32. Mr. Boby Antony donated 10,000/-
33. Mr. Babu Koovakadan donated 15,000/-
34. Mr. Martin Pynadath, Karukutty donated 10,000/-
35. Mr. Martin & Mrs. Sigi, Pozholiparambil, Annamanada, Mala donated 10,000/-

- 36 Mr. Rixton & Renya, Pariyadan, Thumboor donated 10,000/-
- 37 Mr. Shaju & Mrs. Sini, Thekiniath House, Pallikkunnu donated 10,000/-
- 38 Mrs. Sherly, Manikidiyan, Irinjalakuda donated 10,000.00
- 39 Fr. Sijo Thandiakkal CMI donated 100,000.00
- 40 Mr. Muhammed Haneefa, Chirakuzhy House, Aranattukara, TCR-18 donated 100,000.00
- 41 Mr. Joy P.D., Payyappilly House, Kallettumkara donated 25,000.00
- 42 Mr. Raghavan, Palakkal House, Irinjalakuda donated 25,000.00
- 43 Sri. Nelson Francis, Kunampilave House, P.O. Kuttur donated 25,000.00
- 44 Mr. Prasubhakumar K.K., Kunnel House, Thodupuzha-685582 donated 15,000.00
- 45 Ms. Nidhi C.N., Chenas Mana, Ernakulam donated 10,000.00
- 46 Mr. Joy C.A., Chirayath House, Kithamangalam donated 20,000.00
- 47 Ms. Sincy S. Thekkekara, Thekkekara House, Nellikunnu P.O. donated 15,000.00
- 48 Ms. Aysha Haifa, Mulamparambil (H), Mathilakam P.O., Puthiyakavu donated 30,000.00
- 49 Mr. Antony Johny, Chirayath House donated 20,000.00
- 50 Mr. P.R. Symon, Pulickal House, S.N. Nagar, Irinjalakuda donated 50,000.00
- 51 Mr. Aljaz Rasheed, Pottikundil House, Kottipokkam, Chalakudy donated 10,010.00
- 52 Mr. Abdu Shakoor P., Areacode P.O., Pin 673 639 donated 75,000.00
- 53 Ms. Greeshma E., Nettissery Variam, Mulayam donated 10,000.00
- 54 Mr. Alan Sajan, Anjlickal House, Moonar, Idukki donated 25,000.00
- 55 Mr. Akshaya Sunildath, Puthenpura House, Karalam donated 10,000.00
- 56 Ms. Swathy V. Nair, Vattuparambath House, Arimboor - 680 620 donated 10,000.00
- 57 Mr. Vasudevan Vaidyar, Kalarikkal House, Attoor P.O., TCR-680 583 donated 15,000.00
- 58 Mr. Muhammed Ashraf, Pengatayil House, Vadakkekad donated 50,000.00
- 59 Ms. Teena A.S., Ambooken House, P.O. Poyya donated 10,000.00
- 60 Ahana Lawrance, Veluthoor-680 012 donated 10,000.00
- 61 Mr. Muhammed Haffis N.H., Nettookaran House, Thatlungal - 680 691 donated 10,000.00
- 62 Jane Mary Antony, donated 26,000

ENDOWMENT INSTITUTED IN 2018-19

1. Commerce Alumni Association Endowment 2019
A sum of Rs 15,000 was donated by Christ College B.Com –Finance (Self 2016-19) A,B,C batch students, the interest of which is to be awarded to the student who score highest mark in Sixth semester B.Com–Finance (Self) Auditing and Corporate Governance Paper in the University Examination.
2. Commerce Alumni Association Endowment 2019
A sum of Rs 15,000 was donated by Commerce Alumni Association 2019, the interest of which is to be awarded to the student who scores highest mark in Sixth semester B.Com–Finance (Self) Financial Derivatives Paper in the University Examination.
3. Commerce Alumni Association Endowment 2019
A sum of Rs 15,000 was donated by Commerce Alumni Association 2019, the interest of which is to be awarded to the student who scores highest mark in Fifth semester B.Com–Finance (Self) Business Research Methods Paper in the University Examination.
4. Chittilappilly Endowment 2019
A sum of Rs 15,000 was donated by Edin Shaju, B.com (Self: 2014-2017), C/o Priya Bakers, Nada Irinjalakuda the interest of which is to be awarded to the student who scores highest mark in Fifth semester B.com – Finance (Self) Financial Market and Services Paper in the University Exam.
5. C.C. Raphael, Chemmassery Memorial Endowment.
A sum of Rs 15,000 was donated by Amalekh C.S, B.Com (Self: 2015-2018), C/o Hotel Golden Palace, Cee Cee Group N.Parur, the interest of which is to be awarded to the student who scores highest mark in Fifth semester B.Com – Finance (Self) Fundamentals of Investment Paper in the University Exam.
6. Prof. K O Francis Endowment 2018 – 19
A sum of Rs.30000 was donated by Prof. K O Francis, Rtd.Department of Commerce, who was instrumental in starting B.Com. Professional in the University and the state to institute an Endowment in his name which is to be awarded to the top scorer in the B.Com. Professional programme
7. Management Alumni Association Endowment 2019
A sum of Rs 15,000 was donated by 2016-19 BBA-Batch Students, the interest of which is to be awarded to the BBA top scorer in the University Examination.
8. Prof. V. P. Anto Endowment
A Sum of Rs. 10,000 was donated by Prof. V.P. Anto, Rtd.Vice Principal & HOD of Physics, to institute an endowment in his name, which is to be

awarded to the top scorer in the final B.Sc. Physics (Both aided & Self) Programme.

9. Prof. V. P. Anto Endowment

A Sum of Rs. 10,000 was donated by Prof. V.P. Anto, Rtd. Vice Principal & HOD of Physics, to institute an endowment in his name, which is to be awarded to the Runner up of "Chilamp – The Arts Festival" conducting by the Christ College Students Union of respective academic year.

10. Prof. V. P. Anto Endowment

A Sum of Rs. 10,000 was donated by Prof. V.P. Anto, Rtd. Vice Principal & HOD of Physics, to institute an endowment in his name, which is to be awarded to the Best Male & Female NSS Volunteers.

11. Prof. V. P. Anto Endowment

A Sum of Rs. 20,000 was donated by Prof. V.P. Anto, Rtd. Vice Principal & HOD of Physics, to institute an endowment in his name, which is to be awarded to the winners of "Old Student's Association Ever Rolling Trophy" for the Volleyball Tournament.

12. Prof. V. P. Anto Endowment

A Sum of Rs. 50,000 was donated by Prof. V.P. Anto, Rtd. Vice Principal & HOD of Physics, to institute an endowment in his name, which is to be utilized to conduct a State/National/International seminar by Physics Department.

13. Faculty of Hotel Management Department

A Sum of Rs. 15,000 was donated by Faculty of Hotel Management Department to institute an endowment in the name of Hotel Management Department, awarded for the Best Outgoing student considering Merit & Performance.

X. RESOURCES AND SERVICES

1. LIBRARY

1. Library is a place of serious study and research. A quite atmosphere should therefore be maintained at all times. It is the Library staff's responsibility to enforce the rule of silence and as such the Librarian is authorized to take necessary steps in this regard.
2. The Library will be kept open from 8.00 a.m. to 5.00 p.m. on ordinary class days and from 9.00 a.m. to 4.00 p.m. on Saturday.
3. Students without the identity card may not enter the Library.
4. Explicit written permission from the Principal is necessary for outsiders to use the Library facility.

5. The time schedule for different sections in the Library is as follows:-
 - a) Reference section - 8.00 a.m. to 5.00 p.m.
 - b) Periodicals / Journals - 8.00 a.m. to 5.00 p.m.
 - c) Book lending section (upstairs) 9.00 a.m. to 11.30 a.m. & 12.30 p.m. to 3.30 p.m.
 - d) Book / returning section 9.00 a.m. to 11.30 a.m. & 12.30 p.m. to 4.00 p.m.
6. Library Books will be issued against Identity Cards.
7. Degree students can get 4 books at a time, including both the General and Subject books.
8. Post-graduate students can get 6 books at a time, including both the General and the Subject books.
9. Books borrowed from the library must be returned within a fortnight. The Librarian can recall the books issued without previous notice.
10. Due date is marked on the date label inside the book.
11. If the due date for return of book falls on a week end or short holidays, the book must be returned on the next working day.
12. If a book is not returned on the due date, the student will be charged Rs.1 per day (holiday inclusive) per book as fine.
13. Online Public Access catalogue is available for searching the library holdings.
14. Each issued of a book is to be registered by the student in the respective registers available at circulation counter.
15. It is the duty of the borrowers to take maximum care of the library books issued to them . Please help us to keep the book fresh and clean. Dog-earing the pages of a book, marking or writing therein with ink or pencil, tearing out of its pages, and spoiling of binding will cause injury to a book. Any such injury to a book is a serious offence. Unless the borrower points out the injury at the time of borrowing the book, he/she shall be required to replace the book or pay the price of the latest edition of the book, including postage. It is left to the discretion of the authorities to press for a heavier penalty.
16. For loss of book the following procedure will be followed :-
 - i) If new edition or copies of the lost books are available with the book suppliers, the book has to be replaced by a new one.
 - ii) If the lost book is not available for replacement the value of the lost book will be realised at the following rates :-
 - a) 10 times the face value of the books which are published prior to 1-1-1946
 - b) 6 times the face value of the books which are published between 1-1-1946 to 1-1-1970

- c) Thrice the facevalue of the book which are published after 1-1-1970
 - d) If the book value cannot be ascertained from the library stock register compensation will be fixed on the basis of the market price of similar publication at the time of fixation.
17. Periodicals, Journals, Reference Books, rare and out-of-print books will not be issued to be taken outside the Library.
 18. Final year students are required to return their library books to the library before proceeding to collect the 'Hall Ticket'. They should obtain a 'No due Certificate' from the library.
 19. A member of the teaching staff is allowed to borrow 10 books at a time including both the general and subject books. Teachers are allowed to borrow text books prescribed for their subjects only. In any case the total number of books borrowed shall not exceed 10 at a time.
 20. A member of the Non-teaching staff may borrow two books at a time from the library.
 21. The members of the staff will sign the issue-register while borrowing the books. While returning the book, they will make sure that the library assistant has put his signature, in the issue register.
 22. All books borrowed from the Library by members of the Teaching and Non-teaching staff must be returned within 14 days.
 23. The books of Christ College Library are primarily meant for the staff and students of Christ College. To borrow books for the benefit of those not belonging to our college community is, therefore, evidently unfair. It is the duty of the librarian to inform the Principal about the suspected violation of this guideline.
 24. Two internet browsing centres are functioning as part of our Digital Library. Internet facility is provided only for educational purpose and not for social networking
 25. Both Delnet and N-List (INFLIBNET) facilities are available to accelerate the research progress.
 26. Previous year's question papers are available at our library blog. Please visit www.christlibrary.blogspot.in
 27. 'Sravayam' - A digital audio library service is available for visually challenged students.
 28. Reprography service is available at reference section and P.G. section.

