THE NATIONAL ANTHEM

Jana-Gana-Mana-Adhinayaka, jaya he

Bharata-bhagya-vidhata.

Punjaba-Sindhu-Gujarata-Maratha

Dravida-Utkala-Banga

Vindhya-Himachala- Yamuna-Ganga

Uchchhala-jalad hi-taranga

Tava subha name jage,

Tava subha asisa mage;

Gahe tave jaya-gatha.

Jana-gana-mangala-dayaka jaya he

Bharata-bhagya-vidhata.

Jaya he, jaya he, jaya he,

Jaja jaya jaya, jaya he.

Name
ClassRoII No
Examination Register No. :
Date of Birth
Scooter/Moped/Cycle No
Height Weight Blood Group
Present Address : Day scholar / Hosteler
Residential Phone / Cell No
Permanent Address :
Residential Phone / Cell No
Email

College Song....

LONG LIVE JAMAL

All hail Jamal Mohamed College! Long Live Jamal Mohamed College! Let's Love Jamal Mohamed College! With a love that ever grows. Guided by God's kindly light We strive to walk the paths of right And asking, seeking, knocking find Treasures t'enrich the mind. We cherish every gem Of culture's diadem That sparkles in JAMAL (All hail) Fun and Play and Team work good Shall forge us into Brotherhood! And strong and keen in limb and brain We true manhood shall gain. We'll play our part abroad As young men who have trod (All hail) The ways of good JAMAL God bless Jamal Mohamed College The seat of Sweetness and Knowledge Where Staff and Students graciously Serve each other truly Unswerving from the truth Its progress be all smooth Through ages yet to be. (All hail)

> - Prof. E.W.P. Thomas (Former Principal)

கல்லூரிப்பண்

வாழ்க ஜமால்

வாழ்க வாழ்கவே வளமார் எமது ஜமால் முகமது வாழ்க வாழ்கவே

எங்கும் நிறையும் இறையருள் ஒளியில் இன்பத் துறைசோ் எழிலாா் வழியில் பொங்கும் அறிவும் பொழிவும் கலையும் பண்பும் பயிலெம் அன்பு நிலையம் (வாழ்க)

அறிவு நூலாசிரியா் போற்றும் அன்பு கொஞ்சும் மாணவா் போற்றும் நெறியில் கல்விப் பணிக ளாற்றும் நெஞ்சு நிரப்பும் ஞான ஊற்று (வாழ்க)

கூடும் கலையில் ஆடித் திளைக்க தேடும் அறிவில் ஏறிச் சிறக்க நாடும் ஆய்வில் ஞானம் பிறக்க ஆடும் அரங்கில் கூடிக் களிக்க (வாழ்க)

உடலில் உறுதி உயரும் உள்ளம் உணர்வில் தெளிவு ஒளிர்மதி கொள்ளும் கடவுள் அன்பில் கலைகள் துள்ளும் கவினாய் அமுதாய் கண்டிடுமில்லம் (வாழ்க)

> - டாக்டர் சி. நயினார் முகமது முன்னாள் முதல்வர்

Jamal Mohamed College (Autonomous) | Calendar 2018 - 2019

6

Pledge

"India is my country; All Indians are my brothers and sisters."

"I love my country and I am proud of its rich and varied heritage. I shall always strive to be worthy of it."

"I shall give my parents, teachers and all elders respect and treat every one with courtesy"

"To my country and my people I pledge my devotion. In their well being and prosperity alone lies my happiness".

THE NATIONAL INTEGRATION PLEDGE

"I solemnly pledge to work with dedication to preserve and strengthen the freedom and integrity of the nation".

"I further affirm that I shall never resort to violence and that all differences and disputes relating to religion, language, region or other political or economic grievances should be settled by peaceful and constitutional means".

கொடுஞ்செயல் எதிர்ப்பு நாள் உறுதிமொழி

அகிம்சை, சகிப்புத்தன்மை, ஆகிய நம் நாட்டின் மரபுகளில் தளராத நம்பிக்கையுடைய இந்திய மக்களாகிய நாம், எவ்வகையான கொடுஞ்செயல்களையும், வன்முறைகளையும், முழு ஆற்றலோடு எதிர்ப்போம் என உறுதி கூறுகிறோம். எல்லா மக்களிடத்திலும், அமைதி, சமுதாய ஒற்றுமை, நல்லுணர்வு ஆகியவற்றைப் போற்றி வளர்க்கவும், மக்களுடைய உயிர்களுக்கும், மற்றும் நற்பண்புகளுக்கும் ஊறு விளைவிக்கும் பிரிவினைச் சக்திகளை எதிர்த்துப் போராடவும் நாம் உறுதி கூறுகின்றோம்.

"Excellence and Beyond Excellence"

To become a world class, highly acclaimed, innovative and competitive centre of academic and extra academic excellence in Higher Education by offering value added and socially relevant programmes to the students including minority, backward and socially disadvantaged sections of the society.

To provide a unique experience which will enable the student to realize their innate potential and mould their overall personality by

- offering quality education at affordable cost
- developing skills and providing career opportunities
- inculcating and nurturing ethical, spiritual, moral and human values
- promoting consultancy activity, research and development
- creating interest and instilling confidence for achievements.

PROFILE OF THE SOCIETY

The Society of Jamal Mohamed College is established in a sprawling land area of 87 acres (60 acres in the present location and 27 acres in Veerampatti Village near Bharathidasan University) as a religious minority institution with the primary objective of providing higher education to the down-trodden and socially backward sections of the society in general and Muslim minority in particular. Hajee M. Jamal Mohamed Sahib and Janab. N.M.Khajamian Rowther of revered memory were the founding fathers.

In addition to Jamal Mohamed College (Autonomous), the Society has established and is administering the following institutions:

- Jamal Mohamed College Typewriting Institute (2007) approved by the Department of Technical Education, Government of Tamilnadu.
- (ii) Jamal Mohamed College of Teacher Education (2007) offering B.Ed. Course approved by National Council for Teacher Education, Bangalore and affiliated to Bharathidasan University, Tiruchirappalli in 2007 and later to Tamilnadu Teacher Education University, Chennai from 2008.
- (iii) Jamal Mohamed College Ayesha Girls' Matriculation Higher Secondary School (2009) approved by Director of Matriculation Schools, Government of Tamilnadu.
- (iv) Jamal Mohamed College of Hotel Management Industrial School (2009) approved by Department of Employment & Training, Government of Tamilnadu.

PROFILE OF THE COLLEGE

MANAGEMENT OF THE COLLEGE

The college was founded in 1951 and the founding Management Committee of the college consisted of Janab N.M.Khajamian Rowther as the founder President (1951-1954), Janab.M.J.Jamal Mohideen Sahib as the founder Secretary (1951-1966) and Janab N.M.K.Abdul Samad Sahib (1951-1964) as the founder Treasurer. Janab. M. J. Jamal Mohideen also took over as the President from 1954 after the demise of Janab N.M.Khajamian Rowther and remained till 1975.

Hajee. M. J. Jamaludeen Sahib, who succeeded Janab. M. J. Jamal Mohideen Sahib as Secretary and Correspondent from 1966, functioned till 1973. Hajee. N. M. K. Abdul Khader Sahib, served as Treasurer from 1964 till 1973. On the sad demise of Hajee. M. J. Jamaludeen Sahib, Hajee. N.M. K. Abdul Khader Sahib took over as Secretary and Correspondent in the year 1973 and served till 1988. Hajee. M.J.M.Abdul Gafoor Sahib took over as Treasurer in the year 1973.

Hajee. M. B. Abdullah Sahib, who served as the President from 1975 to 1988, also served as Secretary for one year from 1988 to 1989. Hajee. K. A. Khaleel Ahamed Sahib became the Treasurer in 1989 and served upto 2017.

Janab. N. M. K. Abdul Khaliq Sahib was the President from 1989 till 1995. Janab M. J. Noordeen Sahib served as President from 1996 to 2014. Hajee. M.J. Jamal Mohamed Bilal Sahib was included as a member in the Society of Jamal Mohamed College and also elected as President in 2014.

Hajee. M. J. M. Abdul Gafoor Sahib, served as Treasurer from

1973 to 1989. He was elected as Secretary and Correspondent in 1989 and served till 2011. He had the distinction of serving during the time of Silver Jubilee, the Golden Jubilee and Diamond Jubilee of the college.

Dr. A. K. Khaja Nazeemudeen Sahib, who has been serving as the member of the Management Committee from 1995 was elected to the post of Assistant Secretary in the year 2003 and was elected as Secretary & Correspondent in 2011.

Hajee. M. J. Jamal Mohamed Sahib was included as a member in the Society of Jamal Mohamed College and also elected as Assistant Secretary in 2011 and served upto 2017. He was also elected as the Treasurer in 2017.

Dr. K. Abdus Samad was inducted as a member in the Society of Jamal Mohamed College and also elected as Assistant Secretary in 2017.

The college has grown from strength to strength under the able leadership of great men who adorned the seat of Principalship from 1951 onwards. Late.Alhaj Janab. M.J.Mohamed Sayeed M.A.,LT, was the first Principal from 1951 to 1970. Prof. E.W.P.Thomas M.A., was the Principal from 1970 to 1971. Late Hajee. Prof. E.P.Mohamed Ismail became the Principal in 1971 and held the office upto 1985.

Dr. C. Nainar Mohamed M.A., Ph.D., was the Principal from 1985 to 1989. Prof.Hajee.N.Abdul Samadh M.A., M.Phil., became the next Principal and held the office from 1989 to 1998. Dr.K.Abdullah Basha M.A., M.Phil., Ph.D., was the Principal from 1998 to 2003.

Dr. M. Sheik Mohamed M.Com., M.Phil, FICWA., PGDCA., PGDFM., Dip.MA, MBA., M.Phil (Mangt), Ph.D., was the Principal from 2003 to 2011.

Dr. R. Khader Mohideen, M.Com., M.B.A., M.Phil, Ph.D., was the Principal from 2011 to 2013.

Dr. A. M. Mohamed Sindhasha, M.Com.,M.Sc.(Psy), M.Phil., M.B.A., Ph.D., was the Principal from 1st June 2013 to 24th June 2014.

Dr. S. Mohamed Salique, M.Sc., B.Ed., Ph.D., Dip. in Arabic was the Principal incharge from 25th June 2014 to 18th July 2014.

Dr. S. Mohamed Salique, M.Sc., B.Ed., Ph.D., Dip. in Arabic was the Principal from 19^{th} July 2014 to 31^{st} May 2017

Dr. S. Ismail Mohideen, M.Sc., M.Phil.,PGDCA., Ph.D. was appointed as the Principal from 1st June 2017.

PROFILE OF THE COURSES

Jamal Mohamed College was founded in 1951, as an affiliated college to the University of Madras and then affiliated to Bharathidasan University, Tiruchirappalli, since its inception in 1982.

The college was inaugurated on 11th July 1951 by Hon'ble. Thiru.P.S.Kumarasamy Raja, the then Chief Minister of Madras with His Excellency, the Maharaja of Bhavanagar, the then Governor of Madras presiding over the function.

Over the period of 6 decades, the college was able to scale greater and greater heights and rise to the present status as a multi-faculty institution with 11 UG programmes, 11 PG programmes and 2 M.Phil. Programmes under Government Aided stream and 9 U.G. programmes and 14 P.G. programmes under self financing stream for men by promoting quality and excellence in higher education due to the sustained efforts and dedicated leadership given by the College Management Committee. The college also offers 15 U.G. and 14 P.G. programmes exclusively for women as part of women

empowerment during the second shift of the College. 17 M.Phil and 15 Ph.D programmes are offered both men and women under self financing stream.

In the year 1951, the college had Intermediate Courses, B.A.Economics, and B.A.(Islamic History) with an initial student strength of 250 and staff strength of 12. B.Com was started in 1952. Later several undergraduate programmes like B.A.English Literature, B.Sc. Mathematics, Physics, Chemistry and Zoology were added.

During the year 1957, the college bagged all prizes in several intercollegiate competitions organized by the University of Madras as part of the Centenary Celebrations of the University. At that time the college got the single honour of being bracketed with the thirty best colleges in India when Danforth Foundation of USA selected the college for the award of study fellowships in U.S.A. to three of the faculty members Prof. V.Hari Rao, Prof.Devanathan and Prof. Mohamed Essa.

In 1963, the college was elevated to the status of a post graduate college with affiliation granted for M.A.Economics and M.Sc.Mathematics. Other PG programmes like Physics, English Literature, Zoology, and Commerce were added subsequently.

In the year 1972, the college was upgraded as a Centre for advance research work leading to the Doctorate degree in the PG Department of Zoology. The PG Department of Physics was recognized as a Centre for Ionospheric Research programme was conducted in collaboration with the Physical Research Laboratories, Ahmedabad. In subsequent years, research programmes leading to M.Phil and Ph.D were added in the Departments of Mathematics, Chemistry, English, Commerce, Economics, Tamil, Botany, and Physics. During the year 1972, the college was recognized by UGC New Delhi, for Grant purposes under section 2(F) and 12(B) of the University Grants Commission Act 1956.

In 1977-78, on the recommendation of the University of Madras, the UGC recognized the college as one of the ten "Lead Colleges" in the university area. As a lead college, select programmes were started in collaboration with leading business houses and employment agencies, with a view to providing qualitative development and academic lead to the colleges in the region.

In 1986, B.Sc. Computer Science programme was started marking the beginning of Computer Era in the college. In subsequent years, programmes like MCA, M.Sc. Computer Science, M.Sc. (IT), M.Sc. Microbiology were added to the already existing programmes.

In 1996, the college was selected by the UGC to offer vocational programmes entitled "Office Management and Secretarial Practice" at the UG level upto the year 2002.

In tune with the changes taking place in all walks of life, in 1999, the Management of the college started exclusive women sections both at the UG and PG levels in the subjects like Computer Science, Information Technology, Commerce, Business Administration, Mathematics, English and Arabic Literature leading to Women's empowerment.

The AICTE-approved MBA programme was started in the year 2000.

During the year 2004-05, the AICTE accorded extension of approval to the existing MCA Self Finance programmes conducted from 1992 onwards. M.Sc. Bio-Technology, B.Litt. were introduced in the regular day college. M.Phil. in Chemistry, Computer Science and Arabic were also started. UGC, Government of Tamil Nadu and Bharathidasan University conferred Autonomous status for a period of 6 years from 2004-2005 for all programmes including the AICTE approved M.C.A. & M.B.A. by introducing Choice Based Credit System.

During 2005-2006, B.Sc. Chemistry, B.Sc. Physics, M.Sc. Mathematics for women and M.A. History and B.B.A. for men were started.

During 2005-2006, UGC approved Six Career Oriented Programmes (COP) leading to Certificate, Diploma and Advance Diploma courses in Journalism, Tourism and Travel Management, Functional Urdu, Computer Application and Multilingual with Printing Technology, Domestic Chemistry and Quality Assurance, Medical Lab. Technology and Computer Hardware and Network Administration.

During 2006-2007, Master of Social Work (M.S.W), M.Sc. (Bio-Informatics) and M.Phil. in Management Studies were started.

AICTE accorded extension of approval to the existing MCA regular programmes (Govt. Aided) conducted from 1988-89 onwards, thus making the total approved intake to 120.

Computerized Calligraphy Training Centre, approved by National Council for Promotion of Urdu Language (Ministry of HRD, New Delhi) is offering Diploma in Computer Applications and Multilingual DTP.

The Department of Commerce is accredited by ICWA Institute for offering coaching in Foundation courses in ICWA, Tally Accounting Packages and CAT.

Department of Economics is offering Typewriting and Shorthand courses to the students. The centre has 22 typewriters. The centre

is recognised as Jamal Mohamed College Typewriting Institute by the Department of Technical Education.

The Guidance and Counseling Centre is offering remedial education and competitive coaching classes to educationally backward and minority community students and SC / ST students.

During the year 2008 - 2009, B.Sc. (Hotel Management & Catering Science) and B.Sc. (I.T) were started for Men. B.Sc.(Nutrition & Dietetics) and B.Sc. (Fashion Technology & Costume Design) were started for women.

During the year 2009 - 2010, affiliations were obtained for Ph.D., in Management Studies and Computer Science.

During the year 2009-2010. AICTE approved an additional intake of 60 in MBA, making the total intake as 120. The University has also accorded affiliation for the same. Affiliation was also received for UGC approved Career Oriented Programme on Computer Application in Commerce.

During the year 2009 - 2010, Arabic and Islamic Research Centre was established with the funding from Saudi Embassy, New Delhi.

The Entrepreneurial Development Cell is established to train the students with the skills to start a business. UGC Sponsored Day Care Centre, Equal Opportunity Centre and Centre for Differently abled persons were established.

During the year 2009 - 2010, on completion of 6 years of Autonomy, UGC and Bharathidasan University issued orders for extension of autonomy upto 2015-2016.

PG Diploma in Islamic Banking and Financial Management, PG Diploma in Fermentation Technology and UGC approved COP in E-Mathematical Tools were started. During the year 2010-2011, the MBA programme was accredite by NBA of AICTE.

UGC New Delhi has conferred the college with the status of "College with Potential for Excellence" during 2011 - 2012.

The College has started M.Sc. (Fashion Technology & Costume Designing) and M.Sc. (Nutrition & Dietetics) for women Students from the year 2011-2012. The College also has revised the syllabi for all UG, PG and M. Phil., programmes for implementation from the academic year 2011-2012.

During 2012-13, Ph.D. programmes in Biotechnology, Microbiology, Physical Education, M.Phil., programmes in Biotechnology, Microbiology and B.Sc. Biotechnology and also Advanced Diploma in Computer Applications with Arabic programmes were introduced.

During the academic year 2013-14, P.G. Diploma in Biodiversity Informatics under UGC sponsored innovative scheme was introduced.

During 2013-14, Our College is identified by the Ministry of Human Resource Development (MHRD) as one of the 45 Colleges in India to be accorded the power to grant degrees in the status of a state university.

During 2014-15, Jamal Institute of Management has been ranked in Category 'A' by the All India Management Association (AIMA), New Delhi, Business Standard B-Schools Ratings.

During the academic year 2015-16, B.Sc. Micro Biology for women, B.Sc., Mathematics (Additional Section - III) for women and B.Com. (Additional Section - VIII) for men were started.

Our College was Re-accredited by NAAC in the Third Cycle and we obtained 'A' Grade in 2015-16 and the status was extended upto May 2023.

The Seventh Additional Section for BCA (Men) and Ninth Additional Section for B.Com. (Women) were started, also B.Sc. Visual Communication course was started in 2016-17.

The UGC has granted extension of Autonomous Status to our college for a further period of Six years from 2016-17 to 2021-22.

During the academic year 2016-2017 B.Sc., (Visual Communication) was started for Men Students.

College was bestowed with the unique honour of "CPE" status (Phase-II) by the University Grants Commission in 2016-2017.

During the year 2016 - 2017, Ph. D. programme in History was introduced.

The syllabi for UG, PG, M. Phil and other programmes were revised during the year 2016 - 2017 for implementations from the academic year 2017 - 2018.

During 2017-18, M.Phil., Nutrition and Dietetics Course was started. A Centre for Islamic Cultural Research was also established.

Our College was ranked as one of the Top hundred colleges (83rd rank) in the National Institutional Ranking Framework in 2017-18 by MHRD, New Delhi.

The Conferement of Muslim Minority Status was given by the Government of Tamil Nadu for the period of five years from 2017-18 to 2021-22.

JAMAL MOHAMED COLLEGE Honoris Causa

FOUNDERS :

- 1. Janab N.M. Khajamian Rowther
- 2. Hajee M. Jamal Mohamed Sahib

PRESIDENTS:

1.	Janab N.M. Khajamian Rowther	1951 to 1954
2.	Janab M. Jamal Mohideen Sahib	1954 to 1975
3.	Hajee M.B. Abdullah Sahib	1975 to 1989
4.	Hajee N.M.K. Abdul Kader Sahib	1989 to 1990
5.	Janab N.M.K. Abdul Khaliq Sahib	1990 to 1995
6.	Janab M.J. Noordeen Sahib	1995 to 2014
SE	CRETARIES :	
1.	Janab M.J. Jamal Mohideen Sahib	1951 to 1966
2.	Hajee M.J. Jamaludeen Sahib	1966 to 1973
3.	Hajee N.M.K. Abdul Kader Sahib	1973 to 1988
4.	Hajee M.B. Abdullah Sahib	1988 to 1989
5.	Hajee M.J.M. Abdul Gafoor Sahib	1989 to 2011
TR	EASURERS :	
1.	Janab N.M.K. Abdul Samad Sahib	1951 to 1964
2.	Hajee N.M.K. Abdul Kader Sahib	1964 to 1973
3.	Hajee M.J.M. Abdul Gafoor Sahib	1973 to 1989
4.	Hajee K.A. Kaleel Ahamed Sahib	1989 to 2017

ASSISTANT SECRETARIES :

1.	Dr. A.K. Khaja Nazeemudeen	2003 to 2011
2.	Hajee M.J. Jamal Mohamed	2011 to 2017
PR	INCIPALS :	
1.	Prof. Hajee M.J. Mohamed Sayeed Sahib, M.A.,L.T.	1951 to 1970
2.	Prof. E.W.P. Thomas, M.A.	1970 to 1971
3.	Prof. E.P. Mohamed Ismail, M.Com.	1971 to 1985
4.	Dr. C. Nainar Mohamed, M.A, Ph.D.	1985 to 1989
5.	Prof. Hajee. N. Abdul Samadh, M.A, M.Phil.	1989 to 1998
6.	Dr. K. Abdullah Basha, M.A., M.Phil.,Ph.D.	1998 to 2003
7.	Hajee Dr. M. Sheik Mohamed, M.Com., M.Phil.,	
	FICWA,PGDCA,PGDCM, Dip.M.A,MBA., M.Phil.,Ph.D.	2003 to 2011
8	Hajee Dr. R. Khader Mohideen,	
	M.Com., M.B.A., M.Phil, Ph.D.	2011 to 2013
9.	Hajee Dr. A.M. Mohamed Sindhasha,	
	M.Com., M.Sc (Psy), M.Phil.,M.B.A., Ph.D.	2013 to 2014
10	Dr.S. Mohamed Salique,	
	M.Sc., B.Ed. Dip.in Arabic Ph.D.,	2014 to 2017

JAMAL MOHAMED COLLEGE TIRUCHIRAPPALLI R. No. 71/74

MANAGEMENT COMMITTEE

President Hajee M. J. Jamal Mohamed Bilal

Secretary & Correspondent Dr. A. K. Khaja Nazeemudeen

Treasurer Hajee M.J. Jamal Mohamed

Assistant Secretary Dr. K. Abdus Samad

Members

Hajee K. M. Mohamed Abdul Gani Hajee K. N. S. A. Rahmathullah Hajee A. K. Basheer Ahamed Dr. S. Ismail Mohideen Principal & Ex-Officio Member

University Representative Dr. N. Thajuddin Professor & Head, Dept. of Micro-Biology, Bharathidasan University, Tiruchirappalli-24.

Government Aided Teaching Staff 2018 - 2019 Dr. S. Ismail Mohideen, M.Sc., M.Phil., PGDCA. Ph.D. Principal & Warden DEPARTMENT OF ARABIC 1. Dr. M. Kajamideen, M.A., M.Phil., Ph.D., Associate Professor & Head 2. Dr. M. Abdul Khadar, M.A., B.Ed., Ph.D., Associate Professor 3. Dr. A. Mohamed Ismail, M.A., M.Phil., PGDCA., Ph.D., Assistant Professor 4 Thiru. A. Humayun Khan, M.A., M.Phil., (NET) Assistant Professor 5. Thiru. A. Mohamed Ismail, M.A., M.Phil., (NET) Assistant Professor 6. Dr. H. Mehboob Ali Khan, M.A., M.Phil., Ph.D., B.Ed., (SLET) Assistant Professor DEPARTMENT OF BOTANY 7. Dr. A. Khaleel Ahamed, M.Sc., M.Phil., Ph.D., Associate Professor & Head 8. Dr. M. Ghouse Basha, M.Sc., M.Phil., Ph.D., Dean of Science & Associate Professor 9. Dr. H. Syed Jahangir, M.Sc., M.Phil., Ph.D., Associate Professor 10. Dr. A. Shajahan, M.Sc., M.Phil., Ph.D., Associate Professor 11. Dr. M. Kamaraj, M.Sc., B.Ed., M.Phil., Ph.D., Assistant Professor Dr. R. Ravi Kumar, M.Sc., B.Ed., Ph.D., 12. Assistant Professor

- **13. Dr. A. Aslam,** M.Sc.,M.Phil., Ph.D.,(NET) Assistant Professor
- 14. Dr. K. Mohamed Rafi, M.Sc., M.Phil., Ph.D., Assistant Professor

DEPARTMENT OF CHEMISTRY

- **15. Dr. M. Mohamed Sihabudeen,** M.Sc., PGDCA., BEd., M.Phil., Ph.D., Additional Vice Principal, Associate Professor & Head
- 16. Dr. M. Seeni Mubarak, M.Sc., M.Phil., B.Ed., Ph.D., Associate Professor
- 17. Dr. A. Jafar Ahamed, M.Sc., Ph.D., B.Ed., Associate Professor
- 18. Dr. M. Syed Ali Padusha, M.Sc., Ph.D., Associate Professor
- **19.** Dr. A. Jamal Abdul Nasser, M.Sc., M.Phil., Ph.D., Assistant Professor
- 20. Dr. A. Zahir Hussain, M.Sc.,M.Phil.,M.Ed.,M.Phil.(Edn)., Assistant Professor Ph.D.,PGDGC
- 21. Dr. J. Sirajudeen, M.Sc., B.Ed., M.Phil., Ph.D., Assistant Professor
- 22. Dr. K. Loganathan, M.Sc., M.Phil., Ph.D., Assistant Professor
- 23. Dr. M. Anwar Sathiq, M.Sc., PGDCA., M.Phil., Ph.D., Assistant Professor
- 24. Dr. M. Purushothaman, M.Sc., M.Phil., Ph.D., Assistant Professor
- 25. Dr. K. Riaz Ahamed, M.Sc., M.Phil., Ph.D., Assistant Professor
- 26. Dr. S.K. Periyasamy, M.Sc., Ph.D., Assistant Professor

- 27. Dr. J. Muneer Ahamath, M.Sc., M.Phil., Ph.D., Assistant Professor
- 28. Dr. R. Abdul Vahith, M.Sc., M.Phil., Ph.D., Assistant Professor
- **29. Dr. S.S. Syed Abuthahir,** M.Sc.,M.Phil.,DCA.,MDTP,Ph.D., Assistant Professor
- **30. Dr. M. Yaseen Mowlana,** M.Sc., B.Ed., M.Phil., PGDCA, Ph.D. Assistant Professor
- **31. Dr. S. Farook Basha**, M.Sc, M.Phil.,M.Ed., M.Phil.,PGDCA, Assistant Professor PGPDSE, Ph.D.,

DEPARTMENT OF COMMERCE

- **32.** Dr. E. Mubarak Ali, M.Com.,M.B.A.,M.Sc.,(Psy)., PGDCA., Associate Professor & Head M.Phil., Ph.D.,
- **33.** Dr. K. Khaja Mohideen, M.Com., M.Phil., M.B.A., Ph.D., Associate Professor
- **34. Dr. A. Khaleelur Rahman,** M.Com.,B.Ed.,PGDCA., Associate Professor M.Phil.,Ph.D.,
- **35. Dr. M. Abdul Hakkeem,** M.Com.,M.Phil.,PGDCA,M.B.A., Assistant Professor M.Sc.,(Psy),Ph.D.,
- **36. Dr. M. Marimuthu,** M.Com., M.Phil.,M.B.A.,B.Ed.,Ph.D.,(NET) Assistant Professor
- **37. Dr. M. Sirajudeen,** M.Com.,M.Phil., M.B.A., M.Phil.,PGDCA., DCHT., MA (Eng)., Ph.D.,SET,(NET) Assistant Professor
- **38. Dr. K. Vijayakumar,** M.Com.,M.Phil.,MBA., PGDCA., Ph.D., Assistant Professor
- **39. Dr. M. Habeebur Rahman,** M.Com., M.Phil.,Ph.D., Assistant Professor

	Government Aided Teaching Staff 2018 - 2019			
40.	Dr. G. Hadi Mohamed, M.Com., M.Phil.,Ph.D., Assistant Professor			
41.	Dr. S. Basheer Ahamed, M.Com., M.Phil., Ph.D. (NET) Assistant Professor			
	DEPARTMENT OF COMPUTER SCIENCE			
42.	Dr. G. Ravi, M.C.A.,P.G.D.B.A.,M.Phil.,Ph.D., Associate Professor & Head			
43.	Dr. D.I. George Amalarethinam, M.C.A., M.Phil., PGDBA., Ph.D., Bursar, Associate Professor & Director of MCA			
44.	Dr. T. Abdul Razak, M.Sc., PGDCA., M.C.A., M.B.A., Associate Professor M.Phil., Ph.D.,			
45.	Dr. M. Mohamed Surputheen, M.Sc., PGDCA., M.Phil., Ph.D., Associate Professor			
46.	Thiru. P.H. Maitheen Shahul Hameed, M.Sc., M.Phil.PGDCA Associate Professor			
47.	Dr. O.A. Mohamed Jafar, M.Sc.,M.Sc.(IT).,P.G.D.C.A., Associate Professor PGDGC.,PGDHRM.,M.Phil.,Ph.D.,			
48.	Dr. A.R. Mohamed Shanavas, M.Sc., PGDCA. M.Ed., Associate Professor M.Phil., Ph.D.,			
	DEPARTMENT OF ECONOMICS			
49.	Dr. A. Saleem Batcha, M.A.,M.Ed.,M.Phil.,Ph.D., Controller of Examinations, Associate Professor & Head			
50.	Dr. A.J. Haja Mohideen, M.A.,B.Ed.,M.Phil.,Ph.D Associate Professor and Head (i/c)			
51.	Dr. J. Khader Sharief, M.A., M.Phil., Ph.D., Associate Professor			
52.	Dr. D. Kumar, M.A.,M.B.A.,B.Ed.,DPMIR.,M.Phil.,Ph.D., Associate Professor			
Jamal Mohamed College (Autonomous) Calendar 2018 - 2019 25				

- **53. Dr. A. Hidhayathulla,** M.A.,M.Phil.,Ph.D., Associate Professor
- 54. Dr. A. Khan Mohamed, M.A., M.Phil., Ph.D., Associate Professor
- 55. Dr. J. Mohamed Zeyavudheen, M.A., PGDBA., PGDCA., Assistant Professor M.B.A., M.Phil., Ph.D.,
- **56. Dr. M.R. Ajmal Khan,** M.A.,M.Phil.,B.Ed.,PGDCA., Ph.D., Assistant Professor
- **57. Dr. B. Mohamed Rafeeq,** M.A.,M.Phil.,Ph.D., Assistant Professor
- 58. Dr. K.N. Mohamed Fazil, M.A., M.B.A., Ph.D., Assistant Professor

DEPARTMENT OF ENGLISH

- **59. Dr. A. Mohamed Ibraheem,** M.A.,M.Phil.,PGDELT. Ph.D., Vice Principal, Associate Professor & Head
- 60. Dr. A. Dastageer, M.A.,M.Phil.,Ph.D., Associate Professor
- **61. Dr. A. Mohamed Mustafa,** M.A.,M.Phil.,Ph.D., Deputy Controller of Examinations & Associate Professor
- **62.** Thiru. S. Sheik Ismail, M.A., M.Phil. Associate Professor
- **63.** Thiru. H. Jamesha Mohideen, M.A., M.Phil., Associate Professor
- 64. Dr. A. Ajmal Khan, M.A.,M.Ed.,M.Phil.,Ph.D., Associate Professor
- **65. Dr. M.H. Mohamed Rafiq,** M.A.,B.Ed.,PGDPM.,M.Phil.,Ph.D. Associate Professor
- 66. Dr. Abdul. Mohammed Ali Jinnah, M.A., Ph.D., Associate Professor

	Government Aided Teaching Staff 2018 - 2019
67.	Dr. M. Shajahan Sait, M.A.,Ph.D., Associate Professor
68.	Dr. Y. Parvas Sharif, M.A.,M.Phil. Ph.D., Assistant Professor
69.	Thiru. M. Mohamed Anwar, M.A.,M.Phil. Assistant Professor
70.	Thiru. A.G. Nihal Basha, M.A.,M.Phil. Assistant Professor
71.	Dr. A. Abdul Hakeem, M.A.,M.Phil.,Ph.D., Assistant Professor
72.	Dr. K. Mohamed Umar Farooq, M.A.,M.Phil.,Ph.D.,(SET) Assistant Professor
73.	Thiru. S. Kathar Usean, M.A.,M.Phil.,(SET) (NET). Assistant Professor
74.	Thiru. N. Dhilip Mohamad, M.A.,M.Phil,.(SET) Assistant Professor
75.	Thiru. M. Mohammed Habeeb, M.A. (SET) Assistant Professor
	DEPARTMENT OF FRENCH
76.	Thiru. M. Mohammed Siraj, M.A. Dip. in German., (SET) Associate Professor
	DEPARTMENT OF HINDI
77.	Dr. Shaik Kareemullah, M.A., P.D.D.F.H.T. Ph.D., Associate Professor
	DEPARTMENT OF HISTORY
78.	Dr. A. Akbar Hussain, M.A.,Ph.D., Assistant Professor & Head

- **79. Dr. M. Mohamed Tajdeen,** M.A., M.Phil., Ph.D., Assistant Professor
- 80. Dr. T. Umar Sadiq, M.A., M.Phil., Ph.D., Assistant Professor
- 81. Dr. J. Augustin, M.A.,M.Phil.,Ph.D., Assistant Professor

DEPARTMENT OF LIBRARY

82. Thiru. A. Abul Hussain, M.A., M.L.I.S., M.Phil. Librarian

DEPARTMENT OF MATHEMATICS

- 83. Dr. S. Ismail Mohideen, M.Sc., M.Phil., PGDCA., Ph.D., Principal, Associate Professor & Head
- 84. Major N. Abdul Ali, M.Sc., M.Ed., PGDCA., M.Phil. Associate Professor & Head (i/c)
- 85. Dr. R. Jahir Hussain, M.Sc., M.Ed., PGDCA., M.Phil., Ph.D., Associate Professor
- 86. Dr. A. Solairaju, M.Sc., Ph.D., Associate Professor
- 87. Dr. A. Nagoor Gani, M.Sc., M.Phil., M.S (Software), Ph.D., Associate Professor
- 88. Dr. A. Mohamed Ismayil, M.Sc., M.Phil., PGDCA.Ph.D., Associate Professor
- 89. Thiru. S. Masoothu, M.Sc.,(NET) Associate Professor
- 90. Dr. M. Mohammed Jabarulla, M.Sc., M.Phil.,MCA.,M.Sc (IT)., Assistant Professor M.Phil (CS)., M.Ed., M.Phil. (Ed).,PGDCA Dip.in Arabic
- 91. Dr. S. Mohamed Yusuff Ansari, M.Sc., M.C.A., B.Ed, Ph.D., Assistant Professor M.Phil. (SET)
- **92. Dr. P.Muruganantham,** M.Sc. B.Ed.,PGDCA.,M.Phil.,Ph.D., Assistant Professor

- **93.** Thiru. N. Mohamed Thoiyab, M.Sc., M.Phill., B.Ed. (SET) Assistant Professor
- 94. Dr. A. Prasanna, M.Sc., M.Phill., Ph.D., Assistant Professor

DEPARTMENT OF PHYSICAL EDUCATION

95. Dr. B.S. Shayin Sha, B.Sc.,M.P.Ed.,M.Phil.,Ph.D., Director of Physical Education

DEPARTMENT OF PHYSICS

- 96. Dr. M. Jamal Mohamed Jaffar, M.Sc,M.Ed.,MBA., Associate Professor & Head P.G.D.H.E.T.,M.Phil.,Ph.D.,
- **97.** Thiru. A. Mohamed Saleem, M.Sc., PGDCA.B.Ed., M.Phil. Associate Professor
- **98. Dr. A. Ishaq Ahamed,** M.Sc. Ph.D., UGC-JRF (NET) Associate Professor
- 99. Dr. N. Peer Mohamed Sathik, M.Sc., M.Phil., Ph.D., Associate Professor
- **100.** Dr. R. Radhakrishnan, M.Sc., M.Phil., Ph.D., Associate Professor
- **101. Captain F.S. Muzammil,** M.Sc.,M.Phil.,PGDCA. Associate Professor
- **102.** Dr. R. Raj Muhamed, M.Sc., M.Phil., PGDCA.B.Ed., Ph.D., Associate Professor
- **103.** Thiru. J. Umar Malik, M.Sc., M.Phil., PGDCA. Assistant Professor
- **104.** Dr. J. Ebenezar, M.Sc., M.Phil., Ph.D., Assistant Professor
- **105. Thiru. A. Abbas Manthiri,** M.Sc.,M.Phil. Assistant Professor

