

MALABAR
CHRISTIAN
COLLEGE
Calicut 673 001, Kerala

CALENDAR
2020-2021

CALENDAR
2020-2021

MALABAR
CHRISTIAN
COLLEGE
Calicut 673 001, Kerala

Tel: 0495-2765679. admin@mccclt.ac.in , www.mccclt.ac.in

Reaccredited with A Grade (3rd Cycle)
by NAAC in October 2017
Affiliated to the University of Calicut.
Managed by Church of South India Diocese of Malabar

Name:

Class:

Roll No:

Address:

.....

.....

COVID-19

The COVID-19 pandemic in India is part of the worldwide pandemic of coronavirus disease 2019 (COVID-19) caused by severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2). The first case of COVID-19 in India, which originated from China, was reported on 30 January 2020. As of 7 July 2020, the Ministry of Health and Family Welfare (MoHFW) has confirmed a total of 719, 665 cases, 439, 947 recoveries (including 1 migration) and 20, 160 deaths in the country.[5] India currently has the largest number of confirmed cases in Asia and has the third highest number of confirmed cases in the world after United States and Brazil with the number of total confirmed cases breaching the 100,000 mark on 19 May and 200,000 on 3 June. India's case fatality rate is relatively lower at 2.80%, against the global 4.7%, as of 6 July. Six cities account for around half of all reported cases in the country – Mumbai, Delhi, Ahmedabad, Chennai, Pune and Kolkata. As of 24 May 2020, Lakshadweep is the only region which has not reported a case. On 10 June, India's recoveries exceeded active cases for the first time reducing 49% of total infections followed by recovery rate crossing 60% till early July. Although, active have continued to increase persistently.

On 22 March, India observed a 14-hour voluntary public curfew at the instance of the prime minister Narendra Modi. It was followed by mandatory lockdowns in COVID-19 hotspots and all major cities. Further, on 24 March, the Prime Minister ordered a nationwide lockdown for 21 days, affecting the entire 1.3 billion population of India. On 14 April, the PM extended the nationwide lockdown till 3 May which was followed by two-week extensions starting 3 and 17 May with substantial relaxations. Beginning 1 June the Government has started unlocking the country (barring containment zones) in three unlock phases.

MALABAR
CHRISTIAN
COLLEGE

Calicut 673 001, Kerala

CALENDAR
2020-2021

Affiliated to the University of Calicut. Managed by the Church of South India (CSI)
Diocese of Malabar. NAAC (A Grade) Accredited Institution. A Heritage Institution by I.N.T.A.C.H.

Our Vision

To build enlightened intellects for tomorrow.

Our Mission

To provide education without discrimination.

To ensure quality education percolating to the lowest economic and social strata of society.

To infuse intellectual curiosity among students and to inspire them to discover their own potential.

Imbue the future generation with knowledge and the zest for a full and creative life.

THE COLLEGE CREST

On the top left is ship bearing a cross on its sail. This stands for "Mission" and suggests the coming of the Gospel to India.

On the top right is a blazing torch. Light signifies knowledge. Thus, it represents the College, which dispels the darkness of ignorance and blazes in the light of knowledge.

At the bottom left is a figure, which stands for Basel and is taken from the coat of arms of that city.

Lastly, at the bottom right is a coconut palm, which represents Malabar and its chief town Calicut.

Thus reading from the left side you get Basel Mission College Calicut, which later came to be known as Malabar Christian College Calicut.

At the top of the crest is a pelican feeding its young with its own blood and it stands for self-sacrifice.

COLLEGE PRAYER

O God who's strong and pure and true
Before thy feet we bow;
The grace of earlier years renew
and lead us onward now.

The joyous life that year by year
Within these walls is stored,
The golden hope, the gladsome cheer
We bring to thee, O God

In paths our bravest ones have trod.
O make us strong to go.
That we may give our lives. to God,
In serving man below.

Amen

Dear Students and Parents,

On the occasion of commencement of a new academic year in Malabar Christian College, I wish and pray for the blessing of the Omniscient God be upon you all. Since we are in the midst of Covid-19 pandemic crisis, we may need to adopt lots of unprecedented adjustments and regulations in our lifestyles, thoughts and deeds in the new academic year. Let us face the challenges of the day with courage and wisdom from God.

You have come to the college with the intention of acquiring more knowledge and earning a degree. The Bible says “The fear of the Lord is the beginning of wisdom,” and “Having wisdom and understanding is better than having silver or gold.” These verses clearly point out the importance of having a value education system. Wisdom, knowledge and good character are very few things in life that can never be taken away from a person, on the contrary, these virtues make him/her a better person. When the Christian missionaries came into our land, educational opportunities were remote to the majority of people that included women of all social sectors. Colleges and schools were established throughout our Country to provide education to all without discrimination. Malabar Christian College also followed the same heritage and opened her doors to people of all social segments. We still uphold the vision of our forefathers and foremothers “education without discrimination” in our service to the society.

Dearly beloved, I exhort you to put God in front of all your efforts. As you go ahead with your studies, you will come to understand that the college education requires hard work and more of your time. A better learning environment has been furnished with most efficient faculty members ready to provide you with the assistance that require for your overall development and also for providing you with a good platform for your future career. As students commit yourselves to your studies sincerely and be the best you can be. Remember that God is near to listen and to help you. It is my ardent wish and earnest prayer that you all will learn and reach to the top. Dear parents, your involvement in your children’s studies is important not only because of the fact that education is the process of transmission of knowledge acquired by one generation to another but also children are blessings from God. Therefore, let us work together, holding hand in hand, for a fruitful academic year.

Blessing of God Almighty be with you all throughout the new academic year.

Rt. Rev. Dr. Royce Manoj Victor, Ph.D.

Bishop, Diocese of Malabar, Church of South India,
& Chairman, College Governing Body.

Dear parents and students,

It gives me immense pleasure to extend a cordial welcome to you to this great institution. The malabar christian college was established by the basel missionaries in 1909 with a vision to educate the people, thereby moulding them to be good citizen.

As you enter this beautiful campus with lush greenery, you are becoming part of an institution that excel in all fields. Sincere and dedicated faculties will guide you and the excellent facilities here will help to identify your talents, skills and adding an extra dimension to help you to grow further and prove your mettle. In the past many stalwarts were associated with this institution as faculty and talented students. They have contributed immensely to the growth of MCC. Looking back at the annals of yesteryears, Malabar Christian College has proved to be exemplary with the support of all who have associated with us.

You are now part of a great culture and being the ambassador of this grand institution, we want you to make an imprint by achieving the desires and goals in your life and studies. Together we will move on to attain greater success in your life.

With sincere wishes for a bright future

Joseph S Daniel
Manager

Dear Parents and Students,

Welcome to MCC which has stood the test of time for more than a hundred years. We are all fortunate to have lived through some very taxing and unusual times that have taught us the value of things that matter. Ultimately, it is humanity that really matters. Even in this grim scenario around us, we will move forward as our concern is the younger generation and their future. We have to do a rethinking as to what to focus on. It is not only a degree that matters; the need is to help our youngsters evolve into thinking, caring, compassionate and confident young men and women.

We at MCC have revamped ourselves and we are all in to see that we give our youngsters what is pertinent in the evolving new scenario. Along with the basic curricular studies, the co curricular and extracurricular activities will now have a different approach. We intend to start on a different foot from this year. Our aim is to help and educate the younger generation to be responsible young men and women fully aware of the modern thought processes and confident enough to face the challenges that the new world will throw at them.

I once again welcome you and wish you all the best here and for the future as well.
With blessings and warm regards.

Dr. Godwin Samraj D.P
Principal

MALABAR CHRISTIAN COLLEGE

Calicut 673 001, Kerala

TABLE OF CONTENTS

A Brief Historical Sketch	10
Awards and Honours	14
Succession list of Principals	15
College Governing Body	16
Profile of the College	17
Course/Programmes	18
Student Support	20
Fee Stucture	21
Faculty	22
Non-Teaching Staff	25
Teaching Staff Self Financing Division	26
Approved Research Guides	
Office-bearers of College Bodies	27
Faculty Advisors	30
Extra-Curricular Activities	31
Rules for Students – General Conduct	36
Transfer/Conduct Certificate	41
Fee Regulations & Concessions	42
Scholarships, Endowment Prizes	43
Almanac 2020-21	48
Important Telephone Numbers	58
Universal Declaration of Human Rights	62
Email Addresses of Officials/Faculty	66

A BRIEF HISTORICAL SKETCH

The college has its beginnings in a primary school started at Kallai, near Calicut, in 1848 by the Basel Evangelical Mission with strength of about 100 pupils in five classes. This was the first school to teach English in Calicut and the school was known as the B.G.E.M. Anglo- Vernacular School. In 1859, the school was shifted from Kallai to the heart of the town, east of Mananchira, where the B.E.M. Girl's High School stands now. As years went by, the school became more and more popular and in 1872 it was raised to a middle school. Three years later, a new building was constructed for the school and subsequently in 1878 the school was raised to a High School. Mr. G.T. Verghese was the first head master of the High School and under him the school progressed rapidly.

The dawn of the twentieth century brought new challenges with the growth and expansion of the

college. So in 1906, the school was shifted to the present building and the old building was handed over to B.E.M. Girl's School. In 1909, the college got the affiliation of University of Madras, and as a Second Grade College, the first class was opened with fifteen students of whom four were women. The Rev. W. Mueller was the first Principal and the college was then called the Basel German Mission College. In the intermediate course, the subjects taught were English, Malayalam, Sanskrit, Kannada, Mathematics, Physics, Chemistry and Logic. Ancient History and Modern History were taught as the optional subjects. In 1928, Indian History was added and in 1929 German.

In 1911, when Rev. Mueller went on furlough, Mr. W.E. Hoare, M.A. (Oxon) was appointed Principal. On his return from furlough in 1915, Rev. Mueller resumed office as Principal. In the following year,

Mr. Hoare was again appointed Principal. During his tenure, a hostel to accommodate fifty students was constructed near the college. Within three or four years of the starting of the college, it was decided to raise the college to the first grade level and plans were prepared for a more buildings. However, the upgradation and expansion plans suffered a setback when the German missionaries were recalled with the outbreak of World War I and the Home Board of the Basel Mission withdrew its missionaries from Malabar in 1919.

The Madras Christian College took over the Management of the College and its name was then changed to Malabar Christian College. In 1920, Mr. Hoare retired and Mr. Joseph Muliyaill, B.A. from Madras Christian College, was appointed Principal. In the following year, Mr. Muliyaill went back to Madras Christian College, and Mr. Askwith M.A. (Cantab) was appointed Principal. In 1927, the college was again taken over by the Basel Mission and Rev. A. Muench took over the charge as Principal and continued until Rev. A.

Streckeisen succeeded him in 1930. In 1934, the Father of our Nation, Mahatma Gandhi visited and blessed the institution. In 1935, Rev. Streckeisen was succeeded by Dr. F. Melzor. After serving for two years, Dr. Melzor left to take up evangelistic work and Dr. T.H. Lorch was appointed Principal. Dr. Lorch effected several improvements in the college. His determined effort to upgrade the college were once again foiled with the outbreak of World War II and this brought an end to his term. In 1939, Mr. J.F. Thaddeaus succeeded Dr. Lorch. In 1940, the Basel Mission transferred the management of the college and school to the Malabar and South Canara Christian Education Society registered under the Societies Registration Act of 1860.

