

AQAR 2012-2013

1. Kindly provide the details of the Institution

Name of Institution	St. Joseph's College
Year of Establishment of the Institution	1964
Address Line 1	Irinjalakuda
Address Line 2	Thrissur
City/Town	Irinjalakuda
State	Kerala
Postal Code	680 121
Email Address	info@stjosephs.edu.in

2. NAAC Accreditation/ Reaccreditation Details

Year of Accreditation/Reaccreditation	2000, 2007
Current Grade	B++
CGPA	830/1000

3. Institutional Status

Affiliated Permanent

4. Contact Person Details

Name of Head of Institution	Dr. Sr. Anee T.K
Contact Phone	+91 9446529446
Email	principal@stjosephs.edu.in
Website URL	www.stjosephs.edu.in
Name of IQAC, Co-ordinator	Dr.Philo Francis
Email	drphilofrancis@gmail.com

SECTION I

5. Number of academic programmes existing

a. Undergraduate (BA/B.Sc./B.Com etc.): 13

Sl. No	Programme	Core Course	Complementary
1	B.Sc.	Mathematics	Statistics & Computer Science
2	B.Sc.	Physics	Mathematics & Computer Science
3	B.Sc.	Chemistry	Mathematics & Physics
4	B.Sc.	Zoology	Botany & Chemistry
5	B.Sc.	Botany	Zoology & Chemistry
6	B.Sc.	Biotechnology	Chemistry & Environmental Biotechnology
7	B.A.	English Lang. & Lit.	British History & Sociology
8	B.A.	Economics	History & Sociology
9	B.A.	History	Economics & History of Journalism
10	B.Com.	Full Core Courses	Finance Specialization
11	B.B.A.	Full Core Courses	Finance Specialization
12	B.Com with Computer Applications	Full Core Courses	Computer Application Specialization
13	B.C.A.	Computer Application	Mathematics & Computer Science

b. Post Graduate (MA/M.Sc./M.Com etc.):08

Sl. No.	Programme	Subject
1.	M.Sc.	Mathematics
2.	M.Sc.	Chemistry
3.	M.Sc.	General Biotechnology
4.	M.A.	English Literature
5.	M.Com.	Finance (Specialization)
6.	M.S.W.	Psychiatric Counseling & RUD
7.	M.C.J.	Mass Communication & Journalism
8.	M.Sc.	Cyber Security

c. Research Programmes (M.Phil/P.hD):04

Sl.No.	Centre	Special interest areas of research
1	Centre for Research in Mathematical Sciences	Topology, Lie Algebra, Fuzzy Mathematics, Distribution Theory, Mathematical Cryptography, Combinatorial Design Theory, Hadamard Matrices, Sheaf Theory & Lattice Theory
2	Centre for Research in Chemical Sciences	Coordination Complexes, Supported Complexes, Catalysis & Phyto Chemistry
3	Centre for Research in Commerce and Management Studies	Research programme- Finance

4	Centre for Research in English	Research programme - Fiction, Children's Literature, Critical Theory, Poetry
---	--------------------------------	--

d. Certificate Programmes: 3(UGC Add-on Course)

Name	Department
Gemology	Chemistry
Communicative English	English
Yoga & Health	Physical Education

e. Professional Programmes: Nil

f. Other value added programmes (Enrichment): 19

Sl.No.	Departments	Certificate Courses
1	Biotechnology	Vermicomposting Technology
2	Chemistry	Gemology
3	Commerce and Management Studies	Tally Graduation Course, Advanced Diploma Course in Practical Accountancy for Professional accounts & Tax Practitioners
4	Mathematics	Commercial and Industrial Mathematics
5	Physics	Maintenance of Elec.&Electro.Appliances
6	Social Work	PRA-Participating Rural Appraisal, SPSS-Statistical Package for Social Science, LFA-Logical Frame Work Analysis, Social Auditing
7	Social Center	Fashion Technology(MHRD-BSS)
8	Botany	Tissue culture techniques
9	Hindi	Multilingual Type Setting
10	English	Communicative English
11	History	CCF-Computer Craft and First-Aid
12	Economics	Computer Techniques-G-Tech, Jewellery Making
13	Zoology	Computer Craft and First Aid, Home Management and Health Care
14	Physical Education	Yoga and Fitness Management
15	Biotechnology	Mushroom Spawn Production
16	Biotechnology	Bio fertilizer Technology
17	Chemistry	Manufactuer of Soaps,Detergents,Cosmetics
18	Hindi	Training in performing arts
19	Hindi	Ecological Studies

g. Any other programme offered (Specify):3

Sl.No.	Course
1	NET Coaching
2	Coaching for Bank Test
3	Coaching for PSC and Civil Service Test

6. Details on Programme Development

a) New programmes added during the year: 4

Sl.No.	Department	Course
1	Commerce	U.G programme- B.Com with Computer Applications
2	Computer Science	U.G programme- B.C.A
3	Centre for Research in Commerce and Management Studies	Research Programme - Finance
4	Centre for Research in English	Research Programme – Fiction, Children’s Literature, Critical Theory, Poetry

b) New programmes designed: 0

c) Programmes under revision: 1-(MSc Cyber security)

d) Interdepartmental collaborative programmes: 1- Higher Focus Course

e) Inter institutional collaborative programmes:0

f) Number of review committee recommendations implemented (Total):0

g) Number of NAAC peer team recommendations implemented: 10 (All the ten recommendations were implemented in the previous year itself)-Refer SSR

h) Number of UGC/any other expert committee recommendations implemented: 0

i) Number of NAAC peer team recommendations under implementation: 0

j) Number of UGC/ any other expert committee recommendation under implementation: 0

7. Faculty Details

a) Total faculty strength required as per norms for all programmes: **69** (including Principal)

b) Total faculty on rolls: **64**

Sl. No.	Name	Qualification	Designation	Department
1.	Dr. Sr. T. K. Anee (Dr. Sr. Annie Kuriakose)	MSc, MPhil , PhD	PRINCIPAL Associate Professor	
2.	Dr.Rani Paul Ukkan	MA, MPhil, PhD	Associate Professor (HOD)	English
3.	Dr. Sarala Joyce Christopher	MA, MPhil, PhD	Associate Professor	English
4.	Dr. Shali Anthappan	MA, PhD	Associate Professor	English
5.	Dr. Asha Thomas	MA, PhD	Associate Professor	English
6.	Ms. Sujitha V. S.	MA, MPhil	Assistant Professor	English
7.	Dr. Sajo Jose	MA, MPhil, PhD, MA (Philosophy)	Assistant Professor	English
8.	Ms Sonima K. K.	MA	Assistant Professor	English
9.	Ms. Archana V.	MA	Assistant Professor	English
10.	Ms Sheena P.C.	MA	Assistant Professor	English

11.	Ms. Geetha Jacob	MA, BEd	Assistant Professor	English
12.	Ms Anju Susan George	MA	Assistant Professor	English
13.	Ms. Litty Chacko	MA, BEd	Assistant Professor, (HOD)	Malayalam
14.	Ms. Jency Paul Akkara	MA, BEd	Assistant Professor	Malayalam
15.	Dr. Sr. Rose Anto	MA, MPhil, PhD,(HOD)	Associate Professor	Hindi
16.	Dr. Lisamma John	MA, MPhil, PhD	Associate Professor	Hindi
17.	Dr. Valsa John C.	MA, MPhil, PhD	Associate Professor, (HOD)	Economics
18.	Dr. Baby V.O.	MA, MPhil,BEd, PhD	Assistant Professor	Economics
19.	Dr. Rani M .J.	MSc, MPhil, PhD	Associate Professor, (HOD)	Mathematics
20.	Ms. Annie Joseph	MSc, BEd	Associate Professor	Mathematics
21.	Dr. Philomina M .T.	MSc, MPhil, PhD	Associate Professor	Mathematics
22.	Dr. Mangalambal N. R.	MSc, PhD	Associate Professor	Mathematics
23.	Dr. Sr. Lilly P. L. (Dr. Sr. Christy)	MSc, MPhil,BEd, PhD	Vice Principal Associate Professor	Mathematics
24.	Ms. Lilly T. I.	MSc, BEd	Associate Professor	Mathematics
25.	Ms. Jeema Jose	MSc,MPhil, BEd	Assistant professor	Mathematics
26.	Gracyamma Joseph	MSc, MPhil	Associate Professor (HOD)	Physics
27.	Ms. Tresa K .R.	MSc	Associate Professor	Physics
28.	Ms. Mary Gisby Paulose	MSc, M.Tech	Assistant professor	Physics
29.	Ms.Lissy K Thalakkottur	MSc, MPhil	Associate Professor, (HOD)	Chemistry
30.	Dr. Rosebella K. Puthur	MSc, PhD	Associate Professor	Chemistry
31.	Ms. Mary Augustine	MSc, MPhil	Associate Professor	Chemistry
32.	Dr. Pearly Sebastin Chittilappilly	MSc, MPhil, PhD	Associate Professor	Chemistry
33.	Dr. Jessy Emmanuel	MSc, MPhil, BEd, PhD	Associate Professor	Chemistry
34.	Dr. Annie C. F.	MSc, MPhil, BEd,PhD	Associate Professor	Chemistry
35.	Dr. Deena Antony C.	MSc, PhD, BEd	Associate Professor	Chemistry
36.	Dr. Binsy Varghese V.	MSc, MPhil, BEd, PhD	Associate Professor	Chemistry
37.	Dr. Sr. Lilly K. O. (Dr. Sr. Lilly Kachappilly)	MSc, BEd,PhD	Assistant Professor	Chemistry

38.	Sr. Mini Thomas (Sr. Anjana)	MSc	Assistant Professor	Chemistry
39.	Ms. Baby J. Alappat	MSc, BEd	Associate Professor(HOD)	Zoology
40.	Dr. Sr. Anis K.V. (Dr. Sr. Asha Therese)	MSc, MPhil, BEd, PhD	Assistant Professor	Zoology
41.	Dr. Gigy Poulouse	MSc, BEd, PhD	Assistant Professor	Zoology
42.	Dr. Aneesh E. M.	MSc, BEd, PhD, A.C.G.C.	Assistant Professor	Zoology
43.	Dr. Beena Anto K.	MSc,MPhil, PhD,	Associate Professor(HOD)	Botany
44.	Dr. Egy T. Paul	MSc, PhD	Associate Professor	Botany
45.	Dr. Meena Thomas Irimpan	MSc, MPhil, PhD	Associate Professor	Botany
46.	Ms. Roslin Alex	MSc(Botany), MSc(Biotechnology), PhD	Associate Professor	Botany
47.	Dr. Philo Francis	M.Com, MPhil, PhD	Associate Professor (HOD)	Commerce
48.	Dr. Jancy Davy	MPhil, PhD	Associate Professor	Commerce
49.	Dr. Sr. Rosa K. D. (Dr. Sr. Rose Bastin)	PhD, MA(English)	(Vice Principal) Associate Professor	Commerce
50.	Sr. Ligi V.K (Sr. Elaiza)	MCom, MPhil	Assistant Professor	Commerce
51.	Ms. Elizabeth Paul C.	MCom, BEd, D.O.A.	Assistant Professor	Commerce
52.	Ms. Remya S.	MCom	Assistant Professor	Commerce
53.	Ms. Soumya Stephen A.	MCom	Assistant Professor	Commerce
54.	Ms. Sumina M. S.	MA, BEd	Assistant Professor (HOD)	History
55.	Ms.Jessy Paul	M.P.Ed.	Associate Professor (HOD)	Physical Education
56.	Mr. Stalin Raphael	M.P.Ed., MPhil, P.G.D.P.C	Assistant Professor	Physical Education
57.	Dr. Viji Mary Varghese	MSc, PhD	Assistant Professor (HOD)	Bio Technology
58.	Dr. Kavitha O.	MSc, PhD	Assistant Professor	BioTechnolog y
59.	Mr. Naijil George	MSc	Assistant Professor	BioTtechnolo gy
60.	Dr. Sr. Viji M. O. (Dr. Sr. Floweret)	MSc, MPhil, PhD	Assistant Professor	Bio Technology
61.	Dr.Sr. Lissy Anto P.	MSc,MPhil,BEd,	Associate	Computer

	(Dr.Sr. Isabel)	MCA, PhD	Professor,(HOD)	Science
62.	Sr.Siji P. D. (Sr. Blessy)	MCA, MPhil	Assistant Professor	Computer Science
63.	Ms. Beena C.A.	MA, BEd	Assistant Professor	Sociology
64.	Mr. Varghese George	MSc	Assistant Professor	Statistics

C)Faculty added during the year:12

Sl. No.	Name	Qualification	Designation	Department
1.	Ms. Archana V.	MA	Assistant Professor	English
2.	Ms Sheena P.C.	MA	Assistant Professor	English
3.	Ms. Geetha Jacob	MA, BEd	Assistant Professor	English
4.	Ms Anju Susan George	MA	Assistant Professor	English
5.	Ms. Jeema Jose	MSc,MPhil, BEd	Assistant professor	Mathematics
6.	Ms. Mary Gisby Paulose	MSc, M.Tech.	Assistant professor	Physics
7.	Sr. Mini Thomas (Sr. Anjana)	MSc	Assistant Professor	Chemistry
8.	Dr. Gigy Poullose	MSc, BEd, PhD	Assistant Professor	Zoology
9.	Dr. Aneesh E. M.	MSc, BEd, PhD, A.C.G.C.	Assistant Professor	Zoology
10.	Ms. Sumina M. S.	MA, BEd,(HOD)	Assistant Professor	History
11.	Dr. Sr. Viji M. O. (Dr. Sr. Floweret)	MSc, MPhil, PhD	Assistant Professor	Bio Technology
12.	Ms. Beena C.A.	MA, BEd	Assistant Professor	Sociology

d)Faculty positions vacant:5

Sl.No.	Department	No. of vacancy
1.	English	1
2.	Commerce	1
3.	History	2
4.	Physics	1

e)Faculty left during the year: 4

Sl.No.	Department	Name of the faculty
1	English	Dr.Rani Paul Ukkann
2	Chemistry	Ms.Lissy K Thalakkottur
3	Physical Education	Ms.Jessy Paul
4	Physics	Ms.Gracyamma Joseph

f) Total number of visiting faculty: 1

Sl. No.	Name	Qualification	Designation	Department
1.	Dr. C.D. Chakkappan	MA, PhD	Adhoc faculty	Journalism and mass communication

g) Total number of guest Faculty: 36

Sl. No.	Name	Qualification	Department
1	Dr. Sr. Jessy K. C. (Dr. Sr. Jessin)	MSW, PhD,	Social work
2.	Ms. Priya Antony P.	MSW	Social work
3.	Ms. Roal Roy	MSW	Social work
4.	Ms. Resmi Ramachandran	MSW	Social work
5.	Mr. Thomas K. I.	MCom, MPhil	Business administration and management studies
6.	Ms. Vijaya E. S.	MCom	Business administration and management studies
7.	Ms. Leena Louis	MBA, MCom	Business administration and management studies
8.	Ms. Michelle Vivera	MCom, MBA	Business administration and management studies
9.	Ms. Leema Jose	MBA, MCom, PGDCA	Business administration and management studies
10.	Ms. Shinci Vijayan	MBA	Business administration and management studies
11.	Ms. Steffy Jose	MCom	Business administration and management studies
12.	Ms. Dhanya M. Babu	MCom, BEd	Business administration and management studies
13.	Ms. Steny Joseph	MCJ	Journalism and mass communication
14.	Fr. Jomy Thottian	MCJ	Journalism and mass communication
15.	Ms. Namitha K. A.	MSc, BEd	Physics
16.	Ms. Anu Balan	MSc	Physics
17.	Ms. Laina A. L.	MSc	Chemistry
18.	Ms. Sreerashmi K.	MSc, BEd	Mathematics

19.	Ms. Sona Das P.	MSc	Mathematics
20.	Ms. Seena John M.	MSc, BEd	Mathematics
21.	Ms. Smina M. B.	MA, BEd	History
22.	Ms. Jini Zacharia	MA, BEd	History
23.	Ms. Babitha Antony	MA, BEd, MPhil	History
24.	Ms. Anaswara Davis	MSc	Computer science
25.	Ms. Neethu Tressa	MSc	Computer science
26.	Ms. Nisha Peter	MCA	Computer science
27.	Ms. Rasmi Krishnan	MCA	Computer science
28.	Ms. Sreekala C.	MSc	Bio technology
29.	Ms. Anaswara Premkumar	MSc	Bio technology
30.	Ms. Liji K.T.	MA, MPhil	Economics
31.	Ms. Santhi Menon P.	MA	English
32.	Ms. Elizabeth Blessy Mohan	MA	English
33.	Ms. Veena Sany	MA, BEd	English
34.	Ms. Cinda Antony	MA, BEd	English
35.	Ms. Premi Sunny	MSc Agricultural Statistics, BEd, PGDCA	Statistics
36.	Ms. Remya Varghese	MCom	Commerce

8. Qualification of Faculty

a) PhD and Above: 31

Sl. No.	Name	Qualification	Designation	Department
1.	Dr. Sr. T. K. Anee (Dr. Sr. Annie Kuriakose)	MSc, MPhil , PhD	PRINCIPAL Associate Professor	
2.	Dr. Rani Paul Ukkan	MA, MPhil, PhD	Associate Professor (HOD)	English
3.	Dr. Sarala Joyce Christopher	MA, MPhil, PhD	Associate Professor	English
4.	Dr. Shali Anthappan	MA, PhD	Associate Professor	English
5.	Dr. Asha Thomas	MA, PhD	Associate Professor	English
6.	Dr. Sajo Jose	MA, MPhil, PhD, MA (Philosophy)	Assistant Professor	English

7.	Dr. Sr. Rose Anto	MA, MPhil, PhD,(HOD)	Associate Professor	Hindi
8.	Dr. Valsa John C.	MA, MPhil, PhD	Associate Professor, (HOD)	Economics
9.	Dr. Philomina M .T.	MSc, MPhil, PhD	Associate Professor	Mathematics
10.	Dr. Mangalambal N. R.	MSc, PhD	Associate Professor	Mathematics
11.	Dr. Sr. Lilly P. L. (Dr. Sr. Christy)	MSc, MPhil,BEd, PhD	Vice Principal Associate Professor	Mathematics
12.	Dr. Rosebella K. Puthur	MSc, PhD	Associate Professor	Chemistry
13.	Dr. Pearly Sebastin Chittilappilly	MSc, MPhil, PhD	Associate Professor	Chemistry
14.	Dr. Deena Antony C.	MSc, PhD, BEd	Associate Professor	Chemistry
15.	Dr. Binsy Varghese V.	MSc, MPhil, BEd, PhD	Associate Professor	Chemistry
16.	Dr. Sr. Lilly K. O. (Dr. Sr. Lilly Kachappilly)	MSc, BEd,PhD	Assistant Professor	Chemistry
17.	Dr. Sr. Anis K.V. (Dr. Sr. Asha Therese)	MSc, MPhil, BEd, PhD	Assistant Professor	Zoology
18.	Dr. Gigy Poulose	MSc, BEd, PhD	Assistant Professor	Zoology
19.	Dr. Aneesh E. M.	MSc, BEd, PhD, A.C.G.C.	Assistant Professor	Zoology
20.	Dr. Beena Anto K.	MSc,MPhil, PhD,	Associate Professor(HOD)	Botany
21.	Dr. Egy T. Paul	MSc, PhD	Associate Professor	Botany
22.	Dr. Philo Francis	M.Com, MPhil, PhD	Associate Professor (HOD)	Commerce
23.	Dr. Jancy Davy	MPhil, PhD	Associate Professor	Commerce
24.	Dr. Sr. Rosa K. D. (Dr. Sr. Rose Bastin)	PhD, MA(English)	(Vice Principal) Associate Professor	Commerce
25.	Dr. Viji Mary Varghese	MSc, PhD	Assistant Professor (HOD)	Bio Technology
26.	Dr. Kavitha O.	MSc, PhD	Assistant Professor	BioTechnology
27.	Dr. Sr. Viji M. O. (Dr. Sr. Floweret)	MSc, MPhil, PhD	Assistant Professor	Bio Technology
28.	Dr.Sr. Lissy Anto P. (Dr.Sr. Isabel)	MSc,MPhil,BEd, MCA, PhD	Associate Professor,(HOD)	Computer Science