- **106.** Dr. A.S. Haja Hameed, M.Sc., Ph.D., Assistant Professor
- **107. Thiru. S. Abbas Manthiri,** M.Sc.,M.Phil. Assistant Professor
- **108.** Thiru. S. Sheik Dhavud, M.Sc., M.Phil. Assistant Professor
- **109. Thiru.S. Mohamed Ibrahim Sulaiman Sait,** M.Sc.,M.Phil. Assistant Professor
- **110.** Dr. C. Hariharan, M.Sc., M.Phil., Ph.D., Assistant Professor

DEPARTMENT OF TAMIL

- 111. Dr. W. Mohamed Younus, M.A., M.Phil. Ph.D., Associate Professor
- **112.** Dr. A. Syed Zakir Hasan, M.A.,M.Ed.,M.Phil., Ph.D., Dean of Arts, Associate Professor & Head (i/c)
- **113.** Thiru. K. Imthathullah, M.A.,B.Ed.,M.Phil. Associate Professor
- **114. Dr. T. Selvaraju,** M.A.,M.Phil.,Ph.D., Associate Professor
- **115.** Dr. S. Nagoor Gani, M.A.,B.Ed.,M.Phil.,Ph.D., Associate Professor
- **116.** Thiru. K. Mohamed Ismail, M.A.,M.Phil. Associate Professor
- **117. Dr. M. Sadik Batcha,** M.A., B.Ed., M.Phil., Ph.D., Associate Professor
- **118.** Dr. A. Thoufiq Rameez, M.A.,M.C.A.,M.Phil,Ph.D. (NET) Assistant Professor
- **119.** Dr. K. Sirajudeen, M.A., M.Phil., Ph.D., Assistant Professor

	Government Aided Teaching Staff 2018 - 2019					
	DEPARTMENT OF ZOOLOGY					
120.	. Thiru. S.N. Sheik Umar Sahith, M.Sc. (SET) Associate Professor					
121.	Dr. M.I. Hussain Syed Bava, M.Sc.,B.Ed.,M.Phil.,Ph.D., Associate Professor					
122.	Dr. I. Joseph Antony Jerald, M.Sc.,M.Phil.,Ph.D., Associate Professor & Head (i/c)					
123.	Dr. M. Aneez Mohamed, M.Sc.,M.Phil.,Ph.D., Associate Professor					
124.	Dr. A. Sadiq Bukhari, M.Sc.,PGDWPM.,Ph.D., Assistant Professor					
125.	Dr. K. Prabakar, M.Sc.,M.Phil.,Ph.D., Assistant Professor					
126.	Dr. H.E. Syed Mohamed, M.Sc.,M.Phil.,PGDCA., Assistant Professor PGDWPM, M.Phil.(BT).,Ph.D.,					
127.	Dr. M. Meeramaideen, M.Sc.,M.Phil.,Ph.D., Assistant Professor					
128.	Dr. S. Mohamed Hussain, M.Sc., M.Phil., Ph.D., Assistant Professor					
129.	Dr. P. Rajasekar, M.Sc.,M.Phil.,Ph.D., Assistant Professor					
130.	. Dr. M. Salahudeen, M.Sc.,Ph.D., Assistant Professor					
131.	Dr. R. Krishnamoorthy, M.Sc.,M.Phil.,Ph.D, Assistant Professor					

Management Teaching Staff 2018 - 2019 (Men)

DEPARTMENT OF ARABIC

1.	Dr. Mohamed Ibrahim. S Asso	ciate Prof.& MID	M.A., B.Ed.,M.Phil.,Ph.D.,
2.	Dr. Shaik Farid Oliyullah. R	Asst. Prof. M	.A., M.Phil. PGDCA., Ph.D.
3.	Dr. Abdul Rasheed	Asst. Prof.	M.A.,B.Ed., M.Phil.,Ph.D.,
4.	Ashik Ahmed. S.M.	Asst. Prof.	M.A.,M.Phil.,
5.	Dr. Mohamed Arif. A.	Asst. Prof.	M.A.,M.Phil.,Ph.D.,
6.	Dr. Jaffar Sadiq. M.	Asst. Prof.	M.A.,M.Phil.,Ph.D.,
7.	Mr. Mohamed Abubacker Sidhik	R.Asst. Prof.	M.A.,M.Phil.,
8.	Mr. Shamim Ansari. R.	Asst. Prof.	M.A.,M.Phil.,
9.	Mohammed Abdul Raheem.W	Asst. Prof.	M.A.,M.Phil.,
10.	Mohamed Abdur Rawoof.M	Asst. Prof.	M.A.,M.Phil.,
11.	Ayadhu. J	Asst. Prof.	M.A.,M.Phil.,
12.	Abdul Basith.M	Asst. Prof.	M.A.,M.Phil.,
13.	Seyad Ahmed Naina. K	Asst. Prof.	M.A.,M.Phil.,
14.	Ahamed Shahul Hameed.A	Asst. Prof.	M.A.,M.Phil.,
15.	Sadham Hussain.Y	Asst. Prof.	M.A.,

DEPARTMENT OF BOTANY

1.	Dr. Ahamed Sherif. N	Asst. Prof.	M.Sc.,M.Phil., Ph.D.
2.	Syed Moideen. R	Asst. Prof.	M.Sc.,M.Phil.,
3.	Sathish Kumar. R	Asst. Prof.	M.Sc.,M.Phil., SET.,

DEPARTMENT OF BIOTECHNOLOGY

1. Dr. Sebasteen Raj. J.		Asst. Prof. & MID	M.Sc.,Ph.D.,	
2.	Gopalan .K	Asst. Prof.	M.Sc.,PGDCH.,M.Phil.,	

Management Teaching Staff 2018 - 2019 (Men)

DEPARTMENT OF BUSINESS ADMINISTRATION

1.	Dr. Mohamed Mohideen. S.	Asst. Prof. & N	MID M.Com., M.B.A.,B.Ed.,
			M.Phil.,Ph.D.,
2.	Dr. Abbas Khan. I.	Asst. Prof.	M.Com., M.Phil.,M.B.A.,
			M.Phil., PGDHRM,Ph.D.,
3.	Dr. Devaraju. K.	Asst. Prof.	M.Com.,M.Phil., M.B.A.,
			SET.,Ph.D.,
4.	Farook Hussain. M.	Asst. Prof.	M.B.A.,M.Phil.,
5.	Dr. Liyakath Ali Khan. U.	Asst. Prof.	M.Com.,M.B.A.,M.Phil.,Ph.D
6.	Maheswaran. J.	Asst. Prof.	M.Com., M.Phil.,NET, MBA.,
7.	Shahul Hameed. S.	Asst. Prof.	M.Com.,M.Phil.,MBA.,PGDCA.,
8.	Abdul Rajak. S.	Asst. Prof.	M.B.A.,M.Phil.,
9.	Rizvan Ahamed. S.	Asst. Prof.	M.Com.,M.Phil.,B.Ed.,
10.	Jayakumar. T.	Asst. Prof.	M.Com.,M.Phil.,
11.	Dr. Abdul Lathif. S.	Asst. Prof.	M.B.A.M.Phil.,PGDCA.,Ph.D.,
12.	Khaja Muhaideen. M.	Asst. Prof.	M.B.A.,M.Phil.,
13.	Karthikeyan.B	Asst. Prof.	M.B.A.,M.Phil.,
14.	Jagir Hussain.H	Asst. Prof.	M.B.A.,M.Phil.,SET.,
15.	Sanath Kumar.S	Asst. Prof.	B.E.,M.B.A.,SET.,
16.	Mohamed Anwar.K	Asst. Prof.	M.B.A.,M.Phil.,SET.,
17.	Mohamed Rafeek.S	Asst. Prof.	M.B.A,
	DEPARTM	ENT OF CHE	MISTRY

1.	Dr. Mohamed Kasim. A.N.	Associate Prof. & M	IID M.Sc.,M.Phil., Ph.D.,
2.	Dr. Mujafar Kani. N.	Asst. Prof.	M.Sc.,M.Phil.,Ph.D.,PGDCA.,
3.	Asrar Ahamed. A.	Asst. Prof.	M.Sc.,M.Phil.,
4.	Mohamed Rabeek. S	Asst. Prof.	M.Sc.,M.Phil.,

Management Teaching Staff 2018 - 2019 (Men)				
5. Dr. Mashood	Ahamed.F.M	Asst. Prof.		M.Sc.,Ph.D.,
6. Varusai Moha	med. M	Asst. Prof.		M.Sc.,M.Phil.,
7. Mohamed Kas	sim Sheit. H	Asst. Prof.		M.Sc.,M.Phil.,
	DEPARTM		MERCE	
1. Dr. Mohamed	Sindhasha.A	.M. Associate Pro	of. & Head	M.Com.,MPhil.,
				Ph.D.,MBA.
2. Dr. Pasupathi	. G.	Associate Prof. &	MID	M.Com.,M.Phil.,
				MBA.,SET.,Ph.D.,
3. Dr. L. Asid Ah	amed	Asst. Prof.	M.C	om.,M.Phil.P.h.D.,
4. Dr. Balasubra	manian. M.	Asst. Prof.	M.Com., M.Pl	nil.,SLET.,MBA.,Ph.D.,
5. Dr. Gopi. S.		Asst. Prof.	M.Com.,PGD	CA.,M.Phil.,NET.,Ph.D.,
6. Saleem. S.		Asst. Prof.	M.Cor	n., M.B.A.,M.Phil.,
7. Dr. Ganapathi	. S.	Asst. Prof.	M.Com.,M	Phil.,MBA.,Ph.D.,
8. Dr. Radhakris	hnan. M.	Asst. Prof.	M.Com.,M	.Phil.,SLET,Ph.D.,
9. Ansar Ali. A.		Asst. Prof.	M.C	om.,M.Phil.,MBA.,
10. Anwar Basha	. P.	Asst. Prof.		M.Com.,M.Phil.,
11. Arivazhagan.	Р.	Asst. Prof.		M.Com.,M.Phil.,
12. Dr. Mohamme	d Safi. S.	Asst. Prof.	M.Com.,M	Phil.,MBA.,Ph.D.,
13. Dr. Moydheen	Sha. Y	Asst. Prof.		M.Com.,M.Phil.,
			M.B.A.,SE	Г.,M.Sc.(Psy),Ph.D.,
14. Dr. Shajahan.	Μ	Asst. Prof.	M.Co	om.,M.Phil.,Ph.D.,
15. Mohamed Ibra	ahim. M.I.	Asst. Prof.	M.C	com.,M.Phil.,SET.,
16. Riyaz Ahameo	d.K	Asst. Prof.	M.Co	m.,M.B.A.,M.Phil.,
17. Mohamed Sid	diq. N	Asst. Prof.	M.Com.,M	.B.A.,M.Phil.,SLET.,
18. Mohamed Sha	arif. J	Asst. Prof.		M.B.A.,M.Phil.,
19. Ashiq Moham	ed. I	Asst. Prof.		M.Com.,M.Phil.,
20. Dr. Badhusha	. M.H.N	Asst. Prof.	M.Co	om.,M.Phil.,Ph.D.,

	Management Teaching Staff 2018 - 2019				
04	Makemad Askib N	(Men)	M.Com M.Dhil		
	Mohamed Ashik. N	Asst. Prof.	M.Com.,M.Phil.,		
22.	Jeganathan (a) Mohamed A	Arsath Asst. Prof.	M.Com.,M.Phil.,		
23.	Beema Rao. K	Asst. Prof.	M.Com.,M.Phil.,		
		OF COMPUTER S			
	& INFORM	ATION TECHNOL	OGY		
1.	Dr. Abdul Khader Nihal. K.	N. Asst. Prof. & Hea	d M.C.A., M.Phil.,Ph.D.,		
2.	Abdullah. M.	Associate Prof.	M.Sc., M.Phil., PGDCA		
3.	Abdul Saleem. S.	Associate Prof.	M.Sc., PGDCA, M.C.A.,		
		I	M.Phil.,B.Ed.,SET.,NET.,		
4.	Syed Ibrahim. S.	Associate Prof.	M.C.A., M.Phil.,		
5.	Jainulabudeen. A.	Associate Prof.	M.Sc., M.Tech., M.Phil.,		
6.	Abdul Quadir. O.S.	Associate Prof.	M.C.A., M.Phil.,SET.,		
7.	Shaik Abdullah. P.	Associate Prof.	M.C.A., M.Phil.,		
8.	Dr. Jameel. S.A.	Associate Prof.	M.Sc., M.Phil.,Ph.D.,		
9.	Mozibur Raheman Khan	Associate Prof.	M.Sc., M.Phil.,		
10.	Dr. Mohamed Iliyas. S	Associate Prof.	M.C.A.,M.Phil.,MBA.,		
			M.Phil., Ph.D.		
11.	Syed Kousar Niasi. K.	Asst. Prof.	M.Sc., M.Sc(IT),		
			PGDCH, M.Phil.,SET.,		
12.	Harith Ahamed. Z.	Asst. Prof.	M.C.A., M.Phil.,M.B.A.,		
13.	Mohamed Faize Basha. B.	Asst. Prof.	M.C.A., M.Phil.,		
14.	Abdul Samathu. A.	Asst. Prof.	M.Sc., M.Phil., PGDCA		
15.	Kamal . M.	Asst. Prof. & MID (IT)	M.Sc., M.Phil.,		
16.	Mohamed Idris. S.	Asst. Prof.	M.C.A., M.Phil.,		
17.	Riyaz Mohammed. M.	Asst. Prof.	M.C.A, M.Phil.,		
18.	Imamdheen. L.	Asst. Prof.	M.Sc.,M.Phil.,		
19.	Balasubramanian. S.	Asst. Prof.	M.C.A, M.Phil.,		
20.	Arun Vijayaraj	Asst. Prof.	M.Sc., M.C.A.,M.Phil.,		
21.	Nafees Ahmed. K.	Asst. Prof.	M.C.A., M.Phil.,		

(Men) 22. Peerbasha. S Asst. Prof. M.C.A., M.Phil., Asst. Prof. M.C.A., M.Phil., 23. Inbaraj. R. Asst. Prof. M.C.A., M.Phil., 24. Shabeer Ahamed. A.U. Asst. Prof. M.Sc. (IT)., M.Phil., 25. Basheer Ahamed. A. Asst. Prof. M.Sc. (IT)., M.Phil., 26. Farmanullah. H. Asst. Prof. M.C.A., M.Phil., 27. Jamal Mohamed Yaseen Zubeir Asst. Prof. M.Sc., M.Phil., 28. Dr.Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil., 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.C.A., M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. P	Management Teaching Staff 2018 - 2019																																																																																																																																						
Index HoritM.B.A.,M.Tech.,M.B.A.,M.Tech.,M.S.A.,M.Tech.,Inbaraj, R.Asst. Prof.M.C.A.,M.Phil.,Shabeer Ahamed, A.U.Asst. Prof.M.Sc.,(IT).,M.Phil.,Basheer Ahamed, A.Asst. Prof.M.Sc.,M.Phil.,SET.,Farmanullah, H.Asst. Prof.M.C.A., M.Phil.,SET.,Dr.Umar Ali Khan, L.Asst. Prof.M.Sc., M.Phil.,Ph.DMohamed Asif, B.Asst. Prof.M.C.A.,M.Phil.,Noor Mohamed JawaharAsst. Prof.M.C.A.,M.Phil.,Noor Mohamed JawaharAsst. Prof.M.C.A.,M.Phil.,Nagoor Meera, N.Asst. Prof.M.C.A.,M.Phil.,Nagoor Meera, N.Asst. Prof.M.C.A.,M.Phil.,Razeeth Khan, Y.Asst. Prof.M.C.A.,M.Phil.,Susaif Ahamed, K.A.Asst. Prof.M.C.A., M.Phil.,Susaif Ahamed, M.AAsst. Prof.M.C.A., M.Phil.,Javith HussainAsst. Prof.M.C.A., M.Phil.,Javith Hussain, UAsst. Prof.M.C.A., M.Phil.			(Men)																																																																																																																																				
23.Inbaraj. R.Asst. Prof.M.C.A., M.Phil.,24.Shabeer Ahamed. A.U.Asst. Prof.M.Sc. (IT), M.Phil.,25.Basheer Ahamed. A.Asst. Prof.M.Sc. (IT), M.Phil., SET.,26.Farmanullah. H.Asst. Prof.M.Sc., M.Phil., SET.,27.Jamal Mohamed Yaseen ZubeirAsst. Prof.M.Sc., M.Phil.,28.Dr.Umar Ali Khan. L.Asst. Prof.M.Sc., M.Phil., Ph.D29.Mohamed Asif. B.Asst. Prof.M.C.A., M.Phil.,30.Noor Mohamed JawaharAsst. Prof.M.C.A., M.Phil.,31.Akbar Badhusha. K.M.Asst. Prof.M.C.A., M.Phil.,32.Nagoor Meera. N.Asst. Prof.M.C.A., M.Phil.,33.Razeeth Khan. Y.Asst. Prof.M.C.A., M.Phil.,34.Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35.Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36.Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37.Mohamed Thameem .YAsst. Prof.M.Sc., M.Phil.,38.Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39.Siddik. IAsst. Prof.M.Sc., M.Phil.,31.Javith HussainJast. Prof.M.C.A., M.Phil.,32.TepPARTMENT OF ENGLISHM.A.,33.Tepa Mohamed. M.A.Asst. Prof.M.C.A., M.Phil.,34.Anamed. M.A.Asst. Prof.M.C.A., M.Phil.,35.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,36.T	22. Pee	erbasha. S	Asst. Prof.																																																																																																																																				
24.Shabeer Ahamed. A.U.Asst. Prof.M.Sc.(IT), M.Phil.,25.Basheer Ahamed. A.Asst. Prof.M.Sc., M.Phil.,SET.,26.Farmanullah. H.Asst. Prof.M.Sc., M.Phil.,SET.,27.Jamal Mohamed Yaseen ZubeirAsst. Prof.M.Sc., M.Phil.,Ph.D.29.Mohamed Asif. B.Asst. Prof.M.Sc., M.Phil.,30.Noor Mohamed JawaharAsst. Prof.M.C.A., M.Phil.,31.Akbar Badhusha. K.M.Asst. Prof.M.C.A., M.Phil.,32.Nagoor Meera. N.Asst. Prof.M.C.A., M.Phil.,33.Razeeth Khan. Y.Asst. Prof.M.C.A., M.Phil.,34.Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35.Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36.Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37.Mohamed Thameem .YAsst. Prof.M.C.A., M.Phil.,38.Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39.Siddik. IAsst. Prof.M.Sc., M.Phil.,31.Javith HussainAsst. Prof.M.Sc., M.Phil.,33.Raja Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,34.Agamath Ali. MAsst. Prof.M.C.A., M.Phil.,35.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,36.Maja Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,37.DEPARTMENT OF ENGLISHM.A.,38.Aga Mohamed. M.AAsst. Prof.M.C.A., M.Phil., <tr <td="">39.<th></th><th></th><th></th><th>, , ,</th></tr> <tr><th>25.Basheer Ahamed. A.Asst. Prof.M.Sc., M.Phil.,SET.,26.Farmanullah. H.Asst. Prof.M.Sc., M.Phil.,SET.,27.Jamal Mohamed Yaseen ZubeirAsst. Prof.M.Sc., M.Phil.,Ph.D.28.Dr.Umar Ali Khan. L.Asst. Prof.M.Sc., M.Phil.,Ph.D29.Mohamed Asif. B.Asst. Prof.M.C.A.,M.Phil.,30.Noor Mohamed JawaharAsst. Prof.M.C.A.,M.Phil.,31.Akbar Badhusha. K.M.Asst. Prof.M.C.A.,M.Phil.,32.Nagoor Meera. N.Asst. Prof.M.C.A.,M.Phil.,33.Razeeth Khan. Y.Asst. Prof.M.C.A., M.Phil.,34.Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35.Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36.Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37.Mohamed Thameem .YAsst. Prof.M.C.A., M.Phil.,38.Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39.Siddik. IAsst. Prof.M.Sc., M.Phil.,41.Javith HussainAsst. Prof.M.C.A., M.Phil.,42.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,43.Raja Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,44.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,45.DEPARTMENT OF ENGLISHDEPARTMENT OF ENGLISH10.DEPARTMENT OF ENGLISHM.A., M.Phil., Ph.D.,20.Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA</th><th></th><th>-</th><th></th><th></th></tr> <tr><th>26. Farmanullah. H. Asst. Prof. M.C.A., M.Phil., 27. Jamal Mohamed Yaseen Zubeir Asst. Prof. M.Sc., M.Phil., 28. Dr.Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil.,Ph.D 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.C.A., M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 31. Javith Hussain. U Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 42. Javith Hussain. U Asst. Prof. <td< th=""><th> </th><th></th><th></th><th></th></td<></th></tr> <tr><th> 27. Jamal Mohamed Yaseen Zubeir Asst. Prof. M.Sc., M.Phil., Ph.D. 28. Dr.Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil., Ph.D. 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc. (IT)., M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com, M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil., Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA </th><th>25. Bas</th><th>sheer Ahamed. A.</th><th>Asst. Prof.</th><th>M.Sc.,M.Phil.,SET.,</th></tr> <tr><th> 28. Dr. Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil., Ph.D 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc. (IT), M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.Com, M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com, M.Phil., 42. DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA </th><th>26. Far</th><th>manullah. H.</th><th>Asst. Prof.</th><th>M.C.A., M.Phil.,</th></tr> <tr><th> 29. Mohamed Asif. B. Asst. Prof. M.C.A.,M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A.,M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A.,M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc.(IT).,M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.C.A., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 42. DEPARTMENT OF ECONOMICS 11. Raja Mohamed. M.A Asst. Prof. M.C.A., M.Phil., 43. Prof. M.C.A., M.Phil., 44. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 45. DEPARTMENT OF ENGLISH 14. Jahir Hussain. M. Asst. Prof. M.C.A., M.Phil., 45. DEPARTMENT OF ENGLISH 46. Asst. Prof. M.C.A., M.Phil., Ph.D., 47. M. Asst. Prof. M.C.A., M.Phil., Ph.D., 48. Sathik.M. Asst. Prof. M.A., M.Phil., Ph.D., </th><th>27. Jan</th><th>nal Mohamed Yaseen Zubei</th><th>r Asst. Prof.</th><th>M.Sc., M.Phil.,</th></tr> <tr><th> 30. Noor Mohamed Jawahar Asst. Prof. M.C.A.,M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A.,M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc.(IT).,M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.Com.,M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc.,M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 42. DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.C.A., M.Phil., 43. Asst. Prof. M.Sc., M.Phil., 44. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 45. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 46. Javith Hussain. U Asst. Prof. M.Sc., M.Phil., 47. DEPARTMENT OF ECONOMICS 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil., Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA </th><th>28. Dr.l</th><th>Jmar Ali Khan. L.</th><th>Asst. Prof.</th><th>M.Sc., M.Phil.,Ph.D</th></tr> <tr><th>31. Akbar Badhusha. K.M.Asst. Prof.M.C.A.,M.Phil.,32. Nagoor Meera. N.Asst. Prof.M.Sc.(IT).,M.Phil.,33. Razeeth Khan. Y.Asst. Prof.M.Com.,M.Phil.,34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc.,M.Phil.,39. Siddik. IAsst. Prof.M.Sc.,M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com.,M.Phil.,DEPARTMENT OF ECONOMICS1<Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1.Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2.Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA</th><th>29. Mol</th><th>hamed Asif. B.</th><th>Asst. Prof.</th><th>M.C.A.,M.Phil.,</th></tr> <tr><th>32. Nagoor Meera. N.Asst. Prof.M.Sc.(IT).,M.Phil.,33. Razeeth Khan. Y.Asst. Prof.M.Com.,M.Phil.,34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc.,M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com.,M.Phil.,DEPARTMENT OF ECONOMICSImage Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,Asst. Prof.M.Sc.,M.Phil.,1Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1DEPARTMENT OF ENGLISH1. Dr. Vajid AliAsst. Prof.M.C.A., M.Phil., Ph.D.,2. Sathik.M.Asst. Prof.M.C.A., M.Phil., PGDCA</th><th>30. Noc</th><th>or Mohamed Jawahar</th><th>Asst. Prof.</th><th>M.C.A.,M.Phil.,</th></tr> <tr><th> 33. Razeeth Khan. Y. Asst. Prof. M.Com.,M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc.,M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 42. Raja Mohamed. M.A Asst. Prof. M.Com.,M.Phil., 43. Raja Mohamed. M.A Asst. Prof. M.Sc.,M.Phil., 44. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 45. Prof. M.Com.,M.Phil., 46. Javith Hussain. U Asst. Prof. M.Sc.,M.Phil., 47. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 48. Prof. M.Com.,M.Phil., 49. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 42. Sathik.M. Asst. Prof. & MID M.C.A., M.Phil.,Ph.D., 43. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA </th><th>31. Akb</th><th>oar Badhusha. K.M.</th><th>Asst. Prof.</th><th>M.C.A.,M.Phil.,</th></tr> <tr><th>34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc.,M.Phil.,39. Siddik. IAsst. Prof.M.C.A., M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com,M.Phil.,I Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ECONOMICSI DEPARTMENT OF ENGLISH1.Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2.Sathik.M.Asst. Prof.M.C.A., M.Phil.,Ph.D.,</th><th>32. Nag</th><th>goor Meera. N.</th><th>Asst. Prof.</th><th>M.Sc.(IT).,M.Phil.,</th></tr> <tr><th> 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 42. DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA </th><th>33. Raz</th><th>eeth Khan. Y.</th><th>Asst. Prof.</th><th>M.Com.,M.Phil.,</th></tr> <tr><th>36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc., M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc., M.Phil.,40. Javith HussainAsst. Prof.M.Sc., M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com., M.Phil.,DEPARTMENT OF ECONOMICSImage State Prof.M.A.,DEPARTMENT OF ENGLISH1. Pr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Associate Prof. & MIDM.C.A., M.Phil.,PGDCA</th><th>34. Anv</th><th>war Sathik. K</th><th>Asst. Prof.</th><th>M.C.A., M.Phil.,</th></tr> <tr><th>37. Mohamed Thameem .YAsst. Prof.M.Sc., M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc., M.Phil.,40. Javith HussainAsst. Prof.M.Sc., M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Sc., M.Phil.,DEPARTMENT OF ECONOMICSImage State Prof.M.A.,41. Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1. Raja Mohamed. M.AAsst. Prof.M.A.,Asst. Prof.M.A.,DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISHAssociate Prof. & MIDAssociate Prof. & MIDM.C.A., M.Phil., Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA</th><th>35. Usa</th><th>aif Ahamed. K.A.</th><th>Asst. Prof.</th><th>M.C.A., M.Phil.,</th></tr> <tr><th> 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.C.A., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. 42. DEPARTMENT OF ENGLISH 43. Asst. Prof. M.C.A., M.Phil., Ph.D., 44. Jahik.M. Asst. Prof. M.C.A., M.Phil., PGDCA </th><th>36. Ras</th><th>sheed Mansoor Ali.S</th><th>Asst. Prof.</th><th>M.C.A., M.Phil.,</th></tr> <tr><th>39. Siddik. I Asst. Prof. M.C.A.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS I Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH DEPARTMENT OF ENGLISH 1. Pr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA</th><th>37. Mol</th><th>hamed Thameem .Y</th><th>Asst. Prof.</th><th>M.Sc.,M.Phil.,</th></tr> <tr><th>40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS I Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH 1. DEPARTMENT OF ENGLISH Associate Prof. & MID M.C.A., M.Phil., Ph.D., Asst. Prof. M.A., M.Phil., PGDCA</th><th>38. Rag</th><th>gamath Ali. M</th><th>Asst. Prof.</th><th>M.Sc., M.Phil.,</th></tr> <tr><th>41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH 1. Raja Mohamed. M.A Associate Prof. & MID M.Com.,M.Phil., DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA</th><th>39. Sid</th><th>dik. I</th><th>Asst. Prof.</th><th>M.C.A.,M.Phil.,</th></tr> <tr><th>DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH I DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA</th><th>40. Jav</th><th>ith Hussain</th><th>Asst. Prof.</th><th>M.Sc.,M.Phil.,</th></tr> <tr><th>1. Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1. Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA</th><th>41. Jah</th><th>ir Hussain. U</th><th>Asst. Prof.</th><th>M.Com.,M.Phil.,</th></tr> <tr><th>DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA</th><th></th><th>DEPARTMEN</th><th>T OF ECONOM</th><th>ICS</th></tr> <tr><th>DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA</th><th>1 Rai</th><th>a Mohamed M A</th><th>Asst Prof</th><th>МА</th></tr> <tr><th>1. Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA</th><th>1. 1. 1.</th><th></th><th></th><th>,</th></tr> <tr><th>2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA</th><th colspan="5">DEPARTMENT OF ENGLISH</th></tr> <tr><th></th><th>1. Dr.</th><th>Vajid Ali Ass</th><th>ociate Prof. & MID</th><th>M.C.A., M.Phil.,Ph.D.,</th></tr> <tr><th>3. Akbar Ali. S. Asst. Prof. M.A., M.Phil.,</th><th>2. Sat</th><th>hik.M.</th><th>Asst. Prof.</th><th>M.A., M.Phil., PGDCA</th></tr> <tr><th></th><th>3. Akb</th><th>oar Ali. S.</th><th>Asst. Prof.</th><th>M.A.,M.Phil.,</th></tr>				, , ,	25.Basheer Ahamed. A.Asst. Prof.M.Sc., M.Phil.,SET.,26.Farmanullah. H.Asst. Prof.M.Sc., M.Phil.,SET.,27.Jamal Mohamed Yaseen ZubeirAsst. Prof.M.Sc., M.Phil.,Ph.D.28.Dr.Umar Ali Khan. L.Asst. Prof.M.Sc., M.Phil.,Ph.D29.Mohamed Asif. B.Asst. Prof.M.C.A.,M.Phil.,30.Noor Mohamed JawaharAsst. Prof.M.C.A.,M.Phil.,31.Akbar Badhusha. K.M.Asst. Prof.M.C.A.,M.Phil.,32.Nagoor Meera. N.Asst. Prof.M.C.A.,M.Phil.,33.Razeeth Khan. Y.Asst. Prof.M.C.A., M.Phil.,34.Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35.Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36.Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37.Mohamed Thameem .YAsst. Prof.M.C.A., M.Phil.,38.Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39.Siddik. IAsst. Prof.M.Sc., M.Phil.,41.Javith HussainAsst. Prof.M.C.A., M.Phil.,42.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,43.Raja Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,44.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,45.DEPARTMENT OF ENGLISHDEPARTMENT OF ENGLISH10.DEPARTMENT OF ENGLISHM.A., M.Phil., Ph.D.,20.Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA		-			26. Farmanullah. H. Asst. Prof. M.C.A., M.Phil., 27. Jamal Mohamed Yaseen Zubeir Asst. Prof. M.Sc., M.Phil., 28. Dr.Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil.,Ph.D 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.C.A., M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 31. Javith Hussain. U Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 42. Javith Hussain. U Asst. Prof. <td< th=""><th> </th><th></th><th></th><th></th></td<>					 27. Jamal Mohamed Yaseen Zubeir Asst. Prof. M.Sc., M.Phil., Ph.D. 28. Dr.Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil., Ph.D. 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc. (IT)., M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com, M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil., Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	25. Bas	sheer Ahamed. A.	Asst. Prof.	M.Sc.,M.Phil.,SET.,	 28. Dr. Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil., Ph.D 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc. (IT), M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.Com, M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com, M.Phil., 42. DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	26. Far	manullah. H.	Asst. Prof.	M.C.A., M.Phil.,	 29. Mohamed Asif. B. Asst. Prof. M.C.A.,M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A.,M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A.,M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc.(IT).,M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.C.A., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 42. DEPARTMENT OF ECONOMICS 11. Raja Mohamed. M.A Asst. Prof. M.C.A., M.Phil., 43. Prof. M.C.A., M.Phil., 44. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 45. DEPARTMENT OF ENGLISH 14. Jahir Hussain. M. Asst. Prof. M.C.A., M.Phil., 45. DEPARTMENT OF ENGLISH 46. Asst. Prof. M.C.A., M.Phil., Ph.D., 47. M. Asst. Prof. M.C.A., M.Phil., Ph.D., 48. Sathik.M. Asst. Prof. M.A., M.Phil., Ph.D., 	27. Jan	nal Mohamed Yaseen Zubei	r Asst. Prof.	M.Sc., M.Phil.,	 30. Noor Mohamed Jawahar Asst. Prof. M.C.A.,M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A.,M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc.(IT).,M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.Com.,M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc.,M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 42. DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.C.A., M.Phil., 43. Asst. Prof. M.Sc., M.Phil., 44. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 45. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 46. Javith Hussain. U Asst. Prof. M.Sc., M.Phil., 47. DEPARTMENT OF ECONOMICS 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil., Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	28. Dr.l	Jmar Ali Khan. L.	Asst. Prof.	M.Sc., M.Phil.,Ph.D	31. Akbar Badhusha. K.M.Asst. Prof.M.C.A.,M.Phil.,32. Nagoor Meera. N.Asst. Prof.M.Sc.(IT).,M.Phil.,33. Razeeth Khan. Y.Asst. Prof.M.Com.,M.Phil.,34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc.,M.Phil.,39. Siddik. IAsst. Prof.M.Sc.,M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com.,M.Phil.,DEPARTMENT OF ECONOMICS1<Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1.Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2.Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	29. Mol	hamed Asif. B.	Asst. Prof.	M.C.A.,M.Phil.,	32. Nagoor Meera. N.Asst. Prof.M.Sc.(IT).,M.Phil.,33. Razeeth Khan. Y.Asst. Prof.M.Com.,M.Phil.,34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc.,M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com.,M.Phil.,DEPARTMENT OF ECONOMICSImage Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,Asst. Prof.M.Sc.,M.Phil.,1Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1DEPARTMENT OF ENGLISH1. Dr. Vajid AliAsst. Prof.M.C.A., M.Phil., Ph.D.,2. Sathik.M.Asst. Prof.M.C.A., M.Phil., PGDCA	30. Noc	or Mohamed Jawahar	Asst. Prof.	M.C.A.,M.Phil.,	 33. Razeeth Khan. Y. Asst. Prof. M.Com.,M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc.,M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 42. Raja Mohamed. M.A Asst. Prof. M.Com.,M.Phil., 43. Raja Mohamed. M.A Asst. Prof. M.Sc.,M.Phil., 44. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 45. Prof. M.Com.,M.Phil., 46. Javith Hussain. U Asst. Prof. M.Sc.,M.Phil., 47. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 48. Prof. M.Com.,M.Phil., 49. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 42. Sathik.M. Asst. Prof. & MID M.C.A., M.Phil.,Ph.D., 43. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	31. Akb	oar Badhusha. K.M.	Asst. Prof.	M.C.A.,M.Phil.,	34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc.,M.Phil.,39. Siddik. IAsst. Prof.M.C.A., M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com,M.Phil.,I Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ECONOMICSI DEPARTMENT OF ENGLISH1.Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2.Sathik.M.Asst. Prof.M.C.A., M.Phil.,Ph.D.,	32. Nag	goor Meera. N.	Asst. Prof.	M.Sc.(IT).,M.Phil.,	 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 42. DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	33. Raz	eeth Khan. Y.	Asst. Prof.	M.Com.,M.Phil.,	36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc., M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc., M.Phil.,40. Javith HussainAsst. Prof.M.Sc., M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com., M.Phil.,DEPARTMENT OF ECONOMICSImage State Prof.M.A.,DEPARTMENT OF ENGLISH1. Pr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Associate Prof. & MIDM.C.A., M.Phil.,PGDCA	34. Anv	war Sathik. K	Asst. Prof.	M.C.A., M.Phil.,	37. Mohamed Thameem .YAsst. Prof.M.Sc., M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc., M.Phil.,40. Javith HussainAsst. Prof.M.Sc., M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Sc., M.Phil.,DEPARTMENT OF ECONOMICSImage State Prof.M.A.,41. Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1. Raja Mohamed. M.AAsst. Prof.M.A.,Asst. Prof.M.A.,DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISHAssociate Prof. & MIDAssociate Prof. & MIDM.C.A., M.Phil., Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	35. Usa	aif Ahamed. K.A.	Asst. Prof.	M.C.A., M.Phil.,	 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.C.A., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. 42. DEPARTMENT OF ENGLISH 43. Asst. Prof. M.C.A., M.Phil., Ph.D., 44. Jahik.M. Asst. Prof. M.C.A., M.Phil., PGDCA 	36. Ras	sheed Mansoor Ali.S	Asst. Prof.	M.C.A., M.Phil.,	39. Siddik. I Asst. Prof. M.C.A.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS I Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH DEPARTMENT OF ENGLISH 1. Pr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	37. Mol	hamed Thameem .Y	Asst. Prof.	M.Sc.,M.Phil.,	40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS I Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH 1. DEPARTMENT OF ENGLISH Associate Prof. & MID M.C.A., M.Phil., Ph.D., Asst. Prof. M.A., M.Phil., PGDCA	38. Rag	gamath Ali. M	Asst. Prof.	M.Sc., M.Phil.,	41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH 1. Raja Mohamed. M.A Associate Prof. & MID M.Com.,M.Phil., DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	39. Sid	dik. I	Asst. Prof.	M.C.A.,M.Phil.,	DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH I DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	40. Jav	ith Hussain	Asst. Prof.	M.Sc.,M.Phil.,	1. Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1. Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	41. Jah	ir Hussain. U	Asst. Prof.	M.Com.,M.Phil.,	DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA		DEPARTMEN	T OF ECONOM	ICS	DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	1 Rai	a Mohamed M A	Asst Prof	МА	1. Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	1. 1. 1.			,	2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	DEPARTMENT OF ENGLISH						1. Dr.	Vajid Ali Ass	ociate Prof. & MID	M.C.A., M.Phil.,Ph.D.,	3. Akbar Ali. S. Asst. Prof. M.A., M.Phil.,	2. Sat	hik.M.	Asst. Prof.	M.A., M.Phil., PGDCA		3. Akb	oar Ali. S.	Asst. Prof.	M.A.,M.Phil.,
			, , ,																																																																																																																																				
25.Basheer Ahamed. A.Asst. Prof.M.Sc., M.Phil.,SET.,26.Farmanullah. H.Asst. Prof.M.Sc., M.Phil.,SET.,27.Jamal Mohamed Yaseen ZubeirAsst. Prof.M.Sc., M.Phil.,Ph.D.28.Dr.Umar Ali Khan. L.Asst. Prof.M.Sc., M.Phil.,Ph.D29.Mohamed Asif. B.Asst. Prof.M.C.A.,M.Phil.,30.Noor Mohamed JawaharAsst. Prof.M.C.A.,M.Phil.,31.Akbar Badhusha. K.M.Asst. Prof.M.C.A.,M.Phil.,32.Nagoor Meera. N.Asst. Prof.M.C.A.,M.Phil.,33.Razeeth Khan. Y.Asst. Prof.M.C.A., M.Phil.,34.Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35.Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36.Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37.Mohamed Thameem .YAsst. Prof.M.C.A., M.Phil.,38.Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39.Siddik. IAsst. Prof.M.Sc., M.Phil.,41.Javith HussainAsst. Prof.M.C.A., M.Phil.,42.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,43.Raja Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,44.Javith Hussain. UAsst. Prof.M.C.A., M.Phil.,45.DEPARTMENT OF ENGLISHDEPARTMENT OF ENGLISH10.DEPARTMENT OF ENGLISHM.A., M.Phil., Ph.D.,20.Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA		-																																																																																																																																					
26. Farmanullah. H. Asst. Prof. M.C.A., M.Phil., 27. Jamal Mohamed Yaseen Zubeir Asst. Prof. M.Sc., M.Phil., 28. Dr.Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil.,Ph.D 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.C.A., M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 31. Javith Hussain. U Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 42. Javith Hussain. U Asst. Prof. <td< th=""><th> </th><th></th><th></th><th></th></td<>																																																																																																																																							
 27. Jamal Mohamed Yaseen Zubeir Asst. Prof. M.Sc., M.Phil., Ph.D. 28. Dr.Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil., Ph.D. 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc. (IT)., M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com, M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 41. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil., Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	25. Bas	sheer Ahamed. A.	Asst. Prof.	M.Sc.,M.Phil.,SET.,																																																																																																																																			
 28. Dr. Umar Ali Khan. L. Asst. Prof. M.Sc., M.Phil., Ph.D 29. Mohamed Asif. B. Asst. Prof. M.C.A., M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A., M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A., M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc. (IT), M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.Com, M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com, M.Phil., 42. DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	26. Far	manullah. H.	Asst. Prof.	M.C.A., M.Phil.,																																																																																																																																			
 29. Mohamed Asif. B. Asst. Prof. M.C.A.,M.Phil., 30. Noor Mohamed Jawahar Asst. Prof. M.C.A.,M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A.,M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc.(IT).,M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.C.A., M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.C.A., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 42. DEPARTMENT OF ECONOMICS 11. Raja Mohamed. M.A Asst. Prof. M.C.A., M.Phil., 43. Prof. M.C.A., M.Phil., 44. Jahir Hussain. U Asst. Prof. M.C.A., M.Phil., 45. DEPARTMENT OF ENGLISH 14. Jahir Hussain. M. Asst. Prof. M.C.A., M.Phil., 45. DEPARTMENT OF ENGLISH 46. Asst. Prof. M.C.A., M.Phil., Ph.D., 47. M. Asst. Prof. M.C.A., M.Phil., Ph.D., 48. Sathik.M. Asst. Prof. M.A., M.Phil., Ph.D., 	27. Jan	nal Mohamed Yaseen Zubei	r Asst. Prof.	M.Sc., M.Phil.,																																																																																																																																			
 30. Noor Mohamed Jawahar Asst. Prof. M.C.A.,M.Phil., 31. Akbar Badhusha. K.M. Asst. Prof. M.C.A.,M.Phil., 32. Nagoor Meera. N. Asst. Prof. M.Sc.(IT).,M.Phil., 33. Razeeth Khan. Y. Asst. Prof. M.Com.,M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc.,M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 42. DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.C.A., M.Phil., 43. Asst. Prof. M.Sc., M.Phil., 44. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 45. Jahir Hussain. U Asst. Prof. M.Sc., M.Phil., 46. Javith Hussain. U Asst. Prof. M.Sc., M.Phil., 47. DEPARTMENT OF ECONOMICS 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil., Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	28. Dr.l	Jmar Ali Khan. L.	Asst. Prof.	M.Sc., M.Phil.,Ph.D																																																																																																																																			
31. Akbar Badhusha. K.M.Asst. Prof.M.C.A.,M.Phil.,32. Nagoor Meera. N.Asst. Prof.M.Sc.(IT).,M.Phil.,33. Razeeth Khan. Y.Asst. Prof.M.Com.,M.Phil.,34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc.,M.Phil.,39. Siddik. IAsst. Prof.M.Sc.,M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com.,M.Phil.,DEPARTMENT OF ECONOMICS1<Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1.Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2.Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	29. Mol	hamed Asif. B.	Asst. Prof.	M.C.A.,M.Phil.,																																																																																																																																			
32. Nagoor Meera. N.Asst. Prof.M.Sc.(IT).,M.Phil.,33. Razeeth Khan. Y.Asst. Prof.M.Com.,M.Phil.,34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc.,M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com.,M.Phil.,DEPARTMENT OF ECONOMICSImage Mohamed. M.AAsst. Prof.M.C.A., M.Phil.,Asst. Prof.M.Sc.,M.Phil.,1Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1DEPARTMENT OF ENGLISH1. Dr. Vajid AliAsst. Prof.M.C.A., M.Phil., Ph.D.,2. Sathik.M.Asst. Prof.M.C.A., M.Phil., PGDCA	30. Noc	or Mohamed Jawahar	Asst. Prof.	M.C.A.,M.Phil.,																																																																																																																																			
 33. Razeeth Khan. Y. Asst. Prof. M.Com.,M.Phil., 34. Anwar Sathik. K Asst. Prof. M.C.A., M.Phil., 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc.,M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 42. Raja Mohamed. M.A Asst. Prof. M.Com.,M.Phil., 43. Raja Mohamed. M.A Asst. Prof. M.Sc.,M.Phil., 44. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 45. Prof. M.Com.,M.Phil., 46. Javith Hussain. U Asst. Prof. M.Sc.,M.Phil., 47. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 48. Prof. M.Com.,M.Phil., 49. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., 42. Sathik.M. Asst. Prof. & MID M.C.A., M.Phil.,Ph.D., 43. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	31. Akb	oar Badhusha. K.M.	Asst. Prof.	M.C.A.,M.Phil.,																																																																																																																																			
34. Anwar Sathik. KAsst. Prof.M.C.A., M.Phil.,35. Usaif Ahamed. K.A.Asst. Prof.M.C.A., M.Phil.,36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc.,M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc.,M.Phil.,39. Siddik. IAsst. Prof.M.C.A., M.Phil.,40. Javith HussainAsst. Prof.M.Sc.,M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com,M.Phil.,I Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ECONOMICSI DEPARTMENT OF ENGLISH1.Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2.Sathik.M.Asst. Prof.M.C.A., M.Phil.,Ph.D.,	32. Nag	goor Meera. N.	Asst. Prof.	M.Sc.(IT).,M.Phil.,																																																																																																																																			
 35. Usaif Ahamed. K.A. Asst. Prof. M.C.A., M.Phil., 36. Rasheed Mansoor Ali.S Asst. Prof. M.C.A., M.Phil., 37. Mohamed Thameem .Y Asst. Prof. M.Sc., M.Phil., 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.Sc., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 42. DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA 	33. Raz	eeth Khan. Y.	Asst. Prof.	M.Com.,M.Phil.,																																																																																																																																			
36. Rasheed Mansoor Ali.SAsst. Prof.M.C.A., M.Phil.,37. Mohamed Thameem .YAsst. Prof.M.Sc., M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc., M.Phil.,40. Javith HussainAsst. Prof.M.Sc., M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Com., M.Phil.,DEPARTMENT OF ECONOMICSImage State Prof.M.A.,DEPARTMENT OF ENGLISH1. Pr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Associate Prof. & MIDM.C.A., M.Phil.,PGDCA	34. Anv	war Sathik. K	Asst. Prof.	M.C.A., M.Phil.,																																																																																																																																			
37. Mohamed Thameem .YAsst. Prof.M.Sc., M.Phil.,38. Ragamath Ali. MAsst. Prof.M.Sc., M.Phil.,39. Siddik. IAsst. Prof.M.Sc., M.Phil.,40. Javith HussainAsst. Prof.M.Sc., M.Phil.,41. Jahir Hussain. UAsst. Prof.M.Sc., M.Phil.,DEPARTMENT OF ECONOMICSImage State Prof.M.A.,41. Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1. Raja Mohamed. M.AAsst. Prof.M.A.,Asst. Prof.M.A.,DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISH1. DEPARTMENT OF ENGLISHAssociate Prof. & MIDAssociate Prof. & MIDM.C.A., M.Phil., Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	35. Usa	aif Ahamed. K.A.	Asst. Prof.	M.C.A., M.Phil.,																																																																																																																																			
 38. Ragamath Ali. M Asst. Prof. M.Sc., M.Phil., 39. Siddik. I Asst. Prof. M.C.A., M.Phil., 40. Javith Hussain Asst. Prof. M.Sc., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com., M.Phil., 41. Jahir Hussain. U Asst. Prof. 42. DEPARTMENT OF ENGLISH 43. Asst. Prof. M.C.A., M.Phil., Ph.D., 44. Jahik.M. Asst. Prof. M.C.A., M.Phil., PGDCA 	36. Ras	sheed Mansoor Ali.S	Asst. Prof.	M.C.A., M.Phil.,																																																																																																																																			
39. Siddik. I Asst. Prof. M.C.A.,M.Phil., 40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS I Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH DEPARTMENT OF ENGLISH 1. Pr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	37. Mol	hamed Thameem .Y	Asst. Prof.	M.Sc.,M.Phil.,																																																																																																																																			
40. Javith Hussain Asst. Prof. M.Sc.,M.Phil., 41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS I Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH 1. DEPARTMENT OF ENGLISH Associate Prof. & MID M.C.A., M.Phil., Ph.D., Asst. Prof. M.A., M.Phil., PGDCA	38. Rag	gamath Ali. M	Asst. Prof.	M.Sc., M.Phil.,																																																																																																																																			
41. Jahir Hussain. U Asst. Prof. M.Com.,M.Phil., DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH 1. Raja Mohamed. M.A Associate Prof. & MID M.Com.,M.Phil., DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	39. Sid	dik. I	Asst. Prof.	M.C.A.,M.Phil.,																																																																																																																																			
DEPARTMENT OF ECONOMICS 1. Raja Mohamed. M.A Asst. Prof. M.A., DEPARTMENT OF ENGLISH I DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	40. Jav	ith Hussain	Asst. Prof.	M.Sc.,M.Phil.,																																																																																																																																			
1. Raja Mohamed. M.AAsst. Prof.M.A.,DEPARTMENT OF ENGLISH1. Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	41. Jah	ir Hussain. U	Asst. Prof.	M.Com.,M.Phil.,																																																																																																																																			
DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA		DEPARTMEN	T OF ECONOM	ICS																																																																																																																																			
DEPARTMENT OF ENGLISH 1. Dr. Vajid Ali Associate Prof. & MID M.C.A., M.Phil.,Ph.D., 2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	1 Rai	a Mohamed M A	Asst Prof	МА																																																																																																																																			
1. Dr. Vajid AliAssociate Prof. & MIDM.C.A., M.Phil.,Ph.D.,2. Sathik.M.Asst. Prof.M.A., M.Phil., PGDCA	1. 1. 1.			,																																																																																																																																			
2. Sathik.M. Asst. Prof. M.A., M.Phil., PGDCA	DEPARTMENT OF ENGLISH																																																																																																																																						
	1. Dr.	Vajid Ali Ass	ociate Prof. & MID	M.C.A., M.Phil.,Ph.D.,																																																																																																																																			
3. Akbar Ali. S. Asst. Prof. M.A., M.Phil.,	2. Sat	hik.M.	Asst. Prof.	M.A., M.Phil., PGDCA																																																																																																																																			
	3. Akb	oar Ali. S.	Asst. Prof.	M.A.,M.Phil.,																																																																																																																																			