Dr. V.G.M. Pavamani assumed charge as Principal in June 1953. Under his stewardship, B.A. Economics and B.Sc. Mathematics courses were started and the college bloomed into a first grade college in July 1956. In 1957, B.Sc. Degree Courses in Chemistry, Physics and Zoology was

introduced. In 1964, the two-year Pre-Degree course was introduced in place of the one-year Pre-University course. The college commenced its first Post Graduate course, M.Sc. Zoology in 1965. In 1967, he was succeeded by Mrs. V.G. Lancelot Thomas.

Consequent to the formation of the University of Calicut in July 1968, the college was affiliated to the University of Calicut. The Home Board of the Basel Mission transferred the Management of Malabar Christian College to the Interim College Council set up by the Interim Diocesan Administrative Committee of the North Kerala Diocese of the Church of South India. This caused a court case. Due to this, three Government College Principals, Prof. M.C. Krishnan Nambiar, Dr. V. GovindaShenoy and Prof. K.N. Balakrishnan Nair were put in charge of the college on deputation.

In 1972, Dr. A.J.Hermon was elected unanimously as the first Manager of the College. In 1979, Dr. A. Yesuratnam was appointed as Principal. In

1980, shift system was introduced. In 1980-81, B.A. Course in Malayalam started. On 31.03.1982, the new management, viz. North Kerala Diocese of C.S.I., took charge.

In 1988, Rev. Dr. Samuel Coodacal was appointed as Manager of the College, Dr. Yesuratnam retired on 31.03.1989 and was succeeded by Prof. P.P. Skaria, who retired on 31.03.1990. He was succeeded by Dr. Clement Adolph. He brought about many changes in the infrastructure of the college, but died in harness on 27.11.1990. He was succeeded by Prof. V.M.N. Namboodiripad for a short span of six months after which, Dr. Viola Irene Hunt assumed charge as the Principal in 1991. The New Block was constructed in 1994 and consequently the shift system was abolished. During her tenure, the M.A. Course in History was started in 1995.

Prof. Christhakumar W.E. Nicholas became the Principal in 1997. During his tenure, three new courses were started - the B.A. Functional English

(1998), M.Sc. Chemistry (1999) and M.A. Malayalam (2001). Malabar Christian College was selected for the State Award for the best NSS Unit of the year 1997-98. Prof. Merlyn Premdas was appointed Principal on 18.10.2002. She initiated the process for UGC-NAAC accreditation.

Prof. Gladys P.E. Issac took over as Principal on 31.03.2004. During her tenure, the college witnessed its yearlong centenary celebrations and the two National Assessment and Accreditation Council (NAAC) visits. The college was accredited with a B+ Grade in the first visit in 2004, with an A Grade (CGPA 3.21) in the second visit in 2012 and an A Grade (CGPA 3.30) in the third visit in 2017. An Audio Visual Theatre was built and donated to the college by the staff to commemorate the occasion of the centenary celebrations. In 2013, Prof. Pavamani Mary Gladys succeeded Prof. Gladys Isaac and during her tenure, eight courses were started. The courses were B.Com. (Finance) and M.Sc. Mathematics in 2013; Self-Financing courses viz. M.Sc. Physics, M.A. English Literature and M.A. Economics in 2014; and the Self-Financing courses viz. B. Com with CA, BBA and MCJ in 2015. The DCA Programme in collaboration with Government of Kerala (CCEK) and the SIDCO CCEK one-year course in Engineering Theory was also introduced during 2014-15. The Department of Malayalam and History became Research Departments in 2013 and 2015

respectively. A New Academic Block was constructed in October 2014 under the supervision of the Manager Rev. Dr. T.I.James. Mr. Jayapal Samuel Zachai succeeded Rev. James in 2014. The present Manger, Mr. Joseph S. Daniel succeeded Mr. Jayapal on 28th Jan 2019.

Prof. Pavamani Mary Gladys was succeeded by Dr. Godwin Samraj D.P. who assumed charge on 19.09.2016. In his tenure, the Research Block, the DST-FIST Network Centre and the renovated Chemistry Department are unveiled and blessed by the Bishop Rt. Rev.Dr. Royce Manoj Victor on 23.09.2016. Dr.ME Premanand of the department of English was awarded with the Prof. MM Ghani award for Best Teacher by the University of Calicut in 2017. The new indoor sports facility was unveiled and blessed by the Bishop Rt. Rev. Dr. Royce Manoj Victor on 22.03.2018. The construction of Women's Hostel, jointly funded by UGC and Management is in it's final stage.

- 1. A Grade Certificate with the grade point of 3.30 conferred by the NAAC to Malabar Christian College in October 2017.**
- 2. INTACH Certificate conferred on Malabar Christian College.**
- 3. Vajra Award for contribution to the field of Learning by AIR and Rotary Club of Calicut.**
- 4. Red Ribbon Award for Best College for Blood Donation by the Kerala State Aids Control Society.**
- 5. Award for Contribution to the Field of Education by Kerala Times.**
- 6. Award for the Best NSS Unit 2005 and 2009.**
- 7. Voted one of the "Best 10 Colleges in the State" in Sports and Games through a Survey conducted by The Hindu.**
- 8. Certificate of Appreciation awarded by the District Legal Services Authority, Kozhikode for conducting legal literacy classes well.**
- 9. Honour of being selected as the best NSS unit by Calicut University in 2013-14.**

SUCCESSION LIST OF PRINCIPALS

1909 – 1911	- Rev. W. Mueller
1911 - 1915	- Mr. W.E. Hoare, M.A (Oxon)
1915 – 1916	- Rev. W. Mueller
1916 – 1920	- Mr. W.E. Hoare, M.A (Oxon)
1920 – 1921	- Mr. Joseph Muliylil B.A.
1921 – 1927	- Mr. F.N. Askwith M.A (Cantab)
1927 – 1930	- Rev. A. Muench
1930 – 1935	- Rev. A. Streckeisen
1935 – 1937	- Dr. Melzor
1937 – 1939	- Dr. T.H. Lorch.
1939 – 1953	- Mr. J.F. Thaddeus
1953 – 1967	- Dr. V.G.M. Pavamani
1967 – 1975	- Prof. V.G: Lancelot Thomas
<i>Govt. College Principals</i>	- Prof. M.C. Krishnan Nambair
<i>On deputation</i>	- Dr. V. Govinda Shenoy
	- Prof. K.N. Balakrishnan Nair
1979 – 1989	- Dr. A. Yesuratnam
1989 – 1990	- Prof. P.P Skaria
31.03.1990 - 27.11.1990	- Dr. Clement Adolph
28.11.1990 - 16.05.1991	- Prof. V.M.N. Namboodiripad- <i>Professor- in- charge</i>
1991 – 1997	- Dr. Viola Irene Hunt
1997 – 2002	- Prof. Christhakumar W.E. Nicholas
2002 – 2004	- Dr. Merlyn Premdas
2004 – 2013	- Prof. Gladys P.E. Isaac
2013 -2016	- Prof. Pavamani Mary Gladys
01.04.2016- 18.09.2016	- Dr. Sussannah Seth, <i>Principial- in- charge</i>
19.09.2016 onwards	- Dr. Godwin Samraj D.P.

COLLEGE GOVERNING BODY

Chairman	Rt. Rev. Dr. Royce Manoj Victor <i>Bishop, CSI Diocese of Malabar</i>
Clergy Secretary	Rev. N K Sunny
Lay Secretary	Mr. Kennet Lazar
Diocesan Treasurer	Mr. Desmond Babu
Manager	Mr. Joseph S. Daniel
Principal	Dr. Godwin Samraj D.P.
Corporate Manager	Rev. Dr. T.I. James
Members	Mrs. Susan Skariah
	Mrs. Eliyamma John
	Dr. Oliver Noone
	Mr. E J Supalithan Francis
	Mr. Vinod Vincent
Spl. Invitee	Mr. Johnson K. T.
	Rev. Shoban Kumar Daniel

PROFILE OF THE COLLEGE

Name of the College	Malabar Christian College, Kozhikode-1
Phone	0495 - 2765679
Website	www.mccclt.ac.in
Email	admin@mccclt.ac.in
Year of Establishment	1909
Affiliating University	University of Calicut
UGC Recognition	Under 2 (f) & 12 B
Name of Principal	Dr. Godwin Samraj D.P.
Phone	0495 - 2768219
Email	principal@mccclt.ac.in
Financial Category	Grant-in-Aid
Type of College	Co-education
UG Departments	Arts: Economics, English History, Malayalam & Commerce. Science: Mathematics , Physics Chemistry, & Zoology
PG Departments	Zoology, Chemistry, Mathematics, History & Malayalam.
UG Department in Self Financing Stream	Commerce and Management
PG Department in Self Financing Stream	English, Economics, Physics & Mass Communication & Journalism
Research Departments	Chemistry, Zoology, Malayalam, History
Location of the College	Urban, in the heart of the City
Area of the Campus (in acres)	3.55 acres
Aided	
No. of Teachers	25 (Men), 38 (Women) Total: 63
No. of Non-teaching Staff	11 (Men), 9 (Women) Total: 20
Self-Financing	
No. of Teachers	6 (Men), 19 (Women) Total: 25
No. of Non-teaching Staff	6 (Men), 7 (Women) Total: 13
Student strength (2018-19)	674 (Boys), 1225 (Girls) Total: 1899

Courses/Programmes

Under Graduate Programme

- A. Common Course 1. English
 2. Malayalam, Hindi or German

B.A

Core Course	Complementary Course	Sanctioned Strength
History	General Economics & Political Science	60
Economics	Political Science & Indian History	60
Malayalam	Sanskrit	40
Functional English	Landmarks in English Literature Indian Writing in English	40

B.Sc.

Core Course	Complementary Course	Sanctioned Strength
Mathematics	Statistics & Physics	48
Physics	Mathematics & Chemistry	48
Chemistry	Physics & Mathematics	48
Zoology	Chemistry & Botany	36

B.Com.

Core Course	Complementary Course	Sanctioned Strength
Finance		36

Open Courses Offered at UG Level

1. Studies in Advertising
2. Nataka Padanam
3. Historical Tourism
4. Banking
5. Chemistry in everyday life
6. Nutrition health and hygiene
7. Non-conventional Energy sources
8. Mathematics for social science
9. Physical activity, health and wellness

Post Graduate Programme - Aided

Course	Sanctioned Strength
MSc. Zoology	12
MSc. Chemistry	12
M.Sc. Mathematics	15
M.A. History	20
M.A. Malayalam	20

Under Graduate Programme - Self Financing

Name	Sanctioned Strength
BCom with CA	36
BBA	48

PG Programme - Self Financing

Name	Sanctioned Strength
MSc Physics	12
MA Economics	20
MA English Literature	20
MCJ	15

Student Support

Library with INFLIB NET facility

Co-operative Store

Computer & Network Centre

Canteen

Health & Counselling Centre

Gymnasium

Cricket Nets

Women's Cell

Anti-Ragging Squad

Grievance Redressal Cell

Career Guidance & Placement Cell

Additional Skill Acquisition Programme (ASAP)