29.	Dr. Lisamma John	MA, MPhil, PhD	Associate Professor	Hindi
30	Dr. Rani M .J.	MSc, MPhil, PhD	Associate Professor, (HOD)	Mathematics
31	Dr. Jessy Emmanuel	MSc, MPhil, BEd, PhD	Associate Professor	Chemistry

b) MPhil:11

Sl. No.	Name	Qualification	Designation	Department
1	Ms. Sujitha V. S.	MA, MPhil	Assistant Professor	English
2	Gracyamma Joseph	MSc, MPhil	Associate Professor (HOD)	Physics
3	Baby V.O.	MA, MPhil,BEd	Assistant Professor	Economics
4	Ms. Jeema Jose	MSc,MPhil, BEd	Assistant professor	Mathematics
5	Ms.Lissy K Thalakkottur	MSc, MPhil	Associate Professor, (HOD)	Chemistry
6	Ms. Mary Augustine	MSc, MPhil	Associate Professor	Chemistry
7	Annie C. F.	MSc, MPhil, BEd	Associate Professor	Chemistry
8	Meena Thomas Irimpan	MSc, MPhil	Associate Professor	Botany
9	Mr. Stalin Raphael	M.P.Ed., MPhil, P.G.D.P.C	Assistant Professor	Physical Education
10	Sr.Siji P. D. (Sr. Blessy)	MCA, MPhil	Assistant Professor	Computer Science
11	Sr. Ligi V.K (Sr. Elaiza)	MCom, MPhil	Assistant Professor	Commerce

c) Masters:20

Sl. No.	Name	Qualification	Designation	Department
1	Ms Sonima K. K.	MA	Assistant Professor	English
2	Ms. Archana V.	MA	Assistant Professor	English
3	Ms Sheena P .C.	MA	Assistant Professor	English
4	Ms. Geetha Jacob	MA, BEd	Assistant Professor	English
5	Ms Anju Susan George	MA	Assistant Professor	English
6	Ms. Litty Chacko	MA, BEd	Assistant Professor, (HOD)	Malayalam
7	Ms. Jency Paul Akkara	MA, BEd	Assistant Professor	Malayalam
8	Ms. Annie Joseph	MSc, BEd	Associate Professor	Mathematics
9	Ms. Lilly T. I.	MSc, BEd	Associate Professor	Mathematics
10	Ms. Tresa K .R.	MSc	Associate Professor	Physics
11	Sr. Mini Thomas (Sr. Anjana)	MSc	Assistant Professor	Chemistry
12	Ms. Baby J. Alappat	MSc, BEd	Associate Professor(HOD)	Zoology
13	Ms. Elizabeth Paul C.	MCom, BEd, D.O.A.	Assistant Professor	Commerce
14	Ms. Remya S.	MCom	Assistant Professor	Commerce

15	Ms. Soumya Stephen A.	MCom	Assistant Professor	Commerce
16	Ms. Sumina M. S.	MA, BEd	Assistant Professor (HOD)	History
17	Ms.Jessy Paul	M.P.Ed.	Associate Professor (HOD)	Physical Education
18	Mr. Naijil George	MSc	Assistant Professor	BioTtechnology
19	Ms. Beena C.A.	MA, BEd	Assistant Professor	Sociology
20	Mr. Varghese George	MSc	Assistant Professor	Statistics

d) Any other (Specify):2

Sl. No.	Name	Qualification	Designation	Department
1	Ms. Mary Gisby Paulose	MSc, M.Tech	Assistant professor	Physics
2	Ms. Roselin Alex	MSc(Botany), MSc(Biotechnology),	Associate Professor	Botany

9. Faculty qualification improvement

a) PhD awarded to existing faculty:3

Sl. No.	Name	Qualification	Designation	Department
1	Dr. Lisamma John	MA, MPhil, PhD	Associate Professor	Hindi
2	Dr. Rani M .J.	MSc, MPhil, PhD	Associate Professor, (HOD)	Mathematics
3	Dr. Jessy Emmanuel	MSc, MPhil, BEd, PhD	Associate Professor	Chemistry

b) MPhil awarded to existing faculty:0

c) Any other degree awarded to existing faculty:0

10. Administrative Staff Details

a) Administrative staff (total sanctioned):33 (including Principal)

b) Administrative staff (Actual strength):29

SL.NO	NAME	DESIGNATION
1.	Dr. Sr. T. K. Anee (Dr. Sr. Annie Kuriakose)	PRINCIPAL Associate Professor
2.	Sr. Thressia T. M . (Sr. Anjali Thekken)	Senior Supdt.
3.	Sr. Alphonsa V. A. (Sr. Anitha Antony)	H .A.
4.	Ms. Jyothi A. J.	U.D.C.
5.	Ms. Kochurani C. A.	U.D.C.
6.	Sr. Moly L. Panamkoodan (Sr. Jaisy Maria)	L .D. C.

7.	Sr. Thressia K. O. (Sr. Lisieux Joseph)	L.D.C.
8.	Mr. Davis A. P.	L.D.C.
9.	Sr. Elsy U. L. (Sr. Elsy John)	U .D. Typist
10.	Sr. Mary Isac (Sr. Suicy Maria)	I Grade Lib.
11.	Sr. Gracy P. R. (Sr. Gracy)	IV Gr Lib.
12.	Ms.Thressia C .C.	Lab. Asst.
13.	Ms. Eliakutty K. V.	Library Asst.
14.	Ms. Rosily K. D.	Library Asst.
15.	Ms. Annam K. D. (Ms. Limsy)	Lab. Asst.
16.	Ms. Sicily K. V.	Herbarium Keeper
17.	Ms. Philomina V .T.	L.G.S.
18.	Ms. Joicy C .V.	L.G.S.
19.	Ms. Valsa N. J.	Lab. Asst.
20.	Ms. Lucy N. T.	Lab. Asst.
21.	Sr. Baby M. T.(Sr.Beena Thomas)	Store keeper
22.	Sr.Elsy M. P. (Sr. Elvin Peter)	Lab. Asst.
23.	Sr. Ally K. A. (Sr. Ally Antony)	Lab. Asst.
24.	Ms. Pouli M .R.	Lab. Asst.
25.	Ms. Siji V. J.	Lab. Asst.
26.	Ms. Viji K. P. (Sr. Preethy Paul)	L.G.S.
27.	Sr. Gigi M. K . (Sr. Haizel)	L.G.S.
28.	Sr. Joicy M. P. (Sr. Sajitha)	L.G.S.
29.	Mr.Top Bahadur Bist	L.G.S.

c)Added during the year of reporting:1

SL.NO	NAME	DESIGNATION
1	Sr. Joicy M. P. (Sr. Sajitha)	L.G.S.

d)Left during the year:1

NAME	DESIGNATION
Mr.Top Bahadur Bist	L.G.S.

e)Number of posts vacant:04

Post	Number of vaccancy
Lab Assistants	3
Library Assistants	1

f) Other guest staff : 18

SL.NO	NAME
1.	Sr. Maria George
2.	Mr. Johnny K. K.
3.	Mr. Jose T.A.
4.	Mr. Prem Bahadur
5.	Ms. Rosy A. P.
6.	Ms. Jisha M.M.
7.	Ms . Mercy Jose
8.	Ms. Margily Micheal
9.	Ms. Simi Chacko
10.	Sr. Rita Casia
11.	Ms. Soumya V M
12.	Ms. Soumya P S
13.	Ms. BabyM V
14.	Ms. Reny Prince
15.	Ms karthika K R
16.	Ms Sunitha M P
17.	Ms Annie A J
18.	Ms Niviya N A

11. Technical Support Staff Details

- a) Technical Support Staff (Total sanctioned strength):1
b) Technical Support Staff(Actual strength):1

NAME	DESIGNATION
Mr. Binto Vincent	Mechanic

- c) Added during the year: 1
d) Left during the year: 0
e) Number of posts vacant: 0

SECTION II

12. Establishment details

Year of establishment of IQAC: 01/06/2004

13.Composition of IQAC

a) Number of IQAC members:21

IQAC representation	Name	Number
Chairperson	Dr. Sr. Anee T K(Principal)	01

b) Number of Alumni in IQAC:02

IQAC representation	Name	Number
Number of Alumni in IQAC	Dr. Devi E H Elizabeth Paul	02

c) Number of Students in IQAC:02

IQAC representation	Name	Number
Number of students in IQAC	Ashika Menon Rinku Francis	02

d) Number of Faculty in IQAC:06

IQAC representation	Name	Number
Number of faculty in IQAC	Dr. Philo Francis(co-ordinator) Dr. Sr. Rosa K D Dr. Sr. Lilly P L Meena Thomas Irimpan Lisamma John Stalin Raphel	06

e) Number of Administrative Staff in IQAC:02

IQAC representation	Name	Number
Number of administrative staff in IQAC	Sr. Anjali (Thressia T M) (superintendent) Sr. Anitha (Alphonsa V A)	02

f) Number of Technical Staff in IQAC:01

IQAC representation	Name	Number
Number of technical staff in IQAC	Sunitha N P	01

g) Number of Management Representatives:02

IQAC representation	Name	Number
Number of management representatives	Rev.Sr. Elsy Kokkat(manager) Dr. Sr. Lilly K O	02

h) Number of External experts in IQAC:01

IQAC representation	Name	Number
Number of external experts in IQAC	Prof. Nandakumar K	01

i) Number of any other stakeholder and community representatives:04

IQAC representation	Name	Number
Number of any other stake holder and community representatives	Sri. M C Paul Sri. K P John Sri. E P Janardhanan Adv.Thomas Unniyadan(MLA)	04

14 IQAC Meetings

Number of IQAC meetings held during the year: 21

Sl. No.	Date
1	4/6/2012
2	11/6/2012
3	10/7/2012
4	15/7/2012
5	17/7/2012
6	21/7/2012
7	23/7/2012
8	27/7/2012
9	4/8/2012
10	6/9/2012
11	26/9/2012
12	29/9/2012
13	8/10/2012
14	18/11/2012
15	26/11/2012
16	20/1/2013
17	22/1/2013
18	23/1/2013
19	22/2/2013
20	11/3/2013
21	25/3/2013

15 .Whether Calendar of activities of IQAC formulated for the academic year: Yes

16 IQAC Plans for Development

a) Number of academic programmes proposed:06

Sl. No.	Programme
1	M .Sc computer science
2	M A Economics
3	M A Malayalam
4	M A Hindi
5	B. Sc Psychology
6	B C J

- b) Number of value added programmes proposed :02 (Ref Q No 17)
- c) Number of skill oriented programmes proposed:12(Ref Q No 17)
- d) Number of faculty competency and development programmes proposed:03(Ref QNo 17)
- e) Number of other staff development programmes proposed:02(Ref Q No 17)
- f) Number of student mentoring programmes proposed:05(Ref Q No 17)
- g) Number of co-curricular activities proposed:39(Ref Q No 17)
- h) Number of inter departmental cooperative schemes proposed:03(Ref Q No 17)
- i) Number of community extension programmes proposed:09(Ref Q No 17)

j) Any other programmes proposed (Specify): 08(Ref Q No 17)

17. IQAC Plans for development & Implementation

a) Number of academic programmes implemented:04

Sl.No.	Programme
1	M .Sc computer science
2	M A Economics
3	M A Malayalam
4	B. Sc Psychology

b) Number of value added programmes implemented:02

Sl.No.	Date	Programme (to support curriculum-enrichment/certificate)	Benefactors
1.	Aug-dec 2012	Certificate course- maintenance of electronic and electrical equipment	II DC-23 STUDENTS
2.	All I & II day 6 TH hour	Practical Accounting Tally and Tax Practitioner course	students of III BCom, students of II BCOM, III BBA, II BBA

c) Number of skill oriented programmes implemented:12

Sl.No.	Date	Programme (soft skills)	Benefactors
1.	All I & II day-6 th hour	Certificate Course:- Computer, Craft & First Aid	History Students
2.		Yoga and health(Add on course-UGC)	40 students in the college
3.	2012-13	Financial Accounting	Maths 3 & 4 UG Students
4.	2012-13	Driving	Students
5.		G-Operator	DC Economics students
6.		ASAP	I DC Students
7.	Aug -Dec	M.S OFFICE	36 students (I DC Botany)
8.	Sep - Dec	E-COMMERCE	36 students (II DC Botany)
9.	Jan (20 hours)	Paper making	34 students (III DC Botany)
10.	2012-2013	Certificate course- Chemistry in service of common man	I & II DC Chemistry students
11.	2012-2013	Communicative English	Common
12.	2012-2013	Instrumental music	Common

d) Number of faculty competency and development programmes implemented:3

Sl.No.	Date	Programme	Benefactors
1.	June	Orientation programme to faculty by . Dr. Mathew Abraham	Faculty
2.	3 days	Orientation programme	Freshly appointed

			faculty
3.	3/12/2012, 4/12/2012	ICT orientation & E content development	Whole Faculty

e) Number of other staff development programmes implemented:2

Sl.No.	Date	Programme	Benefactors
1.	June	Orientation programme to staff Dr. Mathew Abraham	Staff
2.	3 days	Orientation programme	Freshly appointed staff

f) Number of student mentoring programmes implemented:05

Sl.No.	Date	Programme	Benefactors
1	Holidays	House Visit	Students
2	6 th hour	Tutorial and Mentoring	Students
3	30/07/2012 to 01/08/2012	Spiritual Enhancement Programme by AICUF - Sehion Team of Attapadi	Catholic Students
4	30/07/2012 to 01/08/2012	Happy Home Programme	Non-Catholic Students
5	Thrice in a year	Moral instruction	Whole Students

g) Number of co-curricular activities implemented:39

Sl.No.	Date	Programme	Benefactors
1.	11-07-2012	World population day observance and talk on demographic profile of Kerala	Economic Student community
2.	12-07-2012		Economic Students
3.	17-10-2012	International poverty alleviation day and poster making competition	Local women and college students
4.	15-11-2012	Inter disciplinary seminar ONResearch methodology	Economics and non economic students
5.	3 to 5-12-2012	National workshop on Entrepreneurship awareness programme	non economic students
6.	7-12-2012	Industrial visit to KSE	Economic Students
7.	4-12-2012	Encounter with successful Entrepreneur (Mr. Ranji John-proprietor Double Horse)	ED Club members
8.	5-12-2012	Motivational programmes	ED Club members
9.		GROUP discussion	BBA students
10.		Debate	BBA students
11.		Wall magazine	
12.		Physicos internal quiz	PHYSICS
13.		General quiz	PHYSICS
14.		Space quiz	PHYSICS
15.	6-8-2012	Commemoration of Hiroshima	History students

		Nagasaki day	
16.	23-8-2012	Pookalam competition Essay writing competition Onappattu competition	Whole students
17.	27-9-2012	Tourism day-Poster making competition	Whole students
18.	7-9-2012	Regional workshop on Research Methodology	History students
19.	1-11-2012	Kerala Piravi celebration	History students
20.	5-3-13	Releasing manuscript- ‘Spandhanam’	History students
21.	14-3-13	Poets day	Whole college
22.	28-9-12	Sagesse lit-inter collegiate quiz	All colleges
23.	28-10-12	Debate-english club	English main students
24.	16-1-13	Endowment talk	English main students
25.	22 april-12 may 2013	ASAP Training	Whole college
26.	07/09/2012	Workshop on Research Methodology (His)	Dr.K.T.ThomasRtd, HOD, Associate Professor, Department of History, Christ College, Irinjalakuda.
27.	22/12/2012	International workshop on research methodology (series I)	Ms. Yaso Thairu,
28.	14/01/2013	International workshop on research methodology (series II)	Mr. Babu George
29.	29/09/2012	Bioinformatics workshop (Botany)	Ms. Shimnamol k.A. & Sreejisha P. Faculty MES college for advance studies Edathala.
30.	23/08/2012	Organic farming workshop- Botany	Dr. Suresh kumar Scientist State bio- control laboratory
31.	17/12/1202	Eco friendly approaches in pest management -Botany	Dr. Jim Thomas
32.	9/1/2013	Use of biotechnology in plant conservation -Botany	Dr. Anuradha Agraval Scientist NPPGR, Delhi.
33.		TELK INDUSTRIAL VISIT	PG and degree students projects(COMMER CE)
34.	Botany	State bio- control laboratory, Kerala agriculture university,	Industrial visit.

		mannuthy.	
35.	Botany.	Microbiology laboratory, Kerala agriculture university, mannuthy.	Industrial visit.
36.	3/10/2012 Lessons on Financial Planning for Young Investors	St. Josephs college Irinjalakuda BCOM BBA	Dr. .V.M. Xavier Additional coordinator School of Management Studies John Mathew Centre
37.	7/8/12 Seminar on Vedic Mathematics	St. Joseph's College, Irinjalakuda	Ms. Smitha S., Faculty, TIME Institute
38.	13/12/12 Screening Round for Mathematics Quiz Competition	St. Joseph's College, Irinjalakuda	Delegates from IMS, Thrissur
39.	World environment day celebration by Botany department	Planting seedlings(Vriksha Thai) and poster presentation	5/6/2012

h) Number of inter departmental cooperative programmes implemented:03

Sl.No.	Programme
1	Lab to Land Programme – Biotechnology and Botany
2	UG and PG Projects – Chemistry- Biotechnology, Physics - Chemistry
3	Soil Analysis – Chemistry

i) Number of community extension programmes implemented:16

Sl.No.	Date	Programme	Benefactors
1.	20-6-2012	Food packet Distribution (eco)	Inpatients of Taluk District hospital
2.	06-07-2012	Seed Distribution (eco)	BPL Families in shanmugham colony
3.	17-10-2012	Anti Poverty kit Distribution (eco)	30 BPL Families in Irinjalakuda Municipality
4.	17-10-2012	Self employment training programme (eco)	for BPL families
5.	Through out the year	Shuttle Badminton coaching	High school students
6.	16-01-2013	COMQUIZ	Plus Two Students of nearby schools
7.		Distribution of 500 food packets in connection with Onam by AICUF	Five orphanages of Irinjalakuda
8.		Donation of Rs. 5000 in connection with Onam by AICUF	Five orphanages of Irinjalakuda
9.		Construction of houses (2) by NSS	Karthika and a student

10.	3/12/12	The Department of Economics in association with KITCO placement parks, conducted a 3 day workshop (Dec. 3,4,5) on entrepreneurship awareness	Non Economic students
11.	3/12/12	In connection with 'Chem week' celebrations Chemistry association conducted a quiz competition , poster making competition and a workshop conducted	for high school students.
12.	2012-13	Soft Skills(Social service Centre)	Local Community
13.	2012-13	Alcoholic Anonymous(Darsana)	Local Community
14.	2012-13	Family Counselling (Darsana)	Local Community
15.	2012-13	Computer Skill	Local Community
16.	2012-13	Indore stadium,Auditorium.class rooms,Library	Public, Government organization

j)

Any other programmes suggested that are implemented (Specify):08

Sl.No.	Date	Programme	Resource Person	Benefactors
1.	14/09/2012	AICUF Inauguration – Motivational talk	Dr. Jose Thekkan, The Principal, Christ College, Irinjalakuda	Whole student body
2.		Talk in connection with Mission Sunday by AICUF	Rev. Fr. Clement Chirayath	III DC Students
3.	2012-13	Ethics & spirituality sessions	Faculty Members	Students
4.		Bridge Course		
5.		PET		
6.		Interactive session	Anotny M John junior St.Stephens College Delhi	History students
7.		Orientation to Parents of IDC		
8.		Motivational session	KVKrishnaprasad Clarendon Masters Scholoar at Oxford Law Faculty	

18. IQAC Seminars and Conferences

Sl. No.	Title of The Conference/ Seminar	External experts invited	Place & Date	No. of participants	
				Inside	Outside
1.	Personality Development	Fr.Mathew Abraham CBCI	28/01/2013	150	17
2.	Fresher's	Principal,		12	

	orientation	Manager &Rretired faculty			
3.	E content preparation	Babu P George			
4.	Smart board training				

- a) Number of seminars/ conferences/ workshops organized by IQAC within the Institution: 04
b) Number of participants from the institution :150
c) Number of participants from outside:17(Study Centre)
d) Number of external experts invited:03(Ref 18 a)
e) Number of external conferences/seminars/workshops on institutional quality attended:1
Nygil Georgeand Sr.Viji.M.O attended the IQAC seminar on..... at Christ College
f) Number of events conducted with IQAC of other institutions as collaborative
programmes: 0

19. Did IQAC receive any funding from UGC during the year?

Yes

20. If the response to Qn. 18 is Yes, please provide the amount received from UGC (Input 0 if NA/NIL) Any other source including internal financial support from the management (Specify amount)?