	Management To	eaching Staff 2	2018 - 2019		
	management	(Men)			
4.	Rahman Khan. M.	Asst. Prof.	M.A.,M.Phil.,B.Ed.,		
5.	Akbar Ali. R.	Asst. Prof.	M.A., M.Phil.,		
6.	Abdul Gaffur. B.	Asst. Prof.	M.A., M.Phil.,		
7.	Abdul Ajees. S.	Asst. Prof.	M.A.,M.Phil.,		
8.	Feroz Khan. S.	Asst. Prof.	M.A., M.Phil.,		
9.	Nawaz. G.	Asst. Prof.	M.A.,M.Phil.,		
10.	Sheik Mohideen. A.	Asst. Prof.	M.A.,M.Phil.,		
11.	Mydeen Oli. O.T.	Asst. Prof.	M.A. M.Phil.,		
12.	Syed Abthaheer. K	Asst. Prof.	M.A.M.Phil.,B.Ed.,		
13.	Amanullah. A	Asst. Prof.	M.A.,M.Phil.,B.Ed.,		
14.	Sheik Dawood. S.	Asst. Prof.	M.A.,M.Phil.,PGDCA.,		
15.	Umar Farook. A.	Asst. Prof.	M.A.,M.Phil.,		
16.	Rajkapoor. A.	Asst. Prof.	M.A.,M.Phil.,		
17.	Mohamed Jamaludeen. M.	Asst. Prof.	M.A.,M.Phil.,		
18.	Kumaran. M.	Asst. Prof.	M.A.,(NET)		
19.	Vazeer Mohamed. I.	Asst. Prof.	M.A.,M.Phil.,		
20.	Dr. Arunachalam. M	Asst. Prof.	M.A.,B.Ed.,Ph.D.,		
21.	Azad Mohamed. J	Asst. Prof.	M.A.,M.Phil.,		
22.	Sheik Abdullah Sha. K	Asst. Prof.	M.A.,M.Phil.,		
23.	Tajdeen. T	Asst. Prof.	M.A.,M.Phil.,		
DEPARTMENT OF HISTORY					
1.	Dr. Manimuthu. V.	Asst. Prof.	M.A.,M.Phil.,Ph.D		
2.	Vignesh Kumar. R.	Asst. Prof.	M.A.,M.Phil.,SLET		
3.	Mohamed Yasir. S.I.A.	Asst. Prof.	M.A.,M.Phil.,		
DEPARTMENT OF HOTEL MANAGEMENT					
1.	Dr. Senthil Kumar. M.P.	Asst Prof & MID	M.T.M.,M.Phil.,NET.,Ph.D.		
2.	Dr. Gunaseelan. D	Asst. Prof.	M.T.M.,M.Phil.,Ph.D.,		

Management Teaching Staff 2018 - 2019 (Men)				
3.	Jaremiah Roy. M	Asst. Prof.	B.B.A., D.H.M.C.T.,	
4.	Allapitchai. M	Asst. Prof.	CRAFT C. IN BAKERY	
5.	Thiyagarajan. C	Asst. Prof.	M.T.M.,M.Phil.,D.H.M.C.T.,	
6.	Karthikeyan. K	Asst. Prof.	H.M.C.S.,	
7.	Yoganand. S	Asst. Prof.	M.B.A.,PGDHRM.,	
8.	Samuel Anand Kumar. S	Asst. Prof.	M.T.M.,M.Phil.,	
	DEPARTME	ENT OF MATHEM	ATCIS	
1.	Abuthahir. U.	Asst. Prof.	M.Sc.,M.Phil.,B.Ed.,	
2.	Krishnan. V.	Asst. Prof.	M.Sc., M.Phil.,	
3.	Sheik Muzibur Rahman. H.	Asst. Prof.	M.Sc., M.Phil.,	
4.	Sathik Jaseen. M	Asst. Prof.	M.Sc., M.Phil.,	
5.	Dhamodharan. D	Asst. Prof.	M.Sc., M.Phil.,	
6.	Shiek Pareeth. T.	Asst. Prof.	M.Sc., M.Phil.,	
7.	Mohamed Althaf. M	Asst. Prof.	M.Sc., M.Phil.,	
	DEPARTMENT (OF MANAGEMEN	T STUDIES	
1.	Dr. Khader Mohideen. R.	Director M.C	com.,M.B.A.,M.Phil.,Ph.D.,	
2.	Dr. Lourthuraj. S.A.	Associate Prof. & MID	M.B.A., M.Phil.,Ph.D.,	
3.	Dr. Syed Aktharsha. U.	Associate Prof.	M.B.A., M.Phil.,Ph.D.,	
4.	Dr. Senthil. P.L	Asst. Prof. M.	Com.,M.Phil.,SET.,Ph.D.,	
5.	Er. Bukhari. S.A.W.	Asst. Prof.	B.E.,	
6.	Dr. David Sam Jayakumar.			
7.	Dr. Sivanesan. G.	Asst. Prof.	M.B.A.,M.Phil.,Ph.D.,	
8.	Dr. Thoufiq Nishath. A.S.	Asst. Prof.	M.B.A., M.Phil.,Ph.D.,	
9.	Dawood Ali. S.	Asst. Prof.	M.B.A., M.Phil.,	
	Sabeerdeen. M	Asst. Prof.	M.B.A.,NET	
11.	Dr. Saifudeen. G.	Asst. Prof.	M.B.A.,NET.,Ph.D.,	
12.	Dr. Jainullabdeen. A.	Asst. Prof.	M.B.A.,M.Phil.,Ph.D.,	
13.	Armaan Salik. J	Asst. Prof.	M.B.A.,	

Management Teaching Staff 2018 - 2019 (Men)

DEPARTMENT OF MICROBIOLOGY

- 1. Dr. Mohamed Salique. S Associate Prof. & HEAD M.Sc., B.Ed., Ph.D.,
- 2. Dr. Raja. A. Asst. Prof. & MID M.Sc., M.Phil., Ph.D.,
- 3. Dr. Mohamed Mahroop Raja. M. Asst. Prof. M.Sc., M.Phil.,, Ph.D.,

DEPARTMENT OF NUTRITION & DIETETICS

1. Dr. Fazal Mohamed. M.I. Associate Prof. & Head M.Sc., M.Phil., Ph.D.,

DEPARTMENT OF PHYSICS

- Dr. Prabhakaran. S. Asst. Prof. & MID M.Sc., M.Phil.,B.Ed.,Ph.D.,
 Mansur Basha. I. Asst. Prof. M.Sc.,M.Phil.,SET.,
- 3. Mohamed Anwar. P. Asst. Prof. M.Sc., M.Phil.,

DEPARTMENT OF PHYSICAL EDUCATION

1. Pradeep Kumar. K Asst. Prof. M.P.Ed., M.Phil.,

DEPARTMENT OF SOCIAL WORK

1.	Dr. Antony Prakash. N.	Asst. Prof. & MID	M.S.W.,M.Phil.,NET.,Ph.D.,
2.	Dr. Sheik Fareeth. K.	Asst. Prof.	M.S.W., M.Phil.,Ph.D.,
3.	Rajalingam. M	Asst. Prof.	M.S.W.,

DEPARTMENT OF TAMIL

1.	Dr. Syed Ahmed Firoz.S.A. A	M.A., Ph.D.,	
2.	Dr. Habeebur Rahman. M.A.S. Associate Prof.		M.A.,M.Phil.,Ph.D.,
3.	Dr. Iqbal. K. Associate Prof.		M.A., M.Phil.,Ph.D
4.	Dr. Shahul Hameed. S.	Asst. Prof.	M.A., M.Phil.,Ph.D.
5.	Dr. Mohamed Haris. A.M.	Asst. Prof.	M.A., M.Phil.,Ph.D.,
6.	Sugavaneshwaran. S.	Asst. Prof.	M.A., NET, SET,M.Phil.,

Management T	eaching Staff 20	18 - 2019
manayement i	(Men)	10 - 2013
7. Sirajudeen. B.	Asst. Prof.	M.A., M.Phil.,NET,
8. Dr. Narayanasamy. K	Asst. Prof.	M.A.,M.Phil.,Ph.D.,
9. Abdulla. B	Asst. Prof.	M.A.,M.Phil.,
10. Khader Ahamed. B	Asst. Prof.	M.A.,M.Phil.,
11. Dr. Ameerudeen. S.	Asst. Prof.	M.A.,M.Phil.,Ph.D.,
12. Abdul Samath. M	Asst. Prof.	M.A.,M.Phll.,
13. Mohamed Yasir. A	Asst. Prof.	M.A.,M.Phil.,
DEPAI	RTMENT OF URDU	
1. Mohamed Muddassir. S.	Asst. Prof.	M.A.,M.Phil.,
DEPARTMENT C	F VISUAL COMMU	NICATION
1. Shanmugavelayutham. K.	Asst. Prof. & MID	M.A.M.Phil.,SET.,
2. Ramakrishnan. B	Asst. Prof.	M.F.A.,M.Phil.,
3. Dr. Ragunathan. S.	Asst. Prof.	M.A.,Ph.D.,

Management Teaching Staff 2018 - 2019 (Women)						
	DEPARTMENT OF BIOTECHNOLOGY					
1.	Dr. Nargis Begum. T.	Asst. Prof.	M.Sc.,M.Phil., Ph.D.			
2.	Dr. Dr. Arsia Tarnam. Y.	Asst. Prof.	M.Sc.,M.Phil.,Ph.D.,			
3.	Dr. Benazir Begum. S	Asst. Prof.	M.Sc.,M.Phil.,SET.,Ph.D.,			
4.	Dr. Nazeema Banu. B	Asst. Prof.	M.Sc.,M.Phil.,Ph.D.,			
5.	Seyed Mafiya Haniff. H.F.	Asst. Prof.	M.Sc.,M.Phil.,			
	DEPARTMENT OF I		DMINISTRATION			
1.	Jainab Bee. S	Asst. Prof.	M.B.A.,M.Phil.,			
2.	Dr. Deepa. B.	Asst. Prof.	M.B.A.,M.Phil.,Ph.D.,			
3.	Christina Maria Drewitt	Asst. Prof.	M.B.A.,M.Phil.,			
4.	Farzana Begum. M	Asst. Prof.	M.B.A.,M.Phil.,			
	DEPARTM	ENT OF CHE	MISTRY			
1.	Arifa Farzana. B.	Asst. Prof.	M.Sc.,M.Phil.,			
2.	Mushira Banu. A	Asst. Prof.	M.Sc.,M.Phil.,			
3.	Samsath Begum	Asst. Prof.	M.Sc.,M.Phil.,			
4.	Mahmoodah Parveen. K	Asst. Prof.	M.Sc.,M.Ed.,			
5.	Arulnangai. R	Asst. Prof.	M.Sc.,M.Phil.,SET.,			
	DEPARTM	ENT OF COM	IMERCE			
1.	Dr. Halimunnisa. K.	Asst. Prof.	M.Com., M.Phil.,Ph.D.,			
2.	Dr. Sophia Alphonse. A	Asst. Prof.	M.Com., M.Phil.,NET.,Ph.D.,			
3.	Mehathab Sheriff. A.	Asst. Prof.	M.Com.,M.Phil., PGDHRM., NET.			
4.	Indumathi. K.	Asst. Prof.	M.Com.,M.Phil.,			
5.	Minhaj Begum. A.S.	Asst. Prof.	M.Com.,M.Phil.,			
6.	Nilofer. L.	Asst. Prof.	M.Com.,M.Phil.,			

Management Teaching Staff 2018 - 2019					
(Women)					
7. Sabrin. N.	Asst. Prof.	M.Com.,M.Phil.,			
8. Dr. Philomine Joan of Arc. G.	Asst. Prof.	M.Com.,M.Phil.,Ph.D.,			
9. Hajira Begam .M	Asst. Prof.	M.Com., M.Phil.,			
10. Avinash Begum. A.	Asst. Prof.	M.Com.,M.Phil.,			
11. Reka. G	Asst. Prof.	M.Com.,M.Phil.,M.B.A.,M.Phil.,			
12. Dhilshathunnisa. S	Asst. Prof.	M.Com.,M.Phil.,M.B.A.,			
13. Jasmine Fairose. M	Asst. Prof.	M.B.A.,M.Phil.,			
14. Shakila. M	Asst. Prof.	M.Sc.,M.Phil.,			
15. Dr. Latha Maheswari. S	Asst. Prof.	M.Com.,M.Phil.,Ph.D.,M.B.A.,			
16. Maris Shinia Clarissia	Asst. Prof.	M.Com.,M.Phil.,			
17. Jamila Nasiha. M	Asst. Prof.	M.Com.,			
DEPARTMENT OF INI	FORMATIO	N TECHNOLOGY			
1. Sultana. K.	Associate Pro	f. MCA, M.Phil.,			
2. Fathima Fouzia. J.	Asst. Prof.	MCA., M.Phil.,			
3. Vaaheetha Kfatheen. S.	Asst. Prof.	MCA, M.Phil.,SET.,			
4. Khairunnisa	Asst. Prof.	M.Sc.,M.Phil.,SET.,			
5. Prabavathi. S.	Asst. Prof.	M.Sc., M.Phil.,B.Ed.,			
6. Zuligha Shafana. A.	Asst. Prof.	M.C.A.,M.Phil.,			
7. Sumaiya. A.	Asst. Prof.	M.Sc., M.Phil.,			
8. Sahitha Banu. J.	Asst. Prof.	M.Sc.,M.Phil.,			
9. Asmathunisa. A.H	Asst. Prof.	M.Sc.,M.Phil.,			
10. Munawara Banu. S.	Asst. Prof.	M.Sc.,M.Phil.,			
11. Diana. B.	Asst. Prof.	M.Sc.,NET			
12. Fougiya Banu. A	Asst. Prof.	M.Sc.,M.Phil.,			
13. Hajiram Beevi. J.	Asst. Prof.	M.Sc.,M.Phil.,NET.,SET.,			
14. Dr. Nazrine. N.A.	Asst. Prof.	M.B.A.,M.Com.,M.Phil.,Ph.D.,			
15. Tamil Fathima. S	Asst. Prof.	M.Sc.(IT),M.Phil.,			
16. Senthamilselvi. R	Asst. Prof.	M.Sc., M.Phil.,			

Jamal Mohamed College (Autonomous) | Calendar 2018 - 2019

Management Teaching Staff 2018 - 2019 (Women)				
17. Benazir Butto. S	Asst. Prof.	M.Sc.,M.Phil.,		
18. Ayisha Farhath Abbas	Asst. Prof.	M.Sc.,M.Phil.,		
19. Sabura Begam.S	Asst. Prof.	M.Sc.,M.Phil.,		
20. Priya. S	Asst. Prof.	M.Sc.,M.Phil.,		
21. Jafrin. N	Asst. Prof.	M.Sc.,,M.Phil.,		
DEPAR	IMENT OF ENGLI	SH		
1. Famitha Banu. A.	Associate Prof.	M.A., M.Phil., PGDCA.,SET.,		
2. Thajunnisa. M.G.	Associate Prof.	M.A., M.Phil.,NET.,		
3. Peerani. S.	Asst. Prof.	M.A., M.Phil.,PGDCA.,B.Ed.,		
4. Sharajath Begam. B.	Asst. Prof.	M.A.,M.Phil.,		
5. Jarina Begam. B.	Asst. Prof.	M.A., M.Phil.,		
6. Sofiya. R.	Asst. Prof.	M.A.,M.Phil.,		
7. Sumaiya Banu. B	Asst. Prof.	M.A., M.Phil.,		
8. Hajira Begum. S.	Asst. Prof.	M.A., M.Phil.,		
9. Rahila Banu. A.	Asst. Prof.	M.A.,M.Phil.,SET.,		
10. Shakila Banu. K.	Asst. Prof.	M.A.,M.Phil.,		
11. Yasmin Banu. B	Asst. Prof.	M.A.,M.Phil.,		
12. Shakila. K	Asst. Prof.	M.A.,B.Ed.,		
13. Saheetha Banu. S.	Asst. Prof.	M.A.,M.Phil.,SET.,		
14. Akilandeswari. K.G.	Asst. Prof.	M.A.,M.Ed.,M.Phil		
15. Sasikala. C	Asst. Prof.	M.A.,M.Phil.,		
16. Sumaiya Shaheedha. A	Asst. Prof.	M.A.,M.Phil.,NET.,		
17. Christina Martha. G.L.	Asst. Prof.	M.A.,M.Phil.,		
18. Nisha. K	Asst. Prof.	M.A.M.Phil.,		
19. Kavitha. R.M	Asst. Prof.	M.A.M.Phil.,		
20. Roshni. S.D	Asst. Prof.	M.A.,M.Phil.,		

Jamal Mohamed College (Autonomous) | Calendar 2018 - 2019

Management Teaching Staff 2018 - 2019 (Women)				
21.	Hasan Basaria. K	Asst. Prof.	M.A.,M.Phil.,	
22.	Yasmin Begum. K	Asst. Prof.	M.A.,M.Phil.,	
23.	Jeenath Begam. J.B	Asst. Prof.	M.A.,M.Phil.,	
24.	Abhirami. N	Asst. Prof.	M.A.,M.Phil.,	
25.	Pavithra. V	Asst. Prof.	M.A.,B.Ed.,M.Phil.,	
26.	Aushma Begam. K	Asst. Prof.	M.A.,M.Phil.,	
		OF FASHION TECH		
1.	Meera. A.G.	Asst. Prof.	M.Sc.,M.Phil.,SLET,	
2.	Merlin Sharmi. G.	Asst. Prof.	M.Sc.,M.Phil.,	
3.	Sasikala. M.	Asst. Prof.	M.Sc.,NET.,SLET.,	
4.	Mythili. S.	Asst. Prof.	M.Sc.,	
5.	Jeevitha. R.	Asst. Prof.	M.Sc.,	
6.	Revathy. B	Asst. Prof.	M.Sc.,	
7.	Jenitta. C	Asst. Prof.	M.Sc.,	
	DEPART	MENT OF MATHAM	ATICS	
1.	Dr. Shajitha Begum. S.	Asst. Prof.	M.Sc., M.Phil.,Ph.D.,	
2.	Fathima Kani. B.	Asst. Prof.	M.Sc.,M.Phil.,	
3.	Shafina Banu. B	Asst. Prof.	M.A., M.Phil.,PGDCA.,B.Ed.,	
4.	Afya Farhana. M.S.	Asst. Prof.	M.Sc.,M.Phil.,	
5.	Sharmila Banu. S.	Asst. Prof.	M.Sc.,M.Phil.,	
6.	Nafiunisha. A.	Asst. Prof.	M.Sc.,M.Phil.,	
7.	Afrose Begum	Asst. Prof.	M.Sc.,M.Phil.,	
8.	Thagasin Banu. A.	Asst. Prof.	M.Sc.,M.Phil.,	
9.	Sarthaj Banu. J.	Asst. Prof.	M.Sc.,M.Phil.,	
10.	Shahanaz Fathima. R	Asst. Prof.	M.Sc.,M.Phil.,	
10.	Shahanaz Fathima. R	Asst. Prof.	M.Sc.,M.Pt	

Jamal Mohamed College (Autonomous) | Calendar 2018 - 2019

Management Teaching Staff 2018 - 2019 (Women)				
11.	Kanzul Fathima. K.S	Asst. Prof.	M.Sc.,SET.,M.Phil.,	
12.	Hairun Bee. S	Asst. Prof.	M.Sc.,M.Phil.,	
13.	Reigana Begum. A	Asst. Prof.	M.Sc.,M.Phil.,	
14.	Jaibunisha. K	Asst. Prof.	M.Sc.,M.Phil.,	
15.	Sirajunisha. Z	Asst. Prof.	M.Sc.,M.Phil.,	
	DEPARTMENT	OF MANAGEMEN	IT STUDIES	
1.	Dr. Selvarani. A.	Associate Prof.	M.B.A.,M.Phil., SLET, Ph.D.	
2.	Dr. Shakila Banu. M.A	Asst. Prof.	M.B.A.,M.Phil.,Ph.D.	
3.	Dr. Thilagavathy. S	Asst. Prof.	M.B.A.,M.Phil.,Ph.D.,	
4.	Dr. Wahidha Begum. F.	Asst. Prof.	M.B.A.,M.Phil.,Ph.D.,	
	DEPARTM	IENT OF MICROBI	OLOGY	
1.	Dr. Packialakshmi. N.	Asst. Prof.	M.Sc.,M.Phil.,Ph.D.	
2.	Dr. Reehana. N.	Asst. Prof.	M.Sc.,M.Phil.,Ph.D.,	
3.	Dr. Vajiha Banu. H	Asst. Prof.	M.Sc.,M.Phil.,Ph.D.,	
	DEPARTMENT	OF NUTRITION &	DIETETICS	
1.	Kavitha. V.	Asst. Prof.	M.Sc., M.Phil.,NET	
2.	Rajalakshmi	Asst. Prof.	M.Sc.,M.Phil.,SLET,NET	
3.	Priya. J.	Asst. Prof.	M.Sc.,M.Phil.,	
4.	Harine Sargunam. J.	Asst. Prof.	M.Sc.,M.Phil.,NET.,	
5.	Dr. Sangeetha. A.	Asst. Prof.	M.Sc., Ph. D.,	
6.	Bhuvaneswari. D	Asst. Prof.	M.Sc,M.Phil.,B.Ed.,SET.,	
7.	Dr. Angel. M	Asst. Prof.	M.Sc.,NET.,PGDCA.,Ph.D.,	
8.	Yasmin. M.I.	Asst. Prof.	M.Sc.,	

	Management Teaching Staff 2018 - 2019 (Women)					
	DEPARTMENT OF PHYSICS					
1.	Gowthar. R.	Asst. Prof.	M.Sc., M.Phil.,			
2.	M. Ayisha	Asst. Prof.	M.Sc., M.Phil.,			
3.	Sabna Ashmi. J	Asst. Prof.	M.Sc., M.Phil.,			
4.	Shobanambigai. M	Asst. Prof.	M.Sc.,M.Phil.,			
5.	Benazir Fathima. A	Asst. Prof.	M.Sc., M.Phil.,			
6.	Mareyam Ayesha. A.G	Asst. Prof.	M.Sc., M.Phil.,			
	DEPARTM	IENT OF SOCIAL V	WORK			
1.	Dr. Rajeswari. S.	Asst. Prof.	M.S.W., M.Phil.,NET.Ph.D.,			
	DEPA	RTMENT OF TAM	IL			
1.	Dr. Jahanara. M.H.	Asst. Prof.	M.A., M.Phil.,Ph.D.,			
2.	Dr. Vijayalakshmi. S.	Asst. Prof.	M.A.,M.Phil.,Ph.D., SET			
3.	Fareedha Banu. A	Asst. Prof.	M.A., M.Phil.,SET.,			
4.	Dr. Shifa	Asst. Prof.	M.A.,M.Phil.,Ph.D.,SET.,			
5.	P. Rasitha Begum	Asst. Prof.	M.A.,M.Phil.,NET.,			
6.	Selvi. S.	Asst. Prof.	M.A.,NET.,SET.,			
7.	Alibinisha. M	Asst. Prof.	M.A.,M.Phil.,NET.,			
8.	Dr. Parvathi .S	Asst. Prof.	M.A.,M.Phil.,Ph.D.,			
	DEPAR	TMENT OF ZOOLO	DGY			
1.	Dr. Mohamed Shamsudin	Associate Prof. & MID	M.Sc., Ph.D.,			

Academic and Administrative Responsibilities (2018-2019)

Principal & Warden

Hajee. Dr. S. Ismail Mohideen

Vice Principal

Dr. A. Mohamed Ibraheem

Additional Vice Principal

Hajee. Dr. M. Mohamed Sihabudeen

Bursar

Dr. D.I. George Amalarethinam

Director & Bursar (SF)