Indoor Sports Facility

Girl's Rest Room

Reprographic Center

DETAILS OF FEES																			
Fees	I BA/Bcom All Subjects	IBSc Mathematics	IBSc Physics	IBSc Chemistry	I BSc Zoology	IMA/MSc Mathematics	IMSc All other subjects	II BA/Bcom All Subjects	II BSc Mathematics	II BSc Physics	II BSc Chemistry	II BSc Zoology	III BA/Bcom All Subjects	III BSc Mathematics	III BSc Physics	III BSc Chemistry	III BSc Zoology	II MA/MSc Mathematics	II MSc All other subjects
Admission Fees	75	75	75	75	75	150	150	0	0	0	0	0	0	0	0	0	0	0	0
Library Fees	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Medical Inspection Fees	5	5	5	5	5	5	5	0	0	0	0	0	5	5	5	5	5	0	0
Calendar Fees	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
Laboratory Fees	0	150	400	400	550	0	1200	0	150	400	400	550	0	250	250	250	250	0	1200
Magazine Fees	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
Audiovisual Edn.	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
Association Fees	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
Stationary Fees	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
Athletic Fees	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Students Aid Fund	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
Women's Study	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
College Union Fee	115	115	115	115	115	115	115	115	115	115	115	115	115	115	115	115	115	115	115
Group Personal Accident Insurance Scheme	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
Total Special Fees	660	810	1060	1060	1210	735	1935	945	1095	1345	1345	1495	950	950	1200	1200	1200	945	2145
Caution Deposit	360	360	360	360	360	600	600	0	0	0	0	0	0	0	0	0	0	0	0
Tuition Fees	1000	1000	1000	1000	1000	1800	1800	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1800	1800
Registration Fees	50	50	50	50	50	50	50	0	0	0	0	0	0	0	0	0	0	0	0
Total	2070	2220	2470	2470	2620	3185	4385	1945	2095	2345	2345	2495	1950	1950	2200	2200	2200	2745	3945
Note: Uni. Union Fees & Uni.Sports Affil Fees will be collected by the University in the Mandatory Fees for UG Admission. For MA MSc Course other than Calicut University certificate holders will have to pay Rs. 230/- (Rs. 115/- as Matriculation Fees and Rs. 115/- towards Recognition Fee)																			

FACULTY

Principal

Dr. Godwin Samraj D.P., M.Phil., Ph.D. (Department of History)

Phone (Off): +91 495 276 8219. Mobile: +91 9447639741

P. G. & Research Department of Chemistry

Mr. Haris C (HOD)	M.Phil.	9847800122
Dr. Susannah Seth	M.Phil., Ph.D.	8086733577
Dr. Rema V.T	Ph.D.	9446436091
Dr. Sreejith M. Nair	M.Phil., Ph.D.	9447004914
Dr. Sheeba P.S	Ph.D.	9447550453
Dr. Prajila M	Ph.D	9961980451
Ms. Jeeja Rani A.T	M.Sc	9495760622
Ms. Elsy Shereena	M.Sc	9947046768
Dr.Govind Raj	Ph.D.	8281650800

P. G. & Research Department of History

Ms. Sheela F. Christina (HOD)	M.Phil	9446643750
Mr. Vasisht M.C	M.Phil	9846115777
Dr. Shinoy Jesinth	M.Phil., Ph.D.	9995011120
Sri.Cristy Alex Varghese	MA	8010393238
Miss. Steffy George	MA	7012084314
Smt. Subairath C T	M Phil	9497383916
Dr. Vijindas	Ph.D	7909174674

P. G. & Research Department of Malayalam

Dr. Robart V.S (HOD)	Ph.D	9447622183
Dr. Sreejit. G	Ph.D.	9446208930
Mr. Anup Antony	MA.	9961344907
Mr. Prasoon V.S	MA.	9539431778
Ms. Meera Juliet C	MA	9744035460
Dr. Biju Joseph	M.Phil., Ph.D.	9496467929
Mr. Rajesh Babu A.P	MA, M.Phil.	9846201835
Dr. Suresh Puthenparambil	Ph.D	9744827624

P. G. & Research Department of Zoology

Dr. A.P.M. Mohammed Rafeeqe	M.Phil., Ph.D.(HOD)	9447337434
Dr. Sachin P. James	Ph.D.	9037633327
Dr. Santhosh Shreevihar	M.Phil, Ph.D.	9446239496
Dr.Tanuja David	Ph.D.	9496729946
Guest Faculty-1		
Guest Faculty -2		

Department of Mathematics

Ms. Sindhu R.S (HOD)	M.Phil.	9496408217
Mr. Prajith P.C.	M.Sc.	9495868275
Dr. Shyama M.P	M.Phil, Ph.D	8547586170
Sruthi Raghothaman	(Guest Faculty)	
Guest Faculty- 2		
Guest Faculty- 3		

Department of Commerce

Dr. Vijayalakshmi. C	(Guest Faculty)
Ms. Midhula Mohan. K	(Guest Faculty)
Ms. Sheena. O	(Guest Faculty)

Department of Economics

Dr. Biju Mathew (HOD)	M.Phil	8606622200
Dr. Nishitha Pankan	(Guest Faculty)	
Guest Faculty -2		

Department of English

Dr. Ninette Rolence (HOD)	M.Phil., Ph.D.	9496241009
Ms. Anuradha P. R	M.A.	9846263725
Ms. Roshni Prabakaran	M.A.	9544756780
Mr. Danie C. Mathews	M.A.	9142020964
Ms. Saigeetha S	M.A	9539279089
Guest Faculty-1		
Guest Faculty -2		

Department of Physics

Dr. Akhil R. Krishnan(HOD)	M.Phil., Ph.D.	9946554232
Mr. Sreejith P	M.Sc.	9020629847
Dr. Dhanaraj P.V	Ph.D.	9447846775
Dr. Deepa M	Ph.D.	8086305670
Guest Faculty- 1		

Department of Botany

Dr. Pravisya	(Guest Faculty)
--------------	-----------------

Department of German

Guest Faculty- 1

Department of Hindi

Dr. Anna Salley E.M (HOD)	M.Phil, Ph.D.	9446461275
Guest Faculty - 1		

Department of Physical Education

Mr. Haridasan K (HOD)	M.Phil	9447577101
-----------------------	--------	------------

Department of Political Science

Ms. Rajeswari P.V (HOD)	M.A	9656901355
-------------------------	-----	------------

Department of Sanskrit

Ms. Aiswarya Chandran	(Guest Faculty)
-----------------------	-----------------

Department of Statistics

Ms. Sruthi. K	(Guest Faculty)
---------------	-----------------

NON-TEACHING STAFF

OFFICE

Ms. Sheeba Williams (BCom)	Jr. Supt	9497075142
Ms. Sabitha Wilson (BCom)	Head Accountant	9633660305
Mr. Kurian G	Senior Clerk	9037489969
Mr. Sasidharan N	L.D.C. (HG)	9656297262
Mr. Anish Kumar M	L.D.C. (HG)	9526879118
Mr. Suraj K	LDC	9446163810
Ms. Mini . K	Attendant	9961017803
Ms. Shinji Edward	Office Asst. (On Contract)	
Mr. Reo Jackson	Office Asst. (On Contract)	
Mr. Sachin P John	Office Asst. (On Contract)	
Ms. Sheena	Office Asst. (On Contract)	
Mr. Biju Varghese	Attendant (On Contract)	
Ms. Shyni.P	Attendant (On Contract)	
Ms. Rinsy P Johny	Office Asst. (On Contract)	

LIBRARY

Ms. Sabitha C.K	Librarian (On Contract)
Mr. Vincent Paul	Library Asst. (HG)
Ms. Vidya K	Library Asst. (On Contract)

LABORATORY

Physics

Mr. Premkumar Johnson T	Lab Asst. (HG)
Mr. Abdul Azeez	Lab Asst.
Mr. Sarin.K	Lab Asst. (On Contract)

Chemistry

Mr. Sunil J. Stanley	Lab Asst.
Ms. Brijith Sheeba	Lab Asst. (On Contract)
Mr. Roopesh Godfred	Lab Asst. (On Contract)

Zoology

Mr. Shyam Kumar K.J	Lab. Asst.
Anu Mathew	Lab Asst. (On Contract)

Botany

Mr. Pavin Maxwell Deroz	Lab Asst. (On Contract)
-------------------------	-------------------------

Computer Center

Hemanth Pious	(On Contract)
---------------	---------------

TEACHING STAFF (SELF FINANCING DIVISION)

Name of Faculty	Department
Dr. Mohanadasan M	Economics Coordinator
Ms. Gopika S	Economics
Ms.Divya	Economics
Dr. Lalitha Menon	English
Dr. P K Prabha	English
Ms. Stella Lincy S. L	English
Ms. Catherine	English
Ms. Aparna Balachandran	English
Mr. Sreedharan P.P	Physics
Mr. Mathew M.S	Physics
Dr. Mini Balakrishnan	Physics
Ms. Vidhya M	Physics
Ms. Anupama Mohanan	Physics
Mr. Baburajan A.P	Commerce & Management Studies
Dr. Prabisha A.T	Commerce & Management Studies
Ms. Swapna V.P	Commerce & Management Studies
Ms. Neena Thomas	Commerce & Management Studies
Ms. Vandana	Commerce & Management Studies
Ms. Sathya Ravi	Commerce & Management Studies
Ms. Rahitha	Commerce & Management Studies
Ms. Dincy David	Journalism & Mass Communication
Mr. Niyas Ali	Journalism & Mass Communication
Mr. Monu C	Journalism & Mass Communication
Ms. Sagija T	Hindi
Ms.Lincy Margret.T	Malayalam
Non Teaching Staff	
Mr. Daniel. J	Office Asst. (On Contract)
Mr. Jaffer	Lab Asst. (On Contract)

Approved Research Guides

Department of Zoology:	Dr. Sachin P. James Dr. Santhosh Shreevihar
Department of Malayalam:	Dr. Sreejith G Dr. Biju Joseph
Department of Chemistry:	Dr. Susanna Seth Dr. Rema V. T Dr. Sreejith M. Nair Dr. Govindraj Dr. Prajila M
Department of History:	Dr. Godwin Samraj. D.P Dr. Shinoy Jesinth

Office bearers of college bodies

IQAC Co-Ordinator & Public Information Officer:	Dr. Sreejith M. Nair	Youth Clinic & DREAM :	Ms. Subairath C.T
PTA Secretary:		Nature Club	Dr. Sachin P. James
Staff Advisor:		Music Club	Dr. Ninette Rolence
Staff Editor	Dr. Suresh Puthenparambil	Radio Club	Mr. Danie. C. Mathew
Cultural In charge	Smt. Saigeetha Dr. Suresh Puthenparambil	Eco Friends Club	Ms. Jeeja Rani
CUCSS co-ordinator	Sri. Prajith P.C	Indo Anglian Theatre	Mrs. Anuradha. P. R.
Nodal Officer (Admission)	Dr. Ninette Rolence	Jeevanam Club,	
Placement & Career Guidance		Science Forum &	
Cell	Dr. Biju Mahtew	Quiz Club	Dr. Sheeba. P.S
Minority Cell & Scholarship	Dr. Vijindas	WWS	Dr. Shyama. M. P
Tourism Club & Value Education	Mr. Christy Alex Varghese	SSP	Dr. Govindraj
NSS Programme Officers	Dr. Dhanaraj P.V Ms. Saigeetha.	CUSSP	
NCC (Naval) Care taker	Dr. Danie C. Mathews	College level Co-ordinator	Ms. Rajeswari. P.V
NCC (Army) Officer	Ms. Stefy George	EBSP Co ordinators :	Dr. Shinoy Jesinth
Staff Club Secretary	Mr. Prasoon V S		Dr. Shyama M.P
RUSA & AISHE Nodal Officer	Dr. Santhosh Shreevihar	Discipline Committee:	Mr. Haridasan K. (Chairman)
Staff Co-Operative			Dr. Akhil R. Krishnan
Society Secretary:	Dr. Anna Salley. E.M.		Dr. Biju Mathew
Women's Cell	Mrs. Sheela F. Christina		Mr. Christy Alex Varghese
Red Ribbon Club	Mr. Rajesh Babu. A. P.		Dr. Ninette Rolence
E D Club	Ms. Midhula Mohan		Dr. Dhanaraj. P. V.
SWAYAM	Dr. Deepa.M		Dr. Shyama. M.P.
Malayala Mandalam	Dr. Robert. V.S		Mrs. Elsy shereena
Journalism Club	Dr. Biju Joseph		Mrs. Roshni P
Film Club & Innovation Club	Ms. Roshini. P		Dr. Biju Joseph
Green Campus Initiative	Dr. Shinoy Jesinth		Dr. Sachin P. James