2. RESEARCH FACILITIES

At present the college provides research facilities leading to Ph.D. in Zoology and Chemistry, Physics, History, Environment Science and Economics. The applicants should possess at least a second class

Master Degree from a recognized university. The selected candidates will have to register as full time research students of the Calicut University and will have to work for a minimum period of three years. The Research scholars may apply for any of the following research scholarships :Junior Research Fellowship of U.G.C. and C.S.I.R.or C.C.R.F. (Christ College Research Fellowship)

3. HOSTELS AND LODGES

Hostel accommodations are available for Boys and Girls. Establishment charges(rent, light, water etc...) may vary from Rs. 400/- to Rs. 500/- per month. Mess is run on the dividing system and the monthly mess bill may vary from Rs. 1700/- to Rs. 2100/-. A sum of Rs. 2500/- has to be deposited as mess advance at the time

of admission. Students who do not live with their parents or guardians have to reside in the College Hostel or in Lodge, approved by the Principal. No student shall fix up any lodge without the previous permission of the Principal. Subsequent change in residence may be made only with the permission of the Principal. No Lodge will be approved unless the following minimum conditions are fulfilled.

i) Each lodge must have a responsible strength of students, say, ten or more and also a Warden to look after their Studies and Conduct.

ii) Each lodge must be a self-contained unit, with mess, bathroom facilities etc...

iii) Under the direction of the warden the inmates of the Lodges may frame rules and draw up time-table in such a way as to ensure their progress in studies and their good conduct. The rules have to be approved by the Principal. After 8. p.m. No student shall be seen outside the Lodge premises, nor shall permit any outsiders to visit him.

The Wardens shall submit periodical reports to the Principal. If a student is expelled from the hostel or the lodge owing to any serious misconduct he is liable to be expelled from the College also.

In all matters concerning the internal administrations of the hostels, the verdict of the wardens shall be final.

4. KERALA STATE SPORTS COUNCIL SPORTS HOSTEL

i) Food Ball (Men), (ii) Athletics (Men & Women), (iii) Volley Ball (Men), (iv) Net Ball (Men), (v) Basket Ball (Men), (vi) Sports Authority of India (SAI) Extension centre for Hockey.

5. DINING FACILITIES

Meals at reasonably low rates are served at the College Canteen. The Staff members are welcome to avail themselves of dining facility in main Hostel Mess.

6. STUDENTS WELFARE

The College undertakes many a programme with a view to promote student welfare in various fields and to provide additional facilities for their all-round development. All our students are requested to make use of them.

The College garden in addition to imparting a cultural background to the College, provides shade and resting place to a large number of students, for their rest and relaxation. The water-cooler supplies them with cool-drinking water. The cycle-stand, indoor games etc... are other welfare programmes sponsored by the College.

As a part of the welfare Programmes, the College is conducting two Inter-Collegiate Tournaments every year and an Inter-Collegiate debate. Special coaching facilities in Fine arts are also being provided under this scheme.

Towards the expenses of these special programmes Rs. 20/- will be collected, as decided by the Executive Council.

7. COMPUTER STUDIES

A computer centre affiliated to C-DAC (recognised by the Ministry of Information Technology, Govt. of India) is functioning - offering various courses - facilities like telephone, Internet, E-mail and DTP are also available in this centre.

8. ATHLETIC FACILITIES

The Athletic facilities at Christ College include 400 meters track and stadium, several Courts - Tennis Courts, basket ball Courts, Football Fields, Volleyball Courts, Hockey and Cricket Courts. Students are entitled to make use of these facilities without charge. Details regarding the Athletic Clubs, Football, Hockey, Basket, Volley, Cricket, Tennis, Badminton, Ball Badminton, Handball and Judo are available at the department of the Physical Education.

9. STUDENTS COUNSELING AND GUIDANCE

In pursuance of the recommendations of the Education Commission, the College has provided some facilities for students counseling and guidance. One senior member of the staff will be in charge of the service programme, assisted by other lecturers of the College. Students may freely approach the counselor and get his/ her advice for solving their personal, academic, vocational and other allied problems.

10. CHAPEL SERVICES

College chapel is open to all students for prayer and worship. For the convenience of all, daily service are offered in the chapel at 6.45 a.m. Special services are offered on every First Friday at 9.30 a.m. for all

Christian students and members of the staff. Non Christians are also welcome to this service.

11. UGC COACHING ACADEMY FOR CIVIL SERVICES AND CSIR / UGC EXAMINATION

With the financial assistance from UGC, Christ College will run an academy for the coaching classes for civil services and CSIR / UGC classes. Admission is free for SC/ST students, and partially subsidized for OBC/OEC/Minority students.

XI ASSOCIATIONS

1. INTRODUCTION

Christ College realizes that development and growth during college days do not occur in the class room alone. The college has a wide variety of student activities that help to achieve all round education. These activities offer students an opportunity to grow in co-operation with others in areas of personal and academic interests and in areas of service to fellow human beings. There are activities aimed at cultural, social, religious athletic and artistic development.

2. COLLEGE UNION

I. The College Union Council consists of the following members.

- 1) The President of the union (Principal of the college Ex. officio.)
- 2) Vice Principal (with no vote)
- 3) Bursar (with no vote)
- 4) The staff Advisor (with no vote)
- 5) The Chairman
- 6) The vice-Chairman
- 7) The Secretary
- 8) The Joint Secretary
- 9) Two Councillors to the Calicut University Union of the College Union
- 10) The Secretary, Fine Arts Club
- 11) The Chief Student Editor of the College magazine
- 12) General Captain (Sports & Games)
- 13) The Secretary of each of the various (main subject-wise) Subject Association of the college
- 14) One representative each of I D.C., II D.C. and III D.C elected by the students of the respective classes and one representative elected by all the P. G. Students.

II The Union Executive Committee Consists of the following members.

- 1) The President of the Union (Principal)

- 2) Vice Principal (with no vote)
- 3) Bursar (with no vote)
- 4) Staff Advisor (with no vote)
- 5) The Chairman
- 6) The vice - Chairman
- 7) The Secretary
- 8) The Joint Secretary
- 9) Councillor/Councillors of the Calicut University Union
- 10) The Secretary, Fine Arts Club
- 11) The Chief Student Editor of the College Magazine
- 12) General Captain
- 13) Three members elected by the Union Council from among themselves.

N.B.: The Chairman will preside over all the ordinary meetings of the General Literary Association. On extra-ordinary occasions the guest of honour or the president will preside.

Only the student chairman and the general secretary may officially represent students before the college or the University authorities.

3. GENERAL RULES OF THE ASSOCIATIONS

1. The College Election and the working of the Association have to be viewed as a preparation for our democratic way of life. Democracy presupposes free elections, respect for the opposition, and Government through representatives. Our students should see that democratic values are carefully upheld during the elections.
2. Without discipline the working of a society is impossible, nor there any progress. The indiscipline of a small minority disrupts the life of an entire community. To avoid this, a self-imposed 'code of discipline' becomes necessary for the smooth functioning of the student community.
3. The unrestricted use of microphones near the college premises undermines the academic atmosphere of the college and so its use has to be properly regulated.
4. A convention of the representatives of the contesting parties shall be held before the nomination papers are accepted and a common policy shall be laid down regarding the conduct of the elections. No outsider shall be brought to address the students in the college campus. The detailed rules regarding the election of the office-bearers will be announced at the time of election.
5. No meetings shall be arranged without the previous sanction of the Principal.
6. No outsider shall be invited to any function without the previous sanction of the Principal.
7. The funds of Association, being public money shall be spent by the students carefully and economically. For journeys undertaken on behalf of the Association *only bus fare* shall be claimed.

8. As in all Government/university payments, no advance amount shall be paid towards the expenses. The bill in the prescribed form shall be submitted to the Bursar for reimbursement. A daily allowance of Rs.25/- will be paid for a full day spent on college duties.
9. The bills in connection with the Association will be paid by the Bursar, only if they are legitimate and certified by the proper authority.
10. For any project of public interest, or of common student welfare, the executive council may recommend for contribution from students.
11. In all matters concerning the Associations the decision of Principal shall be final.
12. Membership to branch association is voluntary, and only those students who have real interest in their activities need enroll themselves as members.
13. Only active members of the Association will be given certificates at the end of the course.
14. The Secretaries of branch Association are elected by the general body of students.
15. For each branch association where there is no broad-based working committee, the vice-president may nominate a joint secretary who will also be the treasurer. The vice - president, secretary and joint secretary will constitute the working committee.

4. SUBJECT ASSOCIATIONS

In subjects where instruction is offered at the Degree level, the Heads of Departments may, if found useful, organize subject associations for the Degree and Post-graduate students, with special rules for their functioning. Each subject association shall have an executive committee, consisting of a staff member as president, a secretary and treasurer and if necessary, a few additional members. Each subject association can collect a membership fee not exceeding Rs. 5/- per head. The funds of the subject association will be operated separately from those of the union funds. For the present, Mathematics, Physics, Chemistry, Zoology, Physical Education, Economics and Commerce are the subject associations.

5. CATHOLIC STUDENTS ASSOCIATION

- a) Catholic Students Association (C.S.A.) is a general association parallel to the General Literary Association. All the Catholic students, of the College 'ipso facto' are its ordinary members and all the catholic members of the College staff are honorary members
- b) The Association is meant to foster Catholic life in all aspects - spiritual, intellectual, social and cultural. In the present system of education where attention is riveted on secular studies at the risk of spiritual formation, C.S.A. should serve as an effective remedy for environmental evils. In

addition, an educated catholic needs training for leadership to become a useful member of the Church and the Society.

- c) It is desirable to extend the activities of the Catholic Students association to Parishes in order to make its functioning more effective and fruitful.
- d) The annual membership fee is Rs. 20/- . The expenses of the annual Feast, or social if any, shall be shared equally among the members.
- e) The Principal, 'ex-officio' shall be its president. There shall be a chaplain, appointed by the Rector, from among the Priests working in the college.
- f) The affairs of the association shall be managed by an executive committee consisting of the President, the chaplain, the staff patrons, the chairman, the secretary, the treasurer and the class representatives.
- g) The C.S.A. chairman, secretary and treasurer shall be elected by the C.S.A. class representatives towards the end of the previous academic year.
The Class Representatives are elected by the Catholic students of each class, at the rate of one for one every Class of Division.
- h) The main office bearers of the association shall be chosen from among the active members who have successfully attended one or more leadership camps.
- i) The activities of the association shall be divided into four branches with a teacher and student secretary in-charge of each. Branch secretaries will be elected by the student members of the Executive committee from among themselves.
- j) There will be provision for one or two nominations by the President to the Executive. So also the chaplain may invite one representative from each regional group, when major issues are taken up for discussion.

6. AICUF WING

- a) This functions as the local unit of the All India Catholic University Students Federations (A.I.C.U.F) which is an organisation meant to tender service to the student community in Universities. Non-Christian students also are welcome to the organisation and to share its benefits by taking part in its cultural and service programmes.
- b) The affairs of the AICUF are managed by a working committee consisting of the chaplain, office bearers of the C.S.A., and the eight elected representatives.

7. ATHLETIC ASSOCIATION

- a) The athletic Association, for the present, consists of:-
 - i) Football Club
 - ii) Hockey Club
 - iii) Basketball Club
 - iv) Volleyball Club
 - v) Cricket Club

- vi) Tennis Club
 - vii) Badminton Club
 - viii) Ball Badminton Club
 - ix) Athletic Club
 - x) Weight Lifting Club
 - xi) Wrestling Club
 - xii) Kabbadi Club
 - xiii) Handball Club
 - xiv) Judo Club
- b) All the students of the college have to become members of any one of the clubs.
 - c) The Principal 'ex-officio' shall be its President and Physical Director shall be the Vice- President.
 - d) Ordinarily each club shall have captain elected by the members and vice-captain appointed by the Vice - President. Members of the tennis club may follow its special rules for the election of office bearers and pay the prescribed membership fees. Members of the Cricket Club will pay a Membership fee of Rs. 5/-p.a.
 - e) The General Captain shall be elected by the whole body of students along with the union elections.
 - f) For the conduct of intramural sports and games, students will be divided into four Houses, with a member of the teaching staff appointed by the Principal, as the patron of each house.
 - g) The affairs of the athletic association shall be managed by a Working Committee consisting of the President, the vice-president, the House Patrons, the Bursar, the General Captain, and the Club Captains and the Class Representatives. All the students of the College have to become members of any one of the clubs. There shall be a meeting of the Working Committee at the beginning of the academic year when the general policies and budget provisions shall be discussed.
 - h) For extra-ordinary expenses the previous sanction of the Bursar, and if the amount exceeds Rs. 100/- the sanction of the Principal shall be obtained. As in the case of other Departments, major orders for sports goods are to be made through the college office. If there is budget provision, practice and other friendly matches can be arranged in the college grounds but, care should be taken to see that their expenses are limited to refreshment charges of the visiting teams. As a rule no expenses for the player will be met, for matches or coaching camps, held in our college grounds.
 - i) The expenses of Inter College events for which grants are given from the University, shall be confined to the actual amount of grant received.