Dr. K. N. Abdul Kader Nihal

Dean of Arts (Men)

Dr. A. Syed Zakir Hasan

Dean of Arts (Women)

Ms. A. Famitha Banu

Dean of Science (Men)

Dr. M. Ghouse Basha

Dean of Science (Women)

Dr. S. Shajitha Begum

Internal Quality Assurance Cell & NAAC Re-Accreditation

-	Coordinator
-	Member

Curriculum Development Cell

Dr. D.I. George Amalarethinam	-	Coordinator
Dr. A. Nagoor Gani	-	Member

Extracurricular Activities Coordinator Major. N. Abdul Ali -**Registrar of Attendance** Dr. M. Mohamed Surputheen **Registrar of Attendance (SF)** Mr. M.A. Jamal Mohamed Yaseen Zubeir **University Senate Member** Dr. S. Ismail Mohideen -Principal & Ex-officio Member Dr. T. Abdul Razak Members of the Standing Committee on Academic Affairs (BDU) Dr. S. Kareemullah Dr. D.I. George Amalarathinam **Controller of Examinations** Dr. A. Saleem Batcha **Deputy Controller of Examinations** Dr. A. Mohamed Mustafa

Hostel Administration

Dr. K. N. Mohamed Fazil	-	Director - Hostel
		Adminstration
Dr. M. A. Jamal Mohamed	-	Director - Hostel
Yaseen Zubeir		Adminstration
Dr. P.N.P.Mohamed Sahaputheen	-	Director - Hostel
Dr. M. Syed Ali Padusha	-	Coordinator
Dr. A. Mohamed Ismail	-	Deputy Warden
Dr. M. Abdul Hakkeem	-	Deputy Warden
Mr. S. Sheik Ismail	-	Deputy Warden
Mr. A. Abbas Manthiri	-	Deputy Warden

Dr. S. Nagoor Gani	-	Deputy Warden
Dr. A. Zahir Hussain	-	Deputy Warden
Mr. S. Sheik Dhavud	-	Deputy Warden

General Time Table and Academic Calendar

Dr. M. Seeni Mubarak Dr. A. Solairaju Dr. J. Muneer Ahamath Mr. M. Kamal

Identity Cards

Dr. J. Khader Sharief

Examinations Committee

Dr. M. Kajamideen Dr. A. Syed Zakir Hasan Dr. A. Mohamed Ismayil Mr. S. Masoothu Mr. S. Abbas Manthiri Mr. M. Abbas Manthiri Mr. R. Inba Raj Dr. K. Prabakar

Scholarships Monitoring Committee

Dr. M. Mohamed Surputheen Dr. O. A. Mohamed Jaffar Mr. U. Abuthahir

Students Counseling Centre

Dr. A. M. Mohamed Sindhasha

Dr. K. Sheik Fareeth

Guidance, Counseling, UGC Coaching & Placement Cell

Dr. Shaik Kareemullah	-	Coordinator
Dr. A. Zahir Hussain	-	Member
Mr. S. Masoothu	-	Member

Dr. B. Mohamed Rafeeq	-	Member				
Mr. Mohamed Ubada	-	Member				
Departmental Placement Officers (Aide	Departmental Placement Officers (Aided)					
Dr. H. Mehaboob Ali Khan	-	Arabic				
Dr. A. Aslam	-	Botany				
Dr. K. Riaz Ahamed	-	Chemistry				
Dr. A. Khaleelur Rahman	-	Commerce				
Dr. A.R. Mohamed Shanavas	-	Computer Science				
Dr. J. Mohamed Zeyavudheen	-	Economics				
Mr. A.G. Nihal Basha	-	English				
Mr. M. Mohamed Tajdeen	-	History				
Dr. M. Mohammed Jabarullah	-	Mathematics				
Mr. Sheik Dhavud	-	Physics				
Dr. A. Thoufiq Rameez	-	Tamil				
Dr. S. Mohamed Hussain	-	Zoology				
Departmental Placement Officers (SF-I	MEN)					
Dr. R. Sheik Farid Oliyullah	-	Arabic				
Mr. K.Devaraju	-	BBA				
Dr. A.Raja	-	Biotechnology &				
		Microbiology				
Dr. N.Mujafar Kani	-	Chemistry				
Dr. G. Pasupathi	-	Commerce				
Dr. S.Mohamed Iliyas	-	Computer Science				
Mr. M.Rahman Khan	-	English				
Mr. A. Usaif Ahamed	-	Information				
		Technology				
Mr. A.Kumaraguru	-	Management				
		Studies				
Mr. N.Antony Prakash	-	Social Work				
Departmental Placement Officers (WO	MEN)					
Ms. Christine Maria Drewitt	-	BBA				
Ms. B.Arifa Farzana	-	Chemistry				
		-				

- Ms. A.Sophia Alphonse
- Ms. Khairunisa

Ms. M.G.Thajunnisa

Ms. B. Revathi

Ms. M.S. Afya Farhana

Ms. V. Kavitha

UGC Nodal Officers

Dr. D. Kumar Dr. A. Jafar Ahamed Dr. K.N. Abdul Kader Nihal

Sports Development Committee

Dr. B. S. Shayin Sha Mr. K. Mohamed Ismail Mr. R. Inbaraj Dr. L. Asid Ahamed

NCC Officers

Capt. F.S. Muzammil Dr. K. Vijayakumar

Lt. J. Hajiram Beevi

NSS Programme Officers

Dr. M. Anwar Sathiq Dr. M. Kamaraj Mr. S. Akbar Ali Dr. L. Asid Ahamed Mr. B. Mohamed Faize Basha Dr. M.H. Jahanara Ms. M. Farzana Begam

- Commerce
 - Information
 - Technology
- English
- Fashion Technology
- Mathematics
- Nutrition & Dietetics

Infantry Armed Sqn Caretaker NCC (Women)

Leo Club Advisors

Mr. S. Sheik Ismail Dr. S. Vijavalakshmi

Rotaract Club Advisors

Mr. A. Abbas Manthiri Ms. R. Sofiya

Anti Dowry Association Advisors

Dr. S. Nagoor Gani Ms. B. Arifa Farzana

Consumer Club & Youth Red Cross

Dr. R. Ravi Kumar Ms. J. Harine Sargunam

Red Ribbon Club & Thanner Sutru Choolal Maanavar Mandram

Dr. K. Riaz Ahamed Ms. J. Fathima Fouzia

Gender Champion Club & Exnora

Dr. M. Aneez Mohamed Dr. N. Packkialakshmi

Fine Arts Club

Dr. J. Ebenezar Dr. K.Sheik Fareeth Dr. B. Deepa

JAMCROP

Dr. J. Khader Sharief

- Dr. A. Hidayathulla
- Dr. L. Umar Ali Khan
- Ms. S. Fathima Banu
- Ms. S. Peerani

Entrepreneurship Development Cell Mr. S. Kathar Usean Dr. G. Saifudeen Mr. S. Rizvan Ahamed Ms. A. Mehathab Sheriff		
Students Healthcare Centre Dr. K. Khaja Moideen Dr. J. Sebasteen Raj		
Library Development Committee Dr. O.A. Mohamed Jafar Major. N. Abdul Ali Dr. A. Akbar Hussain		
Students Cooperative Stores Ltd., Dr. M. Kamaraj	-	Secretary
Deeniyath Education Dr. M. Abdul Khadar Dr. M. Kajamideen Mr. H. Sheik Mujibur Rahman	-	Coordinator
Moral Education and Ethics Dr. I. Joseph Antony Jerald Dr. M. Purushothaman Dr. R. Ravikumar	-	Coordinator
International Relations Cell Dr. D.I. George Amalarethinam Dr. A. Nagoor Gani Dr. K.N. Abdul Kader Nihal	- -	Coordinator Member Member
Civil Service Examination Study Centre Dr. S. M. Mazhar Nazeeb Khan Dr. H. E. Syed Mohamed Dr. S. Sadiq Bukhari Dr. M. Meeramaideen	- - -	Coordinator Zoology Zoology Zoology

Urdu Calligraphy Centre

Dr. A. Mohamed Ibraheem Dr. Shaik Karimullah Dr. A.R. Mohamed Shanavas

JMC Alumni Association

- Dr. A. K. Khaja Nazeemudeen Hajee. Dr. S. Ismail Mohideen Dr. M. Mohamed Surputheen Dr. M. Syed Ali Padusha Dr. K.N.Abdul Kader Nihal Dr. T. Abdul Razak Mr. S. Sheik Ismail Dr. A. Syed Zakir Hasan Dr. A. Zahir Hussain Mr. S. Abdul Saleem Ms. Christine Maria Drewitt Dr. K. Halimunnisa Ms. B. Jarina Begam
- Ms. B. Fathima Kani

THE JAMAL

- Dr. I. Joseph Antony Jerald
- Dr. M. Abdul Khadar
- Dr. Shaik Kareemullah
- Mr. K. Imthathullah
- Dr. M. Aneez Mohamed
- Mr. M. Kumaran
- Mr. S. Mohammed Muddasir
- Dr. F.M. Mashood Ahamed
- Mr. N. Mohamed Siddiq

Green Campus Organic Care Wing

- Dr. K.N. Mohamed Fazil
- Dr. H.E. Syed Mohamed
- Dr. A. Aslam

- Patron
- President
- Secretary
- Asst. Secretary
- EC Member

-

- EC Member
- EC Member
- EC Member

Dr. M. Meera Maideen Mr. B. Sirajudeen Dr. N. Ahamed Sherif		
Campus Maintenance		
Mr. B. Sirajudeen		
Mr. B. Abdullah		
Staff Association		
Dr. A. Jahir Hussain	-	Secretary
Dr. S. Mohamed Mohideen	-	Treasurer
Baithulmal		
Dr. M. Syed Ali Padusha	_	Secretary
Mr. B. Sirajudeen	_	Treasurer
Purchase Section		
Dr. H. Syed Jahangir		
Micro Quality Assurance Cell (Aided)		Anabia
Mr. A. Mohamed Ismail	-	Arabic
Dr. K. Mohamed Rafi	-	Botany
Dr. S.S. Syed Abuthahir	-	Chemistry
Dr. M. Sirajudeen Dr. J. Khader Sharief	-	Commerce
	-	Economics
Mr. Y. Parvas Shariff	-	English
Mr. M. Mohamed Tajdeen Mr. S. Masoothu	-	History Mathematics
Mr. A. Mohamed Saleem	-	Physics
Dr. A. Thoufiq Rameez	-	Tamil
Dr. A. Sadiq Bukhari	-	Zoology
	-	ZUUIUgy
Micro Quality Assurance Cell (SF-Men)		
Dr. I. Abbas Khan	-	BBA
Dr. N. Mujafar Kani	-	Chemistry
Dr. S. Gopi	-	Commerce
Mr. S. Abdul Saleem	-	Computer Science
Mr. S. Akabar Ali	-	English
Mr. M. Jaremiah Roy	-	Hotel Management

Mr. R. Inbaraj	-	Information
		Technology
Dr. U. Syed Aktharsha	-	Management Studies
Mr. D. Dhamodharan	-	Mathematics
Mr. M. Mohamed Mahpoop Raja	-	Microbiology
Dr. S. Prabakaran	-	Physics
Dr. K. Sheik Fareeth	-	Social Work
Dr. S. A. Syed Ahmed Firoz	-	Tamil
Mr. K. Shanmugavelayutham	-	Visual Communication
Micro Quality Assurance Cell (Women)		
Ms. Christine Maria Drewitt	-	BBA
Dr. T. Nargis Begum	-	Biotechnology
Dr. K. Halimunnisa	-	Commerce
Ms. B. Sharajath Begum	-	English
Ms. R. Jeevitha	-	Fashion Technology
Ms. Hajiram Beevi	-	Information
		Technology
Ms. B. Fathima Kani	-	Mathematics
Ms. N. Packialakshmi	-	Microbiology
Ms. B. Rajalakshmi	-	Nutrition & Dietetics
Dr. Shifa	-	Tamil
Centre for Islamic Cultural Research		
Mr. K. Mohamed Ismail	-	Coordinator
Dr. J. Raja Mohamed	-	Director
Web Administrator		
Mr. A. Basheer Ahamed		
Mr. S. Syed Musthafa		

ERP Administrator

Mr. A. Jafar Ali

	Programme (2018 - 2020)			
S.No.	D. Name of the Committee Name of the Convener			
1.	Curriculum Development Cell & Academic Council	Dr. D.I.George Amalarethinam		
2.	Planning & Evaluation Committee	Dr.M.Jamal Mohamed Jaffar		
3.	Admission Committee	Dr. M. Mohamed Sihabudeen		
4.	Examination Committee	Dr.A.Mohamed Ibraheem		
5.	Internal Quality Assurance Cell	Dr.T.Abdul Razak		
6.	Research Committee	Dr. A. Shajahan		
7.	Library Committee	Dr. O. A. Mohamed Jaffar		
8.	Grievance Appeal Committee	Dr. M. Mohamed Surputheen		
9.	Extra Curricular Activities Committee	Major. N. Abdul Ali		
10.	Students Welfare Committee	Dr. M. Syed Ali Padusha		
11.	General Interest Courses Committee	Dr. E. Mubarak Ali		
12.	Anti Ragging Committee	Dr. A. Mohamed Ismail		
13.	Internal Compliance Committee	Ms. M. G. Thajunnisa		

Committees for effective implementation of Autonomy Programme (2018 - 2020)

NON - TEACHING STAFF (AIDED)				
	Name of the Faculty	Qualification	Designation	
1.	M. Shanmugavel		Superintendent	
2.	R. Riyazuddin	B.Com.	Assistant	
3.	M.S. Shamsudeen		Assistant	
4.	K. Gharibun Nawaz	B.A.	Jr-Assistant	
5.	M.S. Ibrahim Khaleelullah	B.Sc., M.L.I.S.	Jr-Assistant	
6.	V. Arul Kumar	B.Com., P.G.D.C.A.	JrAssistant	
7.	M. Tajudeen	B.A.	JrAssistant	
8.	T.G. Muhamed Yasin	M.A., P.P.T., P.G.D.C.A.	Steno - Typist	
9.	T. Subesh Babu	M.A.	Typist	
10.	M. Jamal Mohammed Showkath Ali		Store Keeper	
11.	S. Shaik Mohideen		Training Instructor (Spl.Gr)	
12.	A. Rafiq Ahamed		Lab-Assistant (Spl.Gr)	
13.	M. Akbar Ali	M.A., M.L.I.S.	Lab-Assistant (Spl.Gr)	
14.	M. Habibur Rahman		Lab-Assistant (Spl.Gr)	
15.	N. Saravanan		Lab-Assistant (Spl.Gr)	
16.	U. Jagadesh Kumar		Lab-Assistant (Spl.Gr)	
17.	J. Chinnathambi	B.Com.	Lab-Assistant (Spl.Gr)	
18.	A.H. Mohamed Ubaidullah	B.Sc.	Lab-Assistant (Spl.Gr)	
19.	K. Mohamed Hidayathullah	M.Com., B.L.I.S.	Lab Assistant (SG)	
20.	S. Mohamed Ismail		Lab-Assistant (SG)	

	Name of the Faculty	Qualification	Designation
21.	M. Mohamed Zubair		Lab-Assistant (SG)
22.	B. Thajdeen		Lab-Assistant (SG)
23.	R.A. Zakir Hussain		Herb.Keeper (SG)
24.	T.K. Zakir Hussain		Lab-Assistant (SG)
25.	K.A. Niaz Ahamed	B.Sc., PGDCA.	Lab-Assistant (SG)
26.	H. Ghulam Mohideen		Lab-Assistant (SG)
27.	M.A. Kaja Mideen		Lab-Assistant
28.	K.B. Syed Ishack		Lab-Assistant
29.	M.I Mohamed Zackaria		Lab-Assistant
30.	S. Francis Xavier	B.A.	Lab-Assistant
31.	H. Ahmed Hussain		Lab-Assistant
32.	M. Mohamed Omer Faruq		Record - Clerk (SG)
33.	A. Arthar Hussain	B.A.	Record - Clerk
34.	T. Yogeswaran	M.A.	Library Assistant
35.	A. Sabeer Hussain		Office Assistant (Spl.Gr.)
36.	A. Zahir Hussain		Waterman (Spl. Gr.)
37.	R. Basha		Marker (SG)
38.	K. Velmurugan		Gardener (SG)
39.	J. Dennison		Sweeper (SG)
40.	K. Perumal		Sweeper (SG)
41.	A. Lawser		Scavenger (SG)

RETIRED STAFF LIST

ARABIC DEPARTMENT

- 1. Mr. N.V. Abdul Rahman, HOD,
- 2. Mr. T.C. Abdul Majeed, HOD,
- 3. Mr. Syed Gulam Dasthagir, HOD,
- 4. Mr. Samsuddin, HOD
- 5. Mr. A. Haja Shaik Allauddin
- 6. Dr. Syed Kiyas Ahmed, HOD
- 7. Mr. P. Mohamed Najeeb
- 8. Dr. A. Mohiyudheen Abdul Kader, HOD
- 9. Dr. S. Mohamed Ibrahim

BOTANY DEPARTMENT

- 1. Mr. T.S. Paul Sundar Raj, HOD
- 2 Dr. S. Sankaran, HOD
- 3. Mr. Syed Ali, HOD
- 4. Mr. Akbar Hussain
- 5. Mr. S. Balakumaran,
- 6. Mr. M. Purushothaman, HOD
- 7. Dr. S. Ahmed John, HOD
- 8. Dr. S. Mohamed Salique, Principal
- 9. Dr. M.H. Muhammad Ilyas

CHEMISTRY DEPARTMENT

- 1. Mr. T.V. Periasamy
- 2. Dr. S. Palanivelu, HOD
- 3. Mr. A. Abdul Malick, HOD
- 4. Mr. N. Swaminathan
- 5. Dr. A.N. Mohamed Kassim,

- 6. Mr. S. Khadir Ibrahim
- 7. Dr. T. Janakiram, HOD
- 8. Mr. M. Abdul Hayath
- 9. Dr. K. Sithik Ali, HOD
- 10. Dr. M.Abdul Jameel, HOD
- 11. Dr. M.I. Fazal Mohamed, HOD
- 12. Dr. S. M. Mazhar Nazeeb Khan
- 13. Dr. N. Jahangeer

COMMERCE DEPARTMENT

- 1. Mr.M. Nyamathullah, HOD
- 2. Mr. T.A. Nizamuddin, HOD & Vice-Principal
- 3. Mr. D.N. Krishnamurthy
- 4. Mr. N. Janakiraman,
- 5. Dr. A. Abdul Subhan Khan
- 6. Dr. M. Sheik Mohamed, HOD & Principal
- 7. Dr. N. Abdul Khader
- 8. Dr. A. Shaik Mohiadeen
- 9. Dr. N. Shaik Mohamed
- 10. Dr. R. Khader Mohideen, HOD & Principal
- 11. Dr. A.M. Mohamed Sindhasha HOD & Principal
- 12. Dr. P.M. Meera Mohideen, HOD
- 13. Dr. S. Gulam Mohamed, HOD
- 14. Mr. K. Mohamed Basheer
- 15. Dr. T.M. Basheer Ahamed

ECONOMICS DEPARTMENT

- 1. Mr. P. Krishna Moorthy
- 2. Mr. L.W. Abdul Wadooth
- Mr. N. Abdul Samad, HOD & Principal
- 4. Mr. M. Mohamed Umar
- 5. Dr. M.H. Abubacker
- 6. Mr. H. Nazeer Ali
- 7. Dr. S. Samsu Aliar
- Dr. P.N.P. Mohamed Sahaputeen, HOD & Vice Principal
- 9. Mr. H. Syed Usman

ENGLISH DEPARTMENT

- 1. Mr. M.Y.A. Razack
- 2. Mr. J.K. Nanjunda Moorthi, HOD
- 3. Mr. S. Ramanathan
- 4. Mr. D. Jayachandran, HOD
- 5. Mr. S. Albert, HOD
- 6. Dr. P. Periyanayagam, HOD
- 7. Mr. R. Panchanadhan
- Mr. S. Yusuf, HOD & Vice-Principal
- 9. Mr. S. Basheer Ahamed
- 10. Dr. Ameen Kattu, HOD
- 11. Mr. M. Abdul Hakeem

HINDI DEPARTMENT

1. Mr. T.P. Vanamamalai

HISTORY DEPARTMENT

- 1. Mr. K.M. Khadar Mohideen, HOD
- 2. Mr. P. Veerappan
- 3. Mr. O.R. Ganapathy, HOD
- 4. Mr. Mohan Gnana Olivu, HOD

LIBRARIAN

- 1. Mr. Abdul Latheef
- 2. Mr. Syed Amir Khalender

MATHEMATICS DEPARTMENT

- 1. Major. M. Aravandi
- 2. Mr. M. Joseph, HOD
- 3. Mr. H. Salahudeen
- 4. Mr. G.R. Thuvaragachari
- 5. Dr. G. Ramachandran, HOD
- 6. Dr. A. Sulaiman
- 7. Dr. A.R. Mohamed Ismail, HOD & Vice Principal
- 8. Dr. K. Ramaniah, HOD
- 9. Mr. N. Shamsudeen

PHYSICS DEPARTMENT

- 1. Mr. R. Ranganathan, HOD
- 2. Mr. Venkatesan
- 3. Mr. R.V. Renganathan, HOD
- 4. Mr. P.M. Abdul Khader,
- 5. Dr. K.A. Shaik Allauddin, HOD
- 6. Mr. S. Mohamed Hussain
- 7. Mr. R. Swaminathan, HOD
- 8. Mr. A. Joseph

9. Mr. S. Suburathinam	
10. Mr. A. Kamaludeen	1. Dr. P. Ahamed Pasha
	1. DI. F. Allameu Fasila
HOD & Vice-Principal	ZOOLOGY DEPARTMENT
11. Mr. S.A. Razack,HOD	1. Dr. V. Hari Rao, HOD
12. Mr. A. Umar Basha	2. Dr. M. Akbar Sha
13. Mr. M.N.P. Ziaudeen	
TAMIL DEPARTMENT	4. Dr. S. Thangavelu,
1. Mr. Athimurugavel	HOD & Vice-Principal
2. Major. V. Natarajan	5. Dr. M. Subramaniam,
3. Mr. R. Balakrishnan	HOD & Vice-Principal
4. Mr. R. Balasubramaniyan, HOD	6. Dr. P. Shahul Hameed, HOD
5. Mr. M.S. Sathakathullah,HOD	7. Mr. K. Shahul Hamid
6. Dr. P.M. Mansure,	8. Dr. M.M. Shahul Hameed
HOD & Vice Principal	HOD & Vice-Principal
7. Dr. M.A.S. Habeebur Rahman,	9. Dr. Mohamed Ibrahimsha,
HOD	10. Dr. B.M. Gulam Mohideen, HOD
	11. Dr. T.S. Saravanan, HOD
	12. Dr. Mohamed Shamsudin, HOD

GOVT. AIDED PROGRAMMES OFFERED FOR MEN WITH PERMANENT AFFILIATION				
SI. No.	Name of the Programme	Major Subject	Sanctioned Strength	Year of Affiliation
01	B.A.	History	60	1951
02	B.A.	Economics	60	1951
03	B.Com.	Commerce	120	1952
04	B.Sc.	Mathematics	60	1957
05	B.Sc.	Physics	48	1957
06	B.Sc.	Chemistry	96	1957
07	B.Sc.	Zoology	40	1957
08	B.A.	English	60	1963
09	M.A.	Economics	35	1963
10	M.Sc.	Mathematics	35	1963
11	M.Sc.	Physics	25	1966
12	M.A.	English	35	1966
13	B.Sc.	Botany	Botany 40	
14	B.A.	Arabic	Arabic 50	
15	M.Sc.	Zoology 25		1969
16	M.Com.	Commerce 35		1971
17	M.A.	Tamil	35	1979
18	M.A.	Arabic	15	1983
19	M.Sc.	Chemistry	24	1983
20	M.Phil.	Zoology	20	1983
21	M.Sc.	Botany	25	1985
22	B.Sc.	Computer Science	60	1986
23	M.C.A.	Master of Computer		
		Applications	60	1988
24	M.Phil.	English	20	1988

SELF FINANCE PROGRAMMES OFFERED FOR MEN WITH PERMANENT AFFILIATION				
SI.	Name of the	Major Subject	Sanctioned	Year of
No.	Programme		Strength	Affiliation
01	M.Sc	Computer Science	60	1990
02	MCA	Addl. Sec.I	60	1992
03	B.Sc.	Computer Science		
		(Addl. Sec. I)	60	1995
04	M.Sc.	Information Technology	60	1999
05	M.B.A.	Business Admn.	60	2000
06	B.Com.	Commerce (Addl.Sec. III)	60	2004
07	M.Sc.	Bio Technology	25	2004
08	B.B.A.	Business Admn.		
		(Addl. Sec. I)	60	2005
09	B.Sc.	Comp.Science		
		(Addl. Sec. III)	60	2007
10	B.Com.	Commerce (Addl. Sec. IV)	60	2008
11	B.A.	English (Addl. Sec. II)	60	2008
12	M.Sc.	Bio Tech. (Addl. Sec.I)	25	2008
13	MBA	Business Admn.		
		(Addl. Sec. I)	60	2009
14 M.Sc. Chemistry (Addl. Sec. I)		24	1985	
SELF FINANCE PROGRAMMES OFFERED				
	FOR MEI	N WITH PROVISIONAL A	FFILIATIO	N
SI.	Name of the	Major Subject	Sanctioned	
No.	Programme		Strength	Affiliation
01	M.Sc.	Physics (Addl. Sec.I)	25	1985
02	M.Sc.	Zoology (Addl. Sec.I)	16	1985
03	PGDCA	Computer Applications	45	1987
04	PGDCH	Computer Hardware 20		1995
05	PGDWPM	Water Pollution Management 25		1997
06	M.Sc.	Micro Biology	25	1998
07	B.C.A.	Computer Applications		
		(Addl. Sec. I)	60	2000

08	B.Litt.	Tamil	60	2004
09	M.A.	History	35	2005
10	M.Sc.	Bioinformatics	25	2006
11	M.S.W.	Social Work	35	2006
12	B.C.A.	Computer Applications		
		(Addl. Sec.II)	60	2006
13	B.C.A	Computer Applications		
		(Addl.Sec. III)	60	2007
14	B.B.A.	Business Admn.(Addl.Sec.II)	60	2007
15	B.Sc.	Hotel Management and		
		Catering Science	40	2008
16	B.C.A	Computer Application		
		(Addl. Sec. IV)	60	2008
17	B.Sc.	Information Technology	60	2008
18	B.B.A.	Business Admn.(Addl.Sec. III)	60	2008
19	B.B.A.	Business Admn.(Addl.Sec. IV)	60	2008
20	B.Com.	Commerce (Addl.Sec. VI)	60	2009
21	M.Com	Commerce (Addl.Sec. II)	35	2009
22	M.Sc.	Mathematics (Addl.Sec.II)	35	2010
23	M.A.	English (Addl.Sec. II)	35	2010
24	PGDIBFM	Islamic Banking	40	2010
25	PGDFT	Fermentation Technology	25	2010
26	PGDBDI	Biodiversity Informatics	25	2013
27	B.Sc.	Hotel Management		
		Catering Science	40	2014
28	B.Com.	Commerce (Addl.Sec. VIII)	60	2015
29	B.Sc	Visual Communication	40	2016
30	B.C.A	Computer Application		
		(Addl.Sec VII)	60	2016

SELF FINANCE PROGRAMMES OFFERED FOR WOMEN WITH PERMANENT AFFILIATION						
SI.	Name of the	Major Cubicat	Sanctioned	Year of		
No.	Programme	Major Subject	Strength	Affiliation		
01	B.Sc.	Computer Science				
		(Addl. Sec. II)	60	1999		
02	B.B.A.	Business Admn.	60	1999		
03	B.Com.	Commerce (Addl. Sec.II)	60	2000		
04	M.Sc.	Information Tech. (Addl. Sec.I)	60	2002		
05	B.A.	English (Addl.Sec.I)	60	2000		
06	M.Com.	Commerce (Addl.Sec.I)	35	2002		
07	M.A.	English (Addl.Sec.I)	35	2003		
80	B.Sc.	Mathematics (Addl.Sec.I)	60	2003		
09	M.Sc.	Computer Science (Addl.Sec.I)		2004		
10	B.Com.	Commerce (Addl. Sec.V)	60	2008		
11	B.Sc.	Computer Science				
		(Addl.Sec.IV)	60	2008		
12	M.Sc.	Chemistry (Addl.Sec. II)	25	2008		
	SELF F	INANCE PROGRAMMES (DFFERED)		
		FINANCE PROGRAMMES (MEN WITH PROVISIONAL A				
SI. No.						
	FOR WON	IEN WITH PROVISIONAL A	FFILIATI Sanctioned	ON Year of		
No. 01 02	FOR WON Name of the Programme B.C.A. M.A.	MEN WITH PROVISIONAL A Major Subject	Sanctioned Strength	ON Year of Affiliation		
No. 01	FOR WON Name of the Programme B.C.A.	MEN WITH PROVISIONAL A Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications	Sanctioned Strength 60	ON Year of Affiliation 1999		
No. 01 02 03	FOR WON Name of the Programme B.C.A. M.A.	MEN WITH PROVISIONAL A Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I)	Sanctioned Strength 60 35 60	Year of Affiliation199920032003		
No. 01 02 03 04	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc.	MEN WITH PROVISIONAL A Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I)	Sanctioned Strength 60 35	Year of Affiliation 1999 2003 2003 2005		
No. 01 02 03 04 05	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc.	MEN WITH PROVISIONAL A Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I)	Sanctioned Strength 60 35 60 40 40	Year of Affiliation 1999 2003 2003 2005		
No. 01 02 03 04 05 06	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc. B.Sc. M.Sc.	MEN WITH PROVISIONAL A Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I)	Sanctioned Strength 60 35 60 40	Year of Affiliation 1999 2003 2003 2005		
No. 01 02 03 04 05	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc.	Major Subject Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I) Fashion Technology &	AFFILIATI Sanctioned Strength 60 35 60 40 40 35	Year of Affiliation 1999 2003 2005 2005 2005		
No. 01 02 03 04 05 06 07	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.	Major Subject Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I) Fashion Technology & Costume Designing	AFFILIATI Sanctioned Strength 60 35 60 40 40 35 40	Year of Affiliation 1999 2003 2003 2005 2005 2005 2005		
No. 01 02 03 04 05 06 07 08	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.	Major Subject Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I) Fashion Technology & Costume Designing Nutrition & Dietetics	AFFILIATI Sanctioned Strength 60 35 60 40 40 35	Year of Affiliation 1999 2003 2005 2005 2005		
No. 01 02 03 04 05 06 07	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.	Major Subject Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I) Fashion Technology & Costume Designing Nutrition & Dietetics Computer Applications	Sanctioned Strength 60 35 60 40 40 35 40 40 40	Year of Affiliation 1999 2003 2005 2005 2005 2005 2005 2005		
No. 01 02 03 04 05 06 07 08 09	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.	Major Subject Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I) Fashion Technology & Costume Designing Nutrition & Dietetics Computer Applications (Addl.Sec. V)	AFFILIATI Sanctioned Strength 60 35 60 40 40 35 40	Year of Affiliation 1999 2003 2003 2005 2005 2005 2005		
No. 01 02 03 04 05 06 07 08	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.	Major Subject Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I) Fashion Technology & Costume Designing Nutrition & Dietetics Computer Applications (Addl.Sec. V) Computer Applications	AFFILIATI Sanctioned Strength 60 35 60 40 40 35 40 40 40 60	Year of Affiliation 1999 2003 2005 2005 2005 2005 2008 2008 2008		
No. 01 02 03 04 05 06 07 08 09	FOR WON Name of the Programme B.C.A. M.A. PGDCA B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc. B.Sc.	Major Subject Major Subject Computer Applications Arabic (Addl. Sec.I) Computer Applications (Addl.Sec.I) Physics (Addl. Sec.I) Chemistry (Addl. Sec.I) Mathematics (Addl. Sec.I) Fashion Technology & Costume Designing Nutrition & Dietetics Computer Applications (Addl.Sec. V)	Sanctioned Strength 60 35 60 40 40 35 40 40 40	Year of Affiliation 1999 2003 2005 2005 2005 2005 2005 2005		

12	M.Sc.	Bio Technology (Addl.Sec.II)	25	2008
13	M.S.W.	Social Work (Addl.Sec.I)	35	2008
14	B.Sc.	Mathematics (Addl.Sec.II)	60	2009
15	B.A.	English (Addl.Sec.III)	60	2009
16	B.Com.	Commerce (Addl.Sec.VII)	60	2009
17	B.S.	Bio Technology	40	2010
18	B.Sc.	Information Technology		
		(Addl. Sec.I)	60	2010
19	M.Sc.	Nutrition & Dietetics	25	2011
20	M.Sc.	Fashion Technology &		
		Costume Designing	25	2011
21	B.Sc.	Physics (Addl Sec)	40	2014
22	B.Sc.	Microbiology	40	2015
23	B.Sc.	Mathematics (Addl. Sec III)	60	2015
24	B.Com	Commerce (Addl.Sec. IX)	60	2016

SELF FINANCE M.Phil. PROGRAMMES OFFERED FOR MEN & WOMEN WITH PERMANENT AFFILIATION

SI. No.	Name of the Programme	Major Subject	Sanctioned Strength	Year of Affiliation
01	M.Phil.	Commerce	20	1998
02	M.Phil.	Economics	20	1998
03	M.Phil.	Botany	20	2002
04	M.Phil.	Mathematics	20	2002
05	M.Phil.	Physics	20	2003
06	M.Phil.	Tamil	20	2003
07	M.Phil.	Chemistry	20	2004
08	M.Phil.	Computer Science	18	2004
09	M.Phil.	Arabic	20	2005
10	M.Phil.	Management Studies	20	2006
11	M.Phil.	History	16	2007
12	M.Phil.	English	20	2007
13	M.Phil.	Zoology	20	2007
14	M.Phil.	Microbiology	20	2012
15	M.Phil.	Biotechnology	20	2012
16	M.Phil.	Nutrition & Diatetics		2017

SELF FINANCE Ph.D. PROGRAMMES FOR MEN & WOMEN WITH PERMANENT AFFILIATION

SI. No.	Name of the Programme	Major Subject Full Time & Part Time	Year of Affiliation
01	Ph.D.	Zoology	1972
02	Ph.D.	English	1988
03	Ph.D.	Chemistry	1992
04	Ph.D.	Commerce	1998
05	Ph.D.	Economics	1998
06	Ph.D.	Botany	2002
07	Ph.D.	Mathematics	2002
08	Ph.D.	Physics	2003
09	Ph.D.	Tamil	2003
10	Ph.D.	Arabic	2007
11	Ph.D.	Computer Science	2009
12	Ph.D.	Management Studies	2009
13	Ph.D.	Microbiology	2012
14	Ph.D.	Biotechnology	2012
15	Ph.D.	History	2016

JAMAL MOHAMED COLLEGE (Autonomous) TIRUCHIRAPPALLI-20

NUMBER OF COURSES OFFERED (2018 - 2019)

	UG	PG	M.Phil	Ph.D	Certificate / Diploma / Advanced Diploma
Govt. Aided	11	11	02	_	08
Self-Finance Men	09	14	17	15	06
Self-Finance Women	15	14	17	15	06

STAFF STRENGTH (2017 - 2018)

	Ph.D	SET / NET	M.Phil	PG	Total
Govt. Aided	107	5	23	00	135
Self-Finance Men	45	21	117	09	192
Self-Finance Womer	n 17	26	92	10	145
Total	162	65	227	19	473

STUDENTS STRENGTH (2017 - 2018)

Year Aided	Government Men 2016-17	Self-Finance Women 2016-17	Self-Finance Men 2016-17	Total
l Year U.G	719	1267	1248	3234
ll Year U.G	620	1110	1183	2913
III Year U.G	588	945	1022	2555
I Year P.G	245	219	329	793
II Year P.G	194	235	326	755
III Year P.G	19	22	30	71
M.Phil	21	128	193	342
Ph.D	0	247	75	322
Dip./ Cert.	0	117	148	265
Total	2406	4290	4524	11250

PROGRAMMES OF STUDY

GOVERNMENT AIDED COURSES (MEN ONLY)

PROGRAMMES OFFERED

All courses are offered under Choice Based Credit System (CBCS) with Semester pattern. The Medium of Instruction is English

Under Graduate Courses (8.30 a.m. to 1.20 p.m.)