Anti-Ragging Committee (Members)

Anti-Ragging Committee (Members):

Sri Joseph S Daniel, Manager

Dr. Godwin Samraj D. P., Principal

Mr. Ashraf, Circle Inspector, Nadakkavu Police Station

Rev. Dr. T. I. James, Member, Governing Body

Adv. Sreekanth , Member, OSA

Vice President, P.T.A

Mr. Haridasan K., Associate Professor

Mr. Prajith. P.C., Associate Professor

Mrs Sheela F Christina., Associate Professor

Mr. C. Haris. Associate Professor

Mr. Anish Kumar M., Office Staff

Secretary, College Union

Vice Chairman, College Union

Student's Grievance Redressal Cell (General)

Principal (Chairman)

Adv. Thomas Mathew

Dr. Biju Josph (Faculty member)

Dr. Muhammed Rafeeq A.P.M (Faculty member)

Dr. Sheeba P.S (Faculty member)

Dr. Anna Salley (Convener)

Dr. Dhanaraj P. V. (NSS Officer)

Chairman, College Union

Joint Secretary, College Union

Students Grievance

Redressal Committee (Academic)

Principal

Staff Advisor

Dr. Muhammed Rafeeq A.P.M

Mr.Haridasan .K

Dr. Anna Salley E.M

Dr. Govindraj

PTA Secretary

U.U.C.

Staff's Grievance Redressal Cell

Principal (Chairman)

Manager

Ms. Susan Zakariah (Member Governing body)

Dr. Muhammed Rafeeq A.P.M (Faculty member)

Mrs. Sheela. F. Christina (Faculty Member)

Dr. Sreejith. M. Nair (Faculty Member)

Mr. Prasoon V.S (Staff Club Secretary)

Mrs. Sheeba Williams (Office Superintenant)

Internal Complaints Committee (ICC) for sexual Harasment Redressel

Dr. Anna Sally E.M (Chairman)

Dr. Lizzy Manjooran (External Member)

Mrs. Sindhu. R.S (Internal Member)

Dr. Ninitte Rollance (Internal Member)

FACULTY ADVISORS

I BA English	Ms. Saigeetha. S.	I BSc Zoology	Dr. Sachin. P. James
II BA English	Ms. Anuradha. P.R.	II BSc Zoology	Dr. Santhosh Shreevihar
III BA English	Dr. Ninette Rolance	III BSc Zoology	Dr. Mohammed Rafeeqe APM
I BA History	Dr. Vijindas. S	I BSc Mathematics	Dr. Shyama. M. P
II BA History	Mr. Christy Alex Varghese	II BSc Mathematics	Ms. Sindhu. R. S
III BA History	Dr. Shinoy Jesinth	III BSc Mathematics	Mr. Prajith. P.C
I BA Economics	Dr. Nishida Pankan	I BCom Finance	Dr. Vijayalakshmi
II BA Economics	Ms. PV Rajeswari	II BCom Finance	Ms. Midhula Mohan
III BA Economics	Dr. Biju Mathew	III BCom Finance	Ms. Sheena O
I BA Malayalam	Mr. Rajesh Babu	I BCom with CA	Dr. Prabisha
II BA Malayalam	Dr. Biju Joseph	II BCom with CA	Mrs. Swapna V P
III BA Malayalam	Mr. Prasoon. V.S	III BCom with CA	Mrs. Neena Thomas
I BSc Chemistry	Dr. Sheeba P.S.	I BBA	Mr. Baburajan A P
II BSc Chemistry	Ms. Jeeja Rani. A.T	II BBA	Mrs Rahitha P
III BSc Chemistry	Dr. Rema. V.T.	III BBA	Mrs Sathya Ravi
I BSc Physics	Dr. Deepa. M		
II BSc Physics	Dr. Dhanaraj. P. V		
III BSc Physics	Mr. Sreejith P		

Extra Curricular Activities (Societies, Union & Clubs)

I. CAMPUS FELLOWSHIP

The Chapel functions from 8 - 8.15 am daily and members of the Staff and retired staff and students take turns to lead the prayer. The prayer song is then sung at 8.15 am before college starts at 8.30 am.

II. THE NATIONAL CADET CORPS (NCC)

Office Bearers

Navy (Men)(Caretaker) : Mr. Danie C. Mathews

Army (Women) : Ms. Stefy George

The Aims & Objectives

1. To help develop character, commandership, the ideal of service and capacity for in young men and women of the country.
2. To provide service training to young men and women so as to stimulate interest in the defense of the country.
3. To build up reserve of potential manpower to enable the armed force to expand national emergency.

The College provides one platoon in the Army wing girls Division with 50 cadets & Naval wing with 50 Male Cadets of authorised strength. Enrollment is open to volunteers from I & II year UG Classes, Special incentive benefits are granted by the University and Government in the form of bonus marks and credits to cadets in the matter of selection to course of study - professional and non professional.

The Scheme of award of permanent Commission in the army through 'C' certificate entry into the Indian Military Academy.

Dehra Dun' has been revised with effect from 1973. Once enrolled, cadets are expected to abide scrupulously by the regulations of the National Cadets Corps. Defaulters will be liable to action for breach of college discipline. Student with creditable record of attendance and achievement in the N.C.C. are preferred in admission to the Degree Classes.

III NATIONAL SERVICE SCHEME (NSS)

To provide opportunities for involvement of students in community work at various levels. The College has two N.S.S. units. Each Unit has one hundred volunteers under the charge of a programme officer.

Programme Officers: Dr. Dhanaraj P. V.
Ms. Saigeetha S.

Aims and Objectives

1. Development of the personality of students through community service.
2. To work with and among people.
3. To enhance creative and constructive social action.
4. To enhance knowledge of self and the community through a confrontation with reality.
5. To enable them to understand the growing up process and related youth health concerns; like smoking, alcoholism, substance abuse, sexually transmitted diseases etc.
6. To gain skills in programme development self-employment.
7. To gain skills in the exercise of democratic leadership and about the dynamics of marriage and family as a social institution.
8. To bridge the gulf between the educated and the uneducated masses.
9. To promote the will to serve the weaker sections of the community.

Enrollment is open to all students of BA/BSc, B.Com Classes. An N.S.S. volunteer must complete 240 hours of regular social service and attend special camp programmes within a period of two years, he/she is then to be issued an N.S.S. Certificate by the University. This certificate holder will get the weightage marks in their future course of studies.

IV. WOMENS CELL

There is an active Unit of Women Empowerment Cell in the college giving support to girls. The cell has organized many programmes for empowering girls' students and spreading awareness about various issues related to ladies.

Co-ordinator: Mrs. Sheela F. Christina

V. RED RIBBON CLUB

This club enable students tounderstand the value of social services especially that of donating their blood to the needy.

Convenor: Mr. Rajesh Babu

VI. ENHANCEMENT OF MINORITIES CELL

This unit monitors and manages programmes to uplift the different minority sections in the college. It is funded by UGC.

SC/ST Pool Co-ordinators: Dr. Vijindas

VII. MALAYALA MANDALAM

It was started in 1988 and is one of the oldest clubs in the College. It organizes and conducts programmes, which are oriented towards the development and progress of Malayalam Language, culture and art.

Convenor: Dr. Robart VS

VIII. JOURNALISM CLUB

Was formed in the year 2000, Its main objectives is to familiarize the students with activities connected with journalism and the media. The Odyssey 2000-largest wall magazine is the brain-child of the Journalism Club.

Convenor: Dr. Biju Joseph

IX. YOUTH CLINIC & DREAM

It was established on Dec. 8th 2000. Its main purpose is to help needy students. It organizes Charitable funds, a Book Bank, Counseling and Career Guidance cells in this connection. DREAM (Disability Rights, Education Activism, and Mentoring) is a cultural centre for and by differently-abled students of our college. DREAM aims to promote an understanding of disability issues and mobilize support for the dignity, rights and well-being of differently-abled students. Convenor: Mrs. Subairath C T

X. NATURE CLUB

It is a branch of the Dept. of Zoology and was started in 2002. Its main agenda is to cultivate a love for nature in the minds of the students. Therefore, it is a club started to protect and promote nature and its environment. It conducted nature camps and imparts education about nature and environment.

The Dept. of Zoology has also established a butterfly park in the campus as a part of its nature campaign. Nature activities of the Dept. of Botany have contributed much to the Nature club by creating a botanical and herbal garden in the campus.

Convenor: Dr. Sachin P. James

XI. FILM CLUB

It was established in April 2003. The Club was set up to create an awareness about films, both national and international among the student community. It screens famous films for the benefit of the students.

Convenor: Ms. Roshini P

XII. ASTRONOMY CLUB

It is a part of the Physics Department and the main objective of the club is to create an interest among the students for Astronomy.

Convenor: Mr. Sreejith P.

XIII. RADIO CLUB

A branch of the Dept. of English, The Radio Club was formed in 2003 to promote the writing and listening skills of the students. The members regularly participate in radio programmes.

Convenor: Mr. Danie C. Mathews

XIV. ECO FRIENDS CLUB

It is an environment friendly club started with the purpose of spreading an awareness against poly bags within and outside the campus. The members of this club make paper bags on a regular basis and distribute it to create awareness. They also hold awareness camps about the dangers of using poly bags in other schools and colleges and thereby work towards a clean and safe environment. The club also promotes self employment as paper bag units can be set up by these students privately too. The Club also organises students for Soap making, Candle Making and Plate Making.

Convenor: Ms. Jeeja Rani

XV. ED CLUB

The ED club develops entrepreneurial skills in students where students from all departments are members and can develop their skills. The club also promotes self employment as paper bag units can be set up by these students privately too. The Club also organises students for Soap making, paper pen making, paper file making and making cleaning materials.

Coordinator: Ms. Midhula Mohan. K

XVI. INDO - ANGLIAN THEATRE CLUB

This stands to foster interest in drama and theatre. It is a venture, which includes all the colleges and few schools in the city of Calicut.

Co-ordinator: Ms. Anuradha P. R.

XVII. QUIZ CLUB

Quiz Club of MCC acts as a platform for the students who are talented in quiz and creates opportunities for them to sharpen their quizzing skills. The club observes all the important days by organising either interdepartmental, Intercollegiate or Interschool quiz competitions. The club has also taken initiative to provide training for the budding quizzers

Coordinator: Dr. Sheeba P.S

XVIII. Tourism Club

Tourism in Kerala is going through a significant phase of growth and is considered as the major sector to the economic growth of the State. It provides both direct and indirect employment opportunities to people. The tourism club of our College was started with a intention to tap potential of this industry. The aim of our club is to make students aware of the opportunities of the industry and also to make them responsible travellers.

Coordinator : Mr. Christy Alex Varghese

XIX. EBSP Co ordinators

The Ek Bharat Shrestha Bharat programme is a new initiative by RUSA. EBSB aims to actively enhance interaction between people of diverse cultures living in different States and UTs in India, to promote greater mutual understanding amongst them. As per the programme, each year, every State/UT would be paired with another State/UT in India for reciprocal interaction between the people. It is envisaged through this exchange, that the knowledge of the language, culture, traditions and practices of different states will lead to an enhanced understanding and bonding between one another, thereby strengthening the unity and integrity of India. The EBSB club of Malabar Christian College was formally inaugurated on 29th January 2020.