- j) For taking part in any inter collegiate matches and tournaments for which no grant will be available from University, previous sanction of the Principal and budgetary provisions are necessary.
- k) Captains shall try to infuse enthusiasm and a spirit of sportsmanship among the students within the field and outside.
- l) No student of the college shall register himself in or play for any club or institution without the previous permission of the Principal.

8. OLD STUDENTS ASSOCIATION

An Old Students' Association has been functioning in this college from 1960. Association is founded with a view to establish contact with the Alumni and building up in them a sense of belonging to the Alma Mater. The affairs of the association are managed by an executive committee consisting of the president, the secretary, the treasurer and fifteen committee members.

Membership fee is Rs. 100/- The general body of the association meets on 2nd Saturday, March every year at 3. p.m. in the college auditorium.

9. GUARDIANS ASSOCIATION

A guardians' and well wishers' association is functioning in this college. Its aim is to foster a feeling of friendship, co-operation, and involvement among the guardians and well wishers in matters pertaining to the efficient functioning of the college. The affairs of the Association are managed by an executive committee consisting of a president, vice-president, a secretary, a treasurer, joint treasurer and four members.

A membership fee of Rs. 100/- will be collected in advance from the parents of the students. The General Body meets once a year, while the executive committee meets at least twice a year.

10. NATIONAL SERVICE SCHEME (N.S.S.)

National Service Scheme aims at education through community service. It is intended to arouse the social conscience of the student by preparing them to be useful to society.

The Specific objectives are to provide opportunities.

- a) To work with and among the people
- b) To engage in non violent constructive social action.
- c) To enhance their knowledge of themselves and the community.
- d) To put their scholarship to practical use in mitigating at least some of the social problems.
- e) To practice democratic leadership.

Membership: - Membership in N.S.S. is voluntary and is strictly on selective basis. Each student is subject to its discipline and code of

behaviour. Every NSS member student attending N.S.S. will be required to put the minimum of time equivalent to 120 hours each academic year including the hours of work put in during the camp days. Those who complete 240 hours of work in 2 years are eligible for a certificate issued by the University. Application for enrolment will be called for by the Director of the unit at the beginning of each academic year. Membership in N.S.S. and a certificate to that effect from the University will be treated as additional qualification while making recruitments to public services.

11. NATIONAL CADET CORPS (N.C.C.)

The National Cadet Corps (N.C.C.) affords opportunities for military training and social service to university students without imposing on them any obligation for active military service. The aims of the N.C.C. are:

- i) To develop character, comradeship, idea of service and capacity for leadership in young men.
- ii) To provide service training to young men so as to stimulate interest in the defense of the country, and
- iii) To build up a reserve of potential officers so that the defense of the country can expand in national emergency.

The immediate benefit of N.C.C. training is the improvement in physique and mental alacrity cultivating a sense of pride in smart turn out and bearing, fostering a sense of discipline and responsibility, development of personality and an aptitude for leadership, and the inculcation of the principles and practice of military service. In Christ College we have senior division N.C.C. units for men and women.

12. THAVANISH

Thavanish is a students' social organisation of our college with a motive of uplifting and supporting the financially backward, mentally or physically challenged and destitute people to lead a better life in the society. By providing financial and medical aid to the down-trodden sections of our society, Thavanish develops and grows the feeling of social responsibility and humanitarian services in the budding minds of our students. Visits to orphanages, old age homes and special schools enable our students to understand the plights of different people in our society.

13. FINE ARTS ASSOCIATION

With a view to promote Fine Arts, the organisational set up of the Association is made in such a way as to take provision for better staff involvement and student participation.

A board based Executive body is necessary to organise the activities efficiently and to lay down the general policies. Each class or division

will choose a talented student as their class representative. The teachers in charge, the Secretary and the Assistant Secretaries will constitute the working committee.

Inter-class or Inter-House competitions will be periodically organised to encourage the spirit of competition and healthy rivalry. Benefit shows may be arranged to raise funds for Fine arts.

For the sake of convenience the following clubs are formed in Fine Arts.

- a) Writers Club
- b) Debating Club
- c) Dance Club
- d) Singers Forum
- e) Drama Club
- f) Drawing and Painting Club

14. QUIZ CLUB

There is a Quiz Club functioning in the college. The selected club members represent the college in almost all competitions throughout the state. Apart from conducting various quiz competitions in the college, the club helps the students to prepare for the competitions through supply of materials, discussions and guidance. All the students who have a keen interest in this field are advised to join the club.

15. ENVIRO - BHOOMITHRA CLUB

This is an era of awakening when modern man started to realize that his survival on this planet is inseparably connected with the survival of all plants and animals. Our polluted and drying water bodies, drying soil and smoke-laden atmosphere force us to rethink on our way of life that has led to the present deteriorating state of the world. Enviro Club is an organization of staff and students of Christ College which is trying to impart this vital knowledge of conservation of nature to the young generation. It organizes nature camps, seminars, talks, discussions, exhibitions and periodic interactions with students of nearby schools with a view to inculcate the philosophy of conservation.

16. BIODIVERSITY CLUB

The Biodiversity Club is an organization of staff and students under the Kerala State Biodiversity Board. It was registered under Reg.No. KSBB/BC/45 and was inaugurated on 28/03/2014. The 'Shanthistal' of 20 cents has been demarcated in the college campus to create a human made biodiversity centre with rare, threatened, and endangered plants

Objectives : 1. To conduct awareness programmes for the student community concerned with the conservation of biodiversity. 2. To create awareness among the society regarding the protection of biodiversity 3. Data collection for People's Biodiversity Register. 4 To conduct biodiversity surveys

17. WOMEN'S CELL

With the advent of girls in the college, a Women's Cell, a unit of Vikasini (A.I.A.C.H.E.'s Centre for Women's Development, Delhi), was started

in 1994 at Christ College. Women's Cell conducts seminars, extension lectures, debates and speech competitions with a special emphasis on women and their role in the present-day society. It organizes various social awareness programmes so as to help the students to understand empathetically the weak and the down trodden of the society.

The objectives of the cell are :

- 1) To cultivate leadership skills in women
- 2) To create an awareness about the social problems faced by women and to work for the uplift of women.
- 3) To make women realise their equal responsibility in building a society.

18. CAREER GUIDANCE AND PLACEMENT CELL

The Career Club endeavours to impart training to students in choosing an appropriate career in future. The club organises various programmes like Bank Test Training, Computer Awareness programme, Training in Reasoning Test, Numerical ability and General Awareness, Career awareness in co-operation with Management Schools and Departments in the State. Sri. P. P. Joseph memorial career guidance library and reading room is also functioning in the college.

19. TOURISM CLUB

The club is formed with the objective of creating an awareness among the students about Tourism activities and to incorporate the student's strength and potential in the development of tourism in our State.

20. INTERDISCIPLINARY SCIENTIFIC RESEARCH AND DEVELOPMENT ORGANISATION (ISRDO)

ISRDO is a multidisciplinary organization consisting of professionals working in different fields, aimed to undertake research relevant to the needs of the society around us. The objectives of the organisation are:

1. To conduct studies in economic, social, legal and environmental problem in the region particularly problems of poverty, unemployment, agriculture, industry, health education and ecology and to compile data and generate information on ecology and biodiversity.
2. To provide consultative service in public and private undertakings and organisations both governmental and non-governmental.
3. To publish research finding and books, periodicals etc. pertaining to these activities.

21. FILM CLUB

A Film club has been functioning in the college and its presence is conspicuously felt by the student community in the campus.

The objectives of the Film Club are :

- 1) To help students to make short video films

- 2) To give training in Direction, Script Writing, Acting, Videography and Computer Video Editing.
- 3) To create awareness and provide training in the new trends in film making.
- 4) To screen good films and evaluate them critically
- 5) To conduct Seminars, Workshops, Quiz Competitions and Film Festivals.

22. READERS' CLUB

It is an inclusive group of teachers and students of Christ College striving towards intellectual and literary development.

Mission :- To develop and promote reading habit among students. The club also appreciates the literary works in the areas of culture, environment and society and there by enhance the capacity of students in writing and reviewing.

XII UGC CAREER-ORIENTED VOCATIONAL COURSE

University Grants Commission has introduced career and market oriented, skill enhancing, value added programmes that have utility for job, self employment and empowerment of the student along with their degree level education, from the academic year 2004-2005. At the end of three year degree course, the students will be equipped with a certificate / Diploma / Advanced Diploma in a career oriented course. Christ College offers Five such courses, namely Computer Graphics, Animations &, Web Design, Fitness, Journalism and Seed Production and Texture of Edible and Ornamental Fishes sanctioned by the UGC. All first year degree students are eligible for admission to these courses. On Successful completion of the course, the college will issue a certificate. The courses are partially aided by the UGC.

A Seed production and Culturing to Edible and Ornamental Fishes

XIII CENTRE FOR CONTINUING EDUCATION

Some Courses are offered under the sub Centre of Centre for Continuing Education:

- i) PGDCA - 3 Semesters - Approved by the Board of technical Education, Govt. of Kerala.
- ii) PDSE - 3 Semesters - Approved by the Board of technical Education, Govt. of Kerala.

XIV TOURNAMENTS

1. Kandamkulathi Lonappan Memorial Football Tournament

Winners Trophy - Sponsored by M/s K.P. Lonappan and sons.
Runnerup Trophy - Sponsored by Sri. T.T. John in memory of T.L.