Arts: Core Courses

- 1. B.A. Arabic Literature
- 2. B.A. Economics
- 3. B.A. English Literature
- 4. B.A. History
- 5. B.Com., (2 Sections)

Science : Core Courses -			Allied Courses		
1		B.Sc. Botany	i) Chemistry, ii) Zoology		
2	2.	B.Sc. Chemistry (2 Sections)	i) Physics, ii) Mathematics / Botany		
3	3.	B.Sc. Computer Science	i) Applied Mathematics,		
			ii) Applied Physics		
4	ŀ.	B.Sc. Mathematics	i) Physics, ii) Statistics		
5	5.	B.Sc. Physics	i) Chemistry, ii) Mathematics		
6	ò.	B.Sc. Zoology	i) Chemistry, ii) Botany		
Part - I : Tamil / Arabic / French / Hindi / Urdu					
_	-				

- Part II : English
- Part III : Core, Allied Courses & Major Based Electives
- Part IV : Non Major Electives, Skill Based Electives, Environmental Studies and Value Education.

- Part V : Extension Activities Each student should become a member of NCC / NSS / Leo / Rotaract / Youth Red Cross / Red Ribbon Club / Consumer Club / Students Exnora / Gender Club / Sports & Games Fine Arts Anti Dowry Association / Thanneer Sutru Choolal Manavar Mandram.
 - : Community out reach programme under JAMCROP.
 - : Gender Studies.
- **NOTE** : Students Studying Arabic, French, Hindi and Urdu should learn Tamil under Non Major Elective.

Post Graduate Courses (8.30 a.m. to 1.20 p.m.)

Arts:

- 1. M.A. Arabic
- 2. M.A. Economics
- 3. M.A. English Literature
- 4. M.A. Tamil Literature
- 5. M.Com

Science:

- 1. M.Sc. Botany
- 2. M.Sc. Chemistry
- 3. M.Sc. Mathematics
- 4. MCA (3 Year Course) (AICTE approved)
- 5. M.Sc. Physics
- 6. M.Sc. Zoology

Research Programmes

M.Phil. (Full time & Part time) :

- 1. English
- 2. Zoology

Self Finance Courses for Men (8.30 a.m. to 1.20 p.m.)

PROGRAMMES OFFERED

All courses are offered under Choice Based Credit System (CBCS) with Semester pattern. The Medium of Instruction is English

Under Graduate Courses

Arts : Core Courses

- 1. B.B.A. (4 Sections)
- 3. B.A. English Literature 4. B.Litt. Tamil
- 2. B.Com. (4 Sections)

Science : Core Courses

- 1. B.Sc. Computer Science (2 Sections) (Allied: i) Applied Mathematics ii) Applied Physics)
- 2. B.C.A. (5 Sections)
- 3. B.Sc. Information Technology
- B.Sc. Hotel Management & Catering Science (2 Sections)
- Part I Tamil / Arabic
- Part II English :
- Part III Core, Allied Courses & Major Based Electives
- Part IV Non Major Electives, Skill Based Electives, Environmental Studies and Value Education.
- Part V • Extension Activities - Each student should become a member of NCC / NSS / Leo / Rotaract / Youth Red Cross / Red Ribbon Club / Consumer Club / Students Exnora / Gender Club / Sports & Games Fine Arts / Anti Dowry Association / Thanneer Sutru Choolal Manavar Mandram.
 - Community out reach programme under JAMCROP.
 - Gender Studies.
- NOTE Students Studying Arabic, French, Hindi and Urdu : should learn Tamil under Non Major Elective.

Post Graduate Courses (8.30 a.m. to 1.20 p.m.)

- 1. M.A. English
- 3. M.Com.
- 5. M.Sc. Biotechnology
- 9. M.Sc. Mathematics
- 11. M.Sc. Physics

- 2. M.A. History
- 4. M.S.W.
- 6. M.Sc.Chemistry
- 7. M.Sc.Computer Science 8. M.Sc. Information Technology
 - 10. M.Sc. Microbiology
 - 12. M.Sc. Zoology
- 13. M.C.A. (AICTE Approved) 14. M.B.A. (AICTE & NBA Accredited)

Post Graduate Diploma Courses (Men) (8.30 a.m. to 1.20 p.m.)

- 1. P.G.D.C.A.
- P.G.D.I.B.F.M. 3
- 2 PGDFT 4. P.G.D.B.I.

Self Finance Courses for Women (2.00 p.m. to 6.25 p.m.)

Under Graduate Courses

Arts : Core Courses

- 1 B A Arabic
- 3. B.Com. (4 Sections)
- 5. B.Litt. Tamil

Science : Core Courses -

- 1. B.Sc. Chemistry
- 2. B.Sc. Computer Science (2 Sections)
- 3. B.Sc. Mathematics (3 Sections)

- 2. B.A. English Literature (2 Sections)
- 4. B.B.A.

Allied Courses

- I) Mathematics ii) Physics
- i) Applied Mathematics
- ii) Physics
- i) Physics, ii) Statistics
- 4. B.Sc. Physics (2 Sections) i) Chemistry, ii) Mathematics
- 5. B.Sc. Biotechnology

- 6. B.C.A. (3 Sections)
- 7. B.Sc. Fashion Technology & Costume Designing
- 8. B.Sc. Information Technology
- 9. B.Sc. Nutrition & Dietetics
- 10. B.Sc. Microbiology
- 11. B.Sc. Zoology
- Part I : Tamil / Arabic
- Part II : English
- Part III : Core, Allied Courses & Major Based Electives
- Part IV : Non Major Electives, Skill Based Electives, Environmental Studies and Value Education.
- Part V : Extension Activities Each student should become a member of NCC / NSS / Leo / Rotaract / Youth Red Cross / Red Ribbon Club / Consumer Club / Students Exnora / Gender Club / Sports & Games / Fine Arts Anti Dowry Association / Thanneer Sutru Choolal Manavar Mandram.
 - : Community out reach programme under JAMCROP.
 - : Gender Studies.
- **NOTE** : Students Studying Arabic, French, Hindi and Urdu should learn Tamil under Non Major Elective.

Post Graduate Courses

- 1. M.A. Arabic
- 2. M.A. English Literature
- 3. M.Com.
- 4. M.S.W.
- 5. M.Sc. Biotechnology
- 6. M.Sc. Chemistry
- 7. M.Sc. Computer Science

- 8. M.Sc. Fashion Technology & Costume Designing
- 9. M.Sc. Information Technology
- 10. M.Sc. Mathematics
- 11. M.Sc. Microbiology
- 12. M.Sc. Nutrition & Dietetics
- 13. M.C.A. (AICTE Approved)
- 14. M.B.A. (AICTE Approved)

Research Programes (Men & Women) (2.00 p.m. to 5.00 p.m.)

M.Phil. Full Time & Part Time

- 1. Arabic
- 2. Botany
- 3. Biotechnology
- 4. Chemistry
- 5. Commerce
- 6. Computer Science
- 7. Economics
- 8. English

- 9. History
- 10. Management Studies
- 11. Mathematics
- 12. Microbiology
- 13. Nutrition & Dietetics*
- 14. Physics
- 15. Social Work
- 16. Tamil
- 17. Zoology

Ph.D. Full - Time & Part - Time (Men & Women)

- 1. Arabic
- 2. Botany
- 3. Biotechnology
- 4. Chemistry
- 5. Commerce
- 6. Computer Science
- 7. Economics
- 8. English

RESEARCH ACTIVITIES

- All the Departments in the college Research are providing facilities M.Phil. Departments to undergo and Ph.D. programmes. A good number of Ph.Ds and M.Phils are continuously produced almost every year by members of the teaching staff in the Aided departments which carry out Major and Minor Research Projects supported by funding leading agencies like UGC, DAE, IAEC, INSA, ICSSR, DST, BARC etc.
- · Many of our staff members have visited foreign countries

- 9. History
 10. Management Studies
- 11. Mathematics
- 12. Microbiology
- 13. Physics
- 14. Tamil
- 15. Zoology

75

like Malaysia, Singapore, Indonesia, South Korea, Italy, USA, Canada, Israel, France, Spain, Dubai, Australia, Germany, Finland, Thailand, Mauritius, Nepal etc, for presenting papers and delivering lectures in their areas of specialization.

- The Jamal Academic Research Journal: an Interdisciplinary, the bi-annual Research Journal is published as a refereed journal.
- Monetary incentives are given to Professors for publication of research articles in National & International Journals, presenting research papers in the Seminars and guiding scholars in M.Phil. & Research scholars in Ph.D. programmes.

Certificate and Diploma Programmes (Part - Time)

- 1. Certificate Courses in Arabic and Urdu.
- Diploma in Computer Applications and Multi lingual DTP (English,Tamil, Urdu and Hindi) - one year course for both Men and Women. Certificate will be issued by the HRD Ministry of India (Conducted by Urdu Calligraphy Centre).
- 3. ICMA Foundation, CAT and Tally Accounting Packages for Commerce Students.
- 4. Typewriting and short-hand courses for all students.
- 5. Career Oriented Programmes (COP) approved by UGC and University as Certificate / Diploma / Advanced Diploma in Journalism, Tourism and Travel Management, PC Hardware & Networking Administration, Medical Lab Technology, Domestic Chemistry and Functional Urdu Computer Application, Multilingual Printing Technology, Computer Applications in Commerce and E- Mathematical Tools. Diploma in Acupuncture, Certificate and Diploma in Human Psychology.
- 6. The Department of Biotechnology offers Certificate, Diploma and Post Graduate Diploma in Fermentation Technology.
- 7. The PG & Research Department of Management Studies offers PG Diploma in Islamic Banking & Financial Management.

CHOICE BASED CREDIT SYSTEM (CBCS) Regulations for all the Programmes

(For the candidates admitted from the academic year 2017-2018 onwards) Students admitted during and prior to 2016 - 2017 shall refer handbook on Autonomy Volume - V (old regulations)

1. ELIGIBILITY FOR UG PROGRAMME : 10 + 2 pattern

- (i) For Admission (UG): A pass in the Higher Secondary Examination (10 + 2) (Academic / Vocational Stream) conducted by the Government of Tamil Nadu; or an examination accepted as equivalent thereto by the Syndicate of Bharathidasan University, subject to such conditions as may be prescribed thereof.
- (ii) For the Degree: The candidates shall have subsequently undergone the prescribed course of study in the college affiliated to Bharathidasan University for a period of not less than three academic years, passed the examinations prescribed and fulfilled such conditions as have been prescribed thereto.

A. Arts

- 1. B.A. Arabic : A pass in 10+2
- 2. B.A. Economics : A pass in 10+2
- 3. B.A. English : A pass in 10+2
- 4. B.A. History : A pass in 10+2
- 5. B.A. Lit. Tamil : A pass in 10+2 with Tamil as a Language Paper
- 6. B.B.A. : A pass in 10+2
- 7. B.Com. : A pass in 10+2 with Commerce and Accountancy. 20% of seats may be reserved for Vocational Stream. The candidate who has passed Diploma in Commerce or Modern Office Practice (3 years) or awarded equivalent bv Directorate of Technical Education / National Council of Vocational Training is eligible for lateral entry to 2nd Year.

B. Science

1.	B.C.A.	:	A pass in 10+2 with Mathematics as one of the core subjects
2.	B.Sc. Computer Science	:	A pass in 10+2 with Mathematics as one of the core subjects
3.	B.Sc. Information	:	A pass in 10+2 with Mathematics as one of the core subjects
4.	B.Sc. Fashion Technology and Costume Designing	:	1. Candidates those who completed their Higher Secondary (+2)
			2. Any course in +2 (But they must have English paper also)
5.	3.Sc. Biotechnology	:	A pass in 10+2 with Mathematics, Physics, Chemistry and Biology or Physics, Chemistry, Botany and Zoology or Biology as one of the core subjects.
6.	B.Sc. Botany	:	A pass in 10+2 Biology with Chemistry
7.	B.Sc. Chemistry		
	D.GC. Onemistry	•	A pass in 10+2 with Chemistry as one of the core subjects
8.	,	:	Chemistry as one of the core
8. 9.	B.Sc. Hotel Management & Catering Science	:	Chemistry as one of the core subjects
9.	B.Sc. Hotel Management & Catering Science		Chemistry as one of the core subjects A pass in 10+2 A pass in 10+2 with Mathematics as one of the
9. 10.	B.Sc. Hotel Management & Catering Science B.Sc. Mathematics		Chemistry as one of the core subjects A pass in 10+2 A pass in 10+2 with Mathematics as one of the core subject A pass in 10+2 with Biology as one of the core

- 13. B.Sc.Visual Communication : A pass in 10+2
- 14. B.Sc. Zoology
- A pass in 10+2 with Mathematics, Physics, Chemistry Biology or Physics, and Chemistry, Botany and Zoology or Biology as one of the core subjects

2. ELIGIBILITY FOR PG PROGRAMME

For Admission (PG) : A candidate who is a graduate D of this University or any other recognized University with the main subject/subjects as given below or who has passed the examination accepted by the Syndicate of Bharathidasan University, as equivalent thereto is eligible for admission.

A. Arts :

1.	M.A. Arabic	:	A pass in B.A. Arabic / Afzal-ul-ulama Degree any Degree with Arabic as Part I language
2.	M.A.Economics	:	A pass in B.A. Economics / Econometrics
3.	M.A. English	:	A pass in B.A. English Literature (OR) any degree with English as Part II language
4.	M.A. History	:	A pass in any Degree
5.	M.A. Tamil	:	A pass in B.A. Tamil/ B.Lit./B.A. Applied Tamil/ Pulavar Degree (OR) any Degree with Tamil as Part I language
6.	M.B.A.	:	A pass in any Degree
7.	M.Com.	:	A pass in B.Com. / Bank Management / Computer Applications / Financial Management / B.Com.(Applied) / Co-Operation / B.B.A. and other related Programmes equivalent to B.Com.
8	Master of Social Work (MSW	n.	A pass in any Degree

8. Master of Social Work (MSW) : A pass in any Degree

B. SCIENCE

1.	M.C.A.	: A candidate who is a graduate Mathematics or Physics Chemistry or Statistics or Compu- Science or Information Technolo or Industrial Electronics or Appl Science (with Mathematics as allied subject or Major Subject) B.Com. or B.B.A. or B.E. / B.Te except Computer Science Engineering Branch / AMIE of t University or from a recogniz University or an examinat accepted by the Syndicate equivalent thereto	or iter ogy ied an or ech in chis zed
	Lateral Entry	: PGDCA / B.Sc Computer Scier / B.Sc Information Technolo B.C.A. / B.Sc. Softwa Development	ogy
2.	M.Sc. Biotechnology	: Apass in B.Sc. with Bio Technolo Bio-Chemistry / Botany / Zoolo Microbiology/Biology/Lifesciend / Integrated Biology / B. with Biological Sciences as o of the subject (B.E. / B.Te Biotechnology) / B.Pharm / B. Agriculture & / B.Sc. Horticultur	ogy ces .Sc one ech .Sc
3.	M.Sc. Botany	: A pass in B.Sc. Botany	
4.	M.Sc. Chemistry	: A pass in B.Sc. Chemistry	
5.	M.Sc. Computer	: B.Sc. Computer Science, B.Sc. I Science B.C.A. B.Sc. Softwa Development of this Univers or from a recognized Univers or an examination accepted by	are sity sity

Syndicate as equivalent thereto

- 6. M.Sc. Fashion Technology & Costume Designing
- : 1. Candidates must have completed B.Sc Fashion Technology / Costume Designing / B.Sc Apparel and Fashion Technology/ B.Sc Textile Science/ B.Sc. Home Science

2 Other Major students are not eligible for doing this Course

 B Sc Nutrition and Dietetics/Home ScienceoranyHomeScience Allied Chemistry/FoodTechnology/B.Sc Microbiology with Biochemistry

: B.C.A. B.Sc. 1 Computer Science / B.Sc. Information Technoloav B.Sc. Software / Development other or anv degree (with Mathematics as an allied subject / Major subject) or (Computer Science with Mathematics or **Business** Mathematics or Statistics at +2 level) of this University or from a recognized University or an examination accepted by the Syndicate as equivalent thereto

- 9. M.Sc. Mathematics : A Pass in B.Sc. Mathematics
- 10. M.Sc. Microbiology : Apass in B.Sc. with Bio Technology / Bio Chemistry / Botany / Zoology / Microbiology / Bio Informatics Biology / Life Sciences / B.Sc with Biological Sciences as one of the subjects (B.E. / B.Tech in Biotechnology) / B.Pharm / B.Sc Agriculture / B.Sc. Horticulture

- 7. M.Sc. Nutrition & Dietetics
- M.Sc. Information 8. Technology

11. M.Sc. Physics	: A pass in B.Sc. Physics / B.Sc Electronics/Applied Physics/Four year Physics (Honours)
12. M.Sc. Zoology	: A Pass in B.Sc. Zoology

3. DURATION

UG Programme : 3 years; PG Programme: 2 years; MCA-3 years; M.Phil: Full Time 1 year; Part Time 2 years. Each academic year shall comprise of two semesters viz. Odd and Even semesters. Odd semesters shall be from June / July to October / November and Even Semesters shall be from November / December to April / May. There shall be not less than 90 working days which shall comprise 450 teaching clock hours for each semester. (Exclusive of the days for the conduct of End-Semester Examinations).

In each semester, courses are offered in 15 teaching weeks and the remaining 3 weeks are to be utilized for the conduct of examinations and evaluation purposes. Each week has 30 working hours spread over 6 days a week.

4. THE CBCS SYSTEM

All Programmes mentioned earlier shall be conducted on Choice Based Credit System (CBCS). It is an instructional package developed to suit the needs of students to keep pace with the developments in higher education and the quality assurance expected of it in the light of liberalization and globalization in higher education.

The term 'Credit' refers to the weightage given to a course, usually in relation to the instructional hours assigned to it. However, in no instance the credits of a course can be greater than the hours allotted to it. Each Course is designed variously under lectures / tutorials / laboratory or field work / seminars / practical trainings/ Assignments / Report writing etc., to meet effective teaching and learning needs.

5. COURSES IN PROGRAMMES

The UG programme consists of a number of courses. The term 'course' is applied to indicate a logical part of the subject matter of the programme and is invariably equivalent to the subject matter of a "paper" in the conventional sense. The following are the various categories of courses offered for the UG programmes.

Language Courses (LC) (any one of Tamil, Hindi, French, Arabic, Urdu), English Language Courses (ELC), Core Courses (CC), Allied Courses (AC), Major Based Elective Courses(MBEC), Non Major Elective Courses (NMEC), Skill Based Elective Courses (SBEC), Environmental Studies, Value Education and Gender Studies Courses.

The Language Courses and English Language Courses, four each in number are meant to develop the students' communicative skills at the UG level. Core Courses are the basic courses compulsorily required for each of the programme of study. These will be related to the subject of the programme in which the candidate gets the degree. There shall be 16 Core Courses. Allied Courses cover two disciplines that are generally related to the main subject of the programme. There shall be 8 Allied Courses. There are 3 major based electives under Part III. There are 2 Non Major Electives, Environmental Studies, Value Evaluation and 3 Skill Based Electives under Part IV. There is a Gender Studies paper under Part V. Courses with Extra Credit are offered in 5th and 6th semesters, these are self study courses and are optional.

UNDER GRADUATE PROGRAMMES

The following are the credits for BA, B.Sc, B.Com, BCA, and BBA programmes with effect from 2017-2018.

S. No.	Course	No.of Courses	Total Hrs During the Programme	No. of Credits	Total Credits	Marks
1.	Part I – Language Tamil/Arabic/Hindi/ Urdu/French (I to IV Semesters)	4	24@6 Hours	3	12	400
2.	Part II – English (I to IV Semesters)	4	24@6 Hours	3	12	400
3.	Part III – Allied Courses (I to IV Semesters)	8	30@5/4/3 Hours	4/3/2	21	800
4.	Part III – Core Courses (I to VI Semesters)	16	73@6/5/4/3 Hours	5/4/3/2	67	1600
5.	Part III – Major Based Electives	3	14@5 /4 Hours	4	12	300
6.	Part IV - Non-Major Courses					
	Non Major Electives including for other language students. Basic Tamil / Advanced Tamil (III & IV Semesters)	2	4@2 Hours	2	4	200
	Value Education (I Semester)	1	2 Hours	2	2	100
	Environmental Studies (II Semester)	1	2 Hours	2	2	100
	Skill Based Electives (III & V Semesters)	3	6 @ 2 Hours	2	6	300
7.	Part-V Extension Activity (IV Semester)	-	-	1	1	-
	Part-V Gender Studies VI Semester	1	1 Hour	1	1	100
8.	Courses with Extra Credit					
	(V & VI Semesters)	2*	-	4*	8*	200*
	Total	43		-	140	4300

* Not Considered for Grand Total and CGPA

PART-I: Language Course (LC)

The college offers Tamil, Arabic, Hindi, Urdu and French as first language. An undergraduate student must select any one of them as first language. He should earn 12 credits (3 credits per semester in the first four semesters). Part I carries 400 marks in the first 4 semesters.

PART-II: English Language Course (ELC)

All the UG students shall go through this programme for the first four semesters. A student must earn 12 credits (3 credits per semester in the first four semesters). Part II carries 400 marks in the first 4 semesters.

PART III: Allied Courses (AC)

Besides Core Courses, an undergraduate student must study allied courses which may help to understand the Core Courses well. The students will study 8 papers of 4/3/2 credits each with 21 total credits carrying 800 marks.

PART III: Core Courses (CC)

There are 16 Core Courses, which are considered essential for each major subject. Each department will decide the title of courses, theory for Arts subject, theory and practicals for Science subject. The Core Courses carry 67 total credits with 1600 marks.

PART III: Major Based Electives (MBE)

There are 3 major based elective courses carrying 12 total credits with 300 marks.

PART IV: Non Major Elective (NME)

There are two courses - one in the III semester and one in the IV semester with 2 credits each. It is open to all students, irrespective of the Department. **No student** shall be permitted **to select Non-Major Elective** offered by the **parent department**. Students have to choose Non-Major Elective offered by other departments only.

In case of languages, the students who study Arabic, Hindi, French and Urdu should study two courses on Basic Tamil during III & IV semesters. The students who have studied Tamil in Higher Secondary School and taken other languages as Part – I, have to study Advanced Tamil during these semesters. Others will study other Non Major Electives.

PART IV: Skill Based Electives (SBE):

Three Courses are offered with 2 credits each.

PART IV: Other Courses :

They include the Value Education and Environmental Studies with 2 Credits each respectively.

PART V : Extra Curricular Courses (ECC)

a) The Extra Curricular Courses include activities of the NSS, NCC, RRC, Youth Red Cross, Fine Arts, Leo Club, Rotaract Club, Consumer Club, Anti Dowry Association and Sports. All the students have to involve themselves in any one of the extension services for first four semesters. This will carry 2 credits.

Grades will be awarded on the basis of participation, performance and behaviour. Grades shall be entered in the mark statement during IV semester as given below:

A: DISTINCTION B: VERY GOOD C: GOOD D: FAIR

b) College Out-Reach Programme: JAMCROP (Jamal Mohamed College Community Reach Out Programme)

Under this programme, each student should spend 10 hours per semester during I or II semester in adopted villages and participate in the specific activities identified for each Department for the integrated growth of the adopted village. They should earn Grades as A / B / C / D as above.

c) During VI semester, there is a course on Gender Studies with one credit.

POST GRADUATE PROGRAMMES

The following are the credits for PG programmes:

Arabic, Botany, Chemistry, Commerce, Economics, English, History, Mathematics, Physics, Tamil and Zoology with effect from 2017-18.

S. No.	Courses	Total Hrs During the Programme	No. of Credits	Total Credits	Marks
1.	Core Courses (15 courses)	90 @ 6 Hours	4/5	69	1500
2.	Core Based Elective Courses (4 courses)	24 @ 6 Hours	4	16	400
3.	Project**	6 Hours	5	5	100
	Courses with Extra Credit (2 courses) (III and IV Semesters)	-	5*	10*	200*
	Total		-	90	2000

* Not considered for Grand Total and CGPA

The following are the credits for all M.Sc Courses (Bio-Technology, Fashion Technology & Costume Designing, Microbiology and Nutrition & Dietetics) with effect from 2017-2018.

S. No.	Courses	Total Hrs During the Programme	No. of Credits	Total Credits	Marks
1.	Core Courses (15 courses)	90 @ 6 Hours	4/5	69	1500
2.	Core Based Elective Courses (3 courses)	18 @ 6 Hours	4	12	300
3.	Project** Courses with Extra Credit (2 courses)	12 Hours	9	9	200
	(III and IV Semesters)	-	5*	10*	200*
	Total		-	90	2000

* Not considered for Grand Total and CGPA

The following are the credits for M.Sc. (Computer Science) and M.Sc. (IT) with effect from 2017-2018.

S. No.	Courses	Total Hrs During the Programme	No. of Credits	Total Credits	Marks
1.	Core Courses (14 courses)	84 @ 6 Hours	4/5	64	1400
2.	Core Based Elective Courses (3 courses)	18 @ 6 Hours	4	12	300
3.	Project**	18 Hours	14	14	300
	Courses with Extra Credit (2 courses)				
	(III and IV Semesters)	-	5*	10*	200*
	Total		-	90	2000

* Not considered for Grand Total and CGPA

The following are the credits for M.S.W. with effect from the academic year 2017-2018.

S. No.	Courses	Total Hrs During the Programme	No. of Credits	Total Credits	Marks
1	Core Courses (14 Courses)	84@ 6 Hours	4/5	63	1400
2	Elective Courses (5 Courses)	30@ 6 Hours	4/5	23	500
3	Courses with Extra Credit (III and IV Semesters)		5*	10*	200*
4	Project **	6 @ 6 Hours	4	4	100
	Total			90	2000

* Not considered for Grand Total and CGPA

** Evaluation of the Project and Viva Voce shall be made jointly by the Internal Examiner and the External Examiner.

Project (PG)

Evaluation of project	75% of the Total Marks
Viva voce	25% of the Total Marks

For PG Projects with multiple maximum marks proportionately increased break-up of marks can be awarded.

For MCA, MBA & MSW, separate Course Structures and Schemes of Examination will be followed.

MBA Programme with effect from the year 2017 - 2018.

S. No.	Courses	Total Hrs During the Programme	No. of Credits	Total Credits	Marks
1	Core Courses (18 courses)	80 @ 4/5/6 Hours	4/5	74	1800
2	Elective Courses (8 courses)	40 @ 5 Hours	4	32	800
3	Courses with Extra Cree (III and IV Semesters)* (2 courses)	dit -	4	8	200
4	Project**	8 Weeks	8	8	200
5	Comprehensive Viva Voce	-	2	6	300
	Total		-	120	3100

MCA Programme with effect from the year 2017-2018

S. No.	Courses	Total Hrs During the Programme	No. of Credits	Total Credits	Marks
1	Core courses (31courses)	124 @ 4hrs	3	93	3100
2	Core Based Elective Courses (4 Courses)	16@4hrs	4	16	400
3	Skill Based Courses (3 Courses)	10@2hrs	3/1	7	300
4	Summer Project (2)		2	4	200
5	Main Project	30hrs	20	20	200
6	Extra Credit Courses* (3 Courses)		4*	12*	300*
	Total		-	140	4200

* Not Considered for Grand Total and CGPA

** Evaluation of the Project and Viva Voce shall be made jointly by the Internal Examiner and the External Examiner

Courses with Extra Credit for Advanced Learners:

Courses with extra credit for advanced learner are introduced to improve the knowledge base of the students in their Core Area. These are self study courses and are optional. Two Courses with extra credit for UG, and two courses with extra credit for PG are included.

Eligibility for Courses with Extra Credit: Science Programme:

i. Minimum 75% Marks in the first four semesters for Extra Credit Course-I and Minimum 75% in the first five semesters for Extra Credit Course-II of Part III courses for UG. Minimum 75% Marks in the first two semesters for Extra Credit Course-I and Minimum 75 % in the first three semesters for Extra Credit Course-II of Part III courses for PG.

Arts Programme:

- Minimum 70% Marks in the first four semesters for Extra Credit Course-I and Minimum 70% in the first five semesters for Extra Credit Course-II of Part III courses for UG.
- Minimum 70% Marks in the first two semesters for Extra Credit Course-I and Minimum 70 % in the first three semesters for Extra Credit

Minimum 70 % in the first three semesters for Extra Credit Course-II of Part III courses for PG.

Note:

- 1. There should be no standing arrears for opting Extra Credit Courses
- 2. Students are not permitted to write the course as arrear, if he / she fails in the courses with extra credit.

Sem.	Sub.Code	Course	Subject Title	Hrs/ Week	Credit	CIA Mark	SE Mark	Total Mark
	17MP**1C1	CORE I	Research Methodology	4*	4	40	60	100
	17MP**1C2	CORE II	Broad Areas of Research	4*	4	40	60	100
I	17MP**1C3	CORE III	Guide Paper (based on Research Topics)	4*	4	40	60	100
	17MP**1C4	CORE IV	Teaching & Learning Methodology	4*	4	40	60	100
	* One Hour Library for each course							
	TOTAL			16	16	160	240	400
11	17MP**2PW	PW Dissertation**		-	8	-	-	200
** 5	Grand Total			-	24	-	-	600

Master of Philosophy Programme (M.Phil.) with effect from 2017-18

** Evaluation of the Dissertation and Viva Voce shall be made jointly by the Research Supervisor and the External Examiner.

M.Phil. - Dissertation :

** Evaluation of the Dissertation : 150 Marks ; Viva Voce :50 Marks

S. No.	Course	Total Hrs during the Programme		Total Credits	Marks
1.	Core Courses (10)	60 @ 6 hrs	4	40	1000

P.G. Diploma Programmes with effect from the year 2017-2018.

PG Diploma in Biodiversity Informatics

(UGC Sponsored Innovative Programme) with effect from the year 2017-2018

S. No.	Course		Total Hrs du the Program						Marks
1.	Core Co	urses (9)	54 @ 6 hrs		4		36		900
2.	Project		6 hrs		4	4 4			100
		TOTAL			-		40		1000
		Career O	riented Pro	gra	mme				
(Ce	rtificate / Diplom	na / Advance	d Diploma) with	n effec	ct from	the	year 2	201	7-2018
Co	urse	Teaching	CREDIT	C	AIC	E	SE	Т	OTAL
		Hours		M	arks	Μ	arks	N	larks
		Ce	rtificate Cou	rse					
Core	e	150	10		25		75		100
Core	e	150	10		25		75		100
Core III		150	10		25		75		100
GRAND TOTAL 450		450	30		75	225			300
		Diplo	ma Program	nme					
Core	e I	150	10		25		75		100
Core	e	150	10		25		75		100
Core	e	150	10		25		75		100
		450	30		75	2	225		300
GRA	ND TOTAL	900	60	1	50	2	150		600
	Advanced Diploma Programme								
Core	e I	150	10		25		75		100
Core		150	10		25		75		100
Core III 150		150	10		25	25 75			100
		450	30		75	2	225		300
GRA	ND TOTAL	1350	90	2	225	6	675		900

6. EXAMINATIONS

- i. During I Semester, it is mandatory for all the students to fill up the Biodata Form during first Tutorial Class, in order to get themselves registered and for the allotment of a register number (for semester autonomous examinations). If the student fails to register he / she cannot continue the second semester.
- All the students must fill up the Autonomous Examination application forms during October to write the Odd Semester Autonomous Examinations (October / November) and during March to write the Even Semester Autonomous Examinations (April / May).
- A candidate who has not passed the examination in any course(s) may be permitted to appear in such failed course (s) in the subsequent examinations to be held in October / November or April / May.
- iv. PG students are required to take up a Project Work and should submit the Project Report during the 4th semester. The Head of the Department shall assign the Guides who in turn will guide and help in the Project Work. Two typed copies of the Project Report shall be submitted to the Department on or before the date fixed by College, out of which one copy will be forwarded to the Controller of Examinations and one copy retained in the Department Library. Each candidate is required to appear for Viva-Voce Examination (for Project only).

Time ceiling for completion of Degree (For the Candidates admitted upto 2017-2018)

a) If a student fails to complete the programme within the prescribed period of 6 years **Reappear / Arrears** then equivalent course(s) with reference to the current syllabi will be identified by

the respective Chairman of Board of Studies. The Coordinator, Curriculum Development Cell will facilitate the process and distribute the equivalent syllabi to the COE, HOD and student concerned. The already secured CIA marks of the candidates shall be considered. If the students have failed in their CIA, they are permitted to improve their marks as per the regular procedure.

b) If a student fails to complete the programme within the stipulated period, due to shortage of attendance, the student has to **Redo the entire semester.** After 6 years, equivalent courses with reference to the current syllabi will be identified by the respective Chairman of Board of Studies. The Coordinator, Curriculum Development Cell will facilitate the process and distribute the equivalent syllabi to the COE, HOD and student concerned. **The already secured CIA marks of the candidates shall not be considered.** He / She should apprear for the CIA tests and submit the assignments along with the regular students.

Time Ceiling for Completion of Degree (For the candidates admitted from 2018-19)

- The candidates who are admitted on or after 2018-19 will be allowed to complete the UG/ PG programmes within two years after the completion of programme.
- ii. In Exceptional circumstances a further extension of one more year may be granted. The exceptional circumstances be spelt out clearly by the relevant statutory body concerned of the University.
- iii. During the extended period the student shall be considered as a private candidate and also not be eligible for college / university ranking.

7. CONDONATION

All the students are expected to attend their classes on all working days regularly. In case of sickness / emergencies / leave on medical grounds a student can apply for leave properly in the prescribed forms available at the Attendance Department. If a student fails to earn the minimum number of days of attendance he / she will not be permitted to appear for College End Semester Examinations. The attendance rules and regulation are as per the University norms.

8. QUESTION PAPER PATTERN AND DISTRIBUTION OF MARKS : 2017-18 ONWARDS

Internal Examinations (CIA-I & II) and End Semester Examinations

i) Part-I, Part-II and Part-III Courses & PG Courses

Part-A 20 x 1 (Multiple choice Questions)	= 20 Marks
Part-B 5 x 5 (Internal Choice- Either or Type Questions)	= 25 Marks
Part-C 3 x 10 (Open choice- 3 out of 5 Questions)	= 30 Marks

	TOTAL	75 Marks
Lab Experiment - 100 M (CIA-20 Marks + Record-5		Marks)
ii) PG Diploma, COP and	other Certificate Prog	rammes.
Part-A (Internal Choice- Eithe	r or Type Questions) 5 x 5	= 25 Marks
Part-B (5 Questions out of	8) 5 x 10	= 50 Marks

TOTAL

75 Marks

Jamal Mohamed College (Autonomous) | Calendar 2018 - 2019

iii) M.Phil Programme

5 x 12 (Internal Choice- Either or Type Questions) = 60 Marks

iv) Part-IV and Part-V Courses- End Semester Examinations – Non-Major Elective, Skill Based Elective, Environmental Studies, Value Education, Soft Skill Development, Gender Studies and Extra Credit Courses. For these courses, there are **no CIA Components** and end semester examination papers (for 100 Marks) will be valued by Internal Examiners only.

Pattern-1: Descriptive pattern

		100 Marks
Part-B	(5 Questions out of 8) $5 \times 12 =$	60 Marks
Part-A	(5 Questions out of 8) $5 \times 8 =$	40 Marks

(or)

Pattern-2: Multiple Choice with objective type

100 x 1 =100 Marks

(or)

Pattern-3: Lab Oriented Courses

Lab Experiment -100 Marks (Record-20 Marks + Evaluation - 80 Marks)

9. EVALUATION

The performance of a student in each course is evaluated in terms of percentage of marks with a provision for conversion to grade points. Evaluation for each course shall be done by a continuous internal assessment by the course teacher concerned as well as by an end semester examination and will be consolidated at the end of the course.

The Components for Continuous Internal Assessment are :

UG & PG (Theory) - 25 Marks (7.5 + 7.5 + 3 + 3 + 2 + 2)					
Test - I (3 hours)	Test - II (3 hours)				
Two and half Units (50%)	Five Units (100%)				
7.5 Marks	7.5 Marks				
Assignment/ Seminar: 3 Marks	Assignment/ Seminar: 3 Marks				
Attendance : 2 Marks	Attendance : 2 Marks				
Attendance marks should be calculated up to CIA Test -I 50 % to 74% - 1 Mark 75 % to 100% - 2 Marks	Attendance marks should be calculated up to CIA Test -I 50 % to 74% - 1 Mark 75 % to 100% - 2 Marks				
UG & PG (Theory / Practical) - 20 Marks (5 + 5 + 3 + 3 + 2 +					
Test - I (3 hours)	Test - II (3 hours)				
Two and half Units (50%)	Five Units (100%)				
5 Marks	5 Marks				
For Theory - CIA Examinations will be conducted for 3 hours with 75 Marks and Converted to 5) or	(For Theory - CIA Examinations will be conducted for 3 hours with 75 Marks and Converted to 5) or				
(For Practical - CIA Examinations will be conducted for 3 hours with 80 Marks and Converted to 5)	(For Practical - CIA Examinations will be conducted for 3 hours with 80 Marks and Converted to 5)				
Assignment/ Seminar: 3 Marks	Assignment/ Seminar: 3 Marks				
(or)	(or)				
Observations / Performance: 3 Marks	Observations / Performance: 3 Marks				
Attendance : 2 Marks	Attendance : 2 Marks				

Attendance marks should be calculated up to CIA Test -I	Attendance marks should be calculated up to CIA Test -I
50 % to 74% - 1 Mark	50 % to 74% - 1 Mark
75 % to 100% - 2 Marks	75 % to 100% - 2 Marks

Note : In case of CIA for 10 Marks, the CIA will be calculated for 20 and converted to 10.