Coordinators : Dr. Shinoy Jesintha, Dr. Shyama M.P

XX. VALUE EDUCATION FORUM :

It seeks to inculcate true values and ethics in the students in order to enable them to become good citizens of tomorrow.

Convenor : Mr. Christy Alex Varghese

XXI. SCIENCE FORUM

It is a forum which started functioning in the College way back in the 1970's and was revived in June 2002. Its main objective is to stimulate an interest in the Sciences amongst the students. It organizes seminars, Quizzes and discussions with this 'objective in view. The members of the Science Forum are budding scientists who appreciate and enjoy science, its inventions and its stupendous advancement.

Convenor: Dr. Sheeba P.S.

XXII . COLLEGE UNION

The College Union aims to co-ordinate the various students' related activities in the college, to conduct collegiate and inter-collegiate debates and to arrange invited lectures. The Principal will be ex-officio President of the College Union and the Vice President will be a member of the staff nominated by the Principal as advisor. Union meetings will be presided by the Chairperson of student union. There will be a Vice Chairperson, General Secretary, Joint Secretary, two University Union Councillors, student Editor, General Captain and Fine Arts Secretary. All the students of the College will be members of the college union.

All the departments will have a student association, which is affiliated to the College Union. The aim of the association is to cultivate interests and inculcate subject knowledge in the concerned subjects.

XXIII. PHYSICAL EDUCATION

The College offers the following

1. Foot Ball
2. Volleyball
3. Soft Ball
4. Badminton
5. Cricket (Men & Women)
6. Hand Ball
7. Tennis
8. Athletics
9. Basket Ball

The Activities are guided by the Kerala sports council consisting of all captains and Vice Captains and members of staff nominated by the Principal. The physical directors are the ex-officio secretaries of the Council.

Convenor: Mr. Haridasan K.

XXIV. PARENT TEACHER ASSOCIATION (PTA)

Dr. Godwin Samraj D.P. (President)

Mr. Sabu Mathew (Vice President)

Mr. K. Haridasan (Secretary)

Mr. Rameshan (Joint secretary)

Dr. Prajila (Treasurer)

Executive Committee

Ms. Rajeswari PV

Mr. Anup Antony

Mr. Manojan

Mr. Sulfikker

PTA Membership is compulsory for all the parents of the students of the college. The PTA Executive meets regularly for the planning and implementation of all matters pertaining to the physical mental and moral welfare of the students.

XXV. IQAC (Internal Quality Assurance Cell)

As per National Assessment and Accreditation Council ((NAAC) guidelines every accredited institution should establish an Internal Quality Assurance Cell (IQAC) as a post-accreditation quality sustenance measure. Since quality enhancement is a continuous process, the IQAC becomes a part of the institutions system and works towards realisation of the goals of quality enhancement sustenance. Malabar Christian College, Calicut was accredited with B+ Grade in the first visit in 2004, reaccruited with A Grade (CGPA- 3.21) in the second visit in 2012 and again reaccruited with A Grade (CGPA -3.30) in the third visit in 2017.

IQAC established in MCC continued to strive for the betterment of processes. The IQAC collects regular feedback on various related parameters and proposes an action plan for the total development of the institution. The primary aim of IQAC is

- To develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the institution.
- To promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalisation of best practices.

Coordinator : Dr. Sreejith M Nair

Rules of the College for Students GENERAL CONDUCT

- All students admitted to the college shall keep with them their photo identity card duly signed by the Principal. It should be shown to the staff on demand. All services in the college office and library will be made available to the students only on production of identity card. Identity card shall be surrendered to the office at the time of issuance of transfer certificate/qualifying certificate whichever is earlier.
- No student shall leave the classroom without the permission of the teacher or until class is dismissed.
- No student shall enter any laboratory without the permission of the teacher.
- Students who may have no class to attend during any particular period are expected to be in the reading room or to leave the campus. They are not permitted to loiter on the verandah, to crowd near class rooms or to sit on the parapets during class hours.
- No organized meeting shall be held on the college premises without the express permission of the Principal
- Irregular attendance, insubordination to teachers, habitual inattention to classwork and obscenity in word or act are sufficient for the permanent or temporary dismissal of a student
- Students are not allowed to bring outsiders into the college without the prior written permission of the Principal
- Students shall not write anything on desks, walls, doors, windows or anywhere else in the college and anyone found guilty of such acts will be punished in stringent manner.
- Furniture should not on no account be dislocated. Vandalism and damage/destruction of college property will be severely dealt with and material loss will be fully recovered from the students

concerned.

- Smoking, use of intoxicating drinks/drugs and mobile phones are strictly prohibited in the college campus.
- All students shall leave the campus as soon as classes are over for the day and shall not stay back except to take part in games or to take part in some authorised meeting, competition or extracurricular activity
- Students are not allowed to take two/four wheelers inside the campus.
- The Principal or an authority duly authorised by him shall have the power to suspend, dismiss or take any other punitive action for the misconduct of any student.
- The time allotted for students to visit the Principal is 3.30 to 4.30pm on all working days.

ATTENDANCE AND LEAVE OF ABSENCE

- Application for leave should always be made in advance and should specify the period for which leave is sought.
- Absence from class for any examination including class test/internal examination without leave will be regarded as a serious breach of discipline and will render the student concerned liable to fines and other disciplinary measures.
- If a student is absent without sanctioned leave for more than 10 days continuously his/her name will be removed from the attendance roll.
- The annual certificate of attendance required by the University for admission to the University Examination will not be granted unless the Principal is satisfied that the student's conduct and progress have been satisfactory and the student has attended three fourth of the working days in the academic year. Students may also note that unless they register for the University Examination they will not be eligible for promotion to higher classes.
- Students who are participating in the extracurricular activities such as N.C.C., N.S.S, Inter Collegiate

Fine Arts and sports competitions will be eligible for grace attendance on the date of the activities only if they produce the exemption order in the prescribed form from the teachers authorised to issue such orders in advance before entering into leave in connection with such activities.

LIBRARY RULES

1. The library and reading room will be open from 8.30 am to 5.30 pm on working days and Saturday.
2. Strict silence is to be maintained in the library. Loud reading or talking in the reading room is forbidden.
3. Books will be issued on days and during hours notified by the Librarian.
4. Application for books must be made in writing on prescribed forms.
5. Students may take out three books at a time but not more than one from one section.
6. Students must examine the books given to them and report to the Librarian if they find them in a damaged condition before taking them away.
7. Books taken out must be returned within fifteen days from the date of issue.
8. Students failing to return books within the prescribed time shall pay a fine of Rs.1 per book for every day a book is retained (maximum the price of book).
9. Any book lost or damaged must be paid for at its replacement cost if a lost book is located cost will be refunded (less fine charges between the date of issue and date of payment)
10. Students are not allowed to pass books from one to another or to lend them to anyone in or out of the college. They will be held responsible for the loss or damage to books lent to them.
11. Students are strictly forbidden to write notes, remarks or description in library books.
12. The students shall produce their identity cards as and when the Library staff demand it.

FEE REGULATIONS

1. Each Instalment of fees if not paid in lump sum shall be paid on the scheduled date 'as notified on the

notice board from time to time.

2. Absence from college with or without leave shall not be an excuse for non-payment of fees on the prescribed dates.

3. No student shall be enrolled during the course of a term unless he/she pay all the instalments of fees, which he/she would have paid had his/her name been on the rolls of the college from the beginning of the term.

4. A student leaving college at any stage in a term will be liable to pay the fee for the whole term.

- a) Tuition fee will be collected in lump sum or in eight equal instalments. The first instalment including the special fees prescribed will be collected on the date of admission or on the reopening of college as the case may be.

- b) Second and third term fees from October to December and January to March will be collected on or before the seventh working day of the subsequent month.

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

- d) If the fee with the fine of Rs. 5/- is not paid on or before the 10th day after due date, an additional fine of Rs.10/- will have to be paid. If the fee and the fine are not paid before the last opportunity given for payment of that instalment. The name of student will be removed from the rolls of the college and he/she will not be eligible for getting attendance until he is re-admitted. If he is to be re-admitted, he will have to pay an additional Rs 50/- as re-admission fees as per Government rules and also remit all the arrears forthwith.

- e) The last opportunity for payment of an instalment of fees is the day previous to the due date of the succeeding instalment. Arrears of fees if any still pending to be paid will be collected as per the rules under Revenue Recovery Act and the student will have to bear all the expenses thereof.

- f) The re-admitted student will get the benefit of

attendance only from the date of readmission.

g) If the student remits the arrears with fine the day before commencement of the succeeding year he can continue on the rolls of the college.

5. All cash transactions will be closed by 1 PM

6. Fees once paid will not be refunded under any circumstance.

7. Caution Deposit: The caution deposit will be refunded to the student only after the completion of the course, Caution deposit will be refunded only on such dates as notified on the notice board. The caution deposit shall be claimed within one year from the date of the completion of course.

FEE CONCESSION AVAILABLE

1. Full Fee concessions from Harijan Welfare Department: Student belonging to Scheduled Castes, Scheduled Tribes and Other Eligible Communities according to the community, nativity and income certificate produced are eligible for full fee concession, stipend & lump sum Grant.

2. Students belonging to O.B.C. (Other Backward Community) are eligible for full fee concession based on income limit.

3. Forward Communities Full fee concession under KPCR is admissible to student belonging to forward communities based on income limit.

4. Student belonging to other Backward Communities and Forward Communities shall produce the necessary Income Certificate, Nativity Certificate and Community Certificate in the prescribed form proving their eligibility to get the benefit of the concession, they need not pay the class fees but shall pay the caution deposit only on getting admission.

5. They are eligible for fee concession, provided the income of both their parents/guardian does not exceed Rs. 12,000/- for Degree and Rs. 20,000/- for Post Graduate course. The Income Certificate issued by the Village Officer in the prescribed form shall be produced.

6. All the particulars required in the income and community Certificates and in the prescribed application for fee concession shall be neatly, legibly and

correctly filled without leaving any of the columns blank and shall be submitted in the office enclosing all the required certificates.

7. In case, the father of the student is not alive and the income certificate produced is in the name of mother, a certificate from the competent authority stating that the father is not alive and that the mother is the guardian of the student, also has to be submitted along with the income certificate.

8. In case, both the father and mother are not alive, certificate to that effect shall be produced stating there in the relationship of the guardian to the student.

9. In case the Parent/Guardian of the student is an employee in service of Government/ Quasi-Government/ Private Establishment a certificate from the employer concerned stating the total monthly emoluments shall be submitted along with the income certificate. Similarly, in the case of pensioners a certificate from the competent authority also shall be produced stating the monthly amount received by way of pension.

10. Application for fee concession in the prescribed form, which is available from the college office, shall be submitted within two weeks from the date of admission or commencement of classes failing which the full fees will have to be paid.

11. Application containing false information especially regarding income and defective in any way, will be rejected and the student will have to pay the fees in full forthwith.

12. Applicants who fail to produce the necessary certificates complete in all respects within two weeks will have to pay the prescribed fees in full and no extension of time or exemption will be granted.

13. In case the student belonging to other backward communities and forward communities enjoying full fees concession discontinue their studies during the course of the academic year, they will be required to pay the full fees upto the end of the term of his/ her studies.

SCHOLARSHIPS

Government Scholarships: All Students in the under graduate level, who have less than 25000/- per annum are eligible for fee concession from the Government. All Students in the Post graduate level, who have less than 42000/- per annum are eligible for fee concession from the Government. All students who belong to the SC/ST/OBC are eligible for fee concession even without the above criteria. All students who avail fee concession have to submit their bank account details & their AADHAR number and Phone number.