Thomas Thozhuthuparambil, Irinjalakuda. The extra expenses of this tournaments are borne by KPL Group concern

2. Christ College Old Students' Volleyball Tournaments

A sum of Rs. 1000/- was donated by the Old Students Association of the College for the conduct of Christ College old students Volleyball Tournament

XV MEMBERS OF DIFFERENT FACULTIES

Name	Subject	University
Dr. C.O. Joshi	Faculty of Science	University Calicut
Dr. K.J Varghese	Faculty of Languages	University Calicut

XVI MEMBERS ELECTED TO SENATE OF UNIVERSITY OF CALICUT

Rev. Fr. Joy P.T. , CMI Department of BPE

XVII MEMBERS ELECTED TO THE ACADEMIC COUNCIL OF CALICUT UNIVERSITY

Dr. Sreevidhya V. Department of History

XVIII MEMBERS OF DIFFERENT BOARD OF STUDIES

Name	UG/PG	Subject	University/ Autonomous College
Dr. Mathew Paul Ukken	Single Board	Nano Science & Technology	Calicut University
	UG & PG	Chemistry	St. Thomas College, Thrissur.
	UG & PG	Chemistry	St. Joseph's College, Irinjalakuda.
Dr. C.O. Joshi	PG	Zoology	Calicut University
	UG & PG	Zoology	St. Joseph's College, Irinjalakuda.
	UG & PG	Zoology	MES College, Mampad.
Dr. Titto Varughese	Single Board	Polymer Chemistry	Calicut University
Dr. BaluT.Kuzhivelil (Retd.)	Single Board	Aquaculture	Calicut University
Dr. R.V.Rajan (Retd.)	Single Board	Geology	Calicut University
Dr. Linto Alappat	UG & PG	Geology	Calicut University

Dr. S. Sreekumar(Retd.)	Single Board	Environmental Science & Water Management	Calicut University
Dr. Tessy Paul P.	PG	Plantation Science	Calicut University
	UG & PG	Botany	Vimala College, Thrissur.
Dr. Leyon Varghese	Single Board	Biochemistry	Calicut University
Dr. V.P.Joseph	UG & PG(Chairman)	Physics	Vimala College, Thrissur.
Dr. K.Y Shaju	UG & PG	Physics	St. Joseph's College Irinjalakuda.
Dr. Sudheer Sebastian	Single Board	Instrumentation	Calicut University
	Single Board	Electronics	Calicut University
Dr. K. J. Varghese	UG(Chairman)	Functional English	Calicut University
	UG & PG	English Literature	St. Joseph's College Irinjalakuda.
Prof. Satyan Joseph Kolayangan	Single Board	Comparative Literature	Calicut University
Prof. P.R. Bose	P.G	Economics	Calicut University
	P.G	Economics	St. Joseph's College Irinjalakuda
Dr.Binu M.John	UG	History	Calicut University
Dr. Sebastian Joseph	Single Board	Folklore	Calicut University
Dr. Josheena Jose	Single Board	Travel and Tourism	Calicut University
Dr.P.L.George (Retd.)	PG	Commerce and Management Studies	Calicut University
Prof. K.O. Francis (Retd.)	PG	Management Studies	Calicut University
	PG	Commerce and Management Studies	St. Joseph's College Irinjalakuda
Dr. B.P. Aravinda	PG	Physical Education	Calicut University
Dr. T. Vivekannandhan	UG	Physical Education	St. Joseph's College Irinjalakuda
Dr.Soni John T	UG (Chairman)	Physical Education	Calicut University
Dr.Jacob George (Retd.)	PG	Physical Education	Calicut University
Prof. P.D. Tomy	UG	Journalism	Calicut University
Dr. Jayakrishnan K.M	P.G	Hindi	M.G University
Prof. Sheeba Varghese	UG	Functional Hindi	Calicut University
	UG	Hindi	Vimala College, Thrissur.
Dr. Davis Antony	UG	Statistics	Calicut University
	UG	Statistics	Vimala College, Thrissur.
	UG & PG	Statistics	St. Thomas College, Thrissur.
	UG	Statistics	BCM College, Kottayam.
Dr. Sr. Mariyamma K D	UG	Statistics	St. Joseph's College Irinjalakuda.

June-2019						
SUN	MON	TUE	WED	THU	FRI	SAT
30						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

July-2019						
SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Aug-2019						
SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Sep-2019						
SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Oct-2019						
SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Nov-2019						
SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Dec-2019						
SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Jan-2020						
SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Feb-2020						
SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

Mar-2020						
SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Apr-2020						
SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

May-2020						
SUN	MON	TUE	WED	THU	FRI	SAT
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

CALENDAR 2019-20

JUNE 2019

	June		Particulars
Saturday	1 Jun 19		
Sunday	2 Jun 19		
Monday	3 Jun 19	1	
Tuesday	4 Jun 19	2	
Wednesday	5 Jun 19		Id UI Fitr
Thursday	6 Jun 19	3	College Reopens; Class begins for III& V UG and III PG
Friday	7 Jun 19	4	
Saturday	8 Jun 19		
Sunday	9 Jun 19		
Monday	10 Jun 19	5	
Tuesday	11 Jun 19	6	
Wednesday	12 Jun 19	7	
Thursday	13 Jun 19	8	
Friday	14 Jun 19	9	
Saturday	15 Jun 19		
Sunday	16 Jun 19		
Monday	17 Jun 19	10	Classes begins for First semester UG
Tuesday	18 Jun 19	11	
Wednesday	19 Jun 19	12	Classes begins for First semester PG
Thursday	20 Jun 19	13	
Friday	21 Jun 19	14	
Saturday	22 Jun 19		
Sunday	23 Jun 19		
Monday	24 Jun 19	15	
Tuesday	25 Jun 19	16	
Wednesday	26 Jun 19	17	
Thursday	27 Jun 19	18	
Friday	28 Jun 19	19	
Saturday	29 Jun 19		
Sunday	30 Jun 19		

JULY 2019

	July		Particulars
Monday	1 Jul 19	20	
Tuesday	2 Jul 19	21	
Wednesday	3 Jul 19	22	
Thursday	4 Jul 19	23	
Friday	5 Jul 19	24	
Saturday	6 Jul 19		
Sunday	7 Jul 19		
Monday	8 Jul 19	25	
Tuesday	9 Jul 19	26	
Wednesday	10 Jul 19	27	
Thursday	11 Jul 19	28	
Friday	12 Jul 19	29	
Saturday	13 Jul 19		
Sunday	14 Jul 19		
Monday	15 Jul 19	30	
Tuesday	16 Jul 19	31	
Wednesday	17 Jul 19	32	
Thursday	18 Jul 19	33	
Friday	19 Jul 19	34	
Saturday	20 Jul 19		
Sunday	21 Jul 19		
Monday	22 Jul 19	35	
Tuesday	23 Jul 19	36	
Wednesday	24 Jul 19	37	vth sem UG first internal & IIIrd sem. UG
Thursday	25 Jul 19	38	
Friday	26 Jul 19	39	
Saturday	27 Jul 19		
Sunday	28 Jul 19		
Monday	29 Jul 19	40	
Tuesday	30 Jul 19	41	
Wednesday	31 Jul 19		Karkkidaka vavu

AUGUST 2019

	August		Particulars
Thursday	1 Aug 19	42	Third sem. PG first internals
Friday	2 Aug 19	43	
Saturday	3 Aug 19		
Sunday	4 Aug 19		
Monday	5 Aug 19	44	
Tuesday	6 Aug 19	45	
Wednesday	7 Aug 19	46	
Thursday	8 Aug 19	47	
Friday	9 Aug 19	48	
Saturday	10 Aug 19		
Sunday	11 Aug 19		Bakrid
Monday	12 Aug 19	49	First sem. UG first internal
Tuesday	13 Aug 19	50	
Wednesday	14 Aug 19	51	
Thursday	15 Aug 19		Independence Day
Friday	16 Aug 19	52	
Saturday	17 Aug 19		
Sunday	18 Aug 19		
Monday	19 Aug 19	53	First PG first internals
Tuesday	20 Aug 19	54	
Wednesday	21 Aug 19	55	
Thursday	22 Aug 19	56	
Friday	23 Aug 19		Sreekrishna Jayanthi
Saturday	24 Aug 19		
Sunday	25 Aug 19		
Monday	26 Aug 19	57	
Tuesday	27 Aug 19	58	
Wednesday	28 Aug 19		Ayyankali Jayanthi
Thursday	29 Aug 19	59	
Friday	30 Aug 19	60	
Saturday	31 Aug 19		

SEPTEMBER 2019

	September		Particulars
Sunday	1 Sep 19		
Monday	2 Sep 19	61	
Tuesday	3 Sep 19	62	
Wednesday	4 Sep 19	63	
Thursday	5 Sep 19	64	College Closes for Onam Holidays
Friday	6 Sep 19		
Saturday	7 Sep 19		
Sunday	8 Sep 19		
Monday	9 Sep 19		Muharam
Tuesday	10 Sep 19		First Onam
Wednesday	11 Sep 19		Thiruvonam
Thursday	12 Sep 19		
Friday	13 Sep 19		
Saturday	14 Sep 19		
Sunday	15 Sep 19		
Monday	16 Sep 19	65	College Reopens after Onam
Tuesday	17 Sep 19	66	
Wednesday	18 Sep 19	67	
Thursday	19 Sep 19	68	
Friday	20 Sep 19	69	
Saturday	21 Sep 19		
Sunday	22 Sep 19		
Monday	23 Sep 19	70	
Tuesday	24 Sep 19	71	
Wednesday	25 Sep 19	72	
Thursday	26 Sep 19	73	
Friday	27 Sep 19	74	
Saturday	28 Sep 19		
Sunday	29 Sep 19		
Monday	30 Sep 19	75	

OCTOBER 2019

	October		Particulars
Tuesday	1 Oct 19	76	
Wednesday	2 Oct 19		Gandhi jayanthi
Thursday	3 Oct 19	77	
Friday	4 Oct 19	78	
Saturday	5 Oct 19		
Sunday	6 Oct 19		
Monday	7 Oct 19		Mahanavami
Tuesday	8 Oct 19		Vijayadasami
Wednesday	9 Oct 19	79	Vth sem UG & 3rd sem PG second internal
Thursday	10 Oct 19	80	
Friday	11 Oct 19	81	
Saturday	12 Oct 19		
Sunday	13 Oct 19		
Monday	14 Oct 19	82	
Tuesday	15 Oct 19	83	
Wednesday	16 Oct 19	84	
Thursday	17 Oct 19	85	
Friday	18 Oct 19	86	
Saturday	19 Oct 19		
Sunday	20 Oct 19		
Monday	21 Oct 19	87	
Tuesday	22 Oct 19	88	
Wednesday	23 Oct 19	89	Vth sem UG & 3rd sem pg end sem & 1st UG, 3rd UG second internals, B.LiSc First
Internal			
Thursday	24 Oct 19	90	
Friday	25 Oct 19	91	
Saturday	26 Oct 19		
Sunday	27 Oct 19		
Monday	28 Oct 19	92	
Tuesday	29 Oct 19	93	
Wednesday	30 Oct 19	94	
Thursday	31 Oct 19	95	

NOVEMBER 2019

	November		Particulars
Friday	1 Nov 19	96	
Saturday	2 Nov 19		
Sunday	3 Nov 19		
Monday	4 Nov 19	97	1st & 3rd UG end sem exams & 1st PG second internals
Tuesday	5 Nov 19	98	
Wednesday	6 Nov 19	99	
Thursday	7 Nov 19	100	
Friday	8 Nov 19	101	
Saturday	9 Nov 19		
Sunday	10 Nov 19		
Monday	11 Nov 19	102	
Tuesday	12 Nov 19	103	
Wednesday	13 Nov 19	104	
Thursday	14 Nov 19	105	
Friday	15 Nov 19	106	
Saturday	16 Nov 19		
Sunday	17 Nov 19		
Monday	18 Nov 19	107	
Tuesday	19 Nov 19	108	
Wednesday	20 Nov 19	109	
Thursday	21 Nov 19	110	
Friday	22 Nov 19	111	
Saturday	23 Nov 19		
Sunday	24 Nov 19		
Monday	25 Nov 19	112	First PG end sem exams
Tuesday	26 Nov 19	113	
Wednesday	27 Nov 19	114	
Thursday	28 Nov 19	115	
Friday	29 Nov 19	116	
Saturday	30 Nov 19		

DECEMBER 2019

	December		Particulars
Sunday	1 Dec 19		
Monday	2 Dec 19	117	
Tuesday	3 Dec 19	118	
Wednesday	4 Dec 19	119	
Thursday	5 Dec 19	120	
Friday	6 Dec 19	121	
Saturday	7 Dec 19		
Sunday	8 Dec 19		
Monday	9 Dec 19	122	
Tuesday	10 Dec 19	123	
Wednesday	11 Dec 19	124	
Thursday	12 Dec 19	125	
Friday	13 Dec 19	126	
Saturday	14 Dec 19		
Sunday	15 Dec 19		
Monday	16 Dec 19	127	
Tuesday	17 Dec 19	128	
Wednesday	18 Dec 19	129	
Thursday	19 Dec 19	130	
Friday	20 Dec 19	131	College Closes for Christmas Holidays
Saturday	21 Dec 19		
Sunday	22 Dec 19		
Monday	23 Dec 19		
Tuesday	24 Dec 19		
Wednesday	25 Dec 19		Christmas
Thursday	26 Dec 19		
Friday	27 Dec 19		
Saturday	28 Dec 19		
Sunday	29 Dec 19		
Monday	30 Dec 19		
Tuesday	31 Dec 19	132	College Opens after Christmas Holidays