- a) Amount Received fromUGC:Rs. 34,01,947/- (see appendix 1 - *)
b) Amount Received from any other source including the college management: Rs
7,70,871/- (see appendix 1-Δ)

21. Any significant contribution made by IQAC on quality enhancement during current year

Criterion-wise IQAC has performed the following functions on the campus :

CRITERION I CURRICULAR ASPECTS

- Preparation of the yearly action plan and the monitoring of its effective implementation
- Participatory role in curriculum planning process
- Developing of the right models and resources for the successful curriculum delivery
- Creating the right learning environment
- Participatory role in organizing co-curricular activities
- Publication of online monthly targeted at the faculty focusing on the process of teaching and the state-of-the-art techniques and technologies in instructional domain and also notifying forthcoming workshops, seminars, conferences, teacher competence enhancement programmes and summer sessions so that teachers can plan and prepare for participation ahead
- IQAC convenes regular sessions on Yoga, Concentration and Meditation, Urge for Progress, Change Management, Time Management, and Sense of humor, Problem management, Counselling and allied services which go to make a complete teacher.
- Initiates consultation with stakeholders and monitors their feedback
- Conducted the Parent-student satisfaction survey

CRITERION II TEACHING, LEARNING AND EVALUATION

- Participatory role in the yearly admission process

- Key role in the information dissemination about the college, courses and other particulars.
- Monitors the process of fulfilling the various needs of the students ensuring equity and inclusion access.
- Participatory role in sensitizing the staff and students on issues such as gender, inclusion, environment etc. through workshops, seminars, talks etc.
- Supportive role in the preparation of academic calendar, teaching schedules evaluation blue print etc.
- IQAC's contribution to improve teaching-learning process mainly concerns
 - ❖ Teacher and teaching quality improvement especially ICT oriented
 - ❖ Introduction of Innovative pedagogic methodology especially student centric
 - ❖ Additions to teaching-learning resources like library, digital data base, e-journal subscription, INFLIBNET Support etc.
 - ❖ Broad goal orientation for teachers and students through interactions and briefing
 - ❖ Promotion of research as part of teaching process
 - ❖ Skill development as part of teaching-learning process
 - ❖ Infrastructure development to support the teaching-learning process (ex. Teaching using lap tops, LCD Projectors, white board and smart board)
 - ❖ Supporting of publications by Department and the College
 - ❖ Organising seminars led by students using LCD Projector

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

- Participatory role in all the research oriented seminars
- Conducts annual paper presentation contest at the intercollegiate level
- Assistance to UGC project holders for settlement of accounts and related documentation
- Round-the-year information support to the project-holders and researchers regarding UGC formalities
- Initiatives to ensure that the resources are put to optimal use
- Planning, creating and upgrading of research facilities
- Identifying fresh consultancy avenues and augmenting existing ones
- Planning and implementing wider extension opportunities in tune with the vision, mission and objective of the college
- Framing guidelines under which the institution can collaborate with industries/institutes and the like for extension, consultancy and related engagements
- Identifying areas in which collaboration with foreign institutions are possible

CRITERION IV INFRASTRUCTURE & LEARNING RESOURCES

- Planning of Teaching-Learning Infrastructure
- Steps to qualitative improvement of teaching- learning process
- Capacity building for research
- Identifying sources of infrastructure support for students beyond the campus
- Provisions for computer enabled communication within and beyond the campus
- Student training facility to use computers as tools and catalysts
- Enhancement of learning outcome through co-curricular activities like team-work and leadership exercises
- Participatory role in events arranged to combine the institutional goals and the students' personal educational goal
- Lead role in enriching the total campus experience of the students

- Identifying ways to ensure the optimal use of the infrastructure
- Provide for the infrastructural requirements of the differently abled
- Qualitative and quantitative improvement of the student stay-in facilities
- Health care facilities for the staff and students including student counselling
- Overseeing of the common facilities provided in the college
- Positive improvement in the acquisition and distribution of books, periodicals and journals, digital data base and other essential resource material
- Overseeing maintenance of all the campus machinery and infrastructure facilities

CRITERION V STUDENT SUPPORT & PROGRESSION

- Student mentoring and support is one of the major concerns of IQAC on this campus; IQAC renders most of the information support that the students need on the campus and later as alumnae.
- The support devised also include strategic planning needed for the co-curricular support that comes to the aid of the students in furthering their interests as students and then as job-seekers.
- It also ensures that the students are provided with skills and competencies needed for successful competition in the employment market.
- IQAC's functioning domain also coincides with the operational areas of HRD
- IQAC intervenes in issues related to the codes of behaviour on the campus. Thus it is bound with the functioning of the various statutory and non-statutory cells connected with ragging, women harassment etc.
- Its role in the staff and students welfare schemes is also dominant.
- IQAC maintains a healthy relationship with the alumnae association and helps in bringing out the College Newsletter for the old students.
- It was IQAC that planned and implemented the scheme of Job Networking of the present students with the members of the alumnae group all over the world.
- In monitoring the progression of the students too, IQAC has contributed by arranging special assistance to students appearing in Entrance Examinations like Central University Admission Test.
- Through its student representative, IQAC also influences the Students Union and ensures its proper and healthy working.

CRITERION VI ORGANIZATION AND MANAGEMENT

- IQAC has fine-tuned the vision and mission of the institution in terms of societal needs and value orientations, and its objectives give the institution its direction.
- The directional line formulated by the IQAC itself is adequate framework for the quality policy of the institution.
- Professional development support is another area in which the IQAC sets its quality benchmarks.
- Maintaining objective supportive stakeholder relationships
- IQAC relates Quality of teaching to the extent to which the outcome of teaching fulfills expectations of the stakeholders.
- Participatory role in employee empowerment through training and information support
- Participatory role in the Performance Appraisal system of the teachers and in its reviewing process

- In order to support the institutionalization of quality assurance process, IQAC has developed a roadmap consisting of a model of eight essential elements operating as building blocks for implementing and sustaining QA activities. While the core QA activities include defining, measuring and improving quality, the essential elements are grouped under three categories:

- ❖ the internal enabling environment,
- ❖ organizing for quality and
- ❖ support functions.

The internal enabling environment contains the essential elements of leadership, policy, core values, and resources. Organizing for quality includes the structure for implementing QA. The support functions are capacity building, communication and information, and rewarding quality.

CRITERION VII INNOVATIONS AND BEST PRACTICES

- Lead role in the environment audit of the institution
- Dominant role in ensuring the diversity of the college's innovative course content
- IQAC also ensures the thrust on the inclusive vision of the college.
- It has also endeavored to develop an attitude to be innovative in order to be global in its outputs.
- IQAC also promotes interdisciplinary studies and multidisciplinary approach.
- Introduction of digital learning apps and cell phone as a learning and teaching tool
- Creation of learner centric environment conducive for quality education and faculty maturation to adopt the required knowledge and technology for participatory learning and teaching process

SECTION III.

22. Academic Programmes

- a) Number of new academic programs developed or designed by faculty:02

Sl. No.	Departments	Course
1	Commerce	Practical Accounting Tally and Tax Practitioner course
2	Mathematics	Financial Accounting

- b) Number of faculty members involved in curriculam restructuring/revision/syllabus development:04

Sl. No.	Faculty	Date & venue	Role and purpose
1.	Naijil George	05-03-2013 KPSC Office, Pattom	Preparation of examination syllabus
2.	Dr. Mangalambal N R	CUSAT Nov. 2012	P G Board of exams CUSAT
			P G Board of exams Kannur University

			M.Phil Board of examinations, Bharathiar University
3.	Dr. Lilly P L	19.10.2012 St Mary's College, Thrissur	Expert in the Research Admission Committee
4.	Lissy Anto P	2012 to 2015 Kerala University	Member, Board of studies in Computational Biology

- c) Number of programs in which evaluation process reformation taken up and implemented:14 +4 (All UG & PG programmes, Research Programmes)
- d) Number of active teaching days during the current academic year:180
- e) Average percentage of attendance of students:92
- f) Percentage of classes engaged by guest faculty and temporary teachers:24
- g) Number of self financed programmes offered:6

Sl. No.	Programme
1	B.B.A.
2	B.Com with Computer Applications
3	B.C.A.
4	MSc Biotechnology
5	MSW
6	MCJ

- h.)Number of aided programmes offered:18

Sl. No.	Programme	Core Course
1	B.Sc.	Mathematics
2	B.Sc.	Physics
3	B.Sc.	Chemistry
4	B.Sc.	Zoology
5	B.Sc.	Botany
6	B.Sc.	Biotechnology
7	B.A.	English Lang. & Lit.
8	B.A.	Economics
9	B.A.	History
10	B.Com.	Full Core Courses
11	M.Sc.	Mathematics
12	M.Sc.	Chemistry
13	M.A.	English Literature
14	M.Com.	Finance (Specialization)
15	Research programme	Ph.D Programme in Mathematics
16	Research programme	“ in Chemistry
17	Research programme	“ in English
18	Research programme	“ in Commerce

- i)Number of programmes discontinued during the year:1

Sl. No.	Programme
1	MSc Cybersecurity

23. Whether any systematic student feedback mechanism is in place? Yes (attach feed back forms)

24. Feedback Details

Percentage of courses where student feedback is taken: 100

25. Is feedback for improvement provided to the faculty? Yes

26. Faculty Research, Projects, and Publication details for the year

a) Number of major research projects undertaken during the year: 01

Sl. No.	Name of Faculty	Project Title	Period	Outlay in Rs
1.	Dr. Aneesh E M	“Study of herbal insecticides as means to overcome the development of resistance in <i>Culex Quinquefasciatus</i> Say., the filariasis vector to conventional insecticides”.	2013-2016	12,02,800

b) Number of minor research projects undertaken during the year:08

Sl. No.	Name of Faculty	Project Title	Period	Outlay in Rs
1.	Dr. Valsa John C & Sari T C	Rain Water Harvesting	2012-14	1.15 Lakh
2.	Mr.Naijil George	Analysis of abundance and diversity of planktons with special reference to biological and physic-chemical parameters of Chalakudy River, Kerala: Impacts of anthropogenic activities	2013-2015	2,00,000/-
3.	Dr. Rosebella Puthur	Phytocatalytic reduction of nitrous oxide using TiO ₂ -a Computational study	2012-2014	1.5 Lakh
4.	Dr.Pearly Sebastian Chitilappilly	Catalysis by neat and supported complexes in industrial oxidation reactions. A comparative study	2013-2015	1,60,000/-
5.	Dr. Deena Antony	Comparative study of Catalytic and biocidal activities of some new metal complexes of Mn(II), Co(II), Ni(II), Cu(II) and Zn(II) derived from thiophene and furan 2-carboxaldehyde .	2012-2014	
6.	Lilly P L & Siji P D	Fuzzy Association Mining using modified clustering Algorithm in medical data base system	01/06/2012-31/03/2014	200000/-
7.	Lissy Anto P	Computaional identification of knots in proteins	2012-2014	80,000

8.	Dr. Sr. Anis K V	A study on the faunal diversity, ecological significance and conservation strategies of sacred groves of Thrissur District	2013-2015	90,000
9.				

c) Number of major ongoing projects:1

Sl. No.	Name of Faculty	Project Title	Period	Outlay in Rs
1.	Dr. Aneesh E M	Study of herbal insecticides as means to overcome the development of resistance in <i>Culex Quinquefasciatus</i> Say., the filariasis vector to conventional insecticides	2013-2016	12,02,800

d) Number of minor ongoing projects:11

Sl. No.	Name of Faculty	Project Title	Period	Outlay in Rs
1	Litty Chacko	The Cultural Traditions of Kerala Christians- A Folklore Study	2011-2013	75,000
2	Dr. Asha Thomas	The Cultural, Psychological, and Linguistic Impact of Exclusive Children's Channels on the Pre-Adolescent Child.	2011 -2013	1,43,000/-
3	Dr. Valsa John C & Sari T C	Rain Water Harvesting	2012-14	1.15 Lakh
4	Mr.Naijil George	Analysis of abundance and diversity of planktons with special reference to biological and physico-chemical parameters of Chalakudy River, Kerala: Impacts of anthropogenic activities	2013-2015	2,00,000/-
5	Dr. Rosebella Puthur	Phycatalytic reduction of nitrous oxide using TiO ₂ -a Computational study	2012-2014	1.5 Lakh
6	Dr.Pearly Sebastian Chitilappilly	Catalysis by neat and supported complexes in industrial oxidation reactions. A comparative study	2013-2015	1,60,000/-
7	Dr. Deena Antony	Comparative study of Catalytic and biocidal activities of some new metal complexes of Mn(II), Co(II),	2012-2014	

		Ni(II), Cu(II) and Zn(II) derived from thiophene and furan 2-carboxaldehyde .		
8	Lilly P L & Siji P D	Fuzzy Association Mining using modified clustering Algorithm in medical data base system	01/06/2012-31/03/2014	200000/-
9	Beena Anto K.	Biodiversity of anti-diabetic medicinal plants and its tissue culture aspect	2011-2013	1.4 lakhs
10	Lissy Anto P	Computaional identification of knots in proteins	2012-2014	80,000
11	Dr. Sr. Anis K V	A study on the faunal diversity, ecological significance and conservation strategies of sacred groves of Thrissur District	2013-2015	90,000

e) Number of major projects completed:0

f) Number of minor projects completed:03

Sl. No.	Name of Faculty	Project Title	Period	Outlay in Rs
1.	Dr. Binsy Varghese	Preparation and characterization of chiral ligand complexes of transition metals immobilized on Zirconio surface and to test its effectiveness in asymmetric catalysis.	2010-2012	65,000/-
2.	Rani M J	Illusionistic Fuzzy lattice and their applications	01-06-2011—031-12-2012	100000/-
3.	Dr. Mangalambal N R	On Ordered sheaves	01/06/2011 - 31/12/2012	100000/-

g) Number of major project proposals submitted for external funding:03

Sl. No.	Name of Faculty	Project Title	Major	Period	Outlay in Rs
1	Dr. Aneesh E M	Study of herbal insecticides as means to overcome the development of resistance in <i>A. Aegypti a</i> duengue fever vector	major/ KSCSTE	3 years	30,00000
2	Dr. Aneesh E M	Duengue detection in kerala...	Major/ DBT	3 years	3200000
3	Dr.Lissy Anto P	Computational methods for catalytic activity of enzymes – Some untrodden paths ahead	Major/ UGC	3 years	1900000

h) Number of minor project proposals submitted for external funding:06

Sl. No.	Name of Faculty	Project Title	Period	Outlay in Rs
1.	Ms. Sujitha V S	Creating A Female World: A Study of Julie Taymor's Movie Adaptation of Shakespeare's <i>The Tempest</i>	Acceptance received 2013 May	1,10,000/-
2.	Ms Sonima K K	Exploring the Personal Idiom: The Role and relevance of Feminist Theatre Movements in India	Acceptance received 2013 May	1,40,000/-
3.	Dr.Sr.Jessin	Water co-operation		
4.	Sr. Ligy V.K	Global financial crisis in banking sector	Applied 25-07-2013	1,50,000/-
5.	Elizabeth Paul C	Innovative banking practices with special reference to public sector banks Irinjalakuda	Applied 25-07-2013	2,00,000/-
6.	Mary Gisby Poullose	High Resolution imaging of biotissues using OCT	Applied	Rs. 3,50,000

i) Number of research publications in peer reviewed journals:76

j) Number of research publications in international peer reviewed journals: 72

Sl. No.	Author	Journal	Title	year/vol /pages	Impact factor	h-index	Citation - index
1.	Lisamma John	Sangrathan (ISSN) 2278-6880	'Udan' our 'Shradh' – Ek thulanatmak visleshan	Sept. 2012/ Vol. 3/ P. 18-22			
2.	Dr. Rani Paul Ukkan	Indian Journal of Postcolonial Literatures	Anne Tyler, An Author Ambivalently Posited and Ambiguously Poised	December 2012, 12.2 27-32			
3.	Ms. Sonima K.K.	An International journal in English ISSN 09768165	“Revisionist Mythmaking as a means of Countering Patriarchy in That Long Silence Criterion	Vol III, Issue III, Sept 2012			
4.	Dr Philo Francis	Global Research Review	Impact of Global Recession on the Banking Sector In India	ISSN 2250-2521 Vol No 11 No 11,			

				156-162			
5.	Dr Philo Francis	POSIEDON	Emerging Scenario of FDI in Different Sectors in India	ISSN 2319-6238 Vol 1 No 2, 21-28			
6.	Dr Philo Francis	Global Research Review	Application of Least Square Techniques in Bank Advances –with special reference to Scheduled commercial Banks	2250-2521 Vol-II NO:2, 203-208			
7.	Dr Jancy Davy	Global Research Review	Population-a cause of Inflation	ISSN 2250-2521, 96-99			
8.	Dr Sr Rosa K.D	Global Research Review	Impact of globalization in business environment in Kerala with special reference to Irinjalakuda	ISSN 2250-2521, 212-217			
9.	Elizabeth Paul C	Kaveripakkam College Journal of Management Studies	A Study on Factors Influencing Purchase Through Online Stores	ISSN 2249-6459 Vol 1 No 1, 86-89			
10.	Elizabeth Paul C	Research Scholar	Role of HRAudit in an Organisation-A Review	ISSN 2249-6696 Vol No 11 No 11, 103-107			
11.	Elizabeth Paul C	Global Research Review	Role of Human Resource Accounting in an organisation	ISSN 2250-2521, 183-189			
12.	Elizabeth Paul C	Mirror	A study on problems and prospects of FDI in retail sector	ISSN 2249-8117 Vol II No II, 204-209			
13.	Elizabeth Paul C	POSIEDON	Role of Small and Medium Sized Enterprises to secure and Facilitate Global Trade	ISSN 2319-6238 Vol 1 No 2, 66-73			
14.	Elizabeth Paul C	Research Lines	A Study on the Performance of Chit Fund Business with Special Reference to Truly Kuries and Loans Private Ltd,Kunnamkulam	ISSN 0975-8941, 136-143			
15.	Remya S	Kaveripakkam College Journal of Management	Impact of E-commerce on marketing of consumer goods	ISSN 2249-6459 Vol 1 No 1,			