Post Metric Scholarship

Central Sector Scholarship

State Merit Scholarship

District Merit Scholarship

Hindi Scholarship

Muslim-Nadar Girls Scholarship

Suvarna Jubilee Scholarship

C H Mohammed Koya Scholarship

Higher Education Scholarship

UGC Aid to the students of SC/ST Category

Management Scholarships: Management Scholarship prizes are given to students, who excel in academic, sports and cultural activities.

Alumni Scholarship (UAE Chapter): Given to 6 needy students in the college at the rate of 2000 per month to each students.

TRANSFER CERTIFICATE AND CONDUCT CERTIFICATE

Transfer Certificate will be issued at the end of the course or during anytime of the course on request. The rules regarding transfer certificate and conduct certificate are as follows.

1. To obtain a certificate, all students (past or present) will have to apply to the Principal in writing.

2. No transfer/conduct certificates shall be issued to those from whom there are any dues to the college.

3. Ordinarily a notice of five days will be necessary for the issue a certificate of any kind.

4. No fee will be levied from those who apply for the transfer certificate either at the time of leaving the college or within one year after leaving the college.

5. A fee of RS.50/. will be levied from those who apply for the Transfer Certificate one year after leaving the college.

6. An additional fee of Rs.100/- will be levied from those who apply for duplicate copies of the transfer certificate.

7. Fee for duplicate TC and late fee for TC. will normally be received on Wednesdays.

8. Students should surrender them identify cards at the college office at the time of issue of TC.

9. Conduct certificate is a document, which a student has to earn. It will not be issued as a matter of course. Conduct certificate will also be issued within one year after the student leaving the college.

10. The pass certificates of the qualifying examination and the mark list surrendered in the college office at the time of admission to college and the mark lists of the University Examinations for which a student was presented from this College, shall be taken back by the student within six months of the completion of his course. The college will own no responsibility for the S.S.L.C Book. Mark lists, Pass certificates or any other certificate after six months of the completion of his course or his discontinuance from studies.

11. In case, a student is dismissed from College for serious misconduct or repeated misbehaviour, his TC will be sent to the University and the matter will be reported to his parent/guardian.

12. Application for Transfer Certificate should be in the following form.

Wano

ANNEXURE –I

APPLICATION FOR TRANSFER CERTIFICATE & CONDUCT CERTIFICATE

1. Name of the Student
2. Roll No
3. Admission No.
4. Class and group studied (with year)
5. Reason for leaving (In the case of those
who leave during the middle of the course)
6. Whether the student was in receipt of any scholarship
7. Whether fee paid or concession holder
(Nature of concession should be stated)
8. Name of the examination the student
appeared through the college, Register
Number year and date of examination
9. Date of leaving the college
10. Signature of the applicant
11. Date of application

ANNEXURE – II

APPLICATION FORM FOR RE-FUND OF CAUTION DEPOSIT

1. Name (in block letters):
2. Class and Group / Subject:
3. Roll No/Class No.:
4. Years of study in the college:
5. Amount of caution deposit to be refunded:
6. No and date to receipt received in
taken of having made the deposit:
7. Whether TC. has already been obtained if so.
state No. and date :
8. Address (Permanent home address)

Date of Application

Signature of Applicant

(Caution Deposit not claimed within one year after leaving the college will be remitted to Government)

APPLICATION FORM FOR RAILWAY CONCESSION

1. Name of Student:
2. Roll No.:
3. Class and Group
4. Age and date of Birth:
5. Class required (I or II)
6. Period: From..... To.....

Signature of the student

Date of Application

SCHOLARSHIPS, MEDALS & ENDOWMENT PRIZES

1. BASEL MISSION BI- CENTENARY (1815-2015) SCIENCE PRIZE

Instituted by the staff of Malabar Christian College to celebrate the Bi - Centenary of the Basel Missionaries to be given to the Best students in Science in the final year.

2. BASEL MISSION BI- CENTENARY (1815-2015) ARTS PRIZE

Instituted by the staff of Malabar Christian College to celebrate the Bi - Centenary of the Basel Missionaries to be given to the Best students in Arts in the final year.

3. SURYA MUNSHI MEMORIAL ENDOWMENT

Instituted by the family of Sri.C.SuryanEzhuthachan (Former Lecturer in Malayalam, M.C.C) to the best student in Malayalam in the Degree & P.G class.

4. SANJAYAN CENTENARY MEMORIAL SCHOLARSHIP

Instituted by the Dept. of English (in association with M.C.C. Alumni) in the year 2007-08 for two deserving students of II B.A. Functional English.

5. PARUKUTTY AMMA MEMORIAL PRIZE

Instituted by Dr. Padmavathy Amma in memory of her sister Parukutty Amma to be given to the best student in the II year Maths class.

6. SUBEESH AND VIPUL MEMORIAL PRIZE

Instituted by close friends and college mates of Subeesh and Vipul to be given to two deserving students of the college

7. PROF. C.P. KARUNAN MEMORIAL PRIZE

Instituted by Dr. P. K. Radhamani, former Head of the department of Hindi, in memory of her husband late Prof. C.P. Karunan, who was a professor in the Dept.of Mathematics to the student of II BSc. Maths (Main) who has secured the highest marks in Main and subsidiaries of I BSc examination.

8. AMAL VARUN MATHEW PRIZE

Instituted in the name of Amal Varun Mathew, son of Prof. Varghese Mathew, former Head of the Dept. of Physics, Malabar Christian College, to be given to the most brilliant and needy student of the College for further education .

9. Smt. T.R.LAKSHMI AMMAL MEMORIAL PRIZE

Instituted in the name of Smt. T R Lakshmi Ammal by her son Mr. S.Krishnamurthy to be awarded to the Best students of the Mathematics and Physics Depts in the Second Year of their study

10. LAKSHMI AMMA MEMORIAL PRIZE IN PHYSICS CORE

Instituted by Dr. Rajashekar, former Head of the Department of Physics to be awarded to the best outgoing student in the Physics Main of the previous batch.

11. PROF. EDWARD AUGUSTUS MEMORIAL PRIZE

Instituted by Mrs. Prasanna Augustus in memory of her husband Prof. Edward Augustus, former Head of the Dept of Physics to a needy student who secured highest marks in Physics core papers during I and II years of study.

12. V.VEDA NAYAKI AMMAL MEMORIAL PRIZE

Instituted by Prof. T.R. Sudarshan, former professor of Physics, M.C.C, in memory of his mother to the student of Physics main who secured highest marks in I and II BSc Examination

13. T.S.RANGANATHA IYER MEMORIAL PRIZE

Instituted by Prof.T.R.Sudarshan, former Professor of Physics in memory of his father to the student of Physics Main who secured highest marks in I & II BSc examination

14. PARASURAMA IYER AND MEENAKSHI AMMAL MEMORIAL PRIZE

Instituted by Late P.P.Krishnan in memory of his parents to be awarded to the best student of II BSc Chemistry last year.

15. PROF M.P.SREEDHARAN NAIR PRIZE

Instituted by the Department of Chemistry for the student of M.Sc CHEMISTRY II year class who has secured the highest mark in M.Sc I year Examination.

16. K.T.GOPINATHAN MEMORIAL PRIZE

Instituted by V.M. RAGHAVAN Nair in memory of his son Late K.T.Gopinath who passed away while he was a student of III B.Sc. class 1971-1972 to be awarded to the deserving student of III B.Sc Chemistry (Main) of this year

17. PROF. THANKAMMA SETH MEMORIAL PRIZE

Instituted by Dr. Susannah Seth in memory of her mother Prof. Thankamma Seth, to a student who secured highest marks in I and II Semester M.Sc Mathematics in the current academic year.

18. Proficiency Prize in Mathematics

Instituted by Prof. Prajith P.C., Dept of Mathematics to be given to the student who secures the highest marks in M.Sc. Maths Final Examination

19. R.V. GEORGE MEMORIAL PRIZE

Instituted by Mrs. Grace F. Sadanandan in memory of her husband late Mr. R.V. George to be awarded to the deserving student belonging to the C.S.I. Cathedral, Calicut who has secured highest marks in Maths (Main) Paper at the B.Sc. Examination

20. PROF K.M.UNNIKRISHNAN MEMORIAL PRIZE

Instituted by the Department of Maths in memory of Late Prof. K.M. Unnikrishnan, former Head of the Department of Maths to the student of Maths (Main) who has secured the highest mark in Final BSc Maths Examination .

21. PROF.P.MOHAMMED KOYA MEMORIAL PRIZE

Instituted by Department of Maths in memory of Late Prof. P. Mohammed Koya to the student of III BSc. Maths Main who secured the highest marks in Main and subsidiaries of the II B.Sc. Examination.

22. MATHS ALUMNI ASSOCIATION PRIZE

Instituted by the Alumni of Mathematics to the best outgoing student.

23. Dr.P.GOPINATHAN NAIR ENDOWMENT PRIZE

Instituted by Smt. Parvati K Nair & family members to a deserving student in B.Sc Zoology final year in memory of late Dr. P. Gopinathan Nair who was a student of M.C.C during 1960-63.

24. N. J. ISAAC NELLISSEY MEMORIAL PRIZE

Instituted by Sri. Jose Bernabas N. I., Retired Staff Malabar Christian College in memory of his father Late Sri. N.J. Isaac Nellissery to the deserving student of MSc Zoology IV semester.

25. Prize instituted by the English Alumni for the Best Performer in Indo Anglian Theatre

26. JASNA M MEMORIAL PRIZE

Instituted by 2013-16 B.A. English batch in memory of their late classmate Jasna M. to the most deserving student of B.A. Functional English.

27. OLD STUDENTS ALUMNI PRIZE

OSA award to a deserving student in the B.Sc (Science) class.

28. OLD STUDENTS ALUMNI PRIZE

OSA award to a deserving student in the BA (Arts) class.

29. OLD STUDENTS ALUMNI PRIZE

OSA award to the Best student in Zoology.

30. Dr. N ACHUTHAN MEMORIAL PRIZE

Dr. N Achuthan Memorial prize to the deserving students in B.A and B.Sc

31. KERALA NON-TEACHING EMPLOYEES ORGANIZATION PRIZE

Instituted by Kerala Non-Teaching Employees Organization MCC unit awarded to a deserving student of the College

32. K C SUBRAMANYAN AND INDIRA SUBRAMANYAN MEMORIAL PRIZE

Instituted by Manjusha Rajan in memory of her parents, K C Subramayan and Indira Subramanyan to the girl student who secures the highest marks in German at the Graduate level

33. ROSE OF SHARON PRIZE

Instituted in the name of Malabar Christian College, by Prof. Pavamani Mary Gladys, Former Principal to the Best Chapel wardens in the Campus.

34. GOOD SHEPHERD PRIZE

Instituted in the name of Malabar Christian College by Prof. Pavamani Mary Gladys, Former Principal, to the most deserving student in the Differently abled category

35. LILY OF THE VALLEY PRIZE

Instituted in the name of Malabar Christian College by Prof. Pavamani Mary Gladys, Former Principal, to the most Positive Personality of the year

36. BA degree 1970 – 1971 batch Prize

Awarded to the best out going students of History & Economics (Cheque)

37. V. BALAKRISHNAN NAIR MEMORIAL PRIZE

Instituted by the family of Sri. V. Balakrishnan Nair (former Prof. in Economics, MCC) to the student who secures highest Marks in Economics in the Final B.A. Degree Examination.