The Components of Continuous Internal Assessment(40 Marks) for M.Phil Programme :

Two Tests (2 x 12)	24 Marks
Assignment / Seminar	08 Marks
Seminar	08 Marks

The procedures for the conduct of the Semester Examination and valuation will be evolved by the office of the Controller of Examinations in consultation with the Examination Committee.

Classes will be awarded separately for Part I, Part II and Part III. Marks alone will be awarded for Part IV like Environmental Studies, Value Education, Skill Based Electives, Non Major Electives and Gender Studies of Part V. For external activities of Part V grades will be awarded. Marks obtained in Part III Allied Courses, Core Courses, Major Based Elective Courses and Project work will be taken into consideration for awarding the class in the overall performance of the student with grading system.

10. PASSING MINIMUM

In UG, COP, ADCAA and Aalim courses the passing minimum for CIA & Semester Examination shall be 40%. In PG, M.Phil and PG Diploma courses, the passing minimum for CIA & Semester Examination shall be 50%.

For all programmes (except M.Phil) the ratio between CIA and End Semester Examination will be 25:75 for Theory and 20:80 for all Practical Courses. For M.Phil Programme the ratio will be 40:60. Theory and Practicals of PG Diploma, COP and other Certificate Programmes are in the ratio 25:75.

	UG, COP and ADCAA Programmes						
	Contineous Internal Assessment (CIA)	End Semester Examination (ESE)					
Theory	40% of 25 Marks (ie.10 marks)	40% of 75 Marks (ie.30 marks)					
Practical	40% of 20 Marks (ie.8 marks)	40% of 80 Marks (ie.32 marks)					
	PG and PG Diplom	na Programmes					
Theory	50% of 25 Marks (ie.12 marks)	50% of 75 Marks (ie.38 marks)					
Practical 50% of 20 Marks (ie.10 marks)		50% of 80 Marks (ie.40 marks)					
	M.Phil Programmes						
Theory	50% of 40 Marks (ie.20 marks)	50% of 60 Marks (ie.30 marks)					

- Passing minimum for PG / M.Phil Project work will be 50% in each of the Project evaluation and Viva-Voce.
- A candidate who gets less than 50% in the Project Evaluation must resubmit the Project Report. Such candidates need to take the Viva-voce after submitting the Project Work.

11. IMPROVEMENT IN CIA MARKS

For all the programmes for the students admitted from the Academic Year 2015-2016 (Students admitted during and prior to 2014-15 shall refer Hand Book on Autonomy –Volume V for old regulations)

- i. Students of all programmes who are unable to write the CIA Test-I with valid reason should get prior permission from the Tutor and HOD concerned and can write the CIA Test –I with a fee of Rs.200 per paper. Re-test request should be submitted to the COE's office within 15 days after the conduct of CIA Test-I. Applications submitted after the deadline will not be considered for the retest. There is no retest for CIA Test-II and also no retest for those who secured low mark in CIA Test -I.
- ii. Students who have failed in the CIA are permitted to improve their CIA in the immediate subsequent semester, on paying a fee of Rs. 400 per paper for UG and Rs. 500 per paper for PG within 20 days of publication of Autonomous Examinations results and they should submit two assignments and write two tests. Those students who fail in this attempt will have to pay an additional fee of Rs. 100 per semester. Marks secured for the attendance in the particular semester shall be considered for CIA component.
- iii. In case of PG students admitted upto 2016-17 those who have secured a pass mark in the End Semester Examination and in the CIA but failed to secure aggregate minimum pass mark (50) are permitted to improve their internal assessment mark in the subsequent semesters and / or by writing End Semester Examination. Two chances alone will be given for improving internal assessment marks. However the candidate can write and improve in the End Semester Examination any number of times. Mark secured for the

attendance in the particular semester shall be considered for CIA. For improving the internal assessment the fees will be Rs.400/- per paper (for writing two tests and two assignments) within 20 days of publication of Autonomous Examination Results.

12. IMPROVEMENT OF MARKS IN PASSED PAPERS

There is a provision for the students to appear for the **passed papers with low marks** such students can **appear for the End Semester Examinations (External only)** in the **immediate subsequent Semester** Examinations only, provided the student is without arrears till that semester. Usual fees per paper will be collected. While filling the Examination application form, student should specify the improvement details separately. **Only one chance per paper will be given.**

13. REVALUATION

Students can apply for Transparency, Re-totalling and Revaluation for any number of papers as per revised norms of the university w.e.f April 2018 Semester Examinations.

14. INSTANT EXAMINATION

Final year UG/PG students with arrear in only one paper (from first to final semester) will be permitted to write the Instant Examination on payment of Rs.900/- for the paper. The Instant Examination will be normally conducted within 15 days after publication of the results. However, Out gone students, Malpractice and Redo Category students are not eligible for instant examination.

within a semester and continuous performance starting from the first semester are indicated by Grade Point Average (GPA) and Cumulative Grade Point Average (CGPA).

15. RANKING: END SEMESTER EXAMINATION

- 1. Five Rank Certificates will be issued for every programme
- 2. The Bharathidasan University conducts University Rank Examination (URE) for the toppers in every subject. First Rankers of all Autonomous colleges and the top 20 rank holders of the nonautonomous colleges (having passed their examinations in the first appearance within the prescribed duration of the programme; absence from an Examination shall not be taken as an attempt) are eligible to appear for URE.
- The questions papers of the examinations comprise of objective type questions covering the Core Courses in each of the Programmes generally followed by both autonomous / nonautonomous streams.
- 4. The top scorers in this University Rank Examination would be declared as University Rank Holders, irrespective of their grades in their respective Semester Examinations.

16. GRADING

To award grades to students as per the University norms, when the candidates completes his/ her UG/ PG programmes within the duration of the Course. When a student completes his / her UG/ PG programmes after the fixed duration of the course, the maximum Division will be only First Class with the respective grade. They cannot be considered for award of Distinction/ Outstanding categories.

Once the marks of the CIA and semester examinations for each course are available, they will be added. The marks thus obtained will then be graded.

From the second semester onwards the total performance within a semester and contineous performance starting from the first semester are indicated by Grade Point Average(GPA) and Cumulative Grade Point Average (CGPA)

Grading of the Cour	Grading of the Courses (UG)					
Marks			Gr	ade	Corresponding	
Range			Point		Grade	
90 and above				10	0	
80 and above but bel	ow 90			9	A+	
70 and above but bel	ow 80			8	A	
60 and above but bel	ow 70			7	B+	
50 and above but bel	ow 60			6	В	
40 and above but bel	ow 50			5	С	
Below 40				0	R.A.	
Final Result (UG)						
CGPA	Correspor	ndir	g	CI	assification of	
	Grade	Э		Final Results		
9.00 and above	0				Outstanding	
8.00 to 8.99	A+			Excellent		
7.00 to 7.99	А				Very Good	
6.00 to 6.99	B+			Good		
5.00 to 5.99	В			Above Average		
4.00 to 4.99	С			Average		
Below 4.00	R.A.				Re-Appear	
Grading of the Cour	ses (PG)					
Marks		G	rad	e	Corresponding	
Range			Point		Grade	
90 and above			10		0	
80 and above but below 90			9		A+	
70 and above but below 80			8		А	
60 and above but below 70			7		B+	
50 and above but bel	ow 60		6	6 B		
Below 50			N.A.		R.A.	

Final Result (PG)							
CGPA	Corresponding Grade	Classification of Final Results					
9.00 and above	0	Outstanding					
8.00 to 8.99	A+	Excellent					
7.00 to 7.99	А	Very Good					
6.00 to 6.99	B+	Good					
5.00 to 5.99	В	Above Average					
Below 5.00	R.A.	Re-Appear					

Note:

- To award Second Class with B Grade for the M.Phil. Scholars who have completed the Course with more than one attempt/ exceeding the stipulated Course period.
- To award Advanced Diploma in Computer Applications with Arabic students only with a Distinction (D) as Maximum grade category. They can not be considered for any outstanding mode of classification

17. GRIEVANCE REDRESSAL CELL

To deal with matters relating to the redressal of genuine and valid grievances of the students concerning academic and examination related matters and also suggest corrective measures.

To make a systematic enquiry into any written complaint lodged by any student regarding his / her continuous Internal Assessment or Final examination marks and suggest appropriate corrective actions.

• The students are informed that there will be a Grievance Letter Box in the General Library for Men and in the Women office for women. • The letter of grievance should contain the name, roll number, class of the student and should be duly signed with date. The letter of grievance may be handed over to the Convenor, in person or dropped in the grievance letter box.

• The Convenor shall collect and number the letters serially, go through the letters and arrange for the redressal of grievance of the students and report the same in the monthly meeting of Grievance Appeal Committee to be convened on the first Monday of every month. The Genuine Grievances will be properly redressed.

18. DISCIPLINARY ACTION ON MALPRACTICE IN THE EXAMINATIONS

- 1. The Students should not indulge in any form of malpractice during CIA tests and Semester Examinations.
- 2. The Students will be disqualified from the examination, if he / she writes examination with Mobile Phone and keeping the same with or without knowledge of the Invigilator.
- 3. The following punishments will be given to the students, when they indulge in malpractice in CIA tests and Semester Examinations.
- Possession of notes, books, bits of any incriminating material but not attempted to copy:- The particular examination paper will be cancelled.
- b) Attempting to copy from the material in possession and accepting the malpractice:- The particular paper and the subsequent papers will be cancelled.
- c) If a candidate repeats the malpractice in the next following semesters also, all the written examinations of the particular semester will be cancelled.
- 4. For any other type of malpractice, the punishments will be decided by Examinations Disciplinary Committee.

19. SUBJECT CODE FIXATION

The following system is adopted for coding the various papers in the different courses.

Illustration: The Code for UG Course shall be 17U**1XX

17	refers to the year of revision
U	refers to Under Graduate
**	refers to Codes for Department
1	refers to Semester 1
LT	refers to Tamil (Part I)
Е	refers to English (Part II)
Α	refers to Allied Course (Part III)
С	refers to Core Course (Part III)
М	refers to Major Based Elective Course (Part III)
Ν	refers to Non Major Based Elective Course (Part IV)
S	refers to Skill Based Elective Course (Part IV)
VE	refers to Value Education Course (Part IV)
ES	refers to Environmental Studies Course (Part IV)
EA	refers to Extension Activities (Part V)
GS	refers to Gender Studies (Part V)
CN	refers to Common Paper
17 U** 1	A1 P refers to Practical Papers
EC	refers to Extra Credit Course
Р	refers to Post Graduate
CE	refers to Core Based Elective Course
PW	refers to Project Work

ι	Core and Elective Courses in UG Courses and Core and Elective in PG Courses						
S.No.	COURSE	CODE					
1.	Arabic (Allied, Core, Elective)	AR					
2.	Bio-Informatics (Core, Elective)	BI					
3.	Biotechnology (Allied, Core, Elective)	ВТ					
4.	Botany (Allied, Core, Elective)	во					
5.	Business Administration (Allied, Core, Elective)	ВА					
6.	Chemistry (Allied, Core, Elective)	СН					
7.	Commerce (Allied, Core, Elective)	со					
8.	Computer Applications (Allied, Core, Elective)	CA					
9.	Computer Science (Allied, Core, Elective)	CS					
10.	Economics (Allied, Core, Elective)	EC					
11.	English (Allied, Core, Elective)	EN					
12.	Fashion Technology & Costume Designing						
	(Allied, Core, Elective)	FT					
13.	French Elective	FR					
14.	Hindi Elective	ні					
15.	History (Allied, Core, Elective)	HS					
16.	Hotel Management & Catering Science						
	(Allied, Core, Elective)	НМ					

Codes for Departments Offering Languages, Allied, Core and Elective Courses in UG Courses and Core and Elective in PG Courses

17.	Information Technology (Allied, Core, Elective)	IT
18.	Language English	LE
19.	Language Arabic	LA
20.	Language Hindi	LH
21.	Language French	LF
22.	Language Urdu	LU
23.	Language Basic Tamil /	
	Language Advanced Tamil	LBT / LAT
24.	Language Tamil	LT
25.	Management Studies	MBA
26.	Master of Computer Applications	MCA
27.	Mathematics (Allied, Core, Elective)	MA
28.	Microbiology (Allied, Core, Elective)	МВ
29.	Nutrition and Dietetics (Allied, Core, Elective)	ND
30.	Physics (Allied, Core, Elective)	РН
31.	Social Work (Core, Elective)	SW
32.	Tamil (Allied, Core, Elective)	ТА
33.	Urdu Elective	UR
34.	Zoology (Allied, Core, Elective)	ZO
35.	Physical Education Elective	PE
36.	Visual Communication	VC

COURSE STRUCTURE FOR UG PROGRAMMES (Under CBCS w.e.f. 2017-2018)

PART -	I LANGUAGE -	TAMIL
--------	--------------	-------

SEM	Course	Course	• •	Ins. Hrs/	Credit	Ма		
	Code		Course Title	Week		CIA	SE	Total
I	17U1LT1	Language-I	செய்யுள், சிறுகதை பயன்பாட்டுத்தமிழ், இலக்கிய வரலாறு	6	3	25	75	100
1	17U2LT2	Language-II	செய்யுள், நாடகம், இலக்கிய வரலாறு செம்மொழி,வரலாறு	6	3	25	75	100
	17U3LT3	Language-III	செய்யுள், புதினம், மொழிபெயர்ப்பு, கடிதம், கட்டுரை வரைதல், இலக்கிய வரலாறு	6	3	25	75	100
IV	17U4LT4	Language-IV	செய்யுள், கட்டுரை, இணையத்தமிழ், இலக்கிய வரலாறு	6	3	25	75	100
	Grand Total			24	12	-	-	400

PART - I LANGUAGE - ARABIC

SEM	Course	Course		Ins. Hrs/	Credit	Ма	rks	
	Code		Course Title	Week		CIA	SE	Total
I	17U1LA1	Language-I	Basic Arabic - I	6	3	25	75	100
Ш	17U2LA2	Language-II	Basic Arabic - II	6	3	25	75	100
111	17U3LA3	Language-III	Prose, Poetry	6	3	25	75	100
IV	17U4LA4	Language-IV	Literary History & Language Skills	6	3	25	75	100
	Grand Total				12	-	-	400

SEM	Course	Course		Ins. Hrs/	Credit	Mar	ke	
•=m	Code	Course	Course Title	Week	Great	CIA	SE	Total
Ι	17U1LF1	Language - I	French For Beginners	6	3	25	75	100
II	17U2LF2	Language - I	French Grammar And Composition	6	3	25	75	100
	17U3LF3	Language - I	French Civilization	6	3	25	75	100
IV	17U4LF4	Language - I	Higher Level French	6	3	25	75	100
	Grand Total				12	-	-	400

PART – I LANGUAGE - FRENCH

PART - I LANGUAGE - HINDI

SEM	Course	Course	Course Title	Ins. Hrs/	Credit	Ма	rks	
	Code			Week		CIA	SE	Total
I	17U1LH1	Language-I	Prose, Short Story & Grammar - I	6	3	25	75	100
II	17U2LH2	Language-II	Comprehension, One Act Play, Novel, Drama, and Grammar - II	6	3	25	75	100
	17U3LH3	Language-III	Poetry and History of Hindi Lit III (Bakthi Kal only)	6	3	25	75	100
IV	17U4LH4	Language-IV	Functional Hindi and History of Hindi Lit III (Adunik Kal only)	6	3	25	75	100
		G	24	12	-	-	400	

PART - I LANGUAGE - URDU

SEM	Course	Course	Course Title	Ins. Hrs/	Credit	Ма	arks	
	Code			Week		CIA	SE	Total
I	17U1LU1	Language-I	Nasr Aur Quawaid (Prose And Grammar)	6	3	25	75	100
11	17U2LU2	Language-II	Nazm aur Ghazal (Poems)	6	3	25	75	100
111	17U3LU3	Language-III	Afsana Aur Tarjuma (Fiction And Translation)	6	3	25	75	100
IV	17U4LU4	Language-IV	Drama, Asnafe sukhan Aur Khutoot Navesi	6	3	25	75	100
	Grand Total			24	12	-	-	400

SEM		Course	Course Title	Ins. Hrs/	Credit	Mar	ks	
	Code		Course ritle	Week		CIA	SE	Total
I	17UCN1E1	English -I	English For Eff. Communication - I	6	3	25	75	100
	17UCN1E2	English -II	English For Eff. Communication - II	6	3	25	75	100
===	17UCN1E3	English -III	Poetry and One-act Plays	6	3	25	75	100
IV	17UCN1E4	English -IV	English forCompetitive Examinations	6	3	25	75	100
	Grand Total				12	-	-	400

PART - II LANGUAGE - ENGLISH

PART- IV NON MAJOR ELECTIVE (III Semester)

Department	Course Code	Course Title
Arabic	17UAR3N1	Foundation course in Arabic
Biotechnology	17UBT3N1	Mushroom Technology
Botany	17UBO3N1	Edible Mushroom Cultivation
Business Administration	17UBA3N1	Management Principles
Chemistry	17UCH3N1	Chemistry in Everyday Life
Commerce	17UCO3N1	Marketing Practices
Computer Application	17UCA3N1	Office Automation
Computer Science	17UCS3N1	Internet Basics
Economics	17UEC3N1	Elements of Economics
English	17UEN3N1	Remedial English
Fashion Technology &		
Costume Designing	17UFT3N1	Hand Embroidery - Practical
French	17UFR3N1	Un Printemps a Paris
Hindi	17UHI3N1	Hindi for Beginners
History	17UHS3N1	Indian History for Competitive
		Examinations-I
Hotel Management &		Basic Food Production
Catering Science	17UHM3N1	
Information Technology	17UIT3N1	Multimedia Basics
Mathematics	17UMA3N1	Mathematics for Competitive
		Examinations-I
Microbiology	17UMB3N1	Basic Bioinformatics
Nutrition & Dietetics	17UND3N1	Food and Health
Physical Education	17UPE3N1	Physical Fitness and Health Management
Physics	17UPH3N1	Physics for Home Appliances
Tamil	17ULBT3N1	எழுத்தும் இலக்கியமும் அறிமுகம் - I
	17ULAT3N1	தமிழ் இலக்கியங்களும் வரலாறும் - l
Urdu	17UUR3N1	Urdu for Beginners
Visual Communication	17UVC3N1P	Pencil Sketching – Practical
Zoology	17UZO3N1	Health Education

PART- IV NON MAJOR ELECTIVE (IV Semester)

Department	Course Code	Course Title
Arabic	17UAR4N2	Foundation course in Arabic II
Biotechnology	17UBT4N2	Biofertilizer and Organic Farming
Botany	17UBO4N2	Landscape gardening
Business Administration	17UBA4N2	Banking Practices
Chemistry	17UCH4N2	Food and Nutrition
Commerce	17UCO4N2	Banking Practices
Computer Application	17UCA4N2	Principles of Programming
Computer Science	17UCS4N2	Web Design
Economics	17UEC4N2	General Economics
English	17UEN4N2	Developing Leadership Skills
Fashion Technology & Costume Designing	17UFT4N2P	Painting Techniques - Practical
French	17UFR4N2	Aventure en Bourgogne
Hindi	17UH4N2	Functional Hindi
History	17UHS4N2	Indian History for Competitive Examinations-II
Hotel Management & Catering Science	17UHM4N2	Basic Baking
Information Technology	17UIT4N2	Information and communication Technologies
Mathematics	17UMA4N2	Mathematics for Competitive Examinations - II
Microbiology	17UMB4N2	Endocrinology
Nutrition & Dietetics	17UND4N2	Nutrition for the family
Physical Education	17UPE4N2	Yoga for Healthy Living
Physics	17UPH4N2	Medical Physics
Tamil	17ULBT4N2	எழுத்தும் இலக்கியமும் அறிமுகம் - II
	17ULAT4N2	தமிழ் இலக்கியங்களும் வரலாறும் - II
Urdu	17UUR4N2	Functional Urdu
Visual Communication	17UVC4N2	Art from anything – Practical
Zoology	17UZO4N2	Vermiculture Technology

ASSOCIATION

The Principal is the Ex-officio President of all the Associations and nominates a Vice-President and the Secretaries for each of them at the beginning of the academic year.

All public lectures, debates and discussions on current topics are held under the auspices of the College Associations. Music performance, instrumental & Vocal and dramas are conducted under the auspices of the Fine Arts Association.

DEPARTMENT ASSOCIATIONS

There will not be any student Union in the College and no fees will be collected towards the same. All Students are members of the following Associations of the College.

- 01. Arabic Association
- 02. Business Administration Association
- 03. Bio Technology Association
- 04. Bio Informatics Association
- 05. Botany Association
- 06. Chemistry Association
- 07. Comp. Science Association
- 08. Commerce Association
- 09. Economics Association
- 10. English Association
- 11. Fashion Technology and Costume Designing Association
- 12. Fine Arts Association
- 13. Hotel Management Association

- 14. Information Technology Association
- 15. Mathematics Association
- 16. MBA Senate Association
- 17. Microbiology Association
- Moulana Abdul Kalam Azad History Association
- 19. Nutrition and Dietetics Association
- 20. Physics Association
- 21. Social Work Association
- 22. Urdu and Hindi Association
- 23. Umaru Pulavar Tamil Peravai
- 24. Visual Communication Association
- 25. Youth Red Cross Society
- 26. Zoology Association

COLLEGE REGULATIONS

1. FEES

The academic year for the purpose of paying fees shall be divided into two semesters. The first semester extends from June to November and the Second semester extends from December to April. The fees shall be payable at the beginning of each semester, within 15 working days.

Note:

- (1) Fees once paid will not be refunded under any circumstances
- (2) The tuition fees for the semester and all special fees for the year are wholly payable at the time of admission.
- (3) Fees for each semester shall be paid on or before the date indicated in the Calendar.
- (4) If a student fails to pay the installment of fees on the date fixed for the payment, fine at the rate of Re 10/- per working day shall be levied. If the fee is not paid within the lastworkingdayofthemonth,his/her nameshallbestruckoff from the rolls, and if readmitted he/she shall in addition to the fees and fine due from him, pay readmission fee of Rs. 150.
- (5) Fees will be collected from 10.00 a.m. to 3 p.m. on all working days (Except Holidays).
- (6) Fees should be remitted in the bank counter only from 10.00 a.m. to 3 p.m..
- (7) Students desirous of obtaining fee concession should apply for the same with the necessary certificates on or before 31st August. Application submitted after that date will not be considered.
- (8) Students should take receipt for all payments they make and preserve them carefully for further reference.

RULES & REGULATIONS FOR STUDENTS REGARDING ATTENDANCE AND GRANT OF LEAVE OF ABSENCE

- All the students are expected to attend their classes on all working days regularly. In case of sickness / emergencies / leave on medical grounds a student can apply for leave properly in the prescribed forms available at the Attendance Department. If a student fails to earn the minimum number of days of attendance he / she will not be permitted to appear for College End Semester Examinations. The attendance rules and regulation are as per the University norms.
- 2. All leave applications must be countersigned by Parents / Guardian / Warden and must be recommended by the staff members authorised to do so in the prescribed form available in the office.
- 3. Students residing in private lodging (unauthorised hostels or in rooms without Guardians) must get their leave application form countersigned by their respective Heads of the Department in the place of Parents / Guardian / Warden.
- 4. Students who are ailing should inform the Principal by letter in advance.
- Leave application without the signature of Parents Guardian / Warden will be summarily rejected.
- 6. All leave applications, duly filled in must be submitted in the office or sent by post, so as to reach the Registrar of Attendance one day earlier.
- 7. a) Late application will not be considered on any account for grant of leave.
 - b) Ordinarily leave will not be granted for Mondays & Fridays. The fine for absenting on these days will be heavy.
- 8. Absentees for classes without leave for the whole day have to pay a penalty.
- 9. Absentees in the first session and second session will be fined separately.

- 10. Absentees for one hour in a session will be treated as being absent for that session.
- 11. Absentees from tests and composition classes will be fined heavily.
- 12. If the fines are not paid within the due date, the fines will be doubled.
- 13. The roll numbers of students absenting themselves continuouslyfor15dayswillbeconsidered for readmission onlyon recommendation from the respective Heads of the Department.
- 14. Those who apply for leave in connection with marriage or other ceremonies will be granted leave ordinarily for not more than two days.
- 15. In case of applicants who plead sickness for more than 3 days, leave will not be granted unless it is supported by Medical Certificate given by a Registered Medical Practitioner.
- 16. All cases of absence will be reported to the Parents / Guardians.
- 17. A list of absentees on a day will be put up in the Notice Board on the next day. Any discrepancy found in there must be reported to the Registrar of Attendance within 2 days, Otherwise the fines levied.
- 18. Those who want to have a personal talk with the Registrar of Attendance in connection with the grant of leave or cancellation of fine should meet him between 1.30 and 2.00 p.m. on all working days.
- 19. Leave on any day is also treated as absent for the calculation of term days. But fine will not be levied for the days.
- 20. Scholarship holders who fail to attend 90% of the working days are liable to return the scholarship amount.

GENERAL CONDUCT OF STUDENTS

- 1. All the students are advised to come to College with formal dress, neat hair cut and behave smart. Strict disciplinary action will be taken against the defaulters.
- 2. Every student shall salute the members of the teaching staff when he meets them for the first time in the day.
- 3. When the Professor enters the class room, the Students shall rise and remain standing till they are asked to sit down or till the Professor takes his seat.
- 4. No student shall leave the class room without the permission of the Professor or until the Professor had left the room or has asked the class to disperse.
- 5. During class hours, students should not loiter about in the verandahs.
- 6. Students should not make any noise while moving from class to class.
- 7.(a) Men students are not allowed to loiter inside the campus after 1.20 p.m. on all working days. They are not permitted to go to College Office during I hour on any working day. For any clarifications or applying for any Certificates, students can follow the timings given below.

WORKING TIME	9.30 am to 2.00 pm	
OFFICE (MEN)	2.00 pm to 3.00 pm Break 3.00 pm to 4.30 pm	
	3.00 pm to 4.30 pm	

Students are strictly advised not to go to College Office for any purpose, after 4.30 p.m. on Working Days

7 (b) Women students are not allowed to loiter inside the campus during class hours on all working days. They are not permitted to go to College Office during I hour on any working day. For any clarifications or applying for any Certificates, students can follow the timings given below.

WORKING TIME OFFICE (WOMEN)

10.00 am to 2.00 pm **2.00 pm to 3.00 pm Break** 3.00 pm to 4.30 pm

Students are strictly advised not to go to College Office for any purpose, after 5.30 p.m. on Working Days

- 8. Any damage by students to college property / furniture or building will be made at their expenses and those responsible for such damages shall be dealt with severely. Collective fines will be imposed for any damage if the cause of which cannot be traced to any individual.
- Student taking part in communal or political activities will be severely dealt with. They will forfeit scholarships and other benefits awarded to them.
- Students are expected to read notice exhibited on the College Notice Board and ignorance of any notice thus exhibited will not be accepted as an excuse for failing to comply with.
- 11. No meeting of any kind shall be held in the College campus without the previous written permission of the Principal.
- 12. Attendance at the CIA tests and end semester examination is compulsory. Unexcused absentees will be fined.
- 13. Students guilty of using unfair means in the examination will be dealt with severely.
- Any lost property found must be handed over to the College Authorities from whom the owner can claim it promptly after proving his ownership.
- 15. a) All students must leave their vehicles only in the vehicles shed.

- b) Vehicles kept in and around the college buildings other than the vehicle shed are liable to be confiscated and disciplinary action will be taken against the owner of the vehicle.
 - c) The college will not take any responsibility for the loss of a vehicle or part there of.
 - 16. Stringent action will be taken against students indulging in Eve-teasing as per TN Prohibition of Eve-Teasing Act 1998.
 - 17. Ragging is strictly prohibited. Whoever involves ragging in any manner shall be punishable with imprisonment for 2 years and fine up to Rs. 10,000.
- 18. The students of the College are expected to behave both inside and outside the college in such a way as to maintain good name of the college as well as their own.
- Students whose behaviour in the Judgement of the Principal or any other College authority is undesirable (or of unwholesome influence) shall be taken off the rolls without assigning any reason.
- 20. All the students of our College are strictly advised to wear their Identity Card and not to use Mobile Phones in the campus. The Mobile Phone using defaulters will be handed over to the respective HOD / MID by the staff members.
- Note : Under the Government Educational rules the Principal has full power to inflict the following punishments :
 - * Fine
 - * Withholding of Certificates
 - * Suspension
 - * Expulsion

COLLEGE TUTORIAL SCHEME

Under this scheme, a Teacher in the Department is nominated as tutor for every class. Each student, on being admitted to the College, will be assigned to the care of the tutor who can consult on all matters where advice is required whether in his studies or in the ordinary affairs. He is expected to meet his tutor at least once in a fortnight or at such time as may be fixed by the tutor.

Tutorial meetings are conducted periodically by each tutor for giving the students proper guidance on point of academic and general interest. No student should be absent from these meetings without permission. Every tutor sends in report of each of his wards and these reports are on file in the College office. Character certificates are issued by the Principal on the data supplied by the reports.

Every application for leave should be submitted only through the tutor, and in case where the tutor is not satisfied with the grounds on which leave is requested for, no leave will be granted. Leave applications submitted directly to the Principal will not be considered.

The tutor will be incharge of collecting Examinations fees, filling the Examinations forms, collecting internal assessment marks, and submitting the report to the HOD. The file relating to the student will be maintained by the tutor. The tutor is also in-charge for carrying out JAMCROP activities in the adopted villages during the I & II semester of all UG programmes.

The Students are asked to approach their respective Heads of the Departments and the tutors are helped for guidance and counselling, for clarification and help. The Committee for Tutorial Scheme consists of all the Heads of Department with a senior professor as the convener.

RULES CONCERNING CERTIFICATES

- 1. The students should apply to the Principal for any certificate at least two days in advance.
- 2. Duplicate T.C. will be issued on production of a certificate from the Tahsildar / **Police** stating the irrecoverable loss of the certificate.
- 3. Application for Migration Certificate should be made direct to the Registrar, Bharathidasan University.
- 4. Duplicate Degree Mark sheets are not ordinarily issued except when the original are not available.

The students should apply to the University for the same.

GENERAL INSTRUCTIONS

- 1. Students should not go to the College office during class hours.
- 2. Railway Concession ticket holders must apply for season tickets after 1.30 p.m.
- 3. Students must receive their semester examination mark statement from the office after 1.30 p.m.
- 4. Fine will be levied for the late receipt of mark statements.
- Autonomous End Semester Examination fees must be paid in time. Filled in Application for the Autonomous End Semester Examination and Scholarships must be sent in time. College will not be responsible if the students delay in these matters.

M.Phil. REGULATIONS AS PER BHARATHIDASAN UNIVERSITY NORMS (w.e.f 2009-10)

DURATION

The duration of the M.Phil. programme shall be one year consisting of two semesters for the Full - Time programme, and two years for the Part - time programme. The full - time and part - time programmes shall commence from July and August respectively. Final Autonomous Examination shall be conducted in January / February for the Full - time candidates and in April / May for Part - time candidates. The second term Examinations shall be conducted in August / September for the Full - time candidates and April / May for the Part - time candidates.

DISSERTATION

Candidates shall submit the dissertation to the Controller of Examinations through the Supervisor and the Head of the Department not earlier than 5 months but within 6 months from the date of start of the second semester in the case of Full time programme and not earlier than 10 months but within one year from the date of start of the second year, in the case of Part-time programme. If a candidate is not able to submit his / her dissertation within the period stated above, he / she shall be given an extension time of 4 months in the first instance and another 4 months in the second instance with penalty fees. If a candidate does not submit his / her dissertation shall be treated as cancelled and he / she has to re-register for the programme. However the candidate need not write the theory papers again, if he / she has already passed these courses.

RESTRICTION IN NUMBER OF CHANCES

Full - time Candidates: No candidate shall be permitted to appear for the written Examination in any course more than twice or to

re-submit the dissertation or appear for the viva-voce more than twice. Resubmission of a dissertation shall be done with a penalty fee, within 6 months from the first of the month which follows the month in which the result of the first attempt is declared. The permitted attempts of semester-I & II Examinations shall be completed within a maximum period of 36 months from the first of the month which follows the month in which the registration was done.

Part - Time Candidates: No candidate shall be permitted to appear for the written Examination in any course more than twice or to resubmit the dissertation or appear for the viva-voce more than twice. Resubmission of a dissertation shall be done with a penalty fee, within 6 months from the first of the month which follows the month in which the result of the first attempt is declared. The permitted attempts of Part-I & II Examinations shall be completed within a maximum period of 48 months from the first of the month which follows the month in which the registration was done.

RE-REGISTRATION

- The candidates shall be permitted for Re-Registration based on the merit of individual cases.
- While Re-registering the candidates shall pay the fee prescribed for Second semester / year.
- The Re-registered candidates are required to submit the dissertation not earlier than three months and not laterω than one year after the date of re-registration. No further extension of time shall be given.

Note:

- 1. Supplementary examinations for the theory courses shall be conducted depending upon the nature of the cases.
- 2. For detailed regulations refer to M.Phil. regulations of Bharathidasan University framed from time to time.

ANNUAL CONVOCATION

Annual convocation will be held in the college auditorium after the scheduled University Convocation. The prescribed application form can be obtained from the College Office in the month of July on receipt of Provisional Pass Certificate.

LIBRARY

- 1. All the students of the College are members of the library.
- 2. The Library will be kept open from 8.15 am to 6.15 pm.

from Monday to Saturday in a week. On all holidays the Library will be kept open from 9.30 am to 4.00 pm except National holidays and sundays.

- 3. Books will be issued only on presentation of the Library Card bearing the name, class, roll number and signature of the student lf the card is lost. the l ibrarian should be informed at once. Otherwise the owner of the card will be responsible for the books issued on presentation of the card. A lost card may be replaced with a duplicate on payment of one rupee.
- 4. A student requiring a book for home- reading will fill in an application form to be obtained from the Librarian and drop it in a special box kept for the purpose before 8.30 a.m. Books will be issued by the Librarian between 11.45 a.m. and 4.00 p.m. Books will not be issued on Saturdays and Sundays.
- 5. Students are entitled, subject to the rules herein mentioned, to keep a book for a fortnight from the date of issue. If the book is not returned on or before the due date, a fine of Rs.1 per day including holidays will be levied. The student will not be allowed to use the library till fine is paid and the book is returned. Books due on holidays may be returned without fine on the working day immediately

following the holidays. Books borrowed for the vacation should be returned within three working days after the reopening of the college. Otherwise the usual fine will be collected.

- 6. No one is allowed to sub-lend the books taken out by him.
- On receiving a book, Students must examine and report to the Librarian any damage found therein. Other wise they will be held responsible for any damage that may afterwards be detected.
- 8. A book returned to the Library should contain a return slip showing the roll number of the student returning and the catalogue number of the books.
- 9. Absence from the college will not ordinarily be admitted as an excuse for delay in the return of the books.
- 10. All payments including fine towards the library shall be paid at the college office and the receipt shown to the librarian.
- 11. The Librarian may recall any book at any time.
- 12. Strict silence should be observed in the reading room.
- 13. **Without previous notice**, students may call for books which are marked "Reference" or a periodical for consultation which will not be lent out.
- 14. All Foreign and Indian Magazines and Newspapers will be displayed for perusal in the reading room.

SCHOLARSHIPS

A number of scholarships and concessions are awarded annually to deserving students based on the results of their latest examinations. They are tenable for the period of the entire programmes on condition that the holders continue to study in the college till the end of their programmes and that their character, conduct and attendance continue to be satisfactory.

Government and College Sponsored Scholarships will be given to deserving students. Applications for the Government scholarship should be submitted before 15th July or within 15 days of their admission in the College. The list of Government and private scholarships are given below.

LIST OF GOVERNMENT & PRIVATE SCHOLARSHIPS

SC ,ST, SC Converted Christians (SCC): (Aided, SF Men and Women students Eligible)

- 1. Government Post Matric Scholarship
- 2. Higher Education Special Scholarship for College Hostel Students
- 3. Chief Minister and Prime Minister Award Scholarship to students who have got 60% of Marks in the Final Attempt

BC MBC DNC: (Aided students only)

- 1. BC /MBC/ DNC Government Scholarship for all UG and PG Courses
 - No income limit for UG Students
 - The parental annual income limit to avail BC/MBC/DNC scholarship is Rs.2.00 lakh for PG students

BC MBC Government Scholarship for MBA and MCA (SF Men and Women students Eligible)

 BC/ MBC/ DNC Government Scholarship for MBA and MCA (Self Finance Mode) students who got admitted through Government Counseling.