		Studies		93-96			
16.	Remya S	Research Scholar	Impact of Information Technology in education among Faculties and Students.	ISSN 2249-6696 Vol 11 No 11, 91-96			
17.	Remya S	POSIEDON	Role of Small and Medium Sized Enterprises to secure and Facilitate Global Trade	ISSN 2319-6238 Vol 1 No 2, 66-73			
18.	Remya S	Research Lines	A Study on the Performance of Chit Fund Business with Special Reference to Truly Kuries and Loans Private Ltd, Kunnankulam	ISSN 0975-8941, 136-143			
19.	Remya S	Global Research Review	Foreign Direct Investment in selected Telecom Industries	ISSN 2250-2521 Vol No 11 No 11, 176-182			
20.	Soumya Stephen A	Kaveripakkam College Journal of Management Studies	Rural Bazar –An Effective E-Commerce Solution in rural areas	ISSN 2249-6459 Vol 1 No 1, 78-81			
21.	Soumya Stephen A	Research Scholar	Emerging Scenario of FDI in Different Sectors in India	ISSN 2249-6696 Vol 2 No IV, 175-178			
22.	Soumya Stephen A	Global Research Review	A Study on the Growth and Usage of Chit Funds in Kerala	ISSN 2250-2521 Vol 11 No 11, 104-109			
23.	Soumya Stephen A	Research Lines	A Study on the Various Services Provided to the Rural Community Through Rural Bazar	ISSN 0975-8941, 167-171			
24.	Soumya Stephen A	Research Scholar	A Study of the Factors Affecting On line Purchase Intention of Consumers	ISSN 2249-6696 Vol 11 No 1V, 136-141			
25.	Soumya Stephen A	POSEIDON	Emerging Scenario of FDI in Different Sectors in India	ISSN 2319-6238 Vol 1 No 2,			

				21-27			
26.	Remya Varghese	Kaveripakkam College Journal of Management Studies	Rural Bazar –An Effective E-Commerce Solution in rural areas	ISSN 2249-6459 Vol 1 No 1, 78-81			
27.	Remya Varghese	Mirror	A study on customer satisfaction on ATM's with special reference to State Bank of India	ISSN 2249-8117 VoII, 230-237			
28.	Remya Varghese	Research Scholar	A study on models and principles of E-governance	ISSN 2249-6696 VolI No III, 29-35			
29.	Dr. Annie C F, Jinsa Mary Jacob, M. Sithambarasan and M. R. Prathapa Chandra Kurup	Acta Cryst (2012) E 68,	(2 E)- 2 –[1-(2-Hydroxy-4-methoxy phenyl) ethylidene]- N-phenyl hydrazine carboxamide monohydrate.	02985-02986			
30.	Rani M J and Dr. Mangalanbal N.R	The Journal of Fuzzy Mathematics Los Angeles ISSN 1066-8950	Fuzzy congruence on a Lattice	Vol. 20, No.2, 2012, 489-494			
31.	Rani M J and Dr. Mangalanbal N.R	The Journal of Fuzzy Mathematics ISSN 1066-8950 Los Angeles	On the lattice of Fuzzy congruence on a lattice	Vol 20, No.1 PP 185-192, 2012			
32.	Leema jose	Research scholar ,ISSN 2249-6696	The study among the customer satisfaction of ATM usage with special reference to thrissur district	June 2012, volumeII,N O.II			
33.	Leema jose	Research scholar ,ISSN 2249-6696	HR audit in an organization	Sep 2012, volume.I.II NO III,103-108			
34.	Leema jose	Mirror, ISSN2249-6696	The study among the customer satisfaction of ATM usage with special reference to SBI	Sep 2012 volumeII.II NO.II230-232			
35.	Leema jose	Kaveripakkam College of journal of management research ,ISSN 2249-6459	Impact of ecommerce on marketing of consumer goods	April-june 2012, volume.II,93-96			
36.	Leema jose	Global Research	Role of HR accounting	Dec			

		Review,ISSN 2250-2521	in an organization:an overview	2012,volume II.NO II			
37.	Leema jose	Research scholar ,ISSN 2249-6696	Emerging scenario of FDI equity inflows in india	Dec 2012,volume II.NO II			
38.	Leema jose	Research scholar ,ISSN 2249-6696	An investors attitudes towards sharetrading with special reference to thrissur district	Dec 2012,volume II.NO II			
39.	Maria Paul & Beena Antok	SCIENTIA ISSN 0976-8289	In vitro studies on regeneration of <i>Sauropus androgynus</i> (L.) Merr. from leaf and nodal segment explants	2012 vol. 8, No. 1 Jan-Dec pp 95-102.			
40.	Lissy Antok P	Journal of Computational Intelligence in Bioinformatics	Novel Strategies to Classify Knot and Unknot Proteins	Vol. 6, Number 1 (2013) pp. 1-15	ISSN 0973-385X		
41.	Dr. Aneesh E M	International journal of microbiology and applied sciences	Detoxifying enzyme activities in culex quinquefasciatus Say the filariasis vector	2012/6/312-317	1.26		
42.	Dr.Gigi Poulouse	Lymphoid organ culture system from <i>P.monodon</i> (Fabrician, 1798) as platform for white spot syndrome virus& immune related gene expression	Journal of fish disease	2012, 35(5) 321-334	IF-1.59		
43.	Anju Susan George	VISTAS	Globalization and Diaspora - Identity at Crossroads	Vol.2, No: 1, 7-11, 2013 ISSN: 2319-5770			
44.	Jessy .K.C	VISTAS	Natural Fiber Craft Sector: A Cluster Approach and Women Empowerment	Vol.2, No: 1, 12-22, 2013 ISSN: 2319-5770			
45.	Laisa Paul	VISTAS	Home nursing care: inspiring factor among	Vol.2, No: 1, 23-27,			

			women empowerment	2013 ISSN: 2319-5770			
46.	Priya Antony P	VISTAS	Public Health Care System: Beneficiaries Approachability in Kerala Scenario	Vol.2, No: 1, 28-32, 2013 ISSN: 2319-5770			
47.	Roal Roy	VISTAS	Anti-social behaviour of school students: a challenging issue among teachers	Vol.2, No: 1, 33-42, 2013 ISSN: 2319-5770			
48.	Saji Jose Nellisserry	VISTAS	Decentralized health care and role of asha workers	Vol.2, No: 1, 43-48, 2013 ISSN: 2319-5770			
49.	Valsa John C	VISTAS	Financial performance of toilet soap production in Kerala	Vol.2, No: 1, 49-53, 2013 ISSN: 2319-5770			
50.	K.V. Anis	VISTAS	A study on vitamin C and citrus fruits	Vol.2, No: 1, 54-58, 2013 ISSN: 2319-5770			
51.	P. L. Antony and P. L. Lilly	VISTAS	Intuitionistic fuzzy Lie \sim ideals over a fuzzy field	Vol.2, No: 1, 59-67, 2013 ISSN: 2319-5770			
52.	Egy T. Paul	VISTAS	Ash analysis, hptlc fingerprint and mass spectroscopic profile of <i>ravuolfia tetraphylla</i> – leaf extract	Vol.2, No: 1, 68-73, 2013 ISSN: 2319-5770			
53.	Gigi Poullose , A. Mohandas , I. S. Bright Singh and Rosamma Philip	VISTAS	Multiple immune gene analysis by rt-pcr in <i>penaeus monodon fabricius</i>	Vol.2, No: 1, 74-77, 2013 ISSN: 2319-5770			
54.	Joju K. T. and Lilly P. L.	VISTAS	Preimage resistant alternate form of Tillich - Zemor Hash Function	Vol.2, No: 1, 78-89, 2013 ISSN: 2319-5770			

55.	O. Kavitha and K. Devadasan	VISTAS	Studies on the effect of dietary molybdenum on metabolism and growth of penaeus monodon	Vol.2, No: 1, 90-95, 2013 ISSN: 2319-5770			
56.	Lilly T. I.	VISTAS	A note on semirings	Vol.2, No: 1, 96-104, 2013 ISSN: 2319-5770			
57.	Lissy Anto P	VISTAS	Biclustering algorithms for biological data analysis	Vol.2, No: 1, 105-109, 2013 ISSN: 2319-5770			
58.	Pearly Sebastian Chittilappilly, Krishnapriya. K.G and Vishnu Priya.S	VISTAS	A comparative study of adsorption characteristics of leaf and stem ash of mansoa alliacea	Vol.2, No: 1, 110-115, 2013 ISSN: 2319-5770			
59.	P J Sabu Layan and K V Raju	VISTAS	A study on the role of households in the educational capital of Kerala	Vol.2, No: 1, 116-126, 2013 ISSN: 2319-5770			
60.	Lilly P. L and Siji P.D	VISTAS	A new featured fuzzy clustering algorithm based on adaptive clustering	Vol.2, No: 1, 127-133, 2013 ISSN: 2319-5770			
61.	K.K. Jose and Mariyamma K.D.	VISTAS	Lüders formel i integer valued ar(1) model	Vol.2, No: 1, 134-142, 2013 ISSN: 2319-5770			
62.	M.O.Viji, M.M.Mathew and R. Parvatham	VISTAS	Qualitative and quantitative analysis of withania somnifera (l.) poshita variety	Vol.2, No: 1, 143-148, 2013 ISSN: 2319-5770			
63.	Viji Mary Varghese and Kumary T.V	VISTAS	Establishment and characterization of a goat limbal progenitor cell culture system	Vol.2, No: 1, 149-154, 2013 ISSN: 2319-5770			
64.	Joju K. T. & Lilly P .L.	International Journal of Applied Mathematical	Preimage of Tillich–Zemor Hash Function with New Generators	Vol.7, 2013, 85,		4	139

		Sciences, ISSN 1312-885X (print) ISSN 1314-7552 (online)		4237-4248			
65.	Joju K. T. & Lilly P .L.	IOSR-Journal of Mathematics, ISSN: 2278- 5728, p-ISSN, : 2319–765X	A Keyed Hash Function	April 2013, Vol. 5, Issue 4 (Jan. - Feb. 2013), 47- 55		1	7
66.	Joju K. T. & Lilly P .L.	International J. of Math. Sci. & Engg. Appls. (IJMSEA) ,ISSN 0973-9424	Alternate form of Tillich- Zemor hash function which resist second preimage	Vol. 7, No. 2, 2013, pp.79- 98	0.217	8	296
67.	Joju K. T. & Lilly P .L.	Research Journal of Pure Algebra (RJPA) ISSN 2248-9037	Keyed Tillich - Zemor Hash Function	(2013), Vol 3, issue 1, 24-32	0.413	1	1
68.	Joju K. T. & Lilly P .L.	VISTAS ISSN: 2319-5770	Preimage Resistant Alternate form of Tillich - Zemor Hash Function	Vol. 2, No.1,(2013), 78-89			
69.	Joju K. T. & Lilly P .L.	Research Journal of Pure Algebra (RJPA), ISSN 2248-9037	Tillich-Zemor Hash with new Generators and Analysis	Vol. 2, No.11, (2012), 338-343.	0.413	2	29
70	Joju K. T. & Lilly P .L.	Proceedings of NCMSC-2012 Mudranic Technologies Pvt. Ltd. Bangalore ISBN 978-93-82359-71- 5	Tillich-Zemor Hash with new Generators and Collision Analysis	104- 109,2012		1	4
71	P L Antony and P L Lilly	International Journal of Algebra ISSN: 1312-8868	Solvable and Nilpotent Fuzzy Lie ~Ideal over Fuzzy field	Vol.6,No.17 -20, 2012		1	10
72	Philo Francis & Soumya Stephen A	MIRROR	Impact of E-commerce in Rural India	Vol II No 1,ISSN 2249- 8117,2012,2 20-224			

k) Number of research publications in national peer reviewed journals:4

Sl. No.	Author	Journal	Title	year/vol /pages	Impact factor
1.	Lisamma John	Sree Milindh	Mamta kalia ki kahaniyom mein naree chetna ki bathalthe swaroop	July 2012/Vol II/7-10	
2.	Lisamma John	Dakshin Bharath	Mamta kalia ki kahaniyom mein naree chetna ki bathalthe swaroop	Sep 2012/Vol 147-28-34	
3.	Lisamma John	Nab Nikash	Mamta kalia ki kahaniyom mein sthree chetna	Sep-2012/Vol 25/31-34	
4.	Jensy K.A	Sahitya Lokam	Samavedhna Prasnangal Innathe Sahithyathil	2012/P 63	

l) Number of research papers accepted for publication in international peer reviewed journals: 1 (Sr.Viji M.O.-Star-Publication)

m) Number of research papers accepted for publication in national peer reviewed journals: 0

n) Average of impact factor of publications reported: 1

o) Number of books published:03

Sl. No.	Name	Title	Publisher
1.	Dr. Valsa John C	Economics Of Toilet Soap Production In Kerala	LAMBERT ACADEMIC PUBLISHING, GERMANY
2.	Stalin Raphel	Physical Activity, Health and Wellness	Aksharam Publication
3.	N R Mangalambal	Bulletin of Kerala Mathematical Association	Kerala Mathematical Association

p) Number of edited books published:0

q) Number of books (single authored) published:03

Sl. No.	Name	Author	Title	Publisher
1.	Dr. Valsa John C	Dr. Valsa John C	Economics Of Toilet Soap Production In Kerala	LAMBERT ACADEMIC PUBLISHING, GERMANY
2.	Stalin Raphel	Stalin Raphel	Physical Activity, Health and Wellness	Aksharam Publication
3.	N R Mangalambal	N R Mangalambal	Bulletin of Kerala Mathematical Association	Kerala Mathematical Association

r) Number of books (coauthored) published:0

s) Numbers of conferences attended by faculty:61

t) Number of international conferences attended:08

Sl.	Name	Title of The	Place	Date	Title of the paper
-----	------	--------------	-------	------	--------------------

No.		Conference/ Seminar			
1	Sujitha V.S& Dr Sajo Jose	International Conference on Cinema Cultures in South India	CPRACISIS Media Studies Centre	13,14 th oct 2012	Concept of Womanhood Redefined in '22 Female Kottayam'
2	Dr. Valsa John C	Befriending	Pratyasa- Crisis interventio n Centre	22-23, June,201 2	
3	Dr.Sr.Viji.M.O	International symposium on free radical damage and herbal antioxidants in health and disease	Avinashilin gam University Coimbatore	4-5 th February 2013.	Antioxidant activity in <i>in vitro</i> and <i>in vivo</i> leaf, stem and root tissues of <i>Withania somnifera</i> - Poshitha Variety.
4	Dr Philo Francis	International Conference on Research Methodology Series 1	St Joseph's College, Irinjalakku da	22-12- 2012	Shareholders' attitude towards share trading
	Dr Rosa K.D Sr Elaiza Elizabeth Paul C Remya S Soumya Stephen A Dhanya M Babu				
	Leemajose shantymenon, shinci vijayan, MichalleVivera vijayaES, Mary.George Reshma johney silpa joseph	.International conference on research methodology (series I)	St josephs college	22 nd dec 2012	An investors attitudes towards sharetrading with reference to thrissur district (leema jose)
5	Dr Philo Francis Dr Rosa K.D Sr Elisa Dr. Jancy Davy Remya S Soumya Stephen A Dhanya M	International Conference on Research Methodology Series 2	St Joseph's College, Irinjalakku da	14-01- 2013	

	Babu				
	Leema jose, shanty menon shinci vijayan MichalleVivera VijayaES Mary.George Reshma johney Silpa joseph	International conference on research methodology (series II)	St josephs college		
6	Dr Sr.Rose Anto	Post Modern World Wide Socio-cultural Initiatives	Central University of Allahabad	22/23 February 2013	----
7	Dr. Aneesh E M	Seminar on Biodiversity conservation,	Mary Matha College, Mananthav ady, Wayanad	22nd October 2012	Alysis of carbofuran and its threats to Biodiversity of Wayanad
8	Dr. Aneesh E M	conference on advances in biological sciences,	Kannur, kerala,	15-17 March 2012	Detoxifying enzyme activities in culex quinquefaciatus

u) Number of national conferences attended:53

Sl. No.	Name	Title of The Conference/ Seminar	Place	Date	Title of the paper
1.	Lisamma John	Modern Drama and Theatre	University of Calicut	12 th & 13 th June 2012	
2.	Jency K A		Little Flower College, Guruvayoor	29 th & 30 th August 2012	Vamozhi Vazhakkangalile Samuhya Bhasha Sasthra Khadaghangal
3.	Jency K A	Desi International Folklore Seminar	Kerala Sahithya Academy	8 th & 9 th May 2013	Sargathmaka Novel Sahithyathile Folklore samanwayam

4.	Dr. Valsa John C& Dr. Baby V O	Impact of Globalization on Higher Education	Christ College, Irinjalakuda	5-6 Feb 2013	Impact of Globalization on Higher Education
5.	Beena C A	Thrissur- AKaleidoscop icciw	St. Mary's College Thrissur	15-02- 2013	
6.	Sumina.m.s	Writing local History (Workshop)	Govt. KKT COLLEGE PULLUT-		
7.	Sumina.m.s	Redefining morals: Recasting models- Gender formations during colonial period (Seminar)	Govt.K.K.T .M College, Pullut-	9 th 10 th January 2013	
8.	Sumina.m.s	Historical Writings of Indian Nationalism after 1950 (Seminar)	Sacred Heart College Chalaky	24 th 25 th Januar y 2013	
9.	Sumina.m.s	History Congress	Mumbai University-	28 th 29 th &30 th Decem ber201 2	Kodungallur Bharani Festival
10.	Jiny Zacharia	Redefining morals : Recasting models- Gender formations during colonial period	Govt.K.K.T .M College, Pullut-	9 th 10 th January 2013	
11.	Jiny Zacharia	. Historical Writings of Indian Nationalism after 1950	Sacred Heart College Chalaky	24 th 25 th Januar y 2013	
12.	Ms.Megha.K.V.	Environment &	Sri C Achutha	6 th &7 th	

		Development: Issues & Challenges.	Menon Govt. College, Kuttanellur, Thrissur.	Feb. 2013	
13.	Ms. Shiji. V.K.	Writing about Indian nationalism	Sree Sankaracharya University of Sanskrit.	Oct. 1-5, 2012	
14.	Ms. Shiji. V.K.	Historical Writings Of Indian Nationalism after 1950	Sacred Heart College Chalakudy	24 th to 25 th January 2013	
15.	Ms. Roal Roy	National Conference on "Child Mental Health Issue in Kerala"	De Paul Institute of Science and Technology, Angamaly		"Is Kerala Become An Unbridled Child Sexual Abuse"
16.	Stalin Raphel	Sport Psychology: on the cross road of theory and application	Christ College, Irinjalakuda,	29 to 31 /3/13	'Analysis Of Sources Of Sport Confidence Among Kerala Football Players'
17.	Ms. Neeba Wilson (Adhoc faculty) and students of II year PG class	workshop on IPR organized by Patent Information Centre, Kerala	KKTM college, Pullut,	12th July 2012	
18.	Mr. Naijil George and Dr. Sr. Viji. M.O	workshop on IPR organized jointly by the IQAC, Christ college, Irinjalakkuda and Patent Information Centre KSCSTE, Kerala	Christ college, Irinjalakkuda	5 th December 2012.	
19.	Dr. Sr. Viji. M.O	Workshop on campus faith formation	POC, Palarivattom	25th and 26th January 2013	
20.	Mr. Naijil George	Nanoscience and	Sree Narayana	15 th and	