38. JOHN SADANANDAN & SHEELA SADANANDAN MEMORIAL PRIZE

Instituted by the family of Sri. John Sadanandan to the most deserving student of the college.

39. Award instituted by B.Com (Finance) Alumni for the Best Outgoing Student

40. Prize instituted by Dr. Premanand M.E., Dept of English & Best Teacher, University of Calicut 2016 to a student of BA Functional English who secures a Rank or Position in the Final Qualifying Examination

41. Green Campus Initiative Prize

To be awarded to active participants in the Green initiative activities in the campus

ALMANAC 2020-21

June -2020		
1	Mon	College reopening after summer vacation
2	Tue	
3	Wed	Remittance of Tuition Fee II BA/BSc/BCom
4	Thu	Remittance of Tuition Fee III BA/BSc/BCom
5	Fri	Remittance of Tuition Fee II MA/MSc/MCJ
6	Sat	Holiday
7	Sun	Holiday
8	Mon	
9	Tue	
10	Wed	
11	Thu	
12	Fri	
13	Sat	Holiday (Second Saturday- Office Holiday)
14	Sun	Holiday
15	Mon	
16	Tue	
17	Wed	
18	Thu	
19	Fri	
20	Sat	Holiday
21	Sun	Holiday
22	Mon	
23	Tue	
24	Wed	
25	Thu	
26	Fri	
27	Sat	Holiday
28	Sun	Holiday
29	Mon	
30	Tue	

ALMANAC 2020-21

July-2020		
1	Wed	
2	Thu	
3	Fri	
4	Sat	Holiday
5	Sun	Holiday
6	Mon	
7	Tue	
8	Wed	
9	Thu	
10	Fri	
11	Sat	Holiday (Second Saturday- Office Holiday)
12	Sun	Holiday
13	Mon	
14	Tue	
15	Wed	
16	Thu	
17	Fri	
18	Sat	Holiday
19	Sun	Holiday
20	Mon	
21	Tue	
22	Wed	
23	Thu	
24	Fri	
25	Sat	Holiday
26	Sun	Holiday
27	Mon	
28	Tue	
29	Wed	
30	Thu	
31	Fri	Bakrid (Office Holiday)

ALMANAC 2020-21

August-2020

1	Sat	Holiday
2	Sun	Holiday
3	Mon	
4	Tue	
5	Wed	
6	Thu	
7	Fri	
8	Sat	Holiday (Second Saturday- Office Holiday)
9	Sun	Holiday
10	Mon	
11	Tue	
12	Wed	
13	Thu	
14	Fri	
15	Sat	Independence Day
16	Sun	Holiday
17	Mon	Internal Exams – UG 3rd & 5th Semesters
18	Tue	Internal Exams – UG 3rd & 5th Semesters
19	Wed	Internal Exams – UG 3rd & 5th Semesters
20	Thu	
21	Fri	
22	Sat	
23	Sun	
24	Mon	
25	Tue	
26	Wed	
27	Thu	
28	Fri	Ayyankali Jayanti (Office Holiday)
29	Sat	Holiday
30	Sun	First Onam (Holiday)
31	Mon	Thiruvonam (Office Holiday)

ALMANAC 2020-21

Sept-2020		
1	Tue	3rd Onam (Office Holiday)
2	Wed	4th Onam; Sreenarayanaguru Jayanti (Office Holiday)
3	Thu	
4	Fri	
5	Sat	Teachers Day; Holiday
6	Sun	Holiday
7	Mon	
8	Tue	
9	Wed	
10	Thu	Holiday; Sreekrishna Janyanthi
11	Fri	
12	Sat	Holiday (Second Saturday- Office Holiday)
13	Sun	Holiday
14	Mon	Internal Examination I, III Semester Degree
15	Tue	
16	Wed	
17	Thu	
18	Fri	
19	Sat	Holiday
20	Sun	Holiday
21	Mon	Sreenarayana Guru Samadhi (Office Holiday)
22	Tue	
23	Wed	
24	Thu	
25	Fri	
26	Sat	Holiday
27	Sun	Holiday
28	Mon	
29	Tue	
30	Wed	

ALMANAC 2020-21

October-2020		
1	Thu	
2	Fri	Gandhi Jayanthi
3	Sat	Holiday
4	Sun	Holiday
5	Mon	
6	Tue	
7	Wed	
8	Thu	
9	Fri	
10	Sat	Holiday (Second Saturday- Office Holiday)
11	Sun	Holiday
12	Mon	Internal Exams – UG 1st Sem. & PG 1st and 3rd Sem. Internal Exams – UG 3rd & 5th Semester
13	Tue	
14	Wed	
15	Thu	
16	Fri	
17	Sat	Holiday
18	Sun	Holiday
19	Mon	
20	Tue	
21	Wed	
22	Thu	
23	Fri	
24	Sat	Mahanavami; Holiday
25	Sun	Holiday
26	Mon	Vijayadashami; Holiday
27	Tue	
28	Wed	
29	Thu	Nabidinam; Holiday
30	Fri	
31	Sat	Holiday

ALMANAC 2020-21

November-2020		
1	Sun	Keralapiravi; Holiday
2	Mon	
3	Tue	
4	Wed	
5	Thu	
6	Fri	
7	Sat	Holiday
8	Sun	Holiday
9	Mon	
10	Tue	
11	Wed	
12	Thu	
13	Fri	
14	Sat	Deepavali; Holiday
15	Sun	Holiday
16	Mon	
17	Tue	
18	Wed	
19	Thu	
20	Fri	
21	Sat	Holiday
22	Sun	Holiday
23	Mon	Internal Exams – UG 1st Sem. & PG 1st and 3rd Sem.
24	Tue	
25	Wed	
26	Thu	
27	Fri	
28	Sat	Holiday
29	Sun	Holiday
30	Mon	

ALMANAC 2020-21

December-2020		
1	Tue	
2	Wed	
3	Thu	
4	Fri	
5	Sat	Holiday
6	Sun	Holiday
7	Mon	
8	Tue	
9	Wed	
10	Thu	Holiday; Milad-i-Sherif
11	Fri	
12	Sat	Holiday (Second Saturday- Office Holiday)
13	Sun	Holiday
14	Mon	
15	Tue	
16	Wed	
17	Thu	
18	Fri	
19	Sat	Holiday
20	Sun	Holiday
21	Mon	
22	Tue	College Closes for Christmas Vacation
23	Wed	
24	Thu	
25	Fri	Christmas
26	Sat	Holiday
27	Sun	Holiday
28	Mon	
29	Tue	
30	Wed	
31	Thu	

ALMANAC 2020-21

January-2021		
1	Fri	College reopens after Christmas Vacation
2	Sat	Mannam Jayanthi; Holiday
3	Sun	Holiday
4	Mon	
5	Tue	
6	Wed	
7	Thu	Internal Exams – UG 2nd Internal Exams – PG 2nd
8	Fri	
9	Sat	Holiday (Second Saturday- Office Holiday)
10	Sun	Holiday
11	Mon	
12	Tue	
13	Wed	
14	Thu	
15	Fri	
16	Sat	Holiday
17	Sun	Holiday
18	Mon	Internal Examination II, IV Semester Degree
19	Tue	
20	Wed	
21	Thu	
22	Fri	
23	Sat	Holiday
24	Sun	Holiday
25	Mon	
26	Tue	Holiday; Republic Day
27	Wed	
28	Thu	
29	Fri	
30	Sat	Holiday
31	Sun	Holiday

ALMANAC 2020-21

February-21		
1	Mon	
2	Tue	
3	Wed	
4	Thu	
5	Fri	
6	Sat	Holiday
7	Sun	Holiday
8	Mon	
9	Tue	
10	Wed	
11	Thu	
12	Fri	
13	Sat	Holiday (Second Saturday- Office Holiday)
14	Sun	Holiday
15	Mon	
16	Tue	
17	Wed	
18	Thu	
19	Fri	
20	Sat	Holiday
21	Sun	Holiday
22	Mon	
23	Tue	
24	Wed	
25	Thu	
26	Fri	
27	Sat	Holiday
28	Sun	Holiday

ALMANAC 2020-21

March-21		
1	Mon	
2	Tue	
3	Wed	
4	Thu	
5	Fri	
6	Sat	Holiday
7	Sun	Holiday
8	Mon	Internal Exams – UG 2nd Internal Exams – PG 2nd
9	Tue	
10	Wed	
11	Thu	Holiday; Mahashivarathri
12	Fri	
13	Sat	Holiday (Second Saturday- Office Holiday)
14	Sun	Holiday
15	Mon	
16	Tue	
17	Wed	
18	Thu	
19	Fri	
20	Sat	Holiday
21	Sun	Holiday
22	Mon	
23	Tue	
24	Wed	
25	Thu	
26	Fri	
27	Sat	Holiday
28	Sun	Holiday
29	Mon	
30	Tue	
31	Wed	College Closes for Mid-Summer Vacation

IMPORTANT TELEPHONE NUMBERS

EMERGENCY

Police	100
Fire	101
Ambulance	102

GENERAL

Addl. Sub Treasury	2722441
Dy. DCE, Calicut	2722215
College Office	2765679
Manger – MCC	2762227
Principal	2768219

RAILWAY

Enquiry	139, 2701234
Reservation	1361
Telephone local complaint	198
Local enquiry	197
Trunk booking	180
K.S.R.T.C	2723296
Mofusil stand	2722823
Postal enquiry	2722663

EDUCATIONAL INSTITUTIONS

M.C.C.H.S	2768790
M.C.C.H.S.S	2760961
Z. Guruvayoorappan College	2331516
St. Joseph College	2355901
Farook College	2440660
Govt. Arts & Science College	2320694
Providence Womens College	2371696

University	
(www.universityofcalicut.info)	0494-2401144
Vice-Chancellor	0494-2400241
Controller of Examinations	0494-2400291
Dean of Students Welfare	0484 2400291
NSS Programme co-ordinator	0484 2402192
University Information centre	0495 2365320
Director Academic Staff College	0495 2741767
St.Mary's College, S. Bathery	0493 6220246
Govt. College Madappali	2512587
MAMO College	2297319
Training College	2722792
Law College	2730680
N.I.T	2287201
S.N. College, Chelannur	2260495
B.E.M.H.S.S	2720069
Fire station	2365333
A.I.R	2366027
Civil Station	2370518
Corporation Office	2365040
Corporation Mayor	2365797
Secretary	2365388
R.D.O	2721348
RMS	2702482
RTO	2371705
Thasildar	2723930
Taluk Officer	2723930

POLICE

City Police Commissioner	2722911
City traffic	2721017
Kasaba	2722286
Nadakkavu	2766433
Town	2366232
Vanitha Station	2724070
Spdt.of Police	2722116

BOOKS & STATIONERY

Good land	2766764
Vijaya Book Depot	2767861
TBS	2357436
Vidyrtimithram	2720871
PK brothers	2721093
Penguin Book Centre	2721680
St. Paul Books centre	2720941
Southern Law House	2369686
Current Books	2727299
Cosmo Books	2702487
D.C Books	2720572

HOSPITAL

Ashoka Hospital	2721233
Baby Memorial Hospital	2723279
Beach Hospital	2365367
Calicut Hospital	2722516
Chest Hospital	2721844
Comtrust Eye Hospital	2721620
Co-operative Hospital	2766820
Dental College	2356781
Farook Hospital	2401008
Fathima Hospital	2765520
Iqra Hospital	2373821
Laser Skin Care Home	2762160
Leprosy Hospital	2355840
Malabar Hospital	2376822
Malabar Eye Hospital	2766956
Malabar institute	2742117
Manohar Hospital	2701629
Medical College Hospital	2356631
Mental Hospital	2741386
Nadakkavu Hospital	2765970
National Hospital	2723061

Nirmala Hospital	2730211
Portland Hospital	2300243
P.V.S Hospital	2302541
Rajendra Nursing Home	2766302
Sharatha Hospital	2765360
Shiba Hospital	2768777
Srithar Hospital	2765581
W & CH Hospital	2721998

LIBRARIES

Athira Library	2760432
Public Library	2721253

PRESS

ACV News	3259208
Asianet	2742442
Calicut Times	2700834
Chandrika	2765122
Deshabhimani	2365129
Indian Express	2381616
Janmaboomi	2321602
Jeevan	2365653
Kairali.T.V.	2367555
Kerala Kaumudhi	2365622
Madhyamam	2731500
Malabar Infopages	2365802
Malayala Manorama	2766355
Mangalam	2320063
Mathrubhumi	2366655
News Kerala	2722138
Pradeepam	2720780
Press Club	2721860
Rashtra Deepika	2369263
Siraj	2766949
The Hindu	2366965
The Hindu Franchisee	2767602
UN	2722321
Varthamanam	2300425

TRANSPORT

KTC	2765254
KRS	2701242
MBT	2766774

UNIVERSAL DECLARATION OF HUMAN RIGHTS

AN INTRODUCTION

On October 24, 1945, in the aftermath of World War II, the United Nations came into being as an intergovernmental organization, with the purpose of saving future generations from the devastation of international conflict.