Minority Scholarship (Muslim, Christians, Buddhists, Sikhs, Paris) (Aided, SF Men and Women students Eligible)

1. Post Matric Scholarship for Minority Communities Students

Merit Cum Means Scholarship: (Aided, SF Men and Women students Eligible)

1. Merit Cum means Scholarship for MBA ,MCA students (Minority Communities Only)

Central Sector Scholarship: (Aided, SF Men and Women students Eligible)

 Central Sector Scholarship for UG first year students who got 80% and above marks in previous examinations.

UGC Single Girl Child Scholarship: (SF WOMEN STUDENTS ONLY ELIGIBLE)

1. UGC provide Single Girl Child Scholarship for PG first year girls students.

Eligibility:

- (i) Girl students without having any brother or the girl student who are twin daughters/ fraternal daughter may also apply for scholarship under the aforesaid scheme. In a family if one son and one daughter is available then girl child will not be considered for scholarship under the scheme.
- Girl students up to the age of 30 years at the time of admission in PG courses are eligible.
- (iii) The scheme is applicable to such single girl child who has taken admission in regular, full time first year Masters Degree course in any designated university or a post graduate college. This scholarship is available to PG-I year student only.
- (iv) Admission to PG Course in Distance education mode is not covered under the scheme

GENERAL : (Aided, SF Men and Women students Eligible)

- 1. Scholarship to children of Beedi Workers
- 2. Railway Department Scholarship for railway employee son and daughter
- 3. Police Department Scholarship for Police Department Employee son and daughter
- 4. Scholarship for children of ex-service man
- 5. Chief Minister's Farmer Scholarship for all students all communities who have farmer ID card form Government
- 6. Scholarship for Differently Abled.
- 7. Sitaram Jindhal Scholarship for all students
- 8. Educational Scholarship to childrens of Labourers and Workers
- 9. AICTE Scholarships for MBA Students.
- 10. State government Ph.D Research Scholarship for all communities
- 11. State government Ph.D Research Scholarship for SC, ST communities
- 12. Tamilnadu educational trust scholarship.
- 13. UGC Research Scholarships for M.Phil and Ph.D programmes.

Note :

- (i) Students are eligible for only one of the above Scholarships.
- (ii) All Scholarships and concession are liable for forfeiture for irregularity in attendance, unsatisfactory progress in studies and indiscipline.
- (iii) Details regarding Scholarship may be had from the college office.
- (iv) All applications for fee concession and scholarships should reach the office before 31st August of every year.

ENDOWMENT ACCOUNT NO.5 2017-2018 (01-05-2017 TO 30-04-2018)

- 1 Mr. Dawood Batcha Endowment Scholarship
- 2 Dr. Rahman Endowment Scholarship
- 3 Mrs.R. Fathima Bi .(Janab Haji. K.A. Khaleel Ahamed) Endowment Scholarship
- 4 Mr. Alamgeer Endowment Scholarship
- 5 Er. T.N. Sheik Mohamed Endowment Scholarship
- 6 Mr. E. Ilangovan, IAS Endowment Scholarship
- 7 Mr. P. Panneer Vel, IAS Endowment Scholarship
- 8 Mr. K. Nainamalai Memorial Endow.Dr. N. Govindan IAS, Ph.D)
- 9 Mr. A. Abubacker M.B.A, C.H.A, Endowment Scholarship.
- 10 Mr. S. James Fredric. Endowment Scholarship.
- 11 Mr. K.S.M. Sadak Abdul Cader, Singapore Endowment Scholarship.
- 12 Founder Treasurer Janab. Abdul Samad Sahib Endowment (Janab K.A. Khaleel Ahamed Sahib & Children Endowment Scholarship.
- 13 Mrs. Badrunisha Zackriya(Dr. M. Basha, Thennur, Trichy) Endowment Scholarship.
- Haji Janab N.M.K. Abdul Kader Endowment (Janab. A.K. Khaja Nazeemudeen). Endowment Scholarship.
- 15 Dr. Aleem Endowment Scholarship.
- 16 Prof .K. Abdul Gafoor M.A. (Former HOD of Tamil) and Dr. K. Mohamed Mohideen. Endowment Scholarship.
- 17 Dr. A.R. Mohamed Ismail and Family Endowment Scholarship.
- 18 Mr. T.S.K. Thajudeen, Thuvarankurichi. Endowment Scholarship.

- 19 Dr. M. Sheik Mohamed, Principal Endowment Scholarship.
- S. Shafiqur Rahman, Advocate,
 Dindigul Memorial Endowment Scholarship.
- 21 "Major M. Aravandi's Diamond Jubilee Year Endowment" Scholarship.
- 22 "Dr. K. Santhanam Memorial English Literature Scholarship" Endowment Scholarship.
- 23 "Thiru J. Raja Khalifullah Endowment Scholarship".Endowment Scholarship.
- 24 MCA STAFF (SF) Endowment Scholarship Endowment Scholarship.
- Hajanni Hanifa Beevi & Haji Abdul Gaffar(Dr. Vajid Ali, Dept. of English (SF). Endowment Scholarship.
- 26 Dr. A. Abdul Jameel Endowment Scholarship .
- 27 Taj Memorial (Haji T. Mohamed Kaleemuddeen B.Sc FCA) Endowment Scholarship.
- 28 Hajee Mohamed Saifudeen, Retired Commerce Professor Endowment Scholarship
- 29 Hajee Dr. Mohamed Sindhasha (Former Principal) Endowment Scholarship.
- Marhoom. Hajee. M.J.M.Abdul Gafoor (Former Seceretary & Correspondent) Endowment Scholarship
- 31 Thiru. Vasan Ravi Murugaiah Endowment Scholarship
- 32 Justice B.M.Akbar Ali Endowment Scholarship
- 33 Mr.A.Zakir Hussain Endowment Scholarship
- K.Mohamed Basheer, Commerce JMC (Retired
 Professor), (Rahamath&Kader Endownment) Scholarship.
- 35 Mr.V.Dhanaraj(Management Director)"VAISHALE AQUA GROUPS" Endowment.Sch.
- 36 Prof. (Er) S.A.W.Bukari Former Deputy General Manager BHEL"Hajila Muthaj Bukari" Endowment Scholarship.

- 37 Dr.A.Khaleel Ahamed Associate Prof.& HOD Botany JMC."DR.A.KHALEEL AHAMED ENDOWMENT" Sch.
- 38 JMC Alumni Singapore Chap Scholarship.
- 39 JMC UAE Alumni Chapter Scholarship
- 40 Mr.Abdullah, Chennai Alumni Chapter. Scholarship
- 41 JMC Kuwait Alumni Scholarship
- 42 JMC Jeddah Alumni, Saudi Arabia Scholarship
- 43 Bala Ganapathy Trust Scholarship
- 44 Abdur Rahman Zakaat Foundation Scholarship
- 45 Kalaam Trust Scholarship
- 46 Udhavum Ullangal Scholarship
- 47 IMAN Scholarship Scholarship
- 48 SIMAN Scholarship
- 49 Mannar Islam Pallapati Scholarship
- 50 AL-Muminun Trust Scholarship
- 51 Islamia Baithulmal Scholarship
- 52 Nushath Baithulmal Pallapatti Scholarship
- 53 Halima Foundation Scholarship
- 54 Beema Nagar Baithulmal Scholarship
- 55 Anandham Youth Foundations Scholarship
- 56 JMC Staff Association Scholarship
- 57 JMC Baithumal Scholarship
- 58 Janab Dr. A.K.khaja Nazeemudeen, Seceretary & Correspondent, Scholarship
- 59 Dr.K.Abdus Samad, Assistant Secretary JMC Scholarship
- 60 Dr.S.Ismail Mohideen Scholarship, The Principal, JMC.
- 61 DR.A.Md Ibraheem Scholarship Vice.Principal JMC.
- 62 Parthibanoor Mrs. Ameena Beevi (Dr. A. Nagoor Gani, Dept. of Maths) Scholarship

- 63 A.K.N. Jaseena Thara (D/oMr. K.N. Abdul Kader Nihal, Director (SF)) Scholarship
- 64 Mr.Sathik jaseen Scholarship Asst. Prof Dept of Maths
- 65 Dr.R.Khader Mohideen Scholarship Former Principal, MBA H.O.D,
- 66 Dr.S.Mohamed Salique Scholarship Former Principal
- 67 Dr.Syed Aktharsha . Scholarship Ass Prof Dept of MBA
- 68 DR.A.Zahir Hussain Scholarship Asst Prof, Dept Of Chemistry
- 69 Mr. T. Rengasamy Scholarship (Dr. R. Ravikumar)
- 70 Mr. T. Ramasamy Scholarship. (Dr. R. Ravikumar)
- 71 The Directors, Co-Ordinator & Deputy Wardens, KMH, J MC Scholarship
- 72 Mr. A.K.Hussain Scholarship
- 73 A.M.Z. Ziaudeen, UAE Scholarship
- 74 Er. M.S. Javid Ahamed Scholarship
- 75 Prof. Ajmal Uwaise, Srilanka Scholarship
- 76 Mrs. Nourose Banu Munaffer Scholarship
- 77 K. Basheer Ahamed, Managing Director, N.M. Kamal & Co Scholarship
- 78 M. Sulthan Mohideen for Hajee P.S. Md. Mohideen Memorial Scholarship
- 79 Mr. G. Jayathungan, Sengaraiyur, Lalgudi Scholarship.
- 80 Dr. Riaz, MBA Scholarship
- 81 Mr.M.Ziaudeen, CEOExpress Printing Services Scholarship
- 82 B.Sc Physics 1989-92 Batch Scholarship given by Mr.S.Rahmathullah Scholarship
- 83 K.Fathima Bibi (Former Prof. Of IT) Scholarship
- 84 Majeed Rawther Scholarship
- 85 Jailani Basha Rawther Scholarship

- 86 Mrs.Mubeen Hamid D/o Prof.M.K.R.Shakir, Hyderabad Scholarship
- 87 Janab Syed Sherfudeen Scholarship
- 88 A.Basheer Ahamed, Chief Executive, The prince of Arcot Scholarship
- 89 Dr. Yahya Mohamed (1992-94) M.Sc Maths Batch Scholarship
- 90 Mr. A. Shahul Hameed, Deputy Collector Scholarship
- 91 Haji. M.J. Jamal Mohamed Jaffar, Kuwait Scholarship
- 92 Mr.Ganesh, Heeber Road Scholarship
- 93 Mrs. Dil Nawaz Singapore Scholarship
- 94 Mr. Anwar Basha ETA, UAE Scholarship
- 95 H.Q.Najumudin Scholarship
- 96 Er. Nizamudeen Chennai (Riaz MBA) Scholarship
- 97 JMC 1987-90 Batch Scholarship
- 98 Mr. Mohamed Farook Manager-remunaration & HRMS Saudi Arabia Scholarship
- 99 A.V.M.Jaffardeen & Noorjehan Trust Scholarship Chennai - 600 004
- 100 Mr. Mustaq Ahamed UAE Chapter Scholarship
- 101 Mr. M. Nazeer, Jamalians B.Sc CS (1996-1999) Batch Scholarship Chennai.
- 102 Haji. K.N.S. Rahmathullah Scholarship
- 103 JMC NCC Alumni 2(TN) ARMD SQN Scholarship
- 104 Dr. R.Nazerullah UAE Scholarship
- 105 Mr. Muhammed Zaim, Malaysia Scholarship.
- 106 Mr. Syed Habeebur Rahman, Audit Head, Qatar (WOQOB Scholarship
- 107 Mr. Khader Hilson Peer Scholarship 1A,1st, Main Road,Vignarajapuram
- 108 S.Prakasam, Asst. Manager, Repco Bank.T.S.No.4182 MAK Scholarship

- 109 M.Sirajudeen, (Jamalian 1984-1987) Batch Scholarship, Ponnagar.
- Mr. N. Mohamed Ibrahim ScholarshipNoor Ameer Educational Trust Chennai-600-126
- 111 The Secretary, MEPCO, Jeddah. Scholarship
- 112 TamilNadu Congress Committee Charitable Trust Scholarship
- 113 Mr.M.Asiq Rasool(Qatar), Ramnad. Scholarship
- 114 Mr.M.Asiq Rasool (Qatar), Scholarship Ramnad.
- 115 Mr. Halith, Singapore Scholarship
- 116 Mr. M.Sirajudeen,(Jamalian 1984-1987 Batch) Ponnagar Scholarship
- 117 Dr.S.Ismail Mohideen Scholarship Principal, JMC.
- 118 Mr.Mozibur Rahman Khan Scholarship (Asst.Prof, Dept.of CS) K.K.Nagar.
- 119 Dr. M.Mohamed Sihabudeen Scholarship Additional Vice Principal& Hod Of Chemistry, JMC.
- 120 Dr. A.Abdul Maliq Scholarship Former Principal, The New College, Chennai.
- 121 Dr.K.N.Mohamed Fazil Scholarship Assistant Professor,Dept Of Economics,JMC.
- 122 The Directors,Co-Ordinator&Deputy Wardens Scholarship Khajamian Hostel,Jmc.
- 123 Dr.M.Abdul Hakkeem & Sulthan Brothers Scholarship Assistant Professor, Dept Of Commerce, JMC.
- 124 DTP Centre Scholarship Jamal Mohamed College, Trichy-20

ALUMNI / ALUMNAE ASSOCIATION

The Alumni Association of Jamal Mohamed College, established in 1963, with chapters in Chennai, Bangalore, Calicut and Trichy in India and overseas chapters in Jeddah, UAE, Bahrain, Kuwait, Singapore and Malaysia, has been doing yeomen service by

- Assisting in the general growth and development of the College by providing infrastructural facilities like Buildings, Computers and Books.
- · Helping the students with placement opportunities.
- Providing financial assistance to meritorious but economically poor students in the form of Scholarships.

By convention every former student of our college is a member of the above Association. There is no subscription for becoming a member of the Association.

Every year alumni get together function is being organised in the college campus on 15th August. Distinguished Alumnus Awards are presented to select former students for their contribution in the chosen field. In the academic year 2017 - 2018, the following persons were honoured with Distinguished Alumnus Awards.

RECIPIENTS OF DISTINGUISHED ALUMNUS AWARD

ANNUAL ALUMNI GET-TOGETHER ON 15.08.2017

JAMALIAN AWARD

Hajee. **M. J. JAMAL MOHAMED** Treasurer, Management Committee Jamal Mohamed College, Tiruchirappalli

DISTINGUISHED ALUMNUS AWARD

S.No.	NAME & ADDRESS	FIELD
1.	Mr. M. J. Mohamed Iqbal Managing Director Toshibha Elevators and Escalators Dubai, UAE	Administration
2.	Dr. S. Mohamed Salique Former Principal Jamal Mohamed College Tiruchirappalli	Higher Education
3.	Dr. A. Balasubramanian Former Siddha Research Consultant Ministry of Health and Family Welfare New Delhi	Research
4.	Haji. A. Sahul Hameed Deputy Collector (Retd.) Govt. of Tamil Nadu	Public Service
5.	Mr. R. Syed Mirza Ghalib Director, The Central School Dubai, UAE	Administration
6.	Mr. K. Nagarajan Former Deputy General Manager Karur Vysya Bank Coimbatore	Corporate Sector
7.	Dr. P. Govindaraju Professor & Head Department of Communication Manonmaniam Sundaranar University Tirunelveli	Higher Education
8.	Mr. M. Sirajudeen Land Developer and Promoter Tiruchirappalli	Business

9.	Dr. R. Jeyakumar Senior Scientist Central Marine Fisheries Research Institute, Ramanathapuram	Medical Service
10.	Dr. M.J.A.Jamal Mohamed Ibrahim Chairman As-Salam College of Engineering & Technology, Thirumangalakudi	Administration
11.	Mr. S. Kaja Mohideen Editor, Islam Diary Monthly Magazine Chennai	Journalism
12.	Mr.Rajasekaran Namakkal Soorappan Assistant Professor Department of Pathology University of Alabama Birmingham	Higher Education
13.	Mr. Suresh Thangavelu Information Security Manager TCS, Chennai	Information Technology
14.	Mr. A. Fareej Mohamed VP - Technology Refresh Project Manager, Standard Chartered Bank Singapore	Information Technology
15.	<i>Mr. Rajakumar Subramanian</i> Regulatory Compliance and Affairs Manager, Deutsche Bank, Singapore	Information Technology
16.	Mr. A. Riaz Ahamed Senior Developer SAP Asia Pte. Ltd, Singapore	Information Technology
17.	Dr. P. Gopinath Managing Director Trichy Medical Centre and Hospitals Pvt Ltd. Tiruchirappalli	Medical Service
18.	Mr. S. Althaff Saleem Managing Director Unique Angle Events Dubai	Administration
19.	Mr. Peer Mohaideen Sait Founder & CEO Black Cube Solutions FZCO, Dubai	Administration

AWARDS AND RECOGNITION

A number of Prizes and Medals are awarded every year to the students who distinguish themselves in the academic and extra-academic fields.

Name of the Medal / Prize / Award	Instituted by	Beneficiary
1) Janab N.M. Khajamian Rowther Gold Medal (Men)	Janab.K.A.Kaleel Ahamed Sahib, Grandson of the founder of this institution Janab N.M. Khajamian Rowther and Treasurer of the College.	Graduate of the year, selected from the student, who secured I class in Part I, Part II and Part III.
2) Haji. M. Jamal Mohamed Sahib Gold Medal (Women)	Jamal Mohamed College Management	Graduate of the year, selected from women students who secured I class in Part I, II and III.
3) Jailani Basha Memorial Gold Medal (from building rent)	Late Janab Abdul Majeed Rowther Tiruchirappalli.	Top Ranker in M.Com.
4) M/s Khader Spinners Gold Medal	M/s Khader Spinners, Dindigul	Top Ranker in B.Com.
5) Dr. Alagirisamy Gold Medal	Dr.Alagirisamy, Paediatric Cardiologist, U.S.A	M.Sc., Zoology. Top Ranker
6) Janab.A.V.M Jafardeen Noorjahan Trust Gold Medals	Hajee A.V.M. Jafardeen, member,Jamal Mohamed College Management Committee	Top ranker in B.Sc.,comp.sci.and MCA.,
7) Chamber of commerce Endowment prize	Chamber of Commerce Tiruchirapalli	Best outstanding B.Com. student
8) Sri Durairaja Pillai Memorial Award	-	Part-I Tamil-Top Ranker
9) Prof. E.P.Mohamed Ismail Endowment Prize	Dept. of Commerce, Jamal Mohamed College	Highest mark in Banking (B.Com.)
10) Kalyan Awards	Sri Kannappan VKN - Structurals	Top Ranker in B.Com., and M.Com.,
11) 'JamcoFest' Endowment Awards.	Dept. of Computer Science, Jamal Mohamed College.	Top Rankers in B.Sc., and M.Sc.,Comp. Sci & PGDCA
12) Major. Aravandi Endowment Prize	Major. Aravandi, Former Prof.of Mathematics	Top Ranker in M.C.A. and M.Sc.Mathematics
13) Indian Medical Association Prize	Trichy Branch of Indian Medical Association	Top Ranker in B.Sc. Zoology
14) Prof.S.N. Devanathan Prize	Prof.R.Ranganathan, Former H.O.D. of Physics	Top Rankers in Mathematical Physics (M.Sc., Physics)

Name of the Medal / Prize / Award	Instituted by	Beneficiary
15) Seetharaman Award	Dr. S. Sankaran, Former H.O.D of Botany	Top Ranker in M.Sc Botany and M.Sc Microbiology
16) Senkamalam- Rajagopalan Award	Prof. R. Panchanathan Former Prof. of English	Top Rankers in B.A. and M.A. English
17) Hajee. Dr. M.Sheik Mohamed Award	Hajee. Dr. M. Sheik Mohamed,Former, Principal	Two top rankers in Accounts & Statistics papers upto V Semester (B.Com.,)
18) Janab. S.K. Rasheed Memorial Award	Dr. R. Jahir Hussain, Dept. of Mathematics	First two top rankers in B.Sc., Mathematics
19) Marhoom Sameena Memorial Award	Prof. M.Jamal Mohamed Jaffer, Dept. of Physics	Top Rankers in B.Sc., Physics
20) Prof.R.V.Ranganathan Endowment Award	Prof. R.V. Ranganathan Former H.O.D. of Physics	Top Rankers in B.Sc., and M.Sc., Physics
21) Prof. M.Niyamathullah Award	Prof. M.Niyamathullah Former H.O.D. of Commerce	Top Rankers in B.Com., and M.Com. in Personel Managment
22) Dr.N.Balasubramanian Award	Dr. N. Balasubramanian Former Prof. of Chemistry, Bishop Heber college.	Top Ranker in B.Sc. Chemistry
23) Prof.T.A. Nizamudeen Award	Dept. of Commerce, Jamal Mohamed College	Top ranker in Business Managment. (B.Com.)
24) Janaba. D. KhyroonBi Endowment Award	Prof. H. Syed Usman Former H.O.D i/c of Economics	Top Ranker in B.A., and M.A. Economics
25) Perumpulavar Dr.C.Nainar Mohamed Awards	Dr. C. Nainar Mohamed, Former Principal	Top Rankers in all P.G. Classes.
26) Prof. T.R. Ragava Sastri Endowment Award	Prof. T.R. Ragava Sastri Birth Centenary Celebrations Committee	Top Rankers in B.Sc., and M.Sc., Mathematics
27) Dr. P. Periyanayagam Award	Dr. P. Periyanayagam Former H.O.D of English	Topper in Part-II English
28) Koothanallur V.M. Noor Mohideen	Mrs. Banu Noor Mohideen	Top Ranker in MA Tamil
29) Sri Ram Memorial Award	R. Chandrasekaran	Top Ranker in M.Sc. (IT)
30) Dr.K.A.Basheer Ahamed Award	Dr.N.Balasubramanian (Rtd) Reader in Chemistry Bishop Heber College, Tiruchirappalli	Top Rankers in B.Sc Chemistry and M.Sc Chemistry

Name of the Medal / Prize / Award	Instituted by	Beneficiary
31) S.Abdul Hamid Khan and Janaba Salimajan Award	Dr.A. Abdul SubhanKhan Former Professor of Commerce	Two Top Rankers in B.Com. and BBA Women Sections and I & II Rankers of Income Tax papers (Men)
32) Haji PSM Mohideen Memorial Award	PSM Hameed, Chairman, Southern India Regional Council of the Institute of Cost & Works Accountants of India.	Top Scorer in Cost Accounting paper in B.Com
33) Haji Mohamed Muthammal Award	PSM Hameed	Top Scorer in Management Acounting paper in B.Com.
34)ICWA Tiruchi Gold Medal	The Secretary, Tiruchi Chapter of Cost Accountants, Tiruchi	Top Scorer in Cost & Management Account paper in M.B.A. electives.
35) Sri Mannar Raju & Smt.M.Jayalaksmi Endowment	Prof.Purushothaman, Former HOD of Botany	Award of Gold Medal to I rank B.Sc,& M.Sc Botany students
36) Dr.P.M.Mansure Endowment	Dr.P.M.Mansure, Former HOD of Tamil & Vice Principal	One prize to I Rank in Part I Tamil Woman student
37) Dr. R. Gunasekaran Endowment	Dr. Gunasekaran Physician , Trichy	Top rankers in B.Sc. and M.Sc., Zoology
38) Pathummal-Mohamed Abdul Kader Dr.M.A. Akbarsha Endowment	Old Student and Research Scholar of Dr. M.A. Akbar- sha	Top ranker in the Deeniyath Examinations
39) Prof. M. Nyamathullah Endowment	Dr. A. Abdul Subhan Khan former Prof. of Commerce	Top Ranker in Commerce Men (SF) and Women (SF) students.
40) Dr. K. Sithick Ali, Endowment"	Research Scholars of Dr. K. Sithick Ali, Reader Former HOD of Chemistry	One each Top ranker in Final B.Sc. and Final M.Sc., Organic Chemistry Papers.
41)Janab.A. Shamsudeen Endowment	Dr. Sulaiman, Former Prof. of Mathematics	Top ranker in M.Sc., Mathe- matics (Aided & S.F.)
42) Dr. M. Abdul Jameel Endowment	Dr. M. Abdul Jameel former HOD of Chemistry	Economically deserving and academically promising two students of each UG & PG Chemistry Programms

Besides the college recognises the students who secure I and II positions in the University Examinations in all disciplines (including Part I and Part II) of U.G and P.G. Courses. All the top 5 rankers of the university are also recognised.

II Endowments for Extra - Academic Awards		
1) Service Gold Medal	Prof. R. Panchanathan & Dr. A.M. Mohamed Sindhasha Former NSS - officers	Outstanding NSS Volunteer
2) Major. V. Natarajan Award	Major. Natarajan, Former H.O.D of Tamil	Outstanding cadet in NCC infantry
3) Leo-Samson Award	Dr.P.Periyanayagam Former H.O.D. of English	Best cadet in NCC Armed squadron.
4) Dr.P.Periyanayagam Rolling Cup	Dr.P.Periyanayagam	Best cadet senior under officer.
5) 100% Attendance Award	Dr. M. Purushothaman Former H.O.D. of Botany	NSS volunteer with 100% Attendance
6) Arjuna of Jamal Award	Dr.Thameejuddin S/o Late Janab M.B. Abdullah Sahib, Former President of College Management Committee	Outstanding sportsmen of the year
7) Best NSS Programme Officer Award	Dr. Jamal Md. Jaffar Dept. of Physics	Outstanding NSS officer
8) Best NSS Volunteer Award	Dr. Jamal Md. Jaffar Dept. of Physics	Outstanding NSS Volunteer
9) Kavingar Ka.Mu. Shariff Endowment	Prizes for winners of Tamil Poetry Competition	Best Tamil Poet

III. Endowments for Special Lectures

	-	
1) First Principal Sayeed Sahib Memorial Lecture	College Management & Well wishers of the college	To arrange special lectures for our college students
 Permpulavar Hajee. C. Nainar Mohamed Endowment Lecture 	Dr. C.Nainar Mohamed Former Principal	To arrange lectures on the topic 'Religion and Harmony"
3) Dr.Rajiv Taranath Endowment Lecture	Prof. A.Akber Sheriff,JMC & Prof. Nagarajan, Former Principal, National College	Lectures in the English Literary Association
4) Sirpi.Balasubramanian Endowment Lecture	Sirpi.Balasubramanian Retd. H.O.D. of Tamil Bharathiar University	Lectures on 'Modern Literature'
5) Tmt.Meenakshi Vairavan Endowment Lecture	Late Prof.V.Sathiah, Former H.O.D. of Tamil	Special Lecture in Tamil
6) Janab M. Shamsudeen Endowment Lecture	Prof Sadakathullah, Former H.O.D.of Tamil	Special Lecture in Tamil
7) Dr. P. Sahul Hameed Endowment	Dr. P. Sahul Hameed, Former HOD of Zoology	Special Lecture in Environmental Science and Technology

DEENIYATH & MORAL EDUCATION

The Religious (Moral) Instruction course is open to all students of the college. Deeniyath and Moral Education classes are conducted on every thursday soon after the fifth hour and every friday for women before the start of the class. Attendance is compulsory for all students. Absentees will be intimated to the parents.

Examination will be held at the end of the year and prizes and certificates are awarded.

Students are asked to receive the syllabus and books from the respective Co-ordinators.

COMMUNITY SERVICE

- Baithulmal, a fund contributed every month by members of staff, is maintained in the college. Regular financial assistance is provided to nearly 250 people every year.
- Mass Literacy Programmes are organised by JAMCROP in association with NGO in rural areas.
- Women Self Help Groups are trained by Staff members in areas where they need our help.
- Medical care facilities in the hostel are extended to the public also.

GUIDANCE & COUNSELING CENTRE

The following programmes are conducted by the centre.

- · Course Guidance Programmes Higher Studies
- Career Planning Programmes Civil Services / TNPSC & Others Communication Skill Development Programmes
- Competitive Examinations Coaching NET / SLET Coaching

- Personality Development Programmes
- Psychological Counseling Programmes
- Campus Training Programmes
- Campus Recruitment Programmes
- Remedial Coaching Classes for SC / ST and Minority Students
- Development of Leadership Qualities
- Publication of Study Materials
- Spoken English Class through Language Laboratory.

STUDENTS SUPPORT SYSTEM

- Student Co-operative Store is maintained for supplying study materials at subsidized prices.
- It has bagged the best student Co-operative Society Award at State Level for the last 16 years.
- Student canteen is functioning effectively.
- 150 poor students in every year are admitted in the hostel free of rent.
- A hospital is functioning in the hostel with 5 beds and one duty doctor.
- Telephone facilities are available in the hostels.
- Internet facilities are given to the students in the Men and Women hostels.
- Training in Job Oriented and Skill Development Programmes are given to the students.
- Free NET / SLET coaching classes are conducted by Tamil Department to all students.
- Rest Rooms Cycle sheds, Two wheeler parking sheds, protected drinking water and toilets are provided.
- WI-FI enabled campus.
- CSIR Coaching classes are conducted for Mathematics students.

- Language Laboratory is functioning.
- Day care centre, Equal opportunity centre, Entrepreneurial Development Cell, Centre for Differently Abled Persons (HEPSN) are functioning in the College.

HOSTEL

 The Khajamian Hostel, one of the biggest hostels in Tamil Nadu, houses about 2500 inmates providing all facilities. The PG New Hostel houses 1200 Women Students. Besides, there are separate hostels for sportsmen and M.B.A students. The night soil based bio gas plant and steam plants are setup as a measure of renewable energy projects in the hostel.

EXTRA-CURRICULAR ACTIVITIES

Besides academic activities, the College has been giving due encouragement and fullest support to extra curricular activities like Sports, NCC, NSS, Leo, Rotaract, Anti-Dowry, Youth Red Cross,Consumer Club, Fine Arts, USSC, Red Ribbon Club, Students Exnora, etc.

NCC of Jamal is well known in Tamil Nadu for its smartness and efficiency. Our NCC Cadets have participated in the Republic Day Parade at New Delhi, consecutively for the past ten years.

Jamal has taken NSS activities also in a big way and is going to villages with a helping hand to mitigate their suffering and ameliorate their backward condition. An outreach program of the College - JAMCROP - (Jamal Mohamed College Community Reach-Out Programme) has been launched during April 2007 by adopting Poonampalayam, Inamkulathur and Irungalur Villages, aimed at providing all urban facilities in the rural area. In athletics, sports and games, the College has been acclaimed all over Tamil Nadu and has earned glory in every field.

DEPARTMENT OF PHYSICAL EDUCATION

All the students of the College are members of the Athletic Association. The Physical Director is the Ex-officio Secretary of the Association. The Association shall be managed by a Sports Committee. Provision is made for the following games.

Cricket 2) Hockey 3) Basket-Ball 4) Football
 Volleyball 6) Kabbadi 7) Badminton 8) Tennis 9) Table Tennis
 Chess 11) Weight Lifting 12) Athletics.

Intramural sports and tournaments will be conducted. Players and Athletes selected for college teams should play for the college only.

NATIONAL CADET CORPS

The N.C.C. affords opportunities for Military Training to University students, without imposing on them any obligation for active military service. The objectives of N.C.C. training are the improvement of mental alacrity, cultivating sense of discipline and responsibility, development of social personality and aptitude for leadership and inculcation of the principles and practices of military service.

N.C.C. Infantry and N.C.C. Armd Sqdn are attached to our College.

Cadets of N.C.C. have no liability for Military service but have definite obligation to get properly trained.

 Attendance is compulsory at weekly parades held during the academic year and at the annual Training Camp held during the vacation.

- Every enrolled cadet undertakes to continue in the corps for a minimum period of two years.
- c) Recruitment is made at the commencement of each academic year, from Degree Class Students only.
- d) Normally Parades will be held on Saturdays, and will not interfere with the academic work.

Opportunities are provided for outstanding cadets to participate in the following special camps every year.

- (1) Republic day Contingent Parade Delhi
- (2) Parachute Jump Training
- (3) All India Trekking Camp.
- (4) All India Basic Leadership Course.
- (5) All India Mountaineering Course.
- (6) All India Army Attachment Camp and
- (7) Youth Exchange Programme among different Countries.

Outstanding N.C.C cadets are awarded Tamilnadu Government Merit Scholarship of a sum of Rs. 600/- per annum.

The Bharathidasan University Vice-Chancellor's Merit-Cum Cash award is given to outstanding cadet.

Competitions are conducted in the Inter-Directorate level for the following games: Volleyball. Hockey, Football etc.

Cadets can appear for 'B' and 'C' certificate examinations at the end of second year and third year respectively.

NATIONAL SERVICE SCHEME

The National Service Scheme is a body of student Volunteers under the leadership of a Programme officer.

Recruitment is made from all students for 5 units with the strength of 500 volunteers. Every Student member of this Scheme should serve at least two years with 120 hours of engagement in community service per year excluding Annual Camp. At the end of two years of satisfactory service, every student-member will be eligible to receive N.S.S. Certificate, considered equivalent to a diploma in Social Service. Above all, this is an opportunity to realise and serve the community.

The motto of the National Service Scheme is "NOT ME BUT YOU". This expresses the essence of democratic living and upholds the need for selfless service and appreciation of the other man's point of view and also to show consideration for fellow human beings.

YOUTH RED CROSS

The Youth Red Cross of the College is a recent addition to the network of service oriented organisation in the campus. It came into being at the dawn of the New millennium with laudable goal of training students to render service to the handicapped and deprived. Students have ample scope and opportunity to render service to the community at large through Youth Red Cross.

ROTARACT CLUB

There is a Rotaract Club (sponsored by the Tiruchirapalli Main Rotary Club) functioning in the college. The objectives of the club are to develop individual qualities of leadership experience and provide an opportunity to unite its members into friendship, fellowship and mutual understanding. The club welcomes the students who are desirous of joining the club. The magazines "JAMFO" and "PETALS" in bilingual are published annually.

RED RIBBON CLUB

This Club brings awareness among the students about the HIV & AIDS and helps them to understand the preventive measures.

LEO CLUB

The Leo Club of our College (sponsored by the Lions club of Tiruchirapalli Midtown) is one of the biggest clubs in India with more than 475 students as members.

The main objectives of this club are social work and participation in public welfare activities. Students who can devote time for such activities are welcome to join this club. The magazines "SANGAMAM" and "SIRAGUGAL" in bilingual are published annually.

ANTI DOWRY ASSOCIATION

The Anti Dowry Association of Jamal Mohamed College was founded in 1984. It was established with the main aim of abolishing dowry in our society. It creates awareness of the evils of dowry among the youth and to encourage the youth to marry without collecting any dowry. A magazine "PIRATHIPALIPPU" and "ETHIROLI" in Tamil are published annually. Students are welcome to join this association.

FINE ARTS ASSOCIATION

The Fine arts association provides opportunities for the students to develop their hidden talents in quiz, debate, dance, music and other cultural activities. The College fine arts team participates in inter collegiate competitions conducted at University and State levels. Students possessing such skills and interested in promoting their talents may contact the members of the staff in-charge for fine arts activities in the College.

CITIZEN CONSUMER CLUB

The Citizen Consumer Club of the college functions with the main objective of instilling in the minds of the present day youth the spirit of the protection of consumer rights and to strengthen the consumer movements in the country.

GENDER CLUB

The main objective of the gender club is to make the younger generation aware of various gender related issues and challenges prevailing in our society. The club also attempts to shape the students to work against gender discrimination, harassment of women and other societal problems. Students have ample opportunities to render their valuable service in the making of a better nation.

AUDIO VISUAL EDUCATION AND VIDEO PROGRAMME

The College is well - planned to have a good Audio Visual Education Programme. Under the Programme films of Educational Value are screened periodically.

The Audio - visual hall is provided with colour T.V. for viewing U.G.C. INSAT Programme on higher education. Students are advised to make use of the above facilities.

U.G.C. SPONSORED - COACHING CLASS PROGRAMMES

The College conducts coaching classes for the weaker sections amongst the minorities (such as Muslims, Neo Buddhists) for competitive Examinations. Classes are conducted for I.A.S., U.P.S.C. Civil Service Examinations, entrance examinations and other competitive Examinations for recruitment of various services.

XEROX FACILITY

The College offers photocopying facilities for the benefit of staff and students.

148

BUILDINGS, BLOCKS AND DEPARTMENTS (Aided)

1. M.J.M. JAMAL MOHIDEEN BUILDING

Ground Floor :

Secretary & Management Office Principal & Administrative Office Conference Hall UGC Nodal & IQAC Office Chemistry Lab 1 & 2 Purchase Section Student Xerox Centre Maintenance Section Department of Physical Education

First Floor : PG And Research Department of Botany

2. FOUNDER TREASURER N.M.K. ABDUL SAMAD MEMORIAL BLOCK

Ground Floor :

PG And Research Department of Mathematics

First Floor :

PG And Research Department of Economics

3. HAJEE. M.A. ABDUL SATHAR MEMORIAL BLOCK

Ground Floor :

General Library (Computerised)

First Floor :

Department of Urdu, Hindi and French.