		Technology	Gurukulam College of Engineering at Kdayiruppu	16 th February 2013.	
21.	Dr. Philo Francis	Micro Small and Medium Enterprises	CMS college Kottayam,	18 and 19 April 2013	Performance of Khadi and Village Industries Association
22.	Dr. Jessy Immanuel	Current Trends in Chemistry	CUSAT-Kochi	22-23 march 2013	(Poster Presentation) Synthesis, characterization and crystal structure of a dioxide vanadium(V) complex of aroyal hydrazone
23.	Dr. Annie C F	Current Trends in Chemistry	CUSAT-Kochi	22-23 march 2013	(Poster Presentation) synthesis and spectral characterization of oxide vanadium(IV) complexes derived from an ONO donor N ⁴ - Phenyl semi carbazone
24.	Dr. Jessy Immanuel	Emerging trends in growth and characterization of single crystals and Nano materials	S H College, Chalakudy	11-12 March 2013	Synthesis, characterization and crystal structure of an acyl hydrazone
25.	Dr. Rosebella K Puthur	Applications of Computers in Chemistry	K K T M Govt College, Pullut	19-02-2013	
26.	Leema jose	Workshop on taxation, ,Irinjalakuda	Christ college		
27.	Leema jose	impact of globalization on MSME sector,	CMS college,kottayam		
28.	Tresa K. R.	Recent Advances in Physics	K. K. T. M. Govt College, Pullut, 31-01-2013		
29.	Mary Gisby	Emerging	Farook		

	Poulose	Trends in Theoretical and Experimental Physics	college Kozhikode, 26-09-2012 & 27-09-2012		
30.	Mary Gisby Poulose	Emerging Trends in Growth and Characterization of Single Crystals and Nanomaterials	Sacred Heart College Chalakudy, 11-03-2013 & 12-03-13		
31.	Mary Gisby Poulose	XXI Triennial convention of the Xavier Board of Higher Education in India	Prabhodana Mysore		
32.	Neethu Sadanandan	Recent Advances in Physics	K. K. T. M. Govt College, Pullut, 31-01-2013		
33.	Dr. Sr. Rose Anto		Sree Sankara Sanskrit University Regional Centre, Thrissur		----
34.	Ms. Lilly T.I. NSS Programme Officer	Seminar	Mental Health Centre		
35.	Dr. Gigy Poulose NSS Programme Officer	Seminar	Mental Health Centre		
36.	Ms. Lilly T.I. NSS Programme Officer	Residential Camp	COSTFOR D, Ayyanthole		
37.	Dr. Gigy Poulose NSS Programme Officer	Residential Camp	COSTFOR D, Ayyanthole		
38.	Ms. Lilly T.I. NSS Programme Officer	Grass Root Social Development	CIGI Campus, Calicut		
39.	Dr. Gigy Poulose NSS Programme Officer	Grass Root Social Development	CIGI Campus, Calicut		

40.	Dr. Gigy Poulose NSS Programme Officer	Orientation Coursei	Rajagiri, Kalamasser y	11/201 2	
41.	Dr. Aneesh E M	Faculty Development Programmeof Xavier board	Vimala College Thrissur	16 th March 2013	
42.	Dr. Aneesh E M	Nano science and technology,	SreeNaraya naGurukula m College of Engineering , Kolenchery	15-16 th Februa ry 2013	Nanotechnology- an emerging area for lymphatic filariasis control
43.	Dr. Aneesh E M	Workshop on Genetics of Diseases,	St. Aloysius College, Elthuruthu-	18 th Januar y 2013	
44.	Dr. Aneesh E M	Workshop on Bioinformatic s and e- content development programme -	University of Calicut	August 22- 24 th 2012	
45.	Dr. Aneesh E M	Seminar on Microbiology and Public Health,	Pazhazhiraj a college, pulpally	26th- 27th Novem ber 2012	Malaria control a synergestic approach
46.	Dr. Aneesh E M	workshop on intellectual property rights	Christ College, Irinjalakuda	5th Decem ber 2012,	
47.	Ms Baby J Alapatt	Workshop on Genetics of Diseases	St. Aloysius College, Elthuruthu-	18 th Januar y 2013	

48.	Ms Baby J Alapatt	Forest- a biodiversity rich biome, current status and future implications	Thatekad	1- 2- March 2012	
49.	Ms Baby J Alapatt	seminar on biodiversity utilization and management for natural harmony		8-9/ 2 /12	
50.	Dr. Sr Anis K V	Hands on workshop on DNA Barcoding Finger Printing	K.K.T.M Government College Pullutt,	Februa ry7-8 2013	
51.	Dr. Gigi Paulose-	Hands on workshop on DNA Barcoding Finger Printing	K.K.T.M Government College Pullutt,	Februa ry7-8 2013	
52.	Dr. Viji Mary Varghese	Symposium on Modern Biotechnology	K.K.T.M Government College Pullutt,	22,23/0 1/2013	
53.	Dr. Kavitha O	Symposium on Modern Biotechnology	K.K.T.M Government College Pullutt,	22,23/0 1/2013	

Regional

Sl. No	Name	Title of The Conference/ Seminar	Regional	Place	Date	Title of the paper
1	Jency K A		Regional Seminar	Kerala Sahithya Academy	14 th May 2013	Vilasiniyude Sargalokam

v) Number of papers presented in conferences:20 (Refer Table 26 **U&T**)

w) Number of papers presented in international conferences:07 (Refer Table 26 **t**)

x) Number of papers presented in national conferences:13 (Refer Table 26 **u**)

y) Number of conferences organized by the institution: 05

Sl. No.	Name	Title of The Conference/ Seminar	Place	Date	Title of the paper
1	DrPhilo Francis Dr Rosa K.D Sr Elisa Dr. Jancy Davy Remya S Soumya Stephen A	International Conference on Research Methodology Series 1	St Joseph's College, Irinjalakkuda	22-12-2012	Shareholders' attitude towards share trading
2	DrPhilo Francis Dr Rosa K.D Sr Elisa Dr. Jancy Davy Remya S Soumya Stephen A Dhanya M Babu	International Conference on Research Methodology Series 2	St Joseph's College, Irinjalakkuda	14-01-2013	
3		National Work Shop onCyber Security	St Joseph's College, Irinjalakkuda		
4		Madhavan Nair.....Mathematics	St Joseph's College, Irinjalakkuda		
5		Dr.Anuradha Agarwal- NBPGR-	Botany Dept.		

Number of conferences organized by the institution at regional/college level:17

Sl. No.	Date	Thrust area	Name & address of Resource person	International /National/State level/ sponsorship
1.	3-5, Dec. 2012	Three Day National Workshop on Entreprene urship awareness	Provided by KITCO (6 experts) ----	National
2.	07/09/2012	Workshop on Research Methodolo gy (His)	Dr.K.T.ThomasRtd,HOD, Associate Professor, Department of History, Christ College, Irinjalakuda.	Regional
3.	28/07/12	'Basic life	Dr.Kishore Kumar, MD in	College Level

		support and common emergencies' (phy.edu)	Emergency Medicine, Moder Hospital, Kodungallur	
4.	22/12/2012	International workshop on research methodology (series I)	Ms. Yaso Thairu,	International
5.	14/01/2013	International workshop on research methodology (series II)	Mr. Babu George	International
6.	, 22-09-2012	APT Exam	Academy of Physics Teachers	35 I DC and 5 II DC Physics students
7.		Leadership Qualities(nss)		College Level
8.		Personality Development(nss)		College Level
9.		Youth and Society(nss)		College Level
10	26/06/2012	World Anti Drugs Day(nss)	Ms. Rani M J Department of Mathematics, St. Joseph's College Irinjalakuda	College Level
11	21 & 23/07/2012	Personality Development and Stress (nss)Management	Prof. Stalin Raphael, Department of Physical Education, St. Joseph's College, Irinjalakuda	College Level
12	29/09/2012	Bioinformatics workshop (Botany)	Ms. Shimnamol k.A. & Sreejisha P. Faculty MES college for advance studies Edathala.	College level
13	23/08/2012	Organic farming workshop-Botany	Dr. Suresh kumar Scientist State bio- control laboratory	College level

14	17/12/2022	Eco friendly approaches in pest management -Botany	Dr. Jim Thomas	College level
15	9/1/2013	Use of biotechnology in plant conservation -Botany	Dr. Anuradha Agrawal Scientist NPPGR, Delhi.	College level
16	13.02.13	Human Genome Project	Dr. Leyons Varghese, Assit., Professor. Christ College, Irinjalakuda	
17	05/10/12	Heart diseases	Dr Vinod Thomas	

z) Number of faculty acted as experts resource persons:09

Sl. No.	Name	Conference/Seminar/ reviewer/experts/referee	International/National/Regional	Place and benefactors
1.	Jency K A	Novel – Chorayude Manam (Reviewer)		A P Anthony
2.	Dr Sajo Jose	Bridge Course in Communicative English	Regional	St.Joseph's College, Irinjalakuda, I DC Students
3.	Dr.Sr.Jessin	Subject Expert	Regional	FATRI Velloor
4.	Stalin Raphel	Sports Psychology Conference as a Co-Chairperson in paper presentation	National	Christ College, Irinjalakuda. Sports psychologists
5.	Dr.Viji Mary Varghese	A talk on Stemcells and Tissue	Regional	Sahridaya College of Engineering and Technology, Thrissur, B Tech & Bio technology students
6.	Dr. Mangalambal N R	Lecture series in Connection with National Mathematical Year	Regional Lecture series	02/2012 Faculty, Scholars and PG Students of department of Mathematics, St. Paul's

				College, Kalamassery
7.	Leema jose	Personality development programmes, career guidance, interview tips, effective study tips	Regional	Navajyothi college,thalore, (plus two students-june2012)
8.	Leema jose	Personality development programmes, career guidance, interview tips, effective study tips	Regional	Navajyothi college,thalore, (degree students – January 2013)
9.	Jessy Immanuel	Counselling	Regional	Prathyasa Irinjalakuda

aa) Number of faculty acted as experts resource persons international: 0

bb) Number of faculty acted as experts resource persons national:01(table above)

cc) Number of collaborations with international institutions:0

dd) Number of collaborations with national institutions:0

ee) Number of linkages created during the year:22

Sl. No.	Department	Institution	Kind/Purpose
1.	English	Sacred Heart College, Chalakudy	Faculty Exchange Programme
2.	Economics	KITCO, DIC	70 non-economic students ,ED Club members
3.	MSW	Irinjalakuda municipality	Children in Nearby Locality
4.	MSW	4 Perinjanam grama panchayath	Children in Nearby Locality
5.	MSW	Mala grama panchayath and little flower hospital angamaly	People Nearby Locality
6.	MSW	Lisie hospital,ernakulam	People Nearby Locality
7.	MSW	SH hospital,pullore & Kodakara Grama Panchayath	People Nearby Locality
8.	MSW	Mala govt hospital	Local People
9.	Physical Education	Dept. of Physical Education, University of Calicut	Students of Calicut University who has Volleyball team & Members of Calicut University team

10.	Commerce	SIB	PG and degree students projects
11.	Commerce	KSE	PG and degree students projects
12.	Commerce	KLF	PG and degree students projects
13.	Commerce	KARUVANNUR TOWN COOPERATIVE BANK	PG and degree students projects
14.	Commerce	IRINJALAKUDA TOWN COOPERATIVE BANK	PG and degree students projects
15.	Commerce	GEOGIT FINANCES	PG and degree students projects
16.	Commerce	BELLWICS	PG and degree students projects
17.	Commerce	KANDAMKULATHY VAIDYASALA	PG and degree students projects
18.	Commerce	ALAGAPPA TEXTILES	PG and degree students projects
19.	Commerce	SBI	PG and degree students projects
20.	Commerce	KAMCO	PG and degree students projects
21.	Commerce	KPL	PG and degree students projects

• **Non academic Seminars\workshops\conference attended by the faculty and staff**

Sl no	name	topic	place	date	Level National/state/ regional
1	Dr.Lilly K.O(Chem.)	Kerala Private College Management Assosciations	St Tresa'S College Ernakulam	27-10-2012	Regional
		Conference Of Religious Of India.	S.H College Chalakudy	04-08-2012	„
		Conference Of Religious Of India	PACS Kalletumkara	24-11-2012	„
		Meeting Of Managers & Diocesan Directors Of Higher	Mount St Thomas Kakkanad	02-02-2013	„

		Education			
		Religious Superior 'S Meet	Pavanathma Provincial House, Kalletumkara	02-03-2013	„
		Srages Of Alcholism	Provincial House, Kalletumka	16&17-03-2013	“
2	Sr.Mini Thomas	National			
	(Sr Anjana)	Workshop On Campus Faith Formation	POC Palarivattum	25 &26 January 2013	National
		Xavier Board Of Higher Education	St Philomina's College Mysore	27-30 April 2013	National
		Faith Formation In College Campus	Nirmala College Muvattupuzha	06-2013	State
		Alcoholism	Navachithanya Aloor	03-08-2013	Regional

ff) Total budget for research for current year as a percentage of total department budget:40%

gg) Amount of external research funding received in the year: Rs.844869 (see appendix)

hh) Number of patents received in the year:0

ii) Number of patents applied for in the year:0

jj) Number of research awards/ recognitions received by faculty and research fellows of the department in the year:6

Sl. No.	Name/department	award
1	Naijil George, Department of Biotechnology	Best Researcher of the Year in Science
2	Remya P.S. Department of Commerce	Best Researcher of the Year in Arts
3	Ms. Jessy Paul HOD of Physical Education Department	Team Manager College Volleyball Team Sports Council Coach, University Team
4	Mr. Sanjay Baliga Physical Education Department	Best Coach College Volleyball Team Sports Council Coach, University Team
5.	Dr.Viji.M.O.	Best International Poster Award
6.		The College has got 'SPORTS EXCELLENCE AWARD' for the life time achievement in sports of the college, the award has given by Kerala Citizens Forum.

Awards/Recognitions to the institution/Alumnae

Sl. No.	Name/department	award
1.	Institution	The College has got third place in the aggregate women team championship of Calicut University in the year 2012-13.
2	Dr. P V Radhadevi, scientist, Advanced Data Processing Institute (ADRIN), Dept. of Space, Govt. of. India (Alumnae)	Selected as the best Alumnae of 2012-13
3	Dr. Aparna Lakshmanan (Alumnae)	Young Scientist Award winner by KSCTE
4	C L Mary (Alumnae)	State Level Best Teacher Award Winner

kk) Number of PhDs awarded during the year:03 (Refer 9a)

ll) Percentage of faculty members invited as external experts/resource persons/reviewers/referees or any other significant research activities:23

SECTION IV

This section deals with Student Mentoring and Support System existing in the institution. This includes student activities, mentoring, and opportunities for development and inclusive practices.

27. Student Details and Support Mechanisms

- The total intake of students for various courses (Sanctioned):577(for each year)
- Actual enrollment during the year:556 (refer college calendar)
- Student dropout percentage during the year:2.63
- Success percentage in the final examination across the courses:90
- Number of academic distinctions in the final examination and percentage:21.05 %

CLASS	TOTAL	A+	A	B+	B	C+	FAIL	Percentage
MATHS	44	1	9	18	5	0	11	75.00%
PHYSICS	33	0	8	14	3	0	8	75.75%
CHEMISTRY	39	3	11	21	0	0	4	89.74%
BOTANY	35	1	4	10	9	0	11	68.57%
ZOOLOGY	33	2	4	12	10	0	5	84.84%
BIOTECH	22	0	7	12	1	0	2	91%
ENGLISH	31	2	5	15	8	1	0	100%
ECONOMICS	54	1	2	18	16	4	13	75.92%
HISTORY	47	0	0	8	17	8	14	70.21%

<i>B.COM</i>	57	3	18	29	7	0	0	100%
<i>BBA</i>	34	0	3	18	8	3	2	94.11%

- f) Number of students who got admitted to institutions of national importance:0
g) Number of students admitted to institutions abroad:0
h) Number of students qualified in UGC NET/ SET: 10

Sl no	NAME	SET/NET	DEPARTMENT
1	Sreelakshmi	SET	Maths
2	Aneeta Jose	SET	Maths
3	Sherin Jose	NET	Maths
4	Dhanya M Babu	SET	Commerce
5	Nisha Nandakumar	NET	Chemistry
6	Nikhila M.P	NET-CSIR	Chemistry
7	Suja Thomas	NET	English
8	Clinda.P.S	NET	English
9	Priyanka Somasundaran	SET	English
10	Sreekala C.	NET	Biotechnology

- i) Number of students qualified GATE/ CAT/ other examination (Specify):0

28. Does student support mechanism exist for coaching for competitive examinations?

Yes

29. Student participation, if response is yes to Qn. 28

Number of students participated: 110

Sl no	Department	No of students	Name of exam
1	Maths	18	NET
2	English	20	NET
3	Commerce	30	NET
4	Chemistry	12	NET
5	HRD	30	Bank/PSC

30. Does student counseling and guidance service exist? Yes

31. Student participation, if answer to Qn. 30 is yes

Number of students participated: 92

32. Career Guidance

- a) Number of career guidance programmes organized:23

Sl. No.	Programme	Venue	Details of Resource Person	Date	No. of students participated
1.	Opportunities of commerce	St. Josephs college Irinjalakuda	Mr Sam Mathew Head Marketing EDYOUNET Mrs. Maneesha Lopez Chartered Accountant	14/09/2012	BCOM AND BBA120