The Charter of the United Nations established six principal bodies, including the General Assembly, the Security Council, the International Court of Justice, and in relation to human rights, an Economic and Social Council (ECOSOC).

The UN Charter empowered ECOSOC to establish “commissions in economic and social fields and for the promotion of human rights...” One of these was the United Nations Human Rights Commission, which, under the chairmanship of Eleanor Roosevelt, saw to the creation of the Universal Declaration of Human Rights.

The Declaration was drafted by representatives of all regions of the world and encompassed all legal traditions. Formally adopted by the United Nations on December 10, 1948, it is the most universal human rights document in existence, delineating the thirty fundamental rights that form the basis for a democratic society.

Following this historic act, the Assembly called upon all Member Countries to publicize the text of the Declaration and “to cause it to be disseminated, displayed, read and expounded principally in schools and other educational institutions, without distinction based on the political status of countries or territories.”

Today, the Declaration is a living document that has been accepted as a contract between a government and its people throughout the world. According to the Guinness Book of World Records, it is the most translated document in the world.

Article 1.

All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act towards one another in a spirit of brotherhood.

Article 2

Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.

Furthermore, no distinction shall be made on the basis of the political, jurisdictional or international status of the country or territory to which a person belongs, whether it be independent, trust, non-self-governing or under any other limitation of sovereignty.

Article 3.

Everyone has the right to life, liberty and security of person.

Article 4.

No one shall be held in slavery or servitude; slavery and the slave trade shall be prohibited in all their forms.

Article 5.

No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

Article 6.

Everyone has the right to recognition everywhere as a person before the law.

Article 7.

All are equal before the law and are entitled without any discrimination to equal protection of the law. All are entitled to equal protection against any discrimination in violation of this Declaration and against any incitement to such discrimination.

Article 8.

Everyone has the right to an effective remedy by the competent national tribunals for acts violating the fundamental rights granted him by the constitution or by law.

Article 9.

No one shall be subjected to arbitrary arrest, detention or exile.

Article 10.

Everyone is entitled in full equality to a fair and public hearing by an independent and impartial tribunal, in the determination of his rights and obligations and of any criminal charge against him.

Article 11.

1. Everyone charged with a penal offence has the right to be presumed innocent until proved guilty according to law in a public trial at which he has had all the guarantees necessary for his defence.
2. No one shall be held guilty of any penal offence on account of any act or omission which did not constitute a penal offence, under national or international law, at the time when it was committed. Nor shall a heavier penalty be imposed than the one that was applicable at the time the penal offence was committed.

Article 12.

No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honour and reputation. Everyone has the right to the protection of the law against such interference or attacks.

Article 13.

1. Everyone has the right to freedom of movement and residence within the borders of each State.
2. Everyone has the right to leave any country, including his own, and to return to his country.

Article 14.

1. Everyone has the right to seek and to enjoy in other countries asylum from persecution.
2. This right may not be invoked in the case of prosecutions genuinely arising from nonpolitical crimes or from acts contrary to the purposes and principles of the United Nations.

Article 15.

1. Everyone has the right to a nationality.
2. No one shall be arbitrarily deprived of his nationality nor denied the right to change his nationality.

Article 16.

1. Men and women of full age, without any limitation due to race, nationality or religion, have the right to marry and to found a family. They are entitled to equal rights as to marriage, during marriage and at its dissolution.
2. Marriage shall be entered into only with the free and full consent of the intending spouses.

Article 17.

1. Everyone has the right to own property alone as well as in association with others.
2. No one shall be arbitrarily deprived of his property.

Article 18.

Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship and observance.

Article 19.

Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.

Article 20.

1. Everyone has the right to freedom of peaceful assembly and association.
2. No one may be compelled to belong to an association.

Article 21.

1. Everyone has the right to take part in the government of his country, directly or through freely chosen representatives.
2. Everyone has the right to equal access to public service in his country.
3. The will of the people shall be the basis of the authority of government; this will shall be expressed in periodic and genuine elections which shall be by universal and equal suffrage and shall be held by secret vote or by equivalent free voting procedures.

Article 22.

Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international co-operation and in accordance with the organization and resources of each State, of the economic, social and cultural rights indispensable for his dignity and the free development of his personality.

Article 23.

1. Everyone has the right to work, to free choice of employment, to just and favourable conditions of work and to protection against unemployment.
2. Everyone, without any discrimination, has the right to equal pay for equal work.
3. Everyone who works has the right to just and favourable remuneration ensuring for himself and his family an existence worthy of human dignity, and supplemented, if necessary, by other means of social protection.
4. Everyone has the right to form and to join trade unions for the protection of his interests.

Article 24.

Everyone has the right to rest and leisure, including reasonable limitation of working hours and periodic holidays with pay.

Article 25.

1. Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, and housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control.

2. Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection.

Article 26.

1. Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages. Elementary education shall be compulsory. Technical and professional education shall be made generally available and higher education shall be equally accessible to all on the basis of merit.

2. Education shall be directed to the full development of the human personality and to the strengthening of respect for human rights and fundamental freedoms. It shall promote understanding, tolerance and friendship among all nations, racial or religious groups, and shall further the activities of the United Nations for the maintenance of peace.

3. Parents have a prior right to choose the kind of education that shall be given to their children.

Article 27.

1. Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits.

2. Everyone has the right to the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author.

Article 28.

Everyone is entitled to a social and international order in which the rights and freedoms set forth in this Declaration can be fully realized.

Article 29.

1. Everyone has duties to the community in which alone the free and full development of his personality is possible.

2. In the exercise of his rights and freedoms, everyone shall be subject only to such limitations as are determined by law solely for the purpose of securing due recognition and respect for the rights and freedoms of others and of meeting the just requirements of morality, public order and the general welfare in a democratic society.

3. These rights and freedoms may in no case be exercised contrary to the purposes and principles of the United Nations. Article 30.

Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights and freedoms set forth herein.

E-mail Addresses of Officials/Faculty

Admin	admin@mccclt.ac.in
Principal	principal@mccclt.ac.in
Manager	manager@mccclt.ac.in
IQAC	iqac@mccclt.ac.in
Public Information Officer	pio@mccclt.ac.in
Placement Cell	placement@mccclt.ac.in
NSS	nss@mccclt.ac.in
HOD Physics	physics@mccclt.ac.in
HOD Zoology	zoology@mccclt.ac.in
HOD Chemistry	chemistry@mccclt.ac.in
HOD English	english@mccclt.ac.in
HOD Economics	economics@mccclt.ac.in
HOD History	history@mccclt.ac.in
HOD Physical Education	physicaledu@mccclt.ac.in
HOD Statistics	statistics@mccclt.ac.in
HOD Mathematics	mathematics@mccclt.ac.in
HOD Hindi	hindi@mccclt.ac.in
HOD Malayalam	malayalam@mccclt.ac.in
HOD Political Science	politicalsci@mccclt.ac.in
Indoanglian Theatre	indoangliantheatre@mccclt.ac.in
JLSS Editor	jlsseditor@mccclt.ac.in
MSB Editor	msbeditor@mccclt.ac.in
Web Admin	webadmin@mccclt.ac.in

Dr. Akhil R. Krishnan	akhil@mccclt.ac.in	Dr. Premanand M E	premcclt@mccclt.ac.in
Dr. Annasalley E M	annasalley@mccclt.ac.in	Dr. Mohammed Rafeeq APM	rafeeq@mccclt.ac.in
Anup Antony	anup@mccclt.ac.in	Rajesh Babu	rajesh@mccclt.ac.in
Anuradha P R	anuradha@mccclt.ac.in	Dr. Ranjini K R	ranjini@mccclt.ac.in
Bhuvaneswari B	bhuvaneswari@mccclt.ac.in	Dr. Rema V T	rema@mccclt.ac.in
Biju Mathew	biju@mccclt.ac.in	Robart V S	robart@mccclt.ac.in
Mr. Christy Alex Verghese	christy@mccclt.ac.in	Roshni Prabhakaran	roshni@mccclt.ac.in
Danie C. Mathews	danie@mccclt.ac.in	Rajeswari P V	rpv@mccclt.ac.in
Dr. Deepa M	deepa@mccclt.ac.in	Dr. Sachin P. James	sachin@mccclt.ac.in
Dr. Dhanaraj P V	dhanaraj@mccclt.ac.in	Saigeetha S	saigeetha@mccclt.ac.in
Dr. Elsamma Jacob	elsamma@mccclt.ac.in	Dr. Santhosh Shreevihar	sant@mccclt.ac.in
Elsy Shereena	elsy@mccclt.ac.in	Dr. Sheeba P V	sheeba@mccclt.ac.in
Dr. Godwin Samraj D P	godwin@mccclt.ac.in	Sheela F Christina	sheela@mccclt.ac.in
Dr. Govind Raj	govind@mccclt.ac.in	Dr. Shinoy Jesinth	shinoy@mccclt.ac.in
Haidasan K	haridasan@mccclt.ac.in	Shyama M P	shyama@mccclt.ac.in
Haris C	haris@mccclt.ac.in	Sindhu R S	sindhu@mccclt.ac.in
Jeeja Rani	jeeja@mccclt.ac.in	Dr. Sreejith M. Nair	sreejith@mccclt.ac.in
Dr. Biju Joseph	kbiju@mccclt.ac.in	Dr. Sreejit G	g.sreejit@mccclt.ac.in
Dr. Louis J Kattady	louis@mccclt.ac.in	Sreejith P	p.sreejith@mccclt.ac.in
Meera Juliet	meera@mccclt.ac.in	Ms. Steffy George	steffy@mccclt.ac.in
Dr. Ninitte Rolence	ninitte@mccclt.ac.in	Ms. Subairath C.T.	subairath@mccclt.ac.in
Dr. Prajila M	prajila@mccclt.ac.in	Dr. Susannah Seth	susannah@mccclt.ac.in
Prajith P C	prajith@mccclt.ac.in	Dr. Tanuja David	tanuja@mccclt.ac.in
Prasoon V S	prasoon@mccclt.ac.in	Vasisht M C	vasisht@mccclt.ac.in
		Dr. Vijin Das S.	vijindas@mccclt.ac.in

Notes

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Notes

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

This image shows a single page of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

[illegible]