4. MAAYEAN ABUBACKER MEMORIAL HALL

Guidance Counselling and UGC Coaching Centre.

5. HAUTIN BLOCK AND IR8 SYED MOHAMED MEMORIAL HALL

Ground Floor & First Floor :

PG And Research Department of Commerce

Second Floor :

PG and Research Department of Tamil

6. HAJEE. N.M.K. ABDUL KHADER AND TANSRI UBAIDULLAH HALL

Ground Floor :

PG and Research Department of Chemistry

First Floor :

PG And Research Department of Physics

7. M.M. ISMAIL MEMORIAL BLOCK

PG and Research Department of Zoology.

8. AV.M. MOHAMED IBRAHIM BLOCK, M. JAMALUDEEN MEMORIAL BLOCK AND ISLAMIC DEVELOPMENT BANK BLOCK.

PG and Research Department of Computer Science.

9. FIRST PRINCIPAL M.J. MOHAMED SAYEED MEMORIAL BLOCK

Office of The Controller of Examinations.

10. MARHABA THAJUNNISA BLOCK

Ground Floor :

PG and Research Department of English

Second Floor :

Pg and Research Department of History

11. ARABIC MAHAL

Ground Floor :

NCC Office, NSS Office & Students Co-operative Store

First Floor :

PG and Research Department of Arabic

12. CHITAR KOTTAI ANNAI FATHI MUTHU ZUHARA

Memorial Block Type Writing Institute.

13. SYED HUSSAINUDEEN HALL & SHANAWAZ HALL

Ground Floor :

Audio Visual Hall (A/C)

First Floor & Second Floor

Department of Zoology (UG)

BUILDINGS, BLOCKS AND DEPARTMENTS (Un-Aided)

1. FOUNDER SECRETARY M. J. JAMAL MOHIDEEN MEMORIAL BLOCK

Ground Floor :

PG Department of Microbiology.

First Floor :

PG Department of Biotechnology.

2. HAJEE MOHIDEEN SHAH BLOCK

Department of Tamil

3. HAJEE MINNA NOORDEEN BLOCK

Ground Floor :

Department of Hotel Management Department of Arabic & English

First Floor : Commerce and English Class Room

Second Floor : PG Department of History and Mathematics (Women)

THIRU L. GANESHAN M.P. HALL, AL HAJ A.A. JINNAH M.P. HALL, VICE PRINCIPAL M. MOHAMED ESSA HALL & VICE PRINCIPAL DR. S. THANGAVELU HALL.

Ground Floor : Department of Tamil First Floor : Commerce Lab

Second Floor : Department of Mathematics (Women)

- 5. JEDDAH ALUMNI MBA BLOCK Jamal Institute of Management (MBA)
- 6. PRINCIPAL E.P. MOHAMED ISMAIL BLOCK AND JANAB A.G. AHAMED HUSSAIN HALL Department of Hotel Management and Catering Science
- 7. Hajee. ER. ABDULLAH MEMORIAL HALL, N.M.K. ABDUL KHALIQ MEMORIAL HALL & Prof. E.W.P. THOMAS MEMORIAL HALL

Ground Floor : New Auditorium, Chemistry Lab

First Floor : Department of Visual Communication

Second Floor : PG Department of Social Work and Chemistry

8. HAJEE. M.J. JAMAL MOHAMED SAHIB MEMORIAL BLOCK, SECRETARY HAJEE. M.J.M. ABDUL GAFOOR HALL, PRESIDENT JANAB M.J. NOORDEEN HALL AND JANAB.K.M. MOHAMED ABDUL GANI HALL

Ground Floor, First Floor & Second Floor : PG Department of Commerce (SF)

9. TREASURER HAJEE. K.A. KHALEEL AHAMED HALL, JANAB N. MOHAMED MIAN ROWTHER MEMORIAL HALL, ASST. SECRETARY. JANAB. A.K. KHAJA NAZEEMUDEEN HALL AND HAJEE A.V. JAFARDEEN HALL

Ground, First, Second and Third Floors : Department of Information Technology.

10. PRINCIPAL PERUMPULAVAR DR. C. NAINAR MOHAMED HALL, PRINCIPAL HAJEE. N. ABDUL SAMADH HALL AND PRINCIPAL DR. K. ABDULLA BASHA HALL

Ground Floor :

PG Department of Fashion Technology and Costume Designing PG Department of Nutrition and Dietetics.

11. THIRU. TRICHY N. SIVA M.P. HALL, PRINCIPAL HAJEE DR. M. SHEIK MOHAMED HALL AND NAGORE A.MOHAMED YUSOP HALL

Ground Floor : Self Finance Office (Men)

First Floor : Zoology Class Room

Second Floor : BBA Class Room

Third Floor : Biotechnology Class Room

12. AL MANHAL (ADDITIONAL M.B.A. BLOCK) AND IRUMENI O.M.S. IBRAHIM MEMORIAL HALL

Ground Floor :

MBA Staff Room (Men & Women)

First Floor :

Business Administration & Physics (Women Staff Room) and Communication Lab

Second Floor :

Department of Business Administration and Physics (Men Staff Room and Class Room)

13. THIRU. P. KUMAR M.P. HALL, PROF. S. MOHAMED HUSSAIN HALL, ASST. SECRETARY M.J.JAMAL MOHAMED HALL AND HAJI. K.N.S.A. RAHMATHULLAH HALL

Ground Floor : Self Finance Office (Women)

First Floor : Microbiology Class Room

Second Floor : Physics Lab (Women)

14. RAJAGHIRI UMMU ABDUL ALEEM MEMORIAL HALL

Ground Floor : Students Counselling Centre & Health Care Clinic

First Floor :

Civil Services Examination Study Centre

15. OTHER BUILDINGS IN THE CAMPUS

- Visual Communication Lab Audio Visual Studio
- * College Mosque
- * General Staff Room & Prayer Hall
- * Museum
- * N.B. Abdul Gafoor Auditorium
- * N.M. Khajamian Memorial Auditorium
- * UGC Sponsored Multipurpose Indoor Stadium
- * Prayer Hall Barakath Hall
- Thiru. L. Ganesan M.P. Hall, Vice Principal Mohamed Essa Hall and Vice Principal Dr. S.Thangavelu Hall, Al Haj A.A. Jinnah B.A., B.L., M.P. Hall
- Madani Block Women's Library
- * Rajagiri Ummu Abdul Aleem Memorial Women Prayer Hall
- * JMC Alumni Guest House
- * G.K. Vasan, M.P. Hall
- * Vice Principal Dr. P.M. Mansure Hall

- * Vice Principal Prof. A.Kamaludeen Hall
- * Prof. S. Mohamed Hussain Hall
- * Khajamian Hostel Canteen
- * Khajamian Hostel Visiting Room
- Sports Hostel II Floor (Chennai Alumni Block)
- * UGC Women Hostel III Floor
- * New B.Ed., Block II Floor (Ayesha School)
- * Khajamian Hostel Director Room Ground Floor
- * Khajamian Hostel Director Room First Floor
- * Secretary Room Annexed Building
- * IAS Coaching Centre First Floor of NBAG Auditorium
- * Auditorium Guest House Renovation
- ✤ Jinnah M.P. Block 2nd Floor
- Siva M.P. Block 3rd Floor
- * JIM Room
- * IT Block Lift Room
- Women Hostel rest room block ground Floor, 1st Floor, 2nd Floor Women Hostel Guest House
- ❀ Khajamian Hostel rest room ground Floor, 1st Floor
- Khajamian Hostel 4th & 5th Mess renovation work
 Mosque : Quarters for Mosque employees, Ladies Prayer Hall
 Mosque: 'Howz' for ablution
- * Car Shed
- * Mosque: Bachelor Quarters
- * Management Conference Hall
- * Shopping Complex
- Laboratory in the II Floor of M.J.M. Jamal Mohideen Building (College Main building)

- III floor in the Chitar Kottai Annai Fathimuthu Zuhara Memorial Block
- Nagore A. MOHAMED YUSOP Hall (II floor of Trichy N.Siva M.P. Hall)
 III Floor in the Alhaj Jinnah M.P Hall Khajamian Hostel New Toilet Block

16. NEWLY CONSTRUCTED BUILDINGS (2017-2018)

The following additions have been made to the existing infrastructure in the College this year.

- Visual Communication Lab Audio Visual Studio
- Singapore Alumni Block (II Floor in the Almanhal Block)
- Third Floor in the Trichy N. Siva M. P. Hall
- Renovated and Air Conditioned the N.M.Khajamian Auditorium
- Remodelled the College Main Garden (in front of the Main Building)
- Renovated two computer labs in the Computer Science Dept.
- * Renovated the U.G. lab in the Chemistry Department
- * Annexure Hall to Women Hostel Guest House
- Drinking water sump for the storage of Corporation Water at Khajamian Hostel premises, Indoor Stadium and UGC Women Hostel Block
- Open Bath Room in the Mosque Hostel at Khajamian Hostel premises
- Toilet Block on the Ground and First Floors in the Women Hostel Women Toilet Block (Near the Minna Block)
- * Over Head Tank in the Almanhal Terrace
- Our Magnanimous Management in Collaboration with Trichy City Corporation has designed a compost fertilizer yard in our College Men hostel, to promote organic garden.

Mr. Ravichandran, Commissioner of Tiruchirappalli City Corporation along with other officials appreciated our earnest efforts of the yard designed for the first time in Tiruchirappalli.

Each Department is housed in a separate block or building. Independent class rooms with all basic amenities are provided for each class of various programmes offered by the department. The all post-graduate and research departments in the college have department libraries.

Laboratory facilities have been given to all the science departments and also to the humanities departments based on their requirements. Each department has a staff room with toilet and drinking water provisions, in addition to the general staff room.

Seminar halls with LCD facilities are also available. Two wheeler and four wheeler parking lots have been provided separately for students and staff. The college operates nine buses in different routes of the city for the benefit of the students. Separate administrative offices are functioning for aided and self-finance programmes in the college. Uninterrupted power supply is ensured by generators, provided by the college management.

CALENDAR - 2018

ł

•	•	•	•	•	•		•	•	66			
JUN-2018												
	5	5	М	Т	W	/ Т	F	S				
							1	2				
	:	3	4	5	6	7	8	9				
	1(כ	11	12	13	14	15	16				
	10	7	18	19	20	21	22	23				
	24	4	25	26	27	28	29	30				

•			•			•		
			AU	G-20	18			
	S	Μ	Т	W	Т	F	S	
				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		

66	66		6 8			6 8						
JULY-2018												
S	M	Т	W	Т	F	S						
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-2018												
S	Μ	Т	W	Т	F	S						
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						

OCT-2018													
S	М	Т	W	Т	F	S							
	1	2	3	4	5	6							
7	8	9	10	11	12	13							
14	15	16	17	18	19	20							
21			24	25	26	27							
28	29	30	31										

NOV-2018												
S	М	Т	W	Т	F	S						
				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 2018 - 19

•	•	•	•	•							
DEC-2018											
		S	М	Т	W	/ Т	F	S			
	3	0	31					1			
		2	3	4	5	6	7	8			
		9	10	11	12	13	14	15			
	1	6	17	18	19	20	21	22			
	2	3	24	25	26	27	28	29			

ł	88		5	5 5	Ъ	8					
JAN-2019											
	S	Μ	Т	W	Т	F	S				
			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-2019													
S	Μ	Т	W	Т	F	S							
					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									

 ж.	ж.	Ш.	н.	Ш.,	н.	Ш.,	Ш.,	н.	Ш.,	Ш I

MAR-2019												
S M T W T F S												
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						

..............

	APR-2019												
S	Μ	Т	W	Т	F	S							
	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											

1 Ab.	- 4b -	- 40 h							

	MAY-2019												
	S N	ΛТ	W	' T	F	S							
			1	2	3	4							
	5	6 7	7 8	9	10	11							
1	21	3 14	1 15	16	17	18							
1	92	0 21	I 22	23	24	25							
2	<mark>6</mark> 2	7 28	3 29	30	31								

ALMANAC

Hijiri 1439 - 1440

JUNE 2018

Ramalan 1439 Vaigasi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
1	Friday		Vaigasi - 18	
2	Saturday			
3	Sunday			
4	Monday			
5	Tuesday		World Environment Day	
6	Wednesday			
7	Thursday			
8	Friday			
9	Saturday			
10	Sunday			
11	Monday			
12	Tuesday		World Day Against Child Labour	
13	Wednesday			
14	Thursday		World Blood Donor Day	
15	Friday			

JUNE 2018

Shawwal 1439 Aani

DATE	DAY	DAY	PARTICULARS	WORKING
16	Saturday	ORDER	Eid-Ul-Fithr Shawwal - 1 Aani - 1	DAYS
17	Sunday			
18	Monday	I	College Reopens for Both Staff & Students	1
19	Tuesday	II		2
20	Wednesday	111		3
21	Thursday	IV		4
22	Friday	V		5
23	Saturday			
24	Sunday			
25	Monday	VI		6
26	Tuesday	I		7
27	Wednesday	Ш		8
28	Thursday	111		9
29	Friday	IV		10
30	Saturday			

Number of Working Days for June 10

JULY 2018

Shawwal 1439 Aani

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
1	Sunday	UIDEII		DATO
2	Monday	V		11
3	Tuesday	VI		12
4	Wednesday	ļ		13
5	Thursday	II		14
6	Friday			15
7	Saturday	IV		16
8	Sunday			
9	Monday	V	Last date for payment of college fees without fine	17
10	Tuesday	VI		18
11	Wednesday	I	College Declared Open in 1951, FOUNDER'S DAY	19
12	Thursday	II		20
13	Friday			21
14	Saturday			
15	Sunday		Dul-Qaida - 1	

JULY 2018

Dhulgada 1439 Aadi

٦				
DATE	DAY	DAY Order	PARTICULARS	WORKING Days
16	Monday	IV		22
17	Tuesday	V	Aadi - 1	23
18	Wednesday	VI		24
19	Thursday	I	Deeniyath & Moral Education (1) - Men	25
20	Friday	II	Deeniyath & Moral Education (1) - Women	26
21	Saturday	111		27
22	Sunday			
23	Monday	IV	Tutorial Class-1 (Both Aided and Unaided)	28
24	Tuesday	V		29
25	Wednesday	VI		30
26	Thursday	I	Deeniyath & Moral Education (2) - Men	31
27	Friday	II	Deeniyath & Moral Education (2) - Women	32
28	Saturday			
29	Sunday			
30	Monday		Last date for payment of college fees with fine	33
31	Tuesday	IV		34

Number of Working Days for July 24

AUGUST 2018

Shawwal 1439 Aadi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING DAYS
1	Wednesday	V		35
2	Thursday	VI	Deeniyath & Moral Education (3) - Men	36
3	Friday	I	Deeniyath & Moral Education (3) - Women	37
4	Saturday			
5	Sunday			
6	Monday	II		38
7	Tuesday	111		39
8	Wednesday	IV		40
9	Thursday	V	CIA - 1 Begins	41
10	Friday	VI	CIA - 1	42
11	Saturday	I	CIA - 1	43
12	Sunday			
13	Monday	II	CIA - 1 Dul Haj - 1	44
14	Tuesday		CIA - 1	45
15	Wednesday		72 nd INDEPENDENCE DAY - Holiday Annual Alumni : Get - Together	

AUGUST 2018

Dhulgada 1439 Aadi

		Dav		, ruur
DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Thursday	IV	CIA - 1	46
17	Friday	V	CIA - 1 Aavani - 1	47
18	Saturday	VI	CIA - 1	48
19	Sunday			
20	Monday		Bakrith Holiday	
21	Tuesday		Arafa Day Holiday	
22	Wednesday		Eid-Ul-Alha (Bakrith Festival) Dul-Haj - 10 Holiday	
23	Thursday		Holiday	
24	Friday		Holiday	
25	Saturday			
26	Sunday			
27	Monday	I		49
28	Tuesday	II		50
29	Wednesday			51
30	Thursday	IV	Deeniyath & Moral Education (4) - Men	52
31	Friday	V	Deeniyath & Moral Education (4) - Women	53

Number of Working Days for August 19

SEPTEMBER 2018

Dhulhaj 1439 - Muharram 1440 Aavani

DATE	DAY	DAY Order	PARTICULARS	WORKING Days
1	Saturday	VI		54
2	Sunday			
3	Monday	I		55
4	Tuesday	II		56
5	Wednesday		Teacher's Day	57
6	Thursday	IV	Deeniyath & Moral Education (5) - Men	58
7	Friday	V	Deeniyath & Moral Education (5) - Women	59
8	Saturday		International Literacy Day	
9	Sunday			
10	Monday	VI	M. Phil. Classes Begin	60
11	Tuesday	I		61
12	Wednesday	II	Hijiri 1440 Islamic New Year Muharram -1	62
13	Thursday		Vinayagar Chathurthi - Holiday	
14	Friday		Holiday	
15	Saturday			

SEPTEMBER 2018

Muharram 1440 Puratasi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Sunday		International Ozone Day	
17	Monday	111	Puratasi - 1	63
18	Tuesday	IV		64
19	Wednesday	V		65
20	Thursday	VI		66
21	Friday		Ashoorah Day Muharram -10 Holiday	
22	Saturday			
23	Sunday			
24	Monday	I	NSS Day	67
25	Tuesday	Ш	Tutorial Class - II (Men - Both Aided and Unaided) Payment of examination fees and filling up of application without fine	68
26	Wednesday	111	Tutorial Class - II (Women - Both Aided and Unaided) Payment of examination fees and filling up of application without fine	69
27	Thursday	IV	Deeniyath & Moral Education (6) - Men	70
28	Friday	V	Deeniyath & Moral Education (6) - Women	71
29	Saturday	VI		72
30	Sunday			

Number of Working Days for September 19

OCTOBER 2018

Muharram 1440 Puratasi

DATE	DAY	DAY Order	PARTICULARS	WORKING Days
1	Monday	I	Last Date for payment of Examination without Fine (Both Aided & Un Aided)	73
2	Tuesday		Gandhi Jayanthi - Holiday	
3	Wednesday	II		74
4	Thursday	111	Deeniyath & Moral Education (7) - Men	75
5	Friday	IV	Deeniyath & Moral Education (7) - Women	76
6	Saturday	V		77
7	Sunday			
8	Monday	VI		78
9	Tuesday	I		79
10	Wednesday	II	Last Date for payment of Examination with Fine (Both Aided & Un Aided)	80
11	Thursday	111	Deeniyath & Moral Education (8) - Men Safar - 1	81
12	Friday	IV	Deeniyath & Moral Education (8) - Women	82
13	Saturday			
14	Sunday			
15	Monday	V	M.Phil. Tutorial Class - I	83

OCTOBER 2018

Safar 1440 Iyppasi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Tuesday	VI	CIA - II Begins	84
17	Wednesday	I	CIA - II	85
18	Thursday		Saraswathi Puja - Holiday Iypasi-1	
19	Friday		Vijaya Dasami - Holiday	
20	Saturday			
21	Sunday			
22	Monday	Ш	CIA - II	86
23	Tuesday	111	CIA - II	87
24	Wednesday	IV	CIA - II	88
25	Thursday	V	CIA - II	89
26	Friday	VI	CIA - II	90
27	Saturday	I	CIA - II	91
28	Sunday			
29	Monday	II		92
30	Tuesday	111		93
31	Wednesday	IV		94

Number of Working Days for October 22

NOVEMBER 2018

Safar 1440 Iyppasi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
1	Thursday			
2	Friday			
3	Saturday			
4	Sunday			
5	Monday			
6	Tuesday		Deepavali - Holiday	
7	Wednesday			
8	Thursday		Autonomous End Semester - Begins	
9	Friday			
10	Saturday		Rabiul Awwal - 1	
11	Sunday		National Education Day	
12	Monday			
13	Tuesday			
14	Wednesday		Children's Day	
15	Thursday			

NOVEMBER 2018

Rabi-ul-Awwal-1440 Karthigai

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Friday			
17	Saturday		International Student's Day Karthigai - 1	
18	Sunday			
19	Monday			
20	Tuesday			
21	Wednesday		Milad - Un - Nabi	
22	Thursday			
23	Friday			
24	Saturday			
25	Sunday			
26	Monday	I	College Re-Opens for Even Semester	1
27	Tuesday	II		2
28	Wednesday	111		3
29	Thursday	IV	Flag Day	4
30	Friday	V		5

Number of Working Days for November 5

DECEMBER 2018

Rabi-ul-Awwal -1440 Karthigai

DATE	DAY	DAY ORDER	PARTICULARS	WORKING DAYS
1	Saturday		World Aids Day	
2	Sunday			
3	Monday	VI		6
4	Tuesday	I	Wild Life Conservation Day	7
5	Wednesday	II	M. Phil. – CIA T- I - Begins	8
6	Thursday	111	M. Phil. – CIA - I Deeniyath & Moral Edu. (9) - Men	9
7	Friday	IV	M. Phil. – CIA - I Deeniyath & Moral Edu. (9) - Women	10
8	Saturday			
9	Sunday		Rabi-Ul-Aakir - 1	
10	Monday	V	M. Phil. – CIA T - I	11
11	Tuesday	VI		12
12	Wednesday	I		13
13	Thursday	II	Deeniyath & Moral Edu. (10) - Men National Energy Conservation Day	14
14	Friday		Deeniyath & Moral Edu. (10)-Women	15
15	Saturday			

DECEMBER 2018

Rabiul Ahir - 1440 Margazhi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Sunday			
17	Monday	IV	Last date for payment of college fees without fine	16
18	Tuesday	V		17
19	Wednesday	VI		18
20	Thursday	I	Deeniyath & Moral Edu. (11) - Men	19
21	Friday	Ш	Deeniyath & Moral Edu. (11)-Women	20
22	Saturday	111		21
23	Sunday			
24	Monday			
25	Tuesday		Christmas - Holiday	
26	Wednesday		Holiday	
27	Thursday		Holiday	
28	Friday		Holiday	
29	Saturday			
30	Sunday			
31	Monday			

Number of Working Days for December 16

JANUARY 2019

Rabi-ul-Ahir-1440 Margazhi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
1	Tuesday		NEW YEAR - Holiday	
2	Wednesday	IV		22
3	Thursday	V	Deeniyath & Moral Edu. (12) - Men	23
4	Friday	VI	Deeniyath & Moral Edu. (12)-Women	24
5	Saturday			
6	Sunday		Margazhi - 1	
7	Monday	I	Jamadul Awwal - 1	25
8	Tuesday	II		26
9	Wednesday	111		27
10	Thursday	IV		28
11	Friday	V		29
12	Saturday	VI		30
13	Sunday		Bhogi	
14	Monday		Pongal - Holiday Thai - 1	
15	Tuesday		Thiruvalluvar Day - Holiday	

JANUARY 2019

Jamadul Awwal-1440 Thai

DATE	DAY	DAY Order	PARTICULARS	WORKING Days
16	Wednesday		ULAVAR THIRUNAAL HOLIDAY	
17	Thursday	I		31
18	Friday	II		32
19	Saturday	111	Last date for payment of college fees with fine	33
20	Sunday			
21	Monday	IV	Tutorial Class - II (M.Phil. FT) Payment of examination fes and filling up of applicaiton without fine	34
22	Tuesday	V		35
23	Wednesday	VI		36
24	Thursday	I		37
25	Friday	Ш		38
26	Saturday		70th Republic Day	
27	Sunday			
28	Monday	111	Deeniyath & Moral Education competitive examination for all	39
29	Tuesday	IV	CIA-I Begins, M.Phil (FT) - Last date for payment of Exam fees with fine	40
30	Wednesday	V	CIA - I	41
31	Thursday	VI	CIA - I World Leprosy Eradicaiton Day	42

Number of Working Days for January 21

Jamadul Awwal-1440 Thai

FEBRUARY 2019

DATE	DAY	DAY Order	PARTICULARS	WORKING DAYS
1	Friday	Ι	CIA - I	43
2	Saturday	II	CIA - I	44
3	Sunday			
4	Monday	111	CIA - I	45
5	Tuesday	IV	CIA - I	46
6	Wednesday	V	CIA - I JAMADA - AL-AAKIR - 1	47
7	Thursday	VI		48
8	Friday	I		49
9	Saturday			
10	Sunday			
11	Monday	II	Tutorial Class – III (Aided and Unaided)	50
12	Tuesday		M. Phil. CIA - II - Begins MAASI-1	51
13	Wednesday	IV	M.Phil. CIA - II	52
14	Thursday	V	M.Phil. CIA - II	53
15	Friday	VI	M.Phil. CIA - II	54

FEBRUARY 2019

Jamadul Aahir-1440 Masi

۹				IVIDSI
DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Saturday			
17	Sunday			
18	Monday	I		55
19	Tuesday	Ш		56
20	Wednesday	111		57
21	Thursday	IV		58
22	Friday	V		59
23	Saturday	VI		60
24	Sunday			
25	Monday	I	M.Phil. (FT) - End Semester Examination Begin	61
26	Tuesday	Ш		62
27	Wednesday	111		63
28	Thursday	IV	National Science Day in India	64

Number of Working Days for February 22

MARCH 2019

Jamadul Aahir-1440 Masi

DATE	DAY	DAY ORDER	PARTICULARS	WORKING DAYS
1	Friday	V		65
2	Saturday			
3	Sunday			
4	Monday	VI	Tutorial Class-IV (Men both Aided & Unaided) Payment of Exam Fees and filling up of exam application without fine	66
5	Tuesday	I	Tutorial Class-IV (Women) Payment of Exam Fees and filling up of exam application without fine	67
6	Wednesday	II		68
7	Thursday	111		69
8	Friday	IV	Last date for payment of Exam fees without fine (Both Aided & Unaided) International Womens' Day Rajab - 1	70
9	Saturday			
10	Sunday			
11	Monday	V		71
12	Tuesday	VI		72
13	Wednesday	I		73
14	Thursday	II	World Consumers Day	74
15	Friday	111	Last date for payment of Exam fees Without fine (Both Aided & Unaided) Pankuni - 01	75

MARCH 2019

Rajab-1440 Panguni

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Saturday			
17	Sunday			
18	Monday		Telugu New Year Holiday	
19	Tuesday	IV	(M.Phil - FT) Tutorial Class - II Last date for payment of Exam fees without fine	76
20	Wednesday	V		77
21	Thursday	VI	World Forestry Day	78
22	Friday	I	World water Day	79
23	Saturday		M. Phil. (P. T.) - Tutuorial Class - II Last date for payment of Exam fees with fine	
24	Sunday			
25	Monday	П		80
26	Tuesday	111		81
27	Wednesday	IV		82
28	Thursday	V	CIA - II Begins	83
29	Friday	VI	CIA - II	84
30	Saturday	I	CIA - II	85
31	Sunday			

Number of Working Days for March 21

APRIL 2019

Rajab-1440 Panguni

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
1	Monday	II		86
2	Tuesday	111	CIA TEST - II	87
3	Wednesday	IV	CIA TEST - II	88
4	Thursday	V	CIA TEST - II	89
5	Friday	VI	CIA TEST - II	90
6	Saturday		CIA TEST - II	
7	Sunday			
8	Monday	I		91
9	Tuesday	II		92
10	Wednesday	111		93
11	Thursday		World Health Day	
12	Friday			
13	Saturday		Shab - E - Miraj	
14	Sunday		Tamil New Year Chithirai-1	
15	Monday			

APRIL 2019

Saban - 1440 Chithirai

DATE	DAY	DAY ORDER	PARTICULARS	WORKING Days
16	Tuesday			
17	Wednesday		Autonomous End Semester Examinations Begin	
18	Thursday			
19	Friday			
20	Saturday			
21	Sunday			
22	Monday		World Earth Day	
23	Tuesday		World Books Day	
24	Wednesday			
25	Thursday			
26	Friday			
27	Saturday		M. Phil. (P. T.) End Semester Examinations Begin	
28	Sunday			
29	Monday			
30	Tuesday			

Number of Working Days for April 08

COLLEGE POSTEL ADDRESS

JAMAL MOHAMED COLLEGE

P.O.Box No. : 808, 7, Race Course Road, Khajanagar, Tiruchirappalli - 620 020.

Phone : 0431 - 2331135, 2331235 Fax : 0431 - 2331035 E-Mail : principaljmc@ymail.com, princi@jmc.edu

COLLEGE SECRETARY ADDRESS :

Dr. A.K. KHAJA NAZEEMUDEEN

Secretary & Correspondent,

Jamal Mohamed College, Tiruchirappalli - 620 020.

Telephone No. : 0431 - 2331435 Mobile : +91 94431 66300

COLLEGE PRINCIPAL ADDRESS :

Dr. S. ISMAIL MOHIDEEN Principal

Jamal Mohamed College, Tiruchirappalli - 620 020.

Phone : 0431 - 2331035 Resi. Ph. : 0431 - 2421671 Cell : 98941 13582

INTERCOM DIRECTORY

PRINCIPAL PRINCIPAL - FAX	200	ARABIC HOD	301
RINCIPAL - FAX			301
	201	ARABIC STAFF ROOM	302
PRINCIPAL FRONT OFFICE	202	ARABIC TV ROOM	303
/ICE PRINCIPAL	203	BOTANY HOD	304
COLLEGE OFFICE		BOTANY STAFF ROOM	305
MANAGER	204	BOTANY LAB	306
CCOUNT SECTION 205		CHEMISTRY HOD	307
TYPE SECTION	206	CHEMISTRY STAFF ROOM	
EES SECTION	207	COMMERCE HOD	308 309
ESTABLISHMENT SECTION	208	COMMERCE STAFF ROOM	310
PAY BILL SECTION	209	COMMERCE LIBRARY	311
SCHOLARSHIP SECTION	210		312
PF SECTION	210	C.S. DEPT DIRECTOR	313
CERTIFICATE SECTION	212	C.S. DEPT HOD	314
AUTONOMOUS SECTION	212	C.S. DEPT STAFF ROOM G.F	315
	210	C.S. DEPT STAFF ROOM 1ST FLOOR	316
ALUMNI, CCDC & JARJ OFFICE	215	C.S. DEPT LAB1	317
CONFERENCE HALL	216	C.S. DEPT LAB4	318
COE - RESULTS	224	C.S. DEPT LAB5	319
	225	C.S. DEPT LIBRARY	320
COE - VALUATION	226 & 260	C.S. DEPT SERVER ROOM	321
COE - CV	220 & 200	ECONOMICS HOD	324
COE - RECORD ROOM	228	ECONOMICS STAFF ROOM	325
ALUMNI OFFICE (OLD)	229	ECONOMICS STAFF ROOM ENGLISH	
	229	FRENCH	328 329
NSS OFFICE	230	HINDI	
	233, 234	GENERAL LIBRARY	330 331
	235	GENERAL LIBRARY XEROX	
(EROX	236	HISTORY	332 334
PURCHASE 1	230	MATHEMATICS HOD	335
PURCHASE 2	237	MATHEMATICS STAFF ROOM	336
PURCHASE 3	230	MATHEMATICS LAB	337
	233	PHYSICAL DIRECTOR	338
BUILDING MAINTANANCE	240	PHYSICS HOD	339
BUILDING MAINTANANCE 1	241	PHYSICS STAFF ROOM	340
ADRAS UNIVERSITY	242	PHYSICS STAFF LAB	341
GUIDANCE & COUNSELING CENTRE	245		342
ANAGEMENT GUEST HOUSE	245	URDU	343
ALUMNI GUEST HOUSE	240	ZOOLOGY HOD	343
ALUMNI GUEST HOUSE II FLOOR	247	ZOOLOGY STAFF ROOM	345
NODAL OFFICE - UGC	475	ZOOLOGY STAFF ROOM ZOOLOGY ENVIRONMENTAL LAB	345
QAC	475	ZOOLOGT ENVIRONMENTAL LAB	346
	470	ZOOLOGY OG LAB	348
ANTELN (NEAN HUSSAINUDEEN HALL)	430	ZOOLOGY MUSEUM	349
	+	GENERAL STAFF ROOM	349
	GATE		350
EAST	249	SOUTH KMH ENTRANCE	254
VEST	250		255
NORTH CYCLE STAND	251	WOMEN HOSTEL GATE	256
SOUTH MBA	253	CAR SHED	257

SELF	FINA	NCE DEPARTMENTS		
DIRECTOR	500	ARABIC STAFF ROOM (MINNA BLOCK)	416	
		COMMERCE (SF) - HOD	471	
INFORMATION TECHNOLO	GY	B.B.A - MEN STAFF ROOM	438	
IT MEN STAFF ROOM	402	B.B.A - WOMEN STAFF ROOM	477	
IT WOMENS STAFF ROOM	403	BIOTECHNOLOGY	432, 433	
IT LAB 1	404	CHEMISTRY LAB (ER. ABDULLAH HALL)	435	
IT LAB 3 & 4	405	CHEMISTRY STAFF ROOM	436	
IT LAB 5	406	COMMERCE - WOMEN STAFF ROOM (MINNA BLOCK)	472	
IT PHYSICS LAB	407	COMMERCE - MEN STAFF ROOM	415	
IT LIBRARY	408	ENGLISH - MEN STAFF ROOM (MINNA BLOCK)	417	
LIFT ROOM	409	ENGLISH - WOMEN STAFF ROOM	469	
COLLEGE OFFICE (SF-MEN)		ER. ABDULLAH HALL COMPUTER LAB	434	
MANAGER	421	FASHION TECHNOLOGY	413	
FEES COUNTER - SF MEN	422	FASHION TECHNOLOGY STAFF ROOM	414	
ATTENDANCE - SF MEN	423	HOTEL MANAGEMENT FRONT OFFICE	440	
ADMISSION - SF MEN	424	HOTEL MANAGEMENT STAFF ROOM	441	
SCHOLARSHIP / MARKSHEET - SF MEN	425	IAS ACADEMY	258	
COLLEGE OFFICE (WOMEN)		MATHEMATICS - MEN STAFF ROOM (MINNA BLOCK)	419	
ATTENDANCE - WOMEN	426	MATHEMATICS - WOMEN STAFF ROOM	479	
FEES COUNTER - WOMEN	427	MICROBIOLOGY FACULTY ROOM	430	
CERTIFICATE - WOMEN	428	MICROBIOLOGY LAB	431	
WOMEN HOSTEL		MSW STAFF ROOM	439	
WOMEN HOSTEL - DEPUTY WARDEN	259	259 NUTRITION & DIETETICS HOD		
WOMEN HOSTEL GATE	HOSTEL GATE 256 NUTRITION & DIETETICS STAFF ROOM		412	
COUNSELING CENTRE		PHYSICS - WOMEN STAFF ROOM	478	
COUNSELING CENTRE	473	TAMIL MEN STAFF ROOM	437	
COUNSELING CENTRE	474	TAMIL WOMEN STAFF ROOM (MINNA BLOCK)	418	
м	ΔΝΔG	EMENT STUDIES		
MBA (JEDDAH BLOCK)		MBA (ALMANHAL BLOCK	`	
MBA DIRECTOR	450	MBA RECEPTION	459	
MBA HOD	451	MBA STAFF ROOM MEN	459	
MBA FLACEMENT CELL	452	MBA STAFF ROOM WOMEN	461	
MBA STAFF ROOM	453	MBA COMPUTER LAB	462	
MBA CIAIT ROOM	454	MBA LIBRARY	463	
MBA LAB 2	455	POWER ROOM	470	
MBA RECEPTION	456		110	
MBA SERVER ROOM	457			
MBA LIBRARY	458			
		EDUCATION (B.Ed)	1	
B.ED PRINCIPAL	442	B.ED COMPUTER LAB	446	
B.ED OFFICE	442	B.ED LIBRARY	440	
B.ED STAFF ROOM (MEN)	444			
B.ED STAFF ROOM (WOMEN)				

Website Details for Students

Hall tickets for all students in any programme (UG, PG, M.Phil etc.) can be downloaded from the Website :

www.jmconline.in/hallticket

Results of all semester Examinations in any programme (UG, PG, M.Phil etc.) can be downloaded from the Website:

www.jmconline.in/result

Semester Examination Time Tables of all programmes (UG, PG, M.Phil etc.) can be downloaded from the Website:

www.jmc.edu

Jamal Mohamed College (Autonomous) | Calendar 2018 - 2019

Notes

Notes

Jamal Mohamed College (Autonomous) | Calendar 2018 - 2019

189

TIME TABLE - ODD SEMESTER

Day Order	l Hour	ll Hour	III Hour	IV Hour	V Hour
I Day					
ll Day					
III Day					
IV Day					
V Day					
VI Day					

TIME TABLE - EVEN SEMESTER

Day Order	l Hour	ll Hour	III Hour	IV Hour	V Hour
l Day					
ll Day					
III Day					
IV Day					
V Day					
VI Day					

Students must keep their Identity Cards always with them to get Certificates, Hall Tickets, Scholarship forms, etc.