JANUARY 2020

	January		Particulars
Wednesday	1 Jan 20	133	
Thursday	2 Jan 20		Mannam Jayanthi
Friday	3 Jan 20	134	
Saturday	4 Jan 20		
Sunday	5 Jan 20		
Monday	6 Jan 20	135	
Tuesday	7 Jan 20	136	
Wednesday	8 Jan 20	137	
Thursday	9 Jan 20	138	
Friday	10 Jan 20	139	
Saturday	11 Jan 20		
Sunday	12 Jan 20		
Monday	13 Jan 20	140	First internal exams for VI sem, IV sem, Isem UG & IV sem PG
Tuesday	14 Jan 20	141	
Wednesday	15 Jan 20	142	
Thursday	16 Jan 20	143	
Friday	17 Jan 20	144	
Saturday	18 Jan 20		
Sunday	19 Jan 20		
Monday	20 Jan 20	145	
Tuesday	21 Jan 20	146	
Wednesday	22 Jan 20	147	
Thursday	23 Jan 20	148	
Friday	24 Jan 20	149	
Saturday	25 Jan 20		
Sunday	26 Jan 20		Republic Day
Monday	27 Jan 20	150	
Tuesday	28 Jan 20	151	
Wednesday	29 Jan 20	152	
Thursday	30 Jan 20	153	
Friday	31 Jan 20	154	

FEBRUARY 2020

	February		Particulars
Saturday	1 Feb 20		
Sunday	2 Feb 20		
Monday	3 Feb 20	155	First internal for II sem PG
Tuesday	4 Feb 20	156	
Wednesday	5 Feb 20	157	
Thursday	6 Feb 20	158	
Friday	7 Feb 20	159	
Saturday	8 Feb 20		
Sunday	9 Feb 20		
Monday	10 Feb 20	160	
Tuesday	11 Feb 20	161	
Wednesday	12 Feb 20	162	
Thursday	13 Feb 20	163	
Friday	14 Feb 20	164	
Saturday	15 Feb 20		
Sunday	16 Feb 20		
Monday	17 Feb 20	165	
Tuesday	18 Feb 20	166	
Wednesday	19 Feb 20	167	
Thursday	20 Feb 20	168	
Friday	21 Feb 20		Shivarathri
Saturday	22 Feb 20		
Sunday	23 Feb 20		
Monday	24 Feb 20	169	
Tuesday	25 Feb 20	170	
Wednesday	26 Feb 20	171	
Thursday	27 Feb 20	172	
Friday	28 Feb 20	173	
Saturday	29 Feb 20		

MARCH 2020

	March		Particulars
Sunday	1 Mar 20		
Monday	2 Mar 20	174	second internals for vi sem ug & iv th sem pg
Tuesday	3 Mar 20	175	
Wednesday	4 Mar 20	176	
Thursday	5 Mar 20	177	
Friday	6 Mar 20	178	
Saturday	7 Mar 20		
Sunday	8 Mar 20		
Monday	9 Mar 20	179	
Tuesday	10 Mar 20	180	
Wednesday	11 Mar 20	181	
Thursday	12 Mar 20	182	
Friday	13 Mar 20	183	
Saturday	14 Mar 20		
Sunday	15 Mar 20		
Monday	16 Mar 20	184	
Tuesday	17 Mar 20	185	
Wednesday	18 Mar 20	186	sixth sem UG & 4th sem PG end sem- II sem UG & IV sem UG 2nd internals
Thursday	19 Mar 20	187	
Friday	20 Mar 20	188	
Saturday	21 Mar 20		
Sunday	22 Mar 20		
Monday	23 Mar 20	189	II sem UG & IV sem UG 2nd internals
Tuesday	24 Mar 20	190	
Wednesday	25 Mar 20	191	
Thursday	26 Mar 20	192	
Friday	27 Mar 20	193	
Saturday	28 Mar 20		
Sunday	29 Mar 20		
Monday	30 Mar 20	194	
Tuesday	31 Mar 20	195	

APRIL 2020

	April		Particulars
Wednesday	1 Apr 20		
Thursday	2 Apr 20		
Friday	3 Apr 20		
Saturday	4 Apr 20		
Sunday	5 Apr 20		
Monday	6 Apr 20		
Tuesday	7 Apr 20		
Wednesday	8 Apr 20		
Thursday	9 Apr 20		Maundy Thursday
Friday	10 Apr 20		Good Friday
Saturday	11 Apr 20		
Sunday	12 Apr 20		Easter
Monday	13 Apr 20		
Tuesday	14 Apr 20		Vishu
Wednesday	15 Apr 20		
Thursday	16 Apr 20		2nd & 4th sem UG end sem exams & BLiSc End sem exams
Friday	17 Apr 20		
Saturday	18 Apr 20		
Sunday	19 Apr 20		
Monday	20 Apr 20		
Tuesday	21 Apr 20		
Wednesday	22 Apr 20		
Thursday	23 Apr 20		
Friday	24 Apr 20		
Saturday	25 Apr 20		
Sunday	26 Apr 20		
Monday	27 Apr 20		
Tuesday	28 Apr 20		
Wednesday	29 Apr 20		
Thursday	30 Apr 20		

MAY 2020

	May		Particulars
Friday	1 May 20		
Saturday	2 May 20		
Sunday	3 May 20		Thrissoor Pooram
Monday	4 May 20		
Tuesday	5 May 20		
Wednesday	6 May 20		
Thursday	7 May 20		
Friday	8 May 20		
Saturday	9 May 20		
Sunday	10 May 20		
Monday	11 May 20		
Tuesday	12 May 20		
Wednesday	13 May 20		
Thursday	14 May 20		
Friday	15 May 20		
Saturday	16 May 20		
Sunday	17 May 20		
Monday	18 May 20		PG II sem end sem exams
Tuesday	19 May 20		
Wednesday	20 May 20		
Thursday	21 May 20		
Friday	22 May 20		
Saturday	23 May 20		
Sunday	24 May 20		
Monday	25 May 20		
Tuesday	26 May 20		
Wednesday	27 May 20		
Thursday	28 May 20		
Friday	29 May 20		
Saturday	30 May 20		
Sunday	31 May 20		

**CHRIST COLLEGE (AUTONOMOUS), IRINJALAKUDA
SCHEDULE FOR EXAMINATIONS- ACADEMIC YEAR 2019-20**

Odd Semester Exams				Even Semester Exams			
Course	Exam	Date	No of working days	Course	Exam	Date	No of working days
I st sem UG & I st sem B.Voc	Internal-1	12 Aug 19	39	II nd sem UG & II nd sem B.Voc	Internal-1	13 Jan 20	32
	Internal-2	23 Oct 19	47		Internal-2	18 Mar 20	39
	End Sem Exams	04 Nov 19	87		End Sem Exams	16 Apr 20	--
III rd sem UG & III rd sem B.Voc	Internal-1	24 Jul 19	37	IV th sem UG & IV th sem B.Voc	Internal-1	13 Jan 20	32
	Internal-2	23 Oct 19	57		Internal-2	18 Mar 20	39
	End Sem Exams	04 Nov 19	97		End Sem Exams	16 Apr 20	--
V th sem UG	Internal-1	24 Jul 19	37	VI th sem UG	Internal-1	13 Jan 20	44
	Internal-2	9 Oct 19	39		Internal-2	02 Mar 20	29
	End Sem Exams	23 Oct 19	89		End Sem Exams	18 Mar 20	83
I st sem PG	Internal-1 (Dept test)	19 Aug 19	26	II nd sem PG	Internal-1 (Dept test)	03 Feb 20	39
	Internal-2	07 Nov 19	41		Internal-2	18 Mar 20	24
	End Sem Exams	25 Nov 19	84		End Sem Exams	18 May 20	--
III rd sem PG	Internal-1 (Dept test)	1 Aug 2019	42	IV th sem PG	Internal-1 (Dept test)	13 Jan 20	44
	Internal-2	9 Oct 2019	39		Internal-2	02 Mar 20	29
	End Sem Exams	23 Oct 19	89		End Sem Exams	18 Mar 20	83
B.LiSc	Internal -1	23 Oct 19	62	B.LiSc	Internal-2	18 Mar 20	--
					End Sem Exams	16 Apr 20	--

XX TELEPHONE DIRECTORY

CHRIST COLLEGE OFFICE

Phone	0480 - 2825258
E-mail	christcollegeijk@gmail.com
Website	www.christcollegeijk.edu.in

PRINCIPAL. Dr. Mathew Paul Ukken

Office	0480 - 2820005
Res.	0480 - 2826424
Mob.	9495464016

MANAGER. Rev. Fr. Jacob Njerinjampilly CMI

Res.	0480 - 2825384, 2828241
Mob.	9447426107

Office of Controller of Examinations

Pareeksha Bhavan	0480 - 2825208
------------------	----------------

CHRIST COMPLEX

Monastery	0480 - 2825384, 2828241
Gents Hostel	0480 - 2820257
Ladies Hostel	9400166425
Snehabhavan	0480 - 2820601
Christ Vidyankethan	0480 - 2830894, 2821778
Catholic Centre	0480 - 2822449
Christ College of Physical Education	0480 - 2829658
Christ College of Engineering	0480 - 2825355

RETIRED / RELIEVED TEACHING STAFF

Fr. Alex Ukken (Late)	(Physics)		
Fr. Ambookken J. V. (Late)	(Economics)		
Fr. Antony K. D.	(English)	0487 - 2360944	9447734648
Fr. Francis Kurissery	(English)	0487 - 2307950	
		0487 - 2309542	9447002332
Fr. Gabriel Chiramel (late)	(Zoology)	0487 - 2307950	
		0487 - 2309542	
Fr. George P. J.	(Malayalam)	0480 - 2891245	9526563616
Fr. George Plassery	(Physics)	0487 - 2360748	9349847143
		2360944	
Fr. Issac Alappat	(Zoology)	0480 - 2825384	
Fr. John Kollanoor	(Latin)	0480 - 2890225	9961301107