2.	Career in Commerce Indian and Foreign Courses	St. Josephs college Irinjalakuda	Mr Gopal Logic School of Management	18/09/2012	BCOM AND BBA120
3.	Lessons on Financial Planning for Young Investors	St. Josephs college Irinjalakuda	Dr. .V.M. Xavier Additional coordinator School of Management Studies John Mathew Centre	3/10/2012	BCOM AND BBA180
4.	Mind Power Management	St. Josephs college Irinjalakuda	Mr. Vinod Ignatious Faculty of Elijah Institute of Management	5/12/2012	BCOM AND BBA180
5.	Career Guidance	St. Josephs college Irinjalakuda	Mr. Aneesh Trainer of Vidya Bharathy Institute Ernakulam	05/02/2013	BCOM AND BBA240
6.	Career Guidance	St. Josephs college Irinjalakuda	Mr. Jomy Director of IMS Training Centre Thrissur	8/03/2013	BCOM AND BBA240
7.	Seminar on Vedic Mathematics	St. Joseph's College, Irinjalakuda	Ms. Smitha S., Faculty, TIME Institute	August 07, 2012	Science Undergraduates
8.	Career Guidance Seminar on Business Management and Computer Application	St. Joseph's College, Irinjalakuda	Mr. Pradeep, Academic Head of TIME, Thrissur	August 13, 2012	Postgraduates and Undergraduates
9.	Career Seminar by Indian Institute of Logistics	St. Joseph's College, Irinjalakuda	Ms. Swathy Chandrasekhara n and Ms. Beena, Faculty from IIL, Cochin	September 17, 2012.	Final Year Undergraduates
10.	Career Seminar on Jobs in IT Sector	St. Joseph's College, Irinjalakuda	Ms. T.M. Bindu, HOC, NIIT, Irinjalakuda	September 24, 2012	Postgraduates and Undergraduates
11.	Interaction Session with (son of Nanadakuma	St. Joseph's College, Irinjalakuda	HRD Team		Undergraduates and Postgraduates

	r sir)				
12.	Screening for the Selection of Candidates for SIB Campus Recruitment for Probationary Clerks	St. Joseph's College, Irinjalakuda	HRD Team	November 20, 2012	For UG and PG Passed Students in March, 2012 University Examinations
13.	Career Guidance Orientation Seminar	St. Joseph's College, Irinjalakuda	Mr. Jomy, Director of IMS, Thrissur	November 27, 2012	Final Year Undergraduates
14.	Selection of candidates for TCS – Tata Consulting Services Campus Recruitment	St. Joseph's College, Irinjalakuda	HRD Team	December 10, 2012	III Year Science Undergraduates
15.	Selection of students for WIPRO Campus Recruitment	St. Joseph's College, Irinjalakuda	Naipunnya College, Pongham	December 10, 2012	III Year Science Undergraduates.
16.	Selection of students for WIPRO Campus Recruitment	St. Joseph's College, Irinjalakuda	Christ College, Irinjalakuda	December 17, 2012	III Year Science Undergraduates
17.	IT Sector Employment Aptitude Test	St. Joseph's College, Irinjalakuda	Mr. Renjith P.R., Ms. Shilja Silvester & Ms Savitha P.R., NIIT Faculty, Irinjalakuda	January 4, 2013	Final Year Undergraduates
18.	Graduate Employability Test 2013	St. Joseph's College, Irinjalakuda	Mr. Anil Kumar, Centre Manager and Delegates from NIIT, Irinjalakuda	January 19, 2013	Undergraduates and Postgraduates
19.	Bank Coaching	St. Joseph's College, Irinjalakuda	Gopakumar P.B. Senior Manager, TIME Institute, Thrissur	January 12 onwards 35 – 40 Hours duration	Undergraduates and Postgraduates

20.	CA CPT Orientation on Medical Transcription Course by Edyounet	St. Joseph's College, Irinjalakuda	Mr. Sam Mathew, Head, Edyounet Technologies & Transcribe Info, a Professional Medical Transcription Company	August 14, 2012	Postgraduates and Undergraduates
21.	E4English Program for Accuracy in English	St. Joseph's College, Irinjalakuda	Ms Archana Padmanabhan, Ms. Subhi Shobhy, Mr M.R. Rakesh & Mr. Bhuvandas M.K., Faculty, E4English, Irinjalakuda	September 10, 2012	Postgraduates and Undergraduates
22.	Screening Round for Mathematics Quiz Competition	St. Joseph's College, Irinjalakuda	Delegates from IMS, Thrissur	December 13, 2012	BSc and MSc Mathematics Undergraduates and Postgraduates
23.	Screening of Students for the participation in Indian Students Parliament, at MAEER's MIT Campus, Kothrud, Pune	St. Joseph's College, Irinjalakuda	HRD Team	December 21, 2012	From Undergraduates and Postgraduates, the following three candidates were selected: Binee Wilson, Jasmin Paul, Minu George

b) Percentage of students participated in career guidance programmes:40

33. Is there provision for campus placement? Yes

34. If yes to Qn. 33

a) Number of students participated in campus selection programmes:263

b) Number of students selected for placement during the year:16

Sl. No.	Date	Name of the student	Company/ Industry	Campus	Off Campu s
1.	27-07-2012	Little Flower Shani and Jeena Mathew	Kerala Police	Thiruvananthapuram	Off Campu s
2.		Ms. Anagha K., (bio-tech)	WIPRO	Christ College	
3.		Ms. Alphy Mary Paul,	WIPRO	Christ College	
4.		Ms. Sanooja M.vS.	WIPRO	Christ College	
5.		Amrutha Raj-	System Associate- I Gate		
6.		Athira V V-	System Associate- I Gate		
7.		Jeslin Jacob-	Wipro		
8.		5	Additional Skills Acquisition Programme (ASAP), Higher Education Department and General Education Department, Government of Kerala	St.Joseph's College, Irinjalakud a	
9.	MARCH	Tinu Raphy.III DC BOTANY.	Gov. ASAP trainer .	Campus.	
10.		Benee Wilson (che)	WIPRO		
11.		Amrutha Raj- (mat)	South Indian Bank		
12.		Reshma (BBA)	South Indian Bank		
13.		Asap- Sreelakshmi			
		Asap- Visaka Venkat			
15		Asap- Athira VV			
16		Asap-Aneesha K			

35. Does gender sensitization program exist? Yes

36. If Answer is Yes to Qn 35

Number of programmes organized: 7

Sl. No	Name	Organizer	Event (International /National/State level)	Topic	Date/Venue	Prizes/Awards
1.	Nima E.S& Maria George	NSS&N.H. R.M Arogyakeralam	debate	Gender equality	19-2-2013 St.Joseph's College IJK	II nd
2.	Ligi. Chacko & Kavitha A.J.	NSS&N.H. R.M Arogyakeralam	debate	Gender equality	19-2-2013 St.Joseph's College IJK	III rd
3	Benee Wilson	III DC Chemistry	Quiz-Regional	Woman achievers	12/10/12	III rd
4	NSS		Talk	Women Empowerment	24 to 30/08/2012	
5	NSS	Teen Club	Debate	Gender Equality	15/02/2012	
6	NSS		Talk	Adolescent Problems by Sr. Jesmin of Darsana Family Councelling Centre	02/03/2013	
7	NSS		Observation	International Women's Day	08/03/2012	

37. Student activities

a) Number of students participated in external cultural events:23

Sl. No.	Name	Event (International /National/State level)	Date/Venue	Prizes/Awards
1.	Aneesha K A	Quiz	Kerala Sahithya Academy - 2012	I
2.	Ritha & Party	Drama	Kerala Sahithya Academy - 2012	III
3.	Parvathy & Party	Pakarnnatam	Kerala Sahithya Academy - 2012	III
4.	Anju K P, Sunanina Iqbal, Visakha Venkat,	Thiruvathira, D Zone, University of Calicut.	February 2013, SKVC,	III

	Someena Belson, Athira V.U., Parvathy, Sreelekha		Thrissur	
5.	Aneesha K A	State level/ National level/ State level	Kerala varma college,thrissur Christ college, irinjalakuda	1 st prize –Essay 2 nd –Quiz 3 rd -Quiz
6.	Nithya Gopi, Siya John	Regional (Story writing)	February 2013	Ist and 2 nd prize resp.
7.	Ragi Girija vallabhan	D zone	2012-13	3rd prize (Thiruvathirakkali)
8.	Ragi Girija vallabhan and Sinda	Regional	2012-13	3rd prize (Pakarnnattam)
9.	Malavika Ajayan	D Zone	2012-13	Thiruvathira
10.	Rini Joy	AIR Programme at Thrissur	2012-13	Participation
11.	Priyanka K K	Backwaters'12 IIM Kozhikode	2012	Test Funda MBA Test Preparation Material
12.	Ashika Menon	Backwaters'12 IIM Kozhikode	2012	Point of Contact
13.	Ashika Menon	Backwaters'12 IIM Kozhikode	2012	Test Funda MBA Test Preparation Material
14.	Neena Mariya P.S	Ramakrishna Mission Dept of Sports and Youth Affairs Govt. of Kerela	2012	First Prize in Elocution –Sanskrit- District Level Competition
15.	Anju P Anandan	E-ZEIGEN 2K12 Met's School of Engineering ,Mala	2012	Second Prize for the event Quiz Competition
16.	Delina, christeena	D zone ,kerala varma college ,MIME	2012	Participation
17.	Krishna K S	D zone		III PRIZE IN PATRIOTIC SONG
18.	Nisha pushparajan,reshma pb,reshma p r ,rhytha prince swathy s kumar	Sahithya academy thrissur		111 prize malayalam drama
19.	Suja S	D Zone	2012 , SKVC , Thrissur	First Prize in Kaavyakeli
20.	Raghi Radhakrishnan	D Zone	2012 , SKVC , Thrissur	Second Prize in Light music
21.	Neenu Maria	D Zone	2012 , SKVC , Thrissur	Third prize in Folk Dance
22.	Silpa Sukumaran and team	D Zone	2012 , SKVC , Thrissur	Third prize in Thiruvathirakali
23.	Nima.E.S	KeralaSahithya Academy, Trissur		III PRIZE

24.	Aathira Madhu (III DC)	in ‘ Kavyalapanam’	Thanima Sanskarikavedhi	first prize
-----	------------------------	--------------------	-------------------------	-------------

- b) Number of prizes won by students in external cultural events: 21
c) Number of cultural events conducted by the institute for the students:5

Sl. No.	Event (International /National/State level)	No. of participants- outside/inside	Date/Venue	Prizes/Awards
1.	Quiz Programme – Sagesse Lit, State Level	25 teams from different colleges	St Joseph’s College Indoor Stadium, 28 September 2012.	Third Prize to St. Joseph’s College Team, Irinjalakuda
2.	Star Making Competition	6	B.Sc Subsidiary Lab, Department of Physics, St. Joseph’s College, Irinjalakuda	trophy
3.	Painting competition	10	B.Sc Subsidiary Lab, Department of Physics, St. Joseph’s College, Irinjalakuda	trophy
4.	Fine Arts Competitions	Annual cultural fest		
5.	Talent Seeking	1 DC Students	Indoor Stadium	

- d) Number of students participated in international sports and games events:1
e) Number of students participated in national level sports and games events:19
f) Number of students participated in state level sports and games events:31
g) Number of students participated in university level sports and games events:56
h) Number of prizes won by students in international sports and games events:0
i) Number of prizes won by students in national level sports and games events:13
j) Number of prizes won by students in state level sports and games events:9
k) Number of prizes won by students in university level sports and games events:42
l) Number of sports and games events conducted by the department for the students:7

Sl. No.	Event (International /National/State level/University level)	No. of participants- outside/inside	Date/Venue	Prizes/Awards
	25 th Silver Jubilee Memorials All Kerala Inter Collegiate Women Volleyball Tournament for Kanichai Trust Ever rolling Trophy conducted by the Department.		25-26/8/12	
1.	Calicut University Inter zone Men & Women Shuttle Badminton Championship		12-14/9/12	

2.	Calicut University Inter zone Volleyball Women Championship		8-9/10/12	
3.	SPIRITUS 2013- Sports Day of the College	Annual Sports Day of the College	19/2/13	
4.	Old Students Gathering and Send off to Ms.Jessy Paul		12/05/13	
5.	Calicut University Women Volleyball Camp	?	15-28/10/12	
6.	Shuttle Badminton coaching camp	70 students (boys and girls)	Summer vacation	
7.	Shuttle Badminton coaching camp	40 students	Through out the year	
8.	Calicut University Inter Collegiate championship	St Joseph's college, Irinjalakuda	8-9/10/12	Winner
9.	All Kerala Volleyball tournament	St.Thomas College, Pala	18-20/8/12	Winner
10.	All Kerala open volleyball tournament	Moolamkode, Palakkad	17/12/12	Winner
11.	Vassu Memmorial All Kerala Volleyball tournament	Chittithatakkad, Palakkad	12/1/13	Winners
12.	Joy Mathew Memmorial All Kerala open Volleyball tournament	Piravam	14-16/1/13	Winners
13.	All Kerala Chulli Volleyball tournament	Angamaly	3-7/4/13	Winner
14.	Thrissur District senior Volleyball championship	Chemballur	18/11/12	Winner
15.	Thirunelveli south India Volleyball tournament	Thirunelveli	31/1—3/2/13	Second
16.	All Kerala Inter Club Volleyball Championship	Payyannur	11-18/2/13	Second
17.	All Kerala Chakkampuzha Volleyball Championship	Chakkampuzha	20-22/2/13	Second
18.	All kerala kizhipullikara Volleyball tournament	kizhipullikara	25-27/3/13	Second
19.	QAC all Kerala Volleyball championship	Kollam	8/2/13	Second
20.	Thrissur Junior Volleyball championship	Thriprayar	23/8/12	Second
21.	Uzhavoor All Kerala Volleyball tournament	St.Stephan's College, Uzhavoor	13-14/8/12	Second

38. Composition of students

- Percentage of Scheduled Caste:16 (Refer college calendar)
- Percentage of Scheduled Tribe:0
- Percentage of other backward communities:35
- Percentage of women students:100

- e) Percentage of physically challenged:01
- f) Percentage of rural students:84
- g) Percentage of urban students:16

39. Scholarships and Financial Support

- a) Number of students availing financial support from the institution:940(Management-102+SC/ST-jyothi-838)-Appendix-

Students availing financial support from the Department

Sl. No.	Name	Nature of support	Amount
1.	Deserving Students (English Dept)	Assistance for excursion	4000/-per student
2.	Reshma m v (eco)	Medical aid	27000/-
3.	Sibil Thomas	Medical aid	15000/-
4.	Chinchu	Marriage aid	3000/-
5.	Praseetha P P	Higher education	5000/-
6.	Anjana Devassy	Marriage aid	2000/-
7.	shiji M L	Financial	1000/-
8.	Minnu K U	Marriage aid	5000/-
9.	krishnendhu P	Uniform	375/-
10.	Anjana (his)	Marriage aid	1000/-
11.	Femi Karyatty (Biotech)	Financial	1900/-
12.	Nisha E.A	Financial	2900/-
13.	Dhanya P G(che)	Financial	1000/-
14.	Nimmi Ravi	Financial	1000/-
15.	Sumisha P.S.	Treatment	5375
16.	Suraja K.R.	Treatment	1000
17.	Sumisha P.S.	Purchase of Books	90
18.	Neethu N.S.	Purchase of Books	90
19.	Athira Mohanan	Purchase of Books	50
20.	Sneha C.	Tour	500
21.	Neethu N.S.	Tour	500
22.	Vijitha M.U.	Tour	500
23.	Aishwarya,	Certificate course	7000
24.	JYOTHISHA	Certificate course	7000
25.	Vinni vasu	Special prize to top student by prof ambika devi	
26.	Riniya denson	Scholarship in honour of sr sigismond	
27.	Mary joseph	Cash prize by prof francis pullokan	
28.	Vinni vasu	Cash prize by sr annie james	

- b) Amount disbursed as financial support from the institution: 60,60043(Management-6,45275+Jyothi-5414768) refer Appendix-
- c) Number of students awarded scholarship from the institution:162 (Management from sr anitha and Sr.Elvin 120(Amount-61315)+Sr Elvin-Out side agency-42) Amount-sr.Elvin-Out side agency-157600)
- d) Number of students received notable national/international achievements/recognition:26

Sl. No.	Name	National/International	Achievement/Recognition
1.	Asha Stenny, Susmi K J(eng)	National	Won First prize in National Inter University Volleyball Tournament
2.	Aneesha K A(eco)	State level/ National level/ State level	1 st prize –Essay 2 nd –Quiz 3 rd -Quiz
3.	Anju Balakrishnan	International/National	Champion
4.	Drisya K	National	Champion
5.	Ardhra.M.K, Richu Mary Thankachan, Mithu Monica Abraham Lincy.E,Neethu.P.Rose.	1.Inter collegiate volleyball ,Calicut University 2. University South zone 3 .Inter collegiate football ,Calicut University	First ,Second ,Third
6.	3 Cadets (NCC)		CATC's in UC College, Aluva, Cheruthuruthi
7.	Cpl Nima E S		TSC at Delhi
8.	2 cadets		NIC at Ghaziabad, UP
9.	2 cadets		Spl.Nic at Gadag, Bellary
10.	27 cadets		Attended 'C' certificate exam
11.	24 cadets		Attended 'B' certificate exam
12.	Nima E.S.	Pre-Thal sainik Camp-I NCC	Got selection
13.	Nima E.S.	Pre-Thal sainik Camp-II NCC	Got selection
14.	Nima E.S.	Pre-Thal sainik Camp-III NCC	Got selection
15.	Nima E.S.	Thal sainik Camp NCC	Participation
16.	Nima E.S.	Inter Group Competition	Participation
17.	Suja S	State level Inter collegiate Quiz	Participation

18.	Suja S	Kavya keli D-Zone (Inter collegiate)	I st
19.	Midhuna M G & Joji mol C. J.	Thiruvathira D-Zone (Inter collegiate)	II nd
20.	Benee Wilson	Indian Student Parliament Competition- National	Participation
21.	Jasmin Paul C (II DC B.Com.)	College Level	Best AICUF Volunteer
22.	Ms. Benee Wilson	College Level	Star of Excellence Award
23.	Ms. Aneesha M.A.	College Level	Student of the Year
24.	Shilpa Chandran (Biotech	University level	Topper
25. Botany	University level	Topper
26. MCJ	University level	Topper

Students achievement in college level 6

S.No	Name	department	Event
1	Amrutha Davis Apsa Francis Sana Abdul Kareem	(Chemistry)	Secured A+ in university examinations
2	Ashitha K.M Parvathi K.J Honey P.M	(Chemistry)	Toppers In University Practical Examinations

Seminars/Workshops/ Conferences attended - Students

Sl. No	Name	Title of The Conference/ Seminar	International /National	Place	Date	Title of the paper
	NSS Leaders	Seminar		Mental Health Centre		
	NSS Leaders	Seminar		Mental Health Centre		

40. Student initiatives

a) Number of community up-liftment programmes initiated by students:60

Sl. No.	Name	Event	Date	Venue
1.	Economics	Visit Pehenievl village, Muriyadu	13-03- 2012	Muriyadu

2.	Economics	Food packet Distribution	20-6-2012	Irinjalakuda
3.	Economics	Seed Distribution	06-07-2012	?
4.	Economics	Anti Poverty kit Distribution	17-10-2012	
5.	Economics	Self employment training programme	18-12-2012	
6.	Economics	Visit santhi sadanm		Irinjalakuda
7.	History	Rice distribution –I,II,III DC students	5/12/2012	Irinjalakuda
8.	Greeshma J (MSW)	Summer Camp “Sun Rise”	18-05-13	10 th ward Maparanam
9.	Princy Paul, Aswathy, Jasna.G, Anet E.O (MSW)	Summer Camp”Changathikuttam”	19-05-2013	Dolls Club Irinjalakuda
10.	Bindhu, Sudheena, Greeshma P.S (MSW)	Summer Camp,”Kuttukari”	29 th to 30 th April 2013	36 th ward, Aghanwadi, Maparanam
11.	Hasna, Neethumol (MSW)	Workshop on Girld Child Present Problems & Prevention	16-02-13	Sreenarayana Memorial L.P School Hall,Perinjanam
12.	Neethumol, Sushmi (MSW)	Awareness Class On Child Development & Women Empowerment	14-04-2013	NIDS Trivandrum
13.	Anjali P.V, Sruthy (MSW)	One day camp for children	19-04 2013	Neyardm
14.	Anjali.K, Nikitha, Nimisha, Sruthy, Sushmi (MSW)	Eye & Ear Camp	15-03-2013	Mala
15.	Anila, Aswathy (MSW)	Organic farming	27-12-12	Providence home irinjalakuda
16.	Livi, Jasna .G, Bindhu, Amala (MSW)	Organic farming	07-02-13	Cyrine special school, kodunga,&Asha Bhavan Annamanada
17.	Anila , Aswathy (MSW)	One day trip for Inmate in Providence Home	18-05-2013	Municipal Park Irinjalakuda
18.	Bindhu, Amala (MSW)	Class on Personality Development	10-03-12	Asha Bhavan,Annamanada
19.	Livi & Amala (MSW)	Vocational Training	19 th to 20 th -04-13	12 th ward of Irinjalakuda muncipality
20.	Stephy, Sherin	Awareness class on Kidney	14-03-13	Lisie Hospital Ernakulam