Christ College (Autonomous) Handbook 2019-20

Fr. John Tharayil	(Maths)	0487 - 2334430	9847336610
Fr. John Thottappilly	(Maths)	0487 - 2334430	9567837534
Fr. Jose C. O.	(Malayalam)	0487 - 2250802	9446625255
Fr. Jose Chittilappilly	(Politics)	0487 - 2360944	9447178135
Fr. Jose Stephen	(Chemistry)	0480 - 2828241	9447156706
Fr. Jose T.M. (Late)	(Chemistry)		
Fr. Jose Vattoly (Late)	(Physics)		
Fr. Joseph K. M	(Botany)	0495 - 2355901	9488483092
Fr. Pious Ukken	(Zoology)	0487 - 2334430	9895007021
			2337373
Fr. Thomas Chakramakkil	(Maths)	0487 - 2307950	
		0487 - 2309542	9387910877
Fr. Thomas A. Achandy	(Botany)	0491 - 2520902	
		2520903	
Fr. Varghese T. V. (Late)	(Maths)		
Fr. Vijayakumar T. C. (Late)	(Physics)		
Sri. Abraham Emcy Mutholly	(English)		9446107214
Sri. Alphy Joseph	(Commerce)		9447215740
Prof. V.P. Anto	(Physics)	0480 - 2826324	9446641333
Dr. Antony K. J.	(Chemistry)	0487 - 2823092	9447653926
Sri. Babu Anthony Menachery	(Chemistry)	0480 - 2704702	9895227282
Sri. Babu Jacob (Late)	(Chemistry)	0480 - 2700157	
Sri Babu K. J.	(Chemistry)	0487 - 2746005	9495131454
Sri. Baby John C. L.	(Commerce)	0480 - 2823093	9846819620
Sri. Baby K.V.	(Zoology)	9447994331	7736835917
Dr. Balu T. Kuzhivelil		0480 - 2829113	9447528917
Sri. Bastine Jose C	(Botany)	0480 - 2828764	
Sri. Bhaskaran K. K.	(Zoology)	0480 - 2825468	
Sri. Binu Antony	(Zoology)	0485 - 2208699	
Sri. Chacko K. K.	(Hindi)	0480 - 2822984	9447619338
Dr. K. Chandran (Late)	(History)	0480 - 2826353	9447673243
Sri. Chandran M. K.	(Maths)	0480 - 2827531	
Sri. Chandy M. M. (Late)	(Chemistry)	0480 - 2821256	
Smt. Chitra Sebastian	(English)	04936 - 227171	9496131281
Dr. Cybil K. V.	(Political Science)		8547029414
Sri Davis K.A.	(Commerce)	0487 - 2374714	9400674714
Sri. Davis V.O.	(Chemistry)	0480 - 2822973	9495384830
Sri. Davis M. I. (Late)	(Hindi)		
Sri. Devassy P. I. (Late)	(Commerce)		
Sri. Elayath C. P. (late)	(Malayalam)	0480 - 2822020	
Sri. Francis C. V.	(English)	0480 - 2822734	9846082097
Sri. Francis K. J.	(Chemistry)	0487 - 2332589	9446143393

Sri. Francis K.O	(Commerce)	0484 - 2459264	9020679770
Sri. Francis M. P.	(Physics)	0487 - 2345093	9447992034
Sri. George A.V.	(Geology)	0484 - 2825456	9447285056
Sri. George Kolangadan	(Economics)	0487 - 2202734	9497249914
Sri. George P.L	(Commerce)	0480 - 2738143	9495138143
Sri. George P. M. (Late)	(Chemistry)	0485 - 2260424	
Sri. George T.V. (Late)	(Commerce)	0480 - 2820824	
Sri. George S. Paul	(Physics)	0487 - 2252815	9447002453
Sri. Gopinathan Nair C. K.	(Zoology)	0480 - 2826694	9447993985
Sri. Govindankutty A. G. (Late)	(Zoology)	0484 - 2318447	
Sri. Inasi N. O.	(Physics)	0480 - 2821170	
Sri. Inasu N. D.	(Zoology)	0487 - 2311606	9847254386
Sri. Ittoop M. L.	(Economics)	0487 - 2332706	
Dr. Jacob George	(Phy. Edn.)		9895133576
Sri. Jagan Sebastian George	(Economics)		9400439708
Sri. James P. A.	(Commerce)	0480 - 2829610	
Sri. James T.V. (Late)	(Chemistry)	0487 - 2375257	9847362475
Smt. Janaki Sreedharan	(English)	0487 - 2400794	
Sri. Jayaram R.	(Chemistry)	0480 - 2822828	9446292396
Sri. Jimmy A. Chirayath (Late)	(History)		
Sri. John E.T.	(English)	0480 - 2823101	
Sri. John M. A.	(Economics)	0480 - 2823890	9349495480
Sri. John Cyriac V.	(English)	0487 - 2333181	
Sri. John Thomas K.	(Zoology)	0478 - 2572553	9447694630
Dr. John V. D.	(Chemistry)	0487 - 2384435	9447245473
Sri. Johnson T.I.	(Chemistry)	0487 - 2829443	9495420774
Sri. Johnny Sebastian	(Economics)	0480 - 2825645	
Sri. Jose C. J.	(Physics)	0481 - 2719974	9387282113
Sri. Jose K. T. (Late)	(Politics)	0482 - 2252350	
Sri. Jose Kumar V. S.	(Zoology)		9447201857
Sri. Jose M. A.	(Physics)	0480 - 2828178	
Sri. Jose P.A	(Chemistry)	0480 - 2821167, 2876431	
Sri. Jose V. P.	(Chemistry)	0480 - 3249759	9847362475
Sri. Joseph E. K. (Late)	(English)		
Sri. Joseph K. J.	(Commerce)	0480 - 2834019	9495518965
Sri. Joseph K.J (Late)	(Hindi)	0480 - 2822346	
Sri. Joseph P. P. (Late)	(Maths)	0480 - 2878203	
Sri. Joseph T.T.	(Malayalam)	0481 - 2403498	
Sri. Joseph V. (Late)	(English)	0487 - 2332597	
Sri. Joseph Mani	(Physics)		9447261294
Sri. Joseph Meenattoor(Late)	(Economics)	0484 - 2806634	

Sri. Joseph.P.Thomas (Late)	(Physical Ed.)	0480 - 2822040	
Sri. Joshy K.Simon	(Botany)	0480 - 2820613	9400520613
Sri. Kochappan M.T.	(Maths)	0480 - 2826453	9446722156
Sri. Kochuvaried P.O.	(Physics)	0480 - 2836612	
Sri. Kumaran Mampuzha	(Malayalam)	0480 - 2823227	
Sri. Kurian M. D. (Late)	(Economics)		
Sri. Kurian K. P.	(Hindi)	0487 - 2336589	9895581646
Sri. Lakshminarayanan G.	(Commerce)	0487 - 2364283	
Sr. Ligy V .K.	(Commerce)	0480 - 2820401	
Smt. Liz Mudakkal Job	(English)	0480 - 2828805	
Sri. Madhavan T.V. (Late)	(Commerce)	0480 - 2824723	9447833860
Smt. Mary N. L.	(Chemistry)	0487 - 2392148	
Sri. Mathew A.T.	(Commerce)	0480 - 2877301	
Sri . Mathew P. K (Late)	(Chemistry)	0480 - 2820114	
Sri. Mathew P. John	(Chemistry)	0478 - 2813696	9447827655
Sri. Menon B. C.	(Commerce)	0480 - 2829869	9388792676
Sri. Narayanankutty N.	(Physics)	0480 - 2823345	9846146497
Sri. Narayanan E. K. (Late)	(Physics)	0480 - 2825575	
Sri. Narayana Nair K. K(Late)	(Zoology)	0482 - 2847299	
Sri. Oommen P.J.	(Physics)	0480 - 2820095	
Sri. Ouseph T.V (Late)	(Commerce)	0480 - 2822584	
Sri. Paul Chacko	(BPE)		9447664174
Sri. Paul M. A.	(Zoology)	0487 - 2271158	9446874105
Sri. Paul P. D.	(Chemistry)	0480 - 2792904	9961830444
Sri. Paul P. I.	(Physics)	0487 - 2308372	
Sri Paul V.F.	(Zoology)	0484 - 2478963	9495129958
Sri. Pauly K. V.	(Zoology)		9847448160
Sri. Peace Johnson (Late)	(Zoology)		
Sri. Peter O. T. (Late)	(Zoology)	0480 - 2825664	
Sri. Pillai P. N. P.	(Hindi)	0480 - 2721332	
Dr. Pius K. Jacob	(Zoology)		9446874077
Sri. Radhakrishnan N.	(Chemistry)	0487 - 2821881	8907475060
Dr. R.V. Rajan	(Geology)	0480 - 2828719	9446144703
Sri. Ramankutty P. (Late)	(English)	0487 - 2344557	
Sri. Rappai P. V.	(Chemistry)	0480 - 2707747	
Sri. Raymond James (Late)	(Economics)	0487 - 2422823	
Sri. Sachidanandan K.	(English)	001 - 2456756	09868232794
Sri. Shinil Kuriakose	(BPE)	0490- 2413409	9447695189
Sri. Sasidharan. K	(English)	0487 - 2392857	9847998920
Sri. Shyjan Paul	(Hindi)		9846193708
Sr. Shirly T. A.	(Maths)	0487 - 2333023	
Sri. Simon P. P. (Late)	(Maths)	0487 - 2820908	

Sri. Sivashankaran C. J.	(Chemistry)	0480 - 2823082	9446453082
Dr. S. Sreekumar	(Geology)	0480 - 2820069	9447350669
Sri. Stanly Paul (Late)	(Latin)	0480 - 2448918	
Dr. Stephanson K. A.	(Economics)	0480 - 2831606	9496213632
Sri. Sudhakaran N. K.	(Statistics)	0485 - 2259400	9446722002
Sri. Sudhakaran V. V. (Late)	(Zoology)	0487 - 2420618	
Dr. A.J. Thankachan	(English)		9447321515
Sri. Thattil Joseph Raphael	(History)	0487 - 2354039	
Dr. Thomas E. M.	(Economics)	0480 - 2824979	9995557352
Sri. Thomas K. J.	(Phy.Ed)	0487 - 2285421	9447185421
Sri. Thomas K. T.	(History)	0480 - 2827784	9447253984
Sri. Thomas N. J.	(Maths)	0480 - 2739536(Meloor)	9495355087
Sri. Thomas P. A (Late)	(English)	0480 - 2702765	
Sri. Thomas P. G.	(Commerce)	0484 - 2443634	8129740181
Sri. Thomas P. P.	(Physics)	0480 - 2701578	9446229796
Sri. Thomas T. T.(Late)	(Statistics)	0480 - 2822185	9446828630
Sri. Thomas V. C.	(English)	0480 - 2890204	
Sri. Thomas Kuzhiparambil	(English)	0468 - 2365127	9495683362
Sri. Thomas Varghese K(late)	(Phy.Ed.)	0480 - 2828963	
Sri. Tome K. M.	(Maths)	0480 - 2822944	9446238757
Sri. C. J. Unny	(Economics)	0487 - 2374545	9446401545
Sri. Varghese A. M.	(Commerce)	0480 - 2828611	9446528611
Sri. Varghese M. K. (late)	(Economics)	0484 - 3253512	
Sri. Varghese M. V.	(English)	04862 - 2225137	
Sri. Varghese P. C.	(Sanskrit)	0480 - 2825027	9446233095
Sri. Varghese V. A.	(Malayalam)	0487 - 2354645	9387154645
Sri. Varghese V. L.	(Chemistry)	0480 - 2880613	
Sri. Varky P. D.	(Commerce)	0480 - 2856603	9349001434
Sri. Vincent E. J.	(Botany)	0480 - 2828878	9446402878
Sri. Wilson K. I.	(Commerce)	0480 - 2828863	9446028863

**RETIRED / RELIEVED
NON - TEACHING STAFF**

Sri. Abdul Razack T. K.	0480 - 2827375 (PP)	9495046804
Sri. Ambujakshan K. K.	0488 - 4272709	
Smt. Ammini		9388788327
Sri. Antony K. O (Late)	0480 - 2826818	
Sri. Antony C. A (Late)	0480 - 2893151	
Sri. Antony P.I.	0480 - 2821495	9388065426