	(MSW)	Donation , Transplantation,Diseases		
21.	Lakshmy, Anjali.P V. Swathy (MSW)	Session on “Art of Parenting” on Women’s Day	08-03-13	Kodakara Panchayath Community Hall
22.	Anjali.K, Nikitha Joy, Nimisha, Sruthy, Sushmi (MSW)	Training for ASHA Workers	26-02-13	Mala Govt .Hospital
23.	Msw Students	Post Card Campaign	06-11-12 & 24-11- 12	Vimala College & St.Thomas College,Thrissur
24.	Msw Students	Awareness Class On Pain & Pallitive Care & Chart Exhibition	30-01-13	St.Joseph’s College Irinjalakuda
25.	Stephy. Sherin (MSW)	Contribute A Documentry For World Kidney Day To Lisie Hospitel, Ernakulam	14-03-13	Lisie Hospitel, Ernakulam
26.	Anjali A (maths)	seminar on Antidrug		MAMO College, Mukkam Collectorate , Thrissur
27.	All students of III BCOM	CSS Work-visit to Abhaya bhavan	July 2012	ABHAYA BHAVAN IRINJALAKUDA
28.	BBA	Visit to swathnabhavanam	July 2012	swathnabhavanam
29.	physics	visit to Abhaya bhavan		
30.	CASP			
31.	NSS (70 Donors)	Blood Donation Camps	27/07/2012	St. Joseph’s College, Irinjalakuda
32.	NSS (80 Donors)	Blood Donation Camps	10/01/2012	St. Joseph’s College, Irinjalakuda
33.	NSS	Observed ‘Sadbavana Diwas’- A skit staged promoting National Integration and Communal Harmony	22/08/2012	St. Joseph’s College, Irinjalakuda
34.	NSS	Socio Economic survey	24 to 30/08/2012	Thankassery Colony, Muriyad
35.	NSS in collaboration with Eye Vision Hospital, Koorkanchery	Free Eye Camp	26/08/2012	100 Benefactors, Thankassery Colony, Muriyad
36.	NSS	Balasangamam	27/08/2012	Adopted Village,

				Thankassery Colony, Muriyad
37.	NSS	Visit to Old Age Home	30/08/2012	Providence Home, Irinjalakuda
38.	NSS	Organ Donation Campaign	06/10/2012	Neighbouring Schools and Colleges
39.	NSS	Human Rights Day with a Talk on 'Cybercrimes' by Adv. Shiny, Irinjalakuda	10/12/2012	
40.	NSS in collaboration with Ahaliya Foundation, Thrissur	Eye Camp		300 participants
41.	NSS	Plastic Free Campaign	14/01/2013	College Premises
42.	45 NSS Volunteers	Palliative Care Programme – One Rupee-One Life at Thrissur		
43.	4 NSS Volunteers	Anti-Drugs		Mukkam College
44.	NSS	Teen Club – A National Rural Health Mission – Arogyakeralam	15/02/2013	St. Joseph's College, irinjalakuda
45.	NSS	Interactive Session by Dr. Sreeja, Lecturer, Dept. of Gynaecology, Govt. Medical College	15/02/2013	St. Joseph's College, irinjalakuda
46.	NSS	Constructed a house and handed over the key to the owner by Advt. Thomas Unniyadan MLA	26/02/2013	
47.	NSS	Made arrangements for ASAP Team to conduct group discussion and interview		MMT Hall, St. Joseph's College, Irinjalakuda
48.	NSS	Donate Rs. 10,000/- for ten dialysis to the Kidney Federation of India, Irinjalakuda Chapter	14/03/2013	Jyothis College, Irinjalakuda
49.	I DC HISTORY STUDENTS	ASSISSI BHAVAN	10-9-12	irinjalakuda
50.		Bedhsaidha bhavan	22-9-12	
51.		Assisi bhavan	10=11-12	irinjalakuda
52.		Aasha bhavan anamanada	1-11-12	Anamanada
53.		Assisi bhavan	24-11-12	irinjalakuda
54.		Providence house	13-9-12	
55.		Jeevan jyothi	22-9-12	
56.	II DC	Santhi sadanam	28-9-12	

57.	HISTORY	Asa bhavan	1-11-12	
58.		Santhi sadan	7-2-13	
59.	college	students enacted the theme song.	6/10/2012	end of the " manava karunya yathra "-Public
60.	Zoology Dept.	Blood group detection	16/7/12	Local people

b) Number of literary programmes initiated by students:15

Sl. No.	Name	Event	Date	Venue
1.	Vishaka Venkat (english)	Online Spring Poetry Festival conducted by Pen Books	April – May, 2013	?
2.	Economics	World population day observance –Mobile Quiz, CD Presentation	11-07-2012	
3.	Economics	Freshers day	12-07-2012	St.Joseph's College, Irinjalakuda
4.	Economics	International poverty alleviation day - poster making competition	17-10-2012	St.Joseph's College, Irinjalakuda
5.	Economics	Release of manuscript		St.Joseph's College, Irinjalakuda
6.	History	In connection with Onam:- Essay writing	1/9/2012	St.Joseph's College, Irinjalakuda
7.	Commerce	Manuscript-charisma wall magazine	August 2013	St.Joseph's College
8.		Wall magazine		St.Joseph's College
9.	NSS	Bharanabasha Varaghosham	01/11/2012	St.Joseph's College
10.	NSS	Malayalam Dhinagosham	07/11/2012	St.Joseph's College
11.	NSS	A Talk on Swami Vivekananda's Messages and Poster presentations on his messages	15/01/2013	St.Joseph's College
12.	Botany	Release of manuscript THUSHARAM	FEB 2013	St.Joseph's College
13.	Thudi Malayala Vedhi - Department of Malayalam	–conducted an essay writing competition in connection with the Children's Day on	14/11	St.Joseph's College

		'Ormakalude Kuttikalam'.		
14	"Yuva"- Malayalamanorama-	Shortfilm-MY CAMPUS		
15	INSIDER	Documentory-film		

c) Number of social action initiatives based on science / environment initiated by students:10

Sl. No.	Name	Event	Date	Venue
1.	Awareness Programme by AICUF on World Aids Day	Red Ribbon Assembly	01/12/2012	St. Joseph's College, Iirnjalakuda
2.	Mini Camp with a talk by Dr. Neelakandan, an Environmental Activation on the topic "Needs of Water Conservation"		09/03/2013	St. Joseph's College, Iirnjalakuda
3.	World environment day celebration by Botany department	Planting seedlings and poster presentation	5/6/2012	St. Joseph's College, Iirnjalakuda
4.	Ecological studies	Woman cell		St. Joseph's College
5.	Hiroshima Day	history	3/8/12	St. Joseph's College
6.	Body Mass Index	biotechnology	28/9/12	St. Joseph's College
7.	Cardiovascular Health in women and Children-Dr. Vinod Thomas-Sun rise Hospital	Zoology	6/10/12	St. Joseph's College
8.	Anti poverty Day	NCC-7000/- to needy students	8/10/12	St. Joseph's College
9.	Botany Association-	Botany association organized an eco-friendly seminar on 'Insect and Pest Management for food security and safety' by Dr. Jim Thomas.	17/12 –	St. Joseph's College
10.	Nature Club	Competition-Variety of leaves-Biodiversity conservation		St. Joseph's College

d) Number of student research initiatives:31

Sl.no.	Events
1-20	Departments projects-best presntation
21	Inspire Scholarship- Maths dept
22	Manuscripts of students
23	Wall magazines
24	Interaction with Eminent Scientist(Dr.Nadhavan nair ...)
25	Celebration of scientist's day
26	Poster presentation
27	Recent advanced topics
28	Seminar Participation
29	PhD viva voce-(Rani M.J.)
30	PhD viva voce-(P.L Antony.)
31	Interaction with Professors and Scientists Alumane- eg.Dr.Joslin

Any other Programmes initiated by students

Sl. No.	Organizers	Event	Date	Venue
	AICUF	Competitions in Christmas Card Making, Candle Decoration, Collage etc.	21/12/2012	St. Joseph's College, Irinjalakuda
	NSS	A blood donation awareness campaign	23/06/2012	St. Joseph's College, Irinjalakuda
	NSS	Poster Making Competition on Anti Drugs Day	26/06/2012	St. Joseph's College, Irinjalakuda
	BOTANY	Plantain garden collaboration with biotechnology	2012-2013	St. Joseph's College, Irinjalakuda
	NSS	Debate- Mobile phones- a boon or a bane		St. Joseph's College
	NSS	Debate- Dowry system		St. Joseph's College
	NSS	Debate- Old Age		St. Joseph's College

SECTION V

This section surveys the Governance and Innovation at the institution related to quality management. The educational management strategies adopted and in practice for achieving the objectives are focused.

41. Whether perspective plan for overall developmental activities is created?

Yes

42. If the answer for Qn. 40 is yes, is the plan implemented and monitored?

Yes

43. Whether benchmarking is created for institutional quality management efforts?

Yes

44. If the answer to Question 43 is yes, please list the benchmarking in various areas of development in bullet format

- Plan for academic learning made effective by preparation of yearly action plan and the monitoring of its strict implementation
- Plan for Discipline based learning made effective by regular monitoring and forwarding suggestions for improvement
- Plan for Physical, Personal and Social learning through Yoga, Soft skill, Value oriented courses & other high focus programmes made effective through monitored implementation.
- Plan for Interdisciplinary learning by introducing Add-on and Certificate courses for enrichment and vocationalization made effective through monitored regular classes, examinations and certificate distributions.
- In the aforesaid segments, comparison is made with other institutions of excellent performance outcomes using publically available data, and timely interventions are made for improvement if needed.

45. Is a Management Information System (MIS) in place?

Yes. We have a MIS in place to help us analyze and facilitate strategic and operational activities and to take informed decision and to evaluate, design, implement, manage, and utilize systems to generate information to improve efficiency

46. If answer to question 45 is yes, please provide details of MIS applied to

1. Administrative procedures including finance:

Finance and Accounts Department, working under the supervision of the Senior Superintendent and the administrative control of the Principal and headed by a Head Accountant handling the responsibility of implementing all tasks related to finance and accounting in accordance with the rules, regulations and financial policies framed by the respective authorities in this regard. The Finance & Accounts Department attends to all work related to accounting including treasury and bank operations and preparation of the annual draft budget of the college. Draft Budget is prepared at the end of each academic year, taking into consideration the financial requirements of each Department and the general development plans. Each Department Head has to submit the developmental projects and get sanction from the Principal before that. Departments are encouraged to apply to various funding agencies for their proposals. In other cases, expenses are taken care of by the management. The consolidated Budget is finally submitted to the Governing Council for approval. The Department follows it up to its implementation after it meets the approval of the Higher Administration. Implementation of the budget is

followed up at the college and departmental levels closely in order to ensure optimal performance in carrying out the college's financial plan.

The Principal is responsible for monitoring and controlling the financial procedures that result from implementing the approved financial plans for optimal performance. She presents before the higher administration (of the Management, the State Government and the UGC) regular periodic financial reports. In this process, she is assisted by three personnel. Accounts related to management are handled by an accountant, UGC accounts by a senior faculty and all other accounts by the Head Accountant. Accounts related to departments are handled by concerned Department heads.

Norms followed in order to make effective use of resources:

- Payments are made either in the form of cheque or D.D. except in the case of small amounts.
- Tender is called for any payment above Rs. 20,000.
- Payment is made only on production of proper bills or vouchers.
- Payments are made only if authorized by the Principal.

2. Student admission

The reputation earned by the College in a span of five decades as one of the best colleges in the University attracts studious and illustrious students to its portals. This institution makes use of two significant tools to ensure wide publicity and transparency in the admission process: the **prospectus** published by the institution afresh every year and the **college website** updated regularly. The announcement of the various dates of the stages of the admission process by the University and the appearance of the notifications in the newspapers is the main source of publicity involved in the admission process. The prospectus published by the institution afresh every year is also a significant tool to ensure publicity. Advertisements in the regional and national newspapers are made in the case of self financed courses as well as rare programmes like M.Sc in Cyber Security. During parents-meets, attempts are made to create awareness among them on the basic principles followed by the institution in admission.

3. Student records

ERP (Enterprise Resource Planning) modules specially designed for the purpose generate the data.

4. Evaluation and examination procedures

- The entire process of the evaluation in all its detail which mainly comprises internal and external examinations is made known to all segments of stakeholders through announcements made by the university much in advance whenever the system undergoes a change.
- Every teacher briefs the student regarding the steps and grade involved in the process of internal assessment at the beginning of the semester, which is recorded in the academic calendar issued to every student.
- Every student is well briefed on the process of evaluation of external examination/projects/viva-voce throughout the period of her study. It is even recorded in the academic calendar issued to every student.

- This information about the evaluation process is given to students and faculty through the academic calendar and timely notification.
- In the annual PTWA meeting, the whole evaluation process is clearly explained to the parents

The Annual Scheme UG students had to take two examinations every year – the First Terminal and the Second Terminal Examinations. In addition to these, they had to appear for a model examination designed by the institution also just before the University examinations. The semester scheme students take two midsemester internal examinations every semester.

Other than the University examinations, monthly class tests, terminal examinations and practical examinations are the main procedures of institutional evaluation. In addition, the assignments and presentations that the students make also are evaluated for the purpose of awarding internal assessment marks. Attendance percentage is also one of the criteria adopted for the award of internal assessment marks.

5. Research administration

The college has a fully functional research promotion centre called GRACE (Guidance for Research and Assistance for Consultancy and Extension) operating since 2004, augmenting the promotion and development of research activities and research excellence of the college. The composition of the centre comprises Principal, Vice Principals, Executive members, faculty from Science, Literature, Humanities and Commerce, preferably research guides. The IQAC convenor is also a member of GRACE and provides direction to function according to the quality norms envisioned by IQAC and NAAC.

6. Others

Library also is functioning under a special ERP

47. Existence of learning resource management

- | | |
|--|-----|
| a) E data base in library | Yes |
| b) ICT and smart class room | Yes |
| c) E learning sources (eBooks, e Journals) | Yes |
| d) Production of teaching modules | Yes |
| e) Interactive learning facilities | Yes |

48. Internal resource mobilization: Kindly provide the amount contributed

- | | |
|-----------------------------|---|
| a) Research | 11,92600 (cash flow statement+annex-11 lakhs) |
| b) Consultancy and training | : 15,000 |
| c) Student contribution | : 6,39,194 |
| d) Alumni contribution | : 69,400 |
| e) Well-wishers | : 16,17,100 (from Sr. Anitha's Receipt) |

49. Infrastructure and welfare spending: Please specify the amount

- | | |
|--|------------------------------|
| a) Amount spent for infrastructure development | : 16,23,232(refer cash flow) |
| b) Amount spent for student welfare | : 98,370 |
| c) Amount spent for staff Welfare | : 20,000 |

50. Is delegation of authority practiced? Yes

51. Does grievance redressal cell exist?

Faculty Yes
 Students Yes
 Staff Yes

52. Grievances received from faculty and resolved

Number of grievances received: 2

Need more reference books in the library

Need more computer facility

a) Number of grievances resolved: 2

Added more books, implemented INFLIBNET facility

More computers added to departments, introduced more smart boards and internet facility

53. Number of grievances received from students and resolved

Number of grievances received: 2

Need for bus stop in front of the college

Need for more games court

a) Number of grievances Resolved: 2

With the assistance of Police, the bus stop approved.

A new ball badminton court was constructed.

54. Number of grievances received from other staff members and resolved

Number of grievances received: 2

Lack of filing facility

Need for more facility in the Office room

Number of grievances Resolved: 2

A filing room was introduced.

College office has been renovated with independent cubicles.

55. Has the institution conducted any SWOC analysis during the year?

Yes

56. The SWOC analysis was done by internal or by external agency

Internal and external (PTWA)

57. Kindly provide three identified strengths from SWOC Analysis (in bullet format)

- Value- based, holistic, learner- centred education for socially uplifting, academically enriching and morally empowering young lady scholars
- Core Course programmes enriched with specially designed vocational component in the form of Add-on / Certificate course, and a Higher focus course benefitting all students
- ICT enabled interactive curriculum delivery, adequate smart classes, well - stocked library and database, Virtual labs etc.
- Four full-fledged research centres in Mathematics, Chemistry, Commerce and English- Research ambience achieved by frequent visit of renowned resource persons, scientists and speakers
- Innovative green campaigns, ecofriendly practices and integration of sustainability principles

- State of the art infrastructure facilities including seminar halls, smart classes, computer and research labs journalism and language labs, wellness and fitness centres, indoor stadium, auditorium amphi theatre etc
- Strong mentoring and student support system
- Rural camps, construction of homes, free tuitions, mobile labs, street plays, rallies, philanthropic activities, outreach programmes and activities to empower the marginalized and downtrodden, conducted regularly
- Celebration of days of national and international significance
- Awards and recognitions instituted for meritorious achievements by faculty and students

58. Kindly provide three identified weaknesses from the SWOT analysis

- Being an affiliated college, no autonomy and hence limited freedom to vertical and horizontal academic empowerment, inability to commence innovative programmes at the UG and PG levels
- Absence of Twinning and faculty/student Exchange programme, as it is yet to be introduced in the University
- Economically backward background of the students and the semi-urban location of the college impose a constraint on the level of accessibility to various fields of higher education

59. Kindly provide two opportunities identified from the SWOT analysis

- Chances of Government approval for autonomy and in its wake unlimited programme expansion and partnership options relevant to women
- Move departments to be upgraded as research departments and the erection of a research block to house facilities for the same
- Consultancy to be developed into an income generating source for enhancement of infrastructure

60. Kindly provide two identified challenges/threats from SWOT analysis

- Govt. indecision to grant autonomy to higher educational institutions and as a result lack of flexibility of programme contents to suit industry requirements
- Upgrading of curriculum delivery systems to match world standards
- Rural/Semi Urban Societal compulsions on financially backward women students to prefer early marriage to education and employment
- Women academicians to be offered higher positions at the government level

61. Identify any significant progress made by the institution towards achieving the goals and objectives during the year

- Advanced use of modern technology in teaching, learning and administering to acquire added efficiency, speed and effectiveness
- Personality enhancement exercises for students to grab greater and greater number of opportunities worldwide
- Phenomenal increase in the no. of experts, resource persons and scientists who visited the college & interacted with the students
- Sustained quality enhancement measures to maintain quality standards in teaching, learning, research and extension activities

- Implementation of an increased number of vocational, enrichment, add-on programmes and stronger commitment to a liaison between the world of learning and the world of work by vocationalizing all first degree courses at the initiative of the institution (not university)
- 2 more departments upgraded as research centres making a total of 4
- Faculty journal published as an international journal with ISSN No 2319-5770

62. How do you perceive the role of NAAC in the quality development of your institution

- In order to internationalize the quality of Indian institutions of higher learning, they have to be permitted to collaborate with institutions abroad by twinning, franchising and establishing linkages
- Academic and administrative autonomy to the institution should be promoted by NAAC
- NAAC should recommend that UGC's essential qualification for faculty should include computational skills, pedagogical skills and attitudinal attributes conducive to teaching.
- NAAC should insist on including the vocationalizing component in addition to the syllabus of every degree programme. This, along with the Add-on and other enrichment courses will prepare the student to be better equipped for the job market.
- The Accreditation and Reaccreditation done by NAAC earlier have paved the way for the college to grow by leaps and bounds. The college has been given a new momentum for directing its programmes towards improving the students' employability, value based holistic development, provision of training for global citizenship, promotion of innovations and encouragement for empowerment.

CONCLUDING REMARKS

The College has been evolving novel avenues towards the realization of quality sustenance and enhancement. Some of the major initiatives of the academic year 2012-13 towards the same are highlighted as follows:

The electronic resource management package used for online public access system is N-List of INFLIBNET, introduced in the year 2012-13. Installation of CCTV in Library came into effect for close monitoring and for the promotion of good learning habits. High Tension Electricity connection was also installed in the year, along with the construction of the new Generator Room. Solar panels and bulbs were erected in the premises for saving maximum energy and as part of the environmental consciousness of the institution. Construction of the new P G and Research Hostel Block was completed. Office space was renovated with separate work –effective cubicle provided for each staff. ICT enabled teaching – learning measures were augmented in the year with interactive Smart Boards and newly launched lab facilities made available for faculty and students.

Other major initiatives of the year include the inauguration of Sr. Mary Franco Memorial Educational Charitable Trust, in honour of the late founder Principal of the College, the release of the first film produced by the college, "INSIDER: the Heart Beats of St. Joseph's" submission of the 3rd cycle reaccreditation self study Report to NAAC, the release of the international journal, VISTAS with ISSN accreditation, the launch of the international

journal by the Department of Mathematics, the elevation of the Departments of Commerce and English to the status of Research Departments and the initiation of the Additional Skill Acquisition Programme (ASAP) in collaboration with the State Government.

Supplementing the University Curriculum with a Value Educational Course, promoting awareness on environmental issues with a 'Green Campus- Clean Campus' project and implementing student support facilities through a 'Faculty @ Students Homes' initiative are some of the outstanding healthy practices of the institution.

SPORTS

Sl. No.	Name	Event (International /National/State level/University level)	Date/Venue	Prizes/Awards
1.	Anju Balakrishnan(eco)	International	Thailand Varanasi	Champion
2.	Drisya K(eco)	National	Varanasi	Champion
3.	Anju Balakrishnan	Asian Junior Championship	Bankong, Thailand	Sixth
4.	Anupama Johnson	Calicut University Athletic championship	Govt. Physical Education College, Calicut	Silver medal in Javelin throw
5.	Lakshmi Pradeep	Calicut University Athletic championship	Govt. Physical Education College, Calicut	Bronze medal in the Hammer throw
6.	Richu Mary Thankachan	Calicut University Inter Zone Championship - Volleyball		Calicut University Inter Zone Championship
7.	Lincy E	„		„
8.	Midhu Monica Abraham	„		„
9.	Ardhra M.K.	„		„
10.	Susmi K.J.	„		„
11.	Sruthi M.	„		„
12.	Asha Stenny	„		„
13.	Anju Balakrishnan	„		„
14.	Dhrisya K.	„		„
15.	Richu Mary Thankachan	National	7-12/11/12 Banarus Hindu University, Varanasi	All India Inter University championship- Volleyball
16.	Lincy E	„	„	„
17.	Midhu Monica Abraham	„	„	„
18.	Ardhra M.K.	„	„	„
19.	Susmi K.J.	„	„	„
20.	Sruthi M.	„	„	„
21.	Asha Stenny	„	„	„
22.	Anju Balakrishnan	„	„	„

23.	Dhrisya K.	„	„	„
24.	Neethu.P Rose	College team Women nationals	8-9/10/12 St.Joseph's College, Ijk	Winner
25.	Anupama Johnson	College team	8-9/10/12 St.Joseph's College, Ijk	Winner
26.	Anu Varghese	College team	8-9/10/12 St.Joseph's College, Ijk	Winner
27.	Sarika K.V	South India Inter University Championship	VIT, Velloor.	Represented Calicut University team
28.	Bhavya P	„	„	„
29.	Prasudha M.S	„	„	„
30.	Nithya Sathyan	College team Calicut Uty	19-20/9/12 Unity Women's college, Manjery 10-17/12/12 NIT, Warnagal	Third
31.	Gini Narayanan	College team Calicut Uty	19-20/9/12 Unity Women's college, Manjery 10-17/12/12 NIT, Warnagal	Third
32.	Athira C.J	College team	19-20/9/12 Unity Women's college, Manjery	Third
33.	Ardra	College team	19-20/9/12 Unity Women's college, Manjery	Third
34.	Syama.S	College team	19-20/9/12 Unity Women's college, Manjery	Third
35.	Krishnapriya.K.S	College team	19-20/9/12 Unity Women's college, Manjery	Third
36.	Suji Mohan	College team	19-20/9/12 Unity Women's college, Manjery	Third
37.	Bhavya.P	College team Calicut Uty	22-23/2/13 PSMO College, Thiroorangadi 27/12/12-3/1/13 VIT, Vellore	Third

38.	Sarika.	College team Calicut Uty	22-23/2/13 PSMO College, Thiroorangadi 27/12/12-3/1/13 VIT, Vellore	Third
39.	Herlin	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
40.	Meera	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
41.	Archana	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
42.	Swathy	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
43.	Lakshmi Pradeep	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
44.	Shaheena	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
45.	Shaniba	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
46.	Prasudha	College team Calicut Uty	22-23/2/13 PSMO College, Thiroorangadi 27/12/12-3/1/13 VIT, Vellore	Third
47.	Sruthy.E.S	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
48.	Neenu Francis	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
49.	Gopika.	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
50.	Veena	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
51.	Anmol Akza Joshwa	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
52.	Cristy	College team	22-23/2/13 PSMO College, Thiroorangadi	Third
53.	Anupama Johnson	College team	1-3/1/13 Physical Education College, Calicut	Javelin-Silver
54.	Lakshmi Pradeep	College team	1-3/1/13	Hammer throw-

			Physical Education College, Calicut	Bronze
55.	Richu Mary	Kerala Youth Team		Runner Up
56.	Ardra	Kerala Youth Team		Runner Up
57.	Sruthi.M	Kerala Youth Team		Runner Up
58.	Asha Stenny	Kerala Youth Team		Runner Up
59.	Neethu.P Rose	Women nationals		
60.	Nithya Sathyan	College team Calicut Uty	10-17/12/12 NIT, Warnagal	
61.	Gini Narayanan	College team Calicut Uty	10-17/12/12 NIT, Warnagal	
62.	Bhavya.P	Calicut Uty	27/12/12-3/1/13 VIT, Vellore	Bhavya.P
63.	Sarika.K.V	Calicut Uty	27/12/12-3/1/13 VIT, Vellore	Sarika.K.V
64.	Prasudha	Calicut Uty	27/12/12-3/1/13 VIT, Vellore	Prasudha
65.	Anju Balakrishnan	Asian Junior Championship	Bankong, Thailand	Sixth

Financial support for the students

Sl. No.	Name	Nature of support	Amount
1.	III DC Students: Krishnendu, Rakhi, Venu Venugopal, Seethal K.S., Saranya M.G., Ammu Volga, Aparna TM, Sheethal TS, Shincy KB, Jini Jose, Farha NA, Abhaya Antony, Anju K.S., Silpa, Shirin, Shameera, Biji, Elsa Deepa, Arya Davees II DC - Reshma CR, Sandhya KV, Kishori R. Prabhu, Anu MS, Nikhila Narayanan, Suparna PS, Seersha Sudheeran, Aswati K.S. (English Dept)	Fee Concession	As per Govt Norms
2.	Femi Karyatty (Biotech)	Financial	10,000/-
3.	Benee Wilson (Che)	Financial	4000/-
4.	Divya Unni	Financial	3000/-
5.	Nessy Sani	Financial	4000/-
6.	Anju A B	Financial	250/-
7.	Uthara K. U.	Fund towards Industrial Visit	1000
8.	Suparna M.	Fund towards Industrial Visit	1000
9.			
10.	Saranya s	Fund towards Industrial Visit	1000

11.	1. Richu Mary III Hist 2. Anmol Aksa III B.Com 3. Neethu P Rose III Hist 4. Ardra.M.K II Hist 5. Susmi II Eng 6. Anupama Johnson II B.Com 7. Sruthi I B.Com 8. Asha Stenny I Lit 9. Drisya I Eco 10. Anlu Balakrishnan I Eco 11. Anu Varghese I Hist	Financial Scholarship from the govt., Volleyball coaching, Kerala State sports Council	Rs.3000/month for food and shoe 700/ year *3000=3000*1mem=330000 Shoe 700*12=8400 Total 330000+8400=338400/-
12.	1. Sneha.C-III B.Com 2. Nithya III Zool 3. Lincy III Hist 4. Midhu Monica III hist 5. Bhavya.P II Zool 6. Herlin II Bot 7. Meera II B.Com 8. Lakshmi II Eng 9. Archana I IHist 10. Sunayana I IHist 11. Sruthi 12. Prasudha 13. Syama 14. Krishna Priya Neenu Francis	Freeship from the management, Staying in Sports Hostel, Management	Free Accommodation and Food 15mem*2250/month=33750/- * 10 months =337500/-

Scholarships

Sl. No.	Name	Amount	Funding agency/College	Type of scholarship	Period-annual/monthly
1.	Abhaya Antony(eng)	10,000		Central Sector Scholarship	Annual
2.	Namitha Mohan	10,000		Central Sector Scholarship	Annual
3.	Shirin.K.A	4,000		Muslim Girls' Scholarship	Annual
4.	Shameera T.M	4,000		Muslim Girls' Scholarship	Annual
5.	Fathima Amal	4,000		Muslim Girls' Scholarship	Annual
6.	Farha.N.A	4,000		Muslim Girls' Scholarship	Annual
7.	Ancily Rose(eco)	8000/-	Kerala govt.	Fisherman's Scholarship	Annual
8.	Anija John	10000/-	Kerala govt.	Suvarna jubilee Scholarship	Annual
9.	Aneesha K A, Linsa K L	30000/-	Kerala govt.	Jubilee State Scholarship	Annual
10.	?	3600/-	Kerala govt.	Govt.	Annual

				Scholarship	
11.	Jaseela P A, Sidhi David	6000/-	Kerala govt.	Minority girls Scholarship	Annual
12.	Neethu T P	10000/-	Central Sector	Central Sector	Annual
13.	Surya.PH (Bio tech)	10000/-		Central sector	Annual
14.	Lakshmi.K.J	10000/-		Central sector	Annual
15.	Iyna Bastin	5000/-		Hindi Scholarship	Annual
16.	Sirishma Sivadevan	24000/-		Higher education scholarship	Annual
17.	Kavya.K.R			Higher education Scholarship	Annual
18.	Sneha Francis	1250/-		State merit scholarship	Annual
19.			Kerala State Sports Council		
20.	Nessy Sany(Che)		Kerala govt.	State merit scholarship	Annual
21.	Ansija P S		Kerala govt.	State merit scholarship	Annual
22.	Sreekutty V S	10,000/-	Kerala govt.	Suvarna Jubilee Scholarship	Annual
23.	Jisha P V	10,000/-	Kerala govt.	Suvarna Jubilee Scholarship	Annual
24.	Rekha K R	10,000/-	Kerala govt.	Suvarna Jubilee Scholarship	Annual
25.	Jini Jose	10,000/-	Kerala govt.	Suvarna Jubilee Scholarship	Annual
26.	Malavika Ajayan	10,000/-	Kerala govt.	Suvarna Jubilee Scholarship	Annual
27.	Revathy P C	10,000/-	Kerala govt.	Suvarna Jubilee Scholarship	Annual
28.	Shizia Basheer	4000/-	Kerala govt.	Muslim Girls' Scholarship	Annual
29.	Hasna P A		Kerala govt.	Muslim Girls' Scholarship	Annual
30.	Divya Unny	24,000/-	Kerala govt.	Higher Education	Annual
31.	Anjana Joy		Kerala govt.	Post Metric	Annual
32.	Kavitha A J		Kerala govt.	Post Metric	Annual

33.	Tinumol T L		Kerala govt.	Post Metric	Annual
34.	Jeesma Jose		Kerala govt.	Post Metric	Annual
35.	Anju A B		Kerala govt.	Post Metric	Annual
36.	Mariya Rose Varghese		Kerala govt.	Post Metric	Annual
37.	Laya Anto K		Kerala govt.	Post Metric	Annual
38.	Athiradas K B		Kerala govt.	Central Sector Scholarship	Annual
39.	Geethu K R		Kerala govt.	Central Sector Scholarship	Annual
40.	Jyotsana Theresa		Kerala govt.	Central Sector Scholarship	Annual
41.	Maria Joseph		Kerala govt.	Central Sector Scholarship	Annual
42.	Silpa M.A Mariya Ignatious Romiya M t Sruthy Raveendran Ajina V S Soumya Sekhar Reshma	30,000	Central govt	Central Sector Scholarship	Annual
43.	Anjaly Santhosh Silpa M A Gopika Babu K Chithra K B Anjana C C		Kerala govt.	Higher Education	Annual
44.	Megha Chandran Lincy Raphael Remya Mol V R Deepa C M Maheswari M G	10,000	Kerala govt.	Suvarna Jubilee	Annual
45.	Silpa M.A Gopika Babu K Smitha M.T Soumya Sekhar		Kerala govt.	Hindi	Annual
46.	Mariya Ignatious Romiya M T Roshni p V Lincy T p Karuna Joy Jithu John Farzana Moideenkutty Dinet David	3,000	Kerala govt.	Post Matrix	Annual
47.	Athira ms	465		Akshaya	annual
48.	Ancy ca	465		Akshaya	annual
49.	anilaunnikrishnan	465		Akshaya	annual
50.	Anju p.v	465		Akshaya	annual
51.	Ageena ms			Scholarship for sc st students	annual
52.	Midhula p.m			Akshaya	annual

53.	Bashitha ar			Akshaya	annual
54.	Reshma ashokan m				
55.	Sreeja ms			Scholarship for sc st students	annual
56.	Shilpa cs			Scholarship for sc st students	annual
57.	Shruthy kp			Scholarship for sc st students	annual
58.	Sadeeda kp	4000	„	Ch muhammed koya muslim girls scholarship	annual
59.	Lincy vincent	10000	„	Suvarna jubilee scholarship	annual

Student's projects

Sl. No.	Name	Project	Title	Type/level/Nature
1.	Economics		A case study on Hand loom weavers with respect to Thrissur district	January 2013/ St. Joseph's college, Irinjalakuda
2.	Economics		Economics of Clay craft industry-A case study of Nenmanikkara panchayat	January 2013/ St. Joseph's college
3.	Economics		Coconut oil production and employment generation –A case study of KPL coconut oil extraction units in Irinjalakuda Municipality	January 2013/ St. Joseph's college
4.	Economics		Nutrition programme through anganwadies in perinjanam grama panchayaths	January 2013/ St. Joseph's college
5.	Economics		Socio economic status of Fishermen families : A case	January 2013/ St. Joseph's college

			study of perinjanam panchayath	
6.	Economics		Milk production and employment generation –A case study of Puthen chira Grama panchayath	January 2013/ St. Joseph's college
7.	Economics		A study relating to the conditions of roads in Irinjalakuda municipality	January 2013/ St. Joseph's college
8.	Economics		Indira Awaas Yojana –A case study of Karalam Grama panchayath	January 2013/ St. Joseph's college
9.	Economics		Educated unemployment in Mukundhapuram Taluk	January 2013/ St. Joseph's college
10.	Economics		House hold waste management with respect to Irinjalakuda municipality	January 2013/ St. Joseph's college
11.	Economics		Effective of Green marketing-A case study of Aloor panchayat	January 2013/ St. Joseph's college
12.	Commerce		A study on effectiveness of grievance handling mechanism & its impact on job satisfaction among employees of alagappa textiles(cochin)mills ltd. Thrissur	M.com p.g projects
13.			“Leverage”-an analysis & its impact on profitability with special reference to selected cement companies in india	
14.			“A study on the effect of inflationary trend on the profitability of automobile industry”	
15.			A study on tax planning awareness	

			among salaried persons	
16.	Commerce		A study on the perception level of investors towards mutual fund investment	M.com p.g projects
17.			A study on the leverage effect of the profitability of apollo tyres ltd , perambra	
18.			A study on borrowers attitude towards education loan of south indian bank, mala	
19.			Study on financial incentive schemes for small scale industrial units in puthenchira locality	
20.			A study on the effectiveness of inventory management system	
21.	Commerce		A study on financial performance of kse ltd. Irinjalakuda	
22.			A study on trend of deposits of irinjalakuda town co-operative bank ltd.	
23.	Commerce		A study on the relation between working capital management and sales with special reference to kamco ltd. Athani	
24.	Commerce		Effectiveness of training programme in canara bank	
25.	Commerce		The financial analysis of chalakudy service co-operative bank ltd,no.192, chalakudy	
26.	Commerce		A study on financial performance of kse ltd. Irinjalakuda	B.com projects
27.	Commerce		A study on	B.com projects

			employees' satisfaction on the performance of apollo tyres ltd, kalamassery	
28.	Commerce		A study on financial anlysis of puthenchira co-operative bank	B.com projects
29.	Commerce		A study on customer satisfaction on kingston generators of nalapat diesels.	B.com projects
30.	Commerce		A study on the effectiveness of production management of navarathna price rice products, kalady	B.com projects
31.	Commerce		A study on the financial analysis of sree shakthi paper mill ltd. Chalakudy	B.com projects
32.	Commerce		A study on the non performing assets of the south indian bank , thrissur	B.com projects
33.	Commerce		An analysis of deposits and advances of the pullur co-operative bank ltd. No 550	B.com projects
34.	PHYSICS		Dependance of density and temper ature on surf ace tension	Degree projects
35.			Temper ture dependace and band gap of silcon germanium,zener diode	
36.			Study of refractive index and its vari ation with concentr ation in salt,glucose and sucrose solution	
37.			Comput ational an alysis of electromagnetic wave propagation through diffrent media	

38.			Vibrational analysis using laser interferometer	
39.			Growth rate and concentration analysis in crystal growth	
40.	APARNA C M (MATHS)	RS. 400000/-	Project of INSPIRE SCHOLARSHIP	HIGHER STUDIES
41.	HISTORY		Veerasaiva community with special reference to Kallur region	Degree projects
42.			Local history of katoor	
43.			A peep into the history of Kottapuram fort	
44.			Educational contributions of Christian missionaries to Irinjalakuda –A historical survey	
45.			Mattanchery-A tourist destination	
46.			Naga worship in Pambumekkatu mana	
47.			Congregation of Holy Family and their role in Social upliftment	
48.	HISTORY		Educational contributions of Christian Missionaries to Irinjalakuda-a historical survey	DEGREE PROJECTS
49.			Mapranam and marsleeva church- a historical study	
50.			Vadakkunnathan temple ‘Ahistorical perspective’	
51.			Asketch on St. Thomas church Palayoor	
52.			Significance of Nalambalam	
53.			First mosque in India	
54.			Arattupuzha sree	

			sastha Temple and Arattupuzha pooram	
55.				
56.	Botany		Greenhouse farming	
57.			Advantages & Disadvantages of Greenhouse farming	
58.			Allelopathic effects of plants	
59.			Effectiveness of Pseudomonas fluorescens on Phytophthora	
60.			Plants with insecticidal property	