Christ College (Autonomous) Handbook 2019-20

Sri. Anthony P.O.	0480 - 2751605	9746790072
Sri. Antony V.O.	0480 - 2826563	9605117710
Sri. Antu U.A.		9037481372
Sri. Chackochan K. I.	0480 - 2828657	
Sri. Davis Antony	0480 - 2881004	9446405004
Sri. Davis A. R.	0480 - 2707487	9447513157
Sri. David C. M.	0480 - 2820068	9745697323
Sri. Dennis C. L.	0480 - 2711401	
Sri. Devassykutty T. V.	0480 - 2708585	9447564585
Sri. Devassy A. R (Late)		
Sri. Emmanuel E. R (Late)	0480 - 2863202	
Sri. Francis M. J.	9656824220	9497073522
Sri. Francis M. K.	0480 - 2893963	9495852893
Sri. Francis T. D.	0480 - 2786806	9495692934
Sri. Geo K. Ouseph	0480 - 2821662	9446385026
Sri. George K. D.	0480 - 2881796	
Sri. Itteara C. O.	0480 - 2832001	9495962555
Sri. Jacob M. L.	0480 - 3244603	9446227834
Sr. Jilsy P. John		
Sri. John K. M.	0480 - 2824887	9656695123
Sri. Johnny A. L.	0480 - 2827475	8089805074
Sri. Johnny K. D (Late)	0480 - 2829804	
Sri. Jose A. P.	0480 - 2820422	9446620315
Sri. Jose K. A (Kombara)	0480 - 2820262	9387973508
Sri. Jose K. C.	0480 - 2828361	9447967036
Sri. Joseph K. L.	0480 - 2822301	9895617926
Sri. Joseph T.V.		9947233148
Sri. Joy A. P.		9526945662
Sri. Joy N.A.		9656792388
Sri. Joy P. A.	9400217554	9497397554
Sri. Joy P. V.	0480 - 2826110	9349275399
Sr. Juby K.P.		
Sri. Kuttan P. V (Late)		
Sri. Kuttappan M. A.	0480 - 2869728	9744671317
Sri. Lonai A. V (Late)	0480 - 2882989	9539017573
Sri. Lonappan Chirayath (Late)	0480 - 2821518	
Sri. Mathai K.V (Late)	0485 - 2260581	
Sri. Mathew E.T.	0480 - 2827365	
Sri. Manicken C. K (Late)	0480 - 2828203	
Sri. Manicken M. V (Late)		
Sri. Narayanan C. K (Late)	0480 - 2877402	
Sri. Nicholavose A.K.	0480 - 2822330	8547159230

Sri. Paul A.L.		9447412573
Sri. Paul C. L (Late)	0480 - 2881703	
Sri. Paul P. P (Late)	0480 - 2828868	
Sri. Paul N. O.	0480 - 2826339	
Sri. Poulouse A. O.	0480 - 2882488	9895791308
Sri. Poulouse P. C.		9633026813
Sri. Poulouse K. T (Late)	0480 - 2895272	
Sri. Poulouse V. K. (Kunjipalu)		8547428859
Sri. Rajan T.K.(Late)	0480 - 2833449	
Sri. Ramakrishnan V.	0487 - 2330420	
Sri. Ramsingh	0480 - 2856148	9495100614
Sri. Raphael K. V.		9446643111
Sri. Rappai E. V.(Late)	0480 - 2828661	9446233384
Sri. Ravi T. K.		8086827497
Sri. Sreedharan C. K (Late)	0480 - 2828093	
Sri. Sunny K. F (Late)		
Sri. Thomas O.K.	9544558836	9497317261
Smt. Valsala P. K.	0480 - 2833028 (PP)	9567394449
Sri. Varghese M. C (Late)	0480 - 2892128	
Sri. Varghese P. D (Late)	0480 - 2856167	9447084416
Sri. Varghese P. D	0480 - 2736879	9746881011
Sri. Varghese N. I (Late)	0480 - 2830680	9495853515
Sri. Varghese T. P.	2830712	9496419402
Sri. Varghese T. V (Late)		
Sri. Varghese V.D.		9446869908
Sri. Varghese V. V.		
Smt. Vasenthi K. V.	0480 - 2826032	9747443549
Sri. Vasu P. K (Late)		9388673842
Sri. Vincent C. J.	0487 - 2371273	9446804334
Sri. Wilson K. V.	0480 - 2822676	
Sri. Xavier A. O.	0480 - 2709528	9495029648

XXI E - MAIL ADDRESS

DEPARTMENT OF ENGLISH

Sri. P.D. Tomy	- tomypynadath@rediffmail.com
Smt Pallikattil Mary Pathrose	- marypathrose@rediffmail.com
Dr. K. J. Varghese	- vargheesekj@yahoo.com
	- drvargheesekj@yahoo.in
Sri. Shinto V. P.	- shinzhere@gmail.com
Mrs. Anusha Mathew	- anujins001@gmail.com

DEPARTMENT OF MALAYALAM

Dr. Sebastian Joseph - sjthrissur@gmail.com

DEPARTMENT OF ECONOMICS

Sr. Bose P.R. - boserapheal@gmail.com
Sr. Rosy V. O. - srrosyvo@gmail.com
Lt. Dr. Franco T.Francis - francolfrancis41@gmail.com
Sri. Sasi C. - sasimgm@gmail.com
Mrs. Jean Maria George - jeanmariageorge@gmail.com
Ms. Ann Mary Cherian - annmarycherian@gmail.com

DEPARTMENT OF HISTORY

Smt. Lisha K.K - lishakurukkan@gmail.com
Dr. Binu M. John - mailaparambil@googlemail.com
- binumjohn2002@yahoo.co.in
Dr. Sreevidhya V. - sreevidhya1974@gmail.com
Smt. Jincy S. R. - janiroze@gmail.com
Mr. Deepak J. - deepak.vadakkath@gmail.com

DEPARTMENT OF PHYSICS

Dr. V.P.Joseph - drvpjo@gmail.com
Dr. K.Y.Shaju - shajuky@gmail.com
Dr. Pious Joseph.K - pioukodiyan@gmail.com
Dr. P.D.Shaju - pdshaju1@gmail.com
Dr. Sudheer Sebastian.K - sudheersebastian@yahoo.com
Dr. Xavier Joseph - xjm@rediffmail.com
Rev. Dr. Jolly Andrews - jmalieckkal123@gmail.com
Mr. Edwin Jose - edwinthalore@gmail.com

DEPARTMENT OF CHEMISTRY

Dr. Mathew Paul Ukken - mathewpaulster@gmail.com
Dr. V. T. Joy - joyvthomas2002@gmail.com
Dr. Rani Varghese - annajogi@gmail.com
Dr. Digna Varghese - dignavarghese@yahoo.co.in
Dr. Robinson P. Ponminiessary - robinsonpp@gmail.com
Dr. Titto Varughese - tittov@gmail.com
Dr. Arun S. - arunkalazans@gmail.com
Dr. Tom Cherian - drtomcherian@gmail.com
Dr. Jibin A.K. - akjibin@gmail.com
Dr. Dijo Damien - dijodamien1@gmail.com

DEPARTMENT OF COMMERCE

Sri. P.A Varghese - babumonpa@gmail.com
Dr. Josheena Jose - josheenajose@gmail.com

Smt Shine Paul	- shinebaboo@gmail.com
Sri. Tom Jacob	- tomjacob9753@gmail.com
Dr. Arun Balakrishnan M.B.	- arunbobo17@gmail.com
Sri. Jebin K.Davis	- jebinkanjirathingal@gmail.com
Sri. Movish K.M.	- muvishmuraili@gmail.com
Sri. Renson John	- rensjohn1988@gmail.com

DEPARTMENT OF ZOOLOGY

Dr. C. O.Joshi	- drcojoshi@gmail.com
Dr. Sudhikumar A.V	- avsudhi@rediffmail.com
Dr. Leyon Varghese	- pvleyon@gmail.com
Dr. Bijoy C.	- drbijoyc@gmail.com
Dr. Abhilash Peter	- abhilashpeter@gmail.com
Dr. Binu R.	- ramanbinu@gmail.com
Dr. Sr. Dilla Jose, DST	- sr.dillajose@gmail.com

DEPARTMENT OF BOTANY

Dr.Tessy Paul.P	- tessyjhnt@gmail.com
-----------------	-----------------------

DEPARTMENT OF GEOLOGY & ENVIRONMENTAL SCIENCE

Dr. Linto Alappat	- alappatlinto@gmail.com
Mr. Tharun R.	- itstharun@gmail.com
Ms. Anu J. Ponnar	- anuponnar@gmail.com
Dr. Subin K.Jose	- josesubin@gmail.com
Dr. Manju N.J.	- manjunj78@gmail.com
Dr.Rekha V.B.	- rekhavb1@gmail.com

DEPARTMENT OF B.P.Ed.

Dr. B.P.Aravinda	- aravindabpe@gmail.com
Dr. T.Vivekandhan	- drvivekbpe@gmail.com
Dr. Soni John.T	- sonijohn2002@yahoo.com
Sri. V.A.Thomas	- vathoma@yahoo.co.in
Fr. Joy P.T. CMI	- jpeeni@gmail.com
Dr. N. Anil Kumar	- anilbpe@gmail.com

DEPARTMENT OF STATISTICS

Dr. Davis Antony Mundassery	- dass4urhelp@gmail.com
Dr. Mariyama K.D.	- srjosephinedavid@gmail.com

(Sr. Josephine David)

DEPARTMENT OF MATHEMATICS

Smt. Tintumol Sunny	- tintukpanackal@gmail.com
Dr. Seena V.	- seenavclt@gmail.com
Dr. Shinto K.G	- shintomaths@gmail.com

DEPARTMENT OF HINDI

- Dr. K..M..Jayakrishnan - krishnan.jaya31@gmail.com
Smt. Sheeba Varghese - sheebavarghese05@gmail.com

DEPARTMENT OF SANSKRIT

- Dr. E. Vinitha - jykrishna2012@gmail.com

DEPARTMENT OF PHYSICAL EDUCATION

- Mr. Bintu T. Kalyan - bintu.t.kalyan@gmail.com

LIBRARY

- christcollegelibrary@gmail.com
Fr. Sibi Francis, CMI (Librarian) - sibifrancis@gmail.com

NON TEACHING STAFF

- Sri. Shaju Varghese - shajuvarghese5@gmail.com
Sri. Gejo Johny - gejokoreth@gmail.com
Sri. Polson P. V. - polsonvarkey1968@gmail.com
Sri. Antony K. D. - kuttikadanantony@gmail.com
Sri. Bilton Pauly T. - biltonkta@gmail.com
Sri. Lajju Varghese N. - lajjuvarghesen@gmail.com
Sri. Dony Paul - pauldony@gmail.com
Sri. Biju Francis - sibijufancis@gmail.com
Sri. Shajju E.G. - shajugeorgeo@gmail.com
Sri. Biju Varghese - bijuvarghese2011@gmail.com
Sri. Prajeesh. A - menon.prajeesh@gmail.com
Sri. Shibin Jose - shibinjose1988@gmail.com
Sri. Joshy C.T - chunkanjoshi@gmail.com
Sri. Harry T. Thomas - harrythazhekkadan@gmail.com
Sri. Lijo Antony - lijoantony69@gmail.com
Sri. Stanly O.J - stanlyoj1977@gmail.com
Sri. Arunraj T.R. - arunrajviswakarma@gmail.com
Sri. Biju V.T. - bijjuvt98@gmail.com

XXII CLASS TEACHERS IN-CHARGE

(I) AIDED SECTION

Class	Teacher in charge	Contact Number
1. Dept. of Chemistry B.Sc I & II B.Sc III & IV B.Sc V & VI M.Sc I & II M.Sc III & IV	Dr. V. T. Joy Dr. Jibin A K Dr. Tom Cherian Dr. Robinson Ponminiesary Dr.Digna Varghese	9995108034 9496703580 8594030034 9846214700 9496441322
2. Dept. of Commerce B.Com. I & II B.Com III & IV B.Com V & VI M.Com I & II M.Com III & IV	Mr. Tom Jacob Mr. Renson John Mr. Muvish Murali Dr. Arun Balakrishnan Mrs. Shine Paul	7907065594 9947082573 9744957579 8086330855 9605067927
3. Dept. of Economics B.A I & II B.A III & IV B.A V & VI M.A I & II M.A III & IV	Dr. Franco T Francis Mrs. Jean Maria George Mr. Sasi C Prof. Bose P.R Sr. Rosy V.O	9947286266 9447985859 9567461343 9495082946 9497392261
4. Dept. of English B.A I & II B.A III & IV B.A V & VI	Ms. Sruthy P. U Anusha Mathew Mr. Shinto V.P	8075025731 9400570752 8547629986
5. Dept. of Geology & Env. Science B.Sc I & II B.Sc III & IV B.Sc V & VI M.Sc I & II M.Sc III & IV	Dr. Linto Alappat Mrs. Anu J Ponnar Mr. Tharun R Dr. Subin K Jose Dr. Manju N J	8547201311 9845504473 9946458108 9447814390 9686509286
6. Dept. of History M.A I & II M.A III & IV	Dr. Binu M John Dr.Sreevidya V	9447488860 9744014890
7. Dept. of Mathematics B.Sc I & II B.Sc III & IV B.Sc V & VI M.Sc I & II M.Sc III & IV	Mrs. Tintumul Sunny Mr. Jomesh Jose Mr. Shinto K G Dr. Seena V Ms. Krishnendu R	9400695051 9020125446 9526080611 9400463077 9633544125
8. Dept. of Physical Education B.P.E I & II B.P.E III & IV B.P.E V & VI B.P.E VII & VIII	Mr. Prakash K R Mr. Rajesh Prasad K P Prof. Thomas V.A Dr. Soni John T	9847270073 9539018378 9447673712 9447252740

9. Dept. of Physics B.Sc I & II B.Sc III & IV B.Sc V & VI M.Sc I & II M.Sc III & IV	Dr. Xavier Joseph Dr. Sudheer Sebastian K Mr. Edwin Jose Rev. Dr. Jolly Andrews CMI Dr. K. Y. Shaju	9447289100 9446721924 9400957071 9495062923 9446721949
10. Dept. of Zoology B.Sc I & II B.Sc III & IV B.Sc V & VI M.Sc I & II M.Sc III & IV	Dr. Abhilash Peter Dr. Leyon Varghese Dr. Bijoy C. Dr. Sr. Dilla Jose DST Dr. Binu R.	9605049102 7025517105 9747018791 9495009645 9895551003
11. Dept. of Vocational Studies B.Voc (IT) - First year B.Voc (IT) - Second year B.Voc (FP) - First year B.Voc (FP) - Second year	Ms. Reeya Eugene Ms. Jeena George Ms. Teenu Thomas Ms. Lulu Varghese	984 608 4832 989 573 1362 984 792 4026 815 689 6767

(II) UNAIDED SECTION

Class	Teacher in charge	Contact Number
1. Dept. of Botany M.Sc I & II M.Sc III & IV	Ms. Sweety M S Ms. Sreelakshmi V V	8943828094 9946215505
2. Dept. of Commerce B.Com. I & II(Batch-A) B.Com III & IV (Batch-A) B.Com V & VI (Batch-A) B.Com. I & II(Batch-B) B.Com III & IV (Batch-B) B.Com V & VI (Batch-B) B.Com. I & II(Batch-C) B.Com III & IV (Batch-C) B.Com V & VI (Batch-C) B.Com.(Professional) I&II B.Com.(Professional) III&IV B.Com.(Professional) III&IV	Ms. Siji C.L Ms. Krishna R Prof. C.L Baby John Ms. Alagra Antony Mrs. Smitha Antony Ms. Sandhya V Ms. Shiny A.O Ms. Prassy Viswambharan Ms. Krishna A.S Ms. Siji Paul V. Mrs. Teena Thomas Prof. K.O Francis	9947330290 8593069984 9846819620 9072219622 9633027227 9400602652 9188651523 9400991952 8547158903 9961540708 9495382121 9020679770
3. Dept. of Computer Science B.Sc. I & II B.Sc. III & IV B.Sc. V & VI B.C.A. I & II B.C.A. III & IV B.C. A. V & VI M.Sc. I&II M.Sc. I&II	Ms. Vandhana T V Ms. Sini Thomas Ms. Sowmya P S Ms. Minu Mary P J Mr. Joju Sebastian Ms. Dincy R Arikkat Ms. Priyanga K K Ms. Nisha Raveendran	8547059356 9567057145 9947837255 8086582303 9846261789 8647106203 8281167945 8086497290

4. Dept. of English B.A I & II (Literature) B.A III & IV (Literature) B.A V & VI (Literature) M.A. English I & II M.A. English III & IV	Ms. ShahanaShameem Ms. Jeethu Antony Ms. Priya V B Ms. Janis Jossy Ms. Jasheena P B	8086827575 9995217506 9645743420 9995958691 8086477608
5. Dept. of Eng. & Hist.Double Main B.A I & II (Eng. & Hist.Double Main) B.A III & IV(Eng. & Hist.Double Main) B.A V &VI (Eng. & Hist.Double Main)	Ms.Nahna Kamarudheen Dr.George Alex Mr.Sagive Varghese	9633482025 9895234609 9709435523
6.Dept. of Food & Quality Assurance B.Sc. I & II B.Sc. III & IV B.Sc. V & VI	Mrs. Ambily K M Ms. Sophia Rachel Kurian Mrs. Binu George	9947352887 9645998884 8907110920
7. Dept. of Geology B.Sc. I & II B.Sc. III & IV B.Sc. V & VI M.Sc I & II M.Sc III & IV	Mr. Gopakumar P G Mrs. Devi . K. Ms. Roshini. P.P Ms. Asha Merin Jolly Mr. Bharath Bhuvanan	9946045054 9884615190 9446301807 8157063478 9995944708
8. Dept. of Hotel Management & Catering Science B.Sc. I & II B.Sc. III & IV B.Sc. V & VI	Mr Pius Joseph T Ms Jenny Thomas Mr Ajith Mani	9744727261 9495361492 9895996209
9. Dept. of Library Science B.L.Sc. I & II	Ms. Nimitha K	9447405331
10. Dept. of Malayalam B.A I & II B.A III & IV B.A V & VI	Ms.Gargi. K.S Ms. Saritha. K.S Ms. Remya. V.R	9400512379 9995996220 8606609391
11. Dept. of Management Studies B.B.A I & II B.B.A III & IV B.B.A V & VI	Mr. Francis Bastian Mrs. Anu Asokan Mrs. Kalpa Sivasdas	9074047973 9895030878 9495422968
12. Dept. of Mathematics B.Sc. I & II	Fr. Dr. Vincent N.S.	8547551558
13. Dept. of Physics B.Sc. I & II B.Sc. III& IV B.Sc. V & VI	Ms. Merin Jose V Ms. Stancy C Stoy Mr.Shanto T.A	7306188819 9400576878 9061827436
14.Dept. of Psychology B.Sc. I & II(Batch-A): B.Sc. III & IV(Batch-A): B.Sc. V & VI(Batch-A): B.Sc. I & II(Batch-B): M.Sc. Clinical Psychology I & II M.Sc. Clinical Psychology III & IV	Ms. Christina Tony Ms. Ann Maria Vincent Ms.Nimy P G Ms. Renya C V Ms. Betty Paul Ms.Glossy John	9526805040 8606804974 8086747764 8281396800 9447549529 9605369595

15. Dept. of Social Works		
B.S.W. I & II	Ms. Dhanya K	9496287528
B.S.W. III & IV	Ms. Rosemary T George	9287557731
B.S.W. V & VI	Mr. Allwin Thomas N T	9605652865
M.S.W I & II	Mr. Saijith N S	9995463935
M.S.W III & IV	Ms.Asha C J	9633313066
16. Dept. of Statistics		
M.Sc. I & II	Ms. Geethu Gopinath	9995796150
M.Sc. III & IV	Ms. Jiji M B	8590431418

XXIII COLLEGE ANTHEM

കാരുണ്യകൈവിളക്കായുള്ള ജ്യോതിസ്സേ
നേരായ മാർഗ്ഗം നീ കാട്ടേണമേ
ഇത്തിരി മുമ്പോട്ടു പോകുവാനായെന്റെ
ഉൾത്തിരിയൊന്നു കൊള്ളത്തേണമേ

സത്തായും ചിത്തായും സർവ്വസ്വാത്മാവായും
സത്യത്തിൻ തത്വമേ നീ ലഭിഷ്യ
കാണായവയ്ക്കെല്ലാം കണ്ണിൽ പൊരുളായി
കാണപ്പെടാതെയിരിക്കുവാനേ

ഞാനൊരു മൺതരി മാത്രമാണെങ്കിലും
നമുനമവിടുത്തെ സൃഷ്ടിയല്ലോ
കൈവിടാതെന്നെ നീ കാരുണ്യകാതലേ
കൈവല്യദാതാവേ കൈ തൊഴുന്നേൻ
കൈ തൊഴുന്നേൻ കൈ തൊഴുന്നേൻ

RAGGING IS STRICTLY PROHIBITED IN THE COLLEGE CAMPUS

Ragging means doing of any act, by disorderly conduct, to a student of an educational institution which causes or likely to cause physical or physiological harm or raising apprehension or fear or shame or embarrassment to that student and includes:

1. Teasing, abusing or playing practical jokes on, or hurting, student; or
2. Asking a student to do any act or perform something which such student will not, in the ordinary course, willingly do.

If any incident of ragging comes to the notice of the authority, strict actions will be taken against that student immediately.

As a measure for preventing the menace of ragging in the college campus, and as per the directions of the Honourable Supreme Court, UGC., University and Government, an Anti Ragging Squad has been constituted consisting of the following members.

Sl. No	Name	Helpline Phone No.
1	Police Station	0480-2825228
2	Circle Inspector of Police	0480-2826600 9497987139 9447380698
3	Sub-Inspector of Police	9497980533
4	Dr. Mathew Paul Ukken, Principal	9495464016
5	Dr. T. Vivekanandan (Staff advisor)	9447240127
6	Dr. N. Anilkumar, Discipline Com. Convenor	9447384250
7	Prof. Pallikkattil Mary Pathros (Anti Ragging Convenor for girls)	9495945424
8	Dr. Aravinda B.P. (Anti Ragging Convenor for boys)	9446572732
9	Rev. Dr. Jolly Andrews CMI(Vice-Principal)	9495062923
10	Rev. Fr. Joy P.T. CMI (Vice-Principal)	9446420005
11	Prof. P.R. Bose (Vice-Principal)	9495082946
12	Mr. Shylanath C.P. (PTA, Vice President)	9846560455

If any student is subjected to any kind of incidents of Ragging, they can call the above persons on phone for immediate help.

TIME TABLE

	I	II	III	IV	V
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					

DETAILS OF ROOM Nos. OF VARIOUS BLOCKS

Name of Block	Floor	Room Numbers
Main Block (01-100)	Ground Floor	1-20
	First Floor	21-40
	Second Floor	41-60
	Third Floor	61-62
In front of College Library	Ground Floor	101-105
Zoology Block (106 - 150)	Ground Floor	106-120
	First Floor	121-129
	Second Floor	130-150
Commerce Block (151 - 200)	Ground Floor	151-160
	First Floor	161 - 170
	Second Floor	171-180
New Block Commerce Self Financing (201 - 300)	Ground Floor	201 - 220
	First Floor	221 - 240
	Second Floor	241 - 260
Chemistry Block (301-350)	Ground Floor	301 - 320
	First Floor	321 - 330
	Second Floor	335-348
Seminar Complex (351 - 360)	First Floor	351 - 353
	Second Floor	354 - 356
	Third Floor	357 - 360
Behind Chemistry Block	Ground Floor	361- 370
Hotel Management Building	First Floor	401 - 406
New Block Science Self Financing 451 - 500	Ground Floor	451 - 460
	First Floor	461 - 470
	Second Floor	471 - 480
	Third Floor	481 - 490
	Fourth Floor	491 - 500