

COURSES OFFERED

AIDED COURSES

UG Courses

Arts

B.A. Economics B.B.A.
B.A. History B.Com.

Science

B.Sc. Chemistry
B.Sc. Computer Science
B.Sc. Mathematics
B.Sc. Zoology

PG Courses

Arts M.Com.
Science M.Sc. Chemistry
M.Sc. Zoology

UG Courses

Arts

B.A. Arabic (Girls Only)
B.A. English
B.B.A.
B.Com. (Girls Only)
B.Lit. Tamil

Science

B.C.A.
B.Sc. Botany
B.Sc. Computer Science (Girls Only)
B.Sc. Home Science (Girls Only)
B.Sc. Mathematics (Girls Only)
B.Sc. Physics

M.Phil.

Arts
Commerce (F.T)
Economics (F.T)
English (F.T)
Management Studies (F.T)
Tamil (F.T & P.T)

Science
Chemistry (F.T)
Computer Science (F.T)
Mathematics (F.T)
Physics (F.T & P.T)
Zoology (F.T)

UNAIDED COURSES

PG Courses

Arts

M.A. Economics
M.A. English
M.A. History
M.A. Tamil

Science

M.Sc. Computer Science
M.Sc. Information Technology
M.Sc. Mathematics
M.Sc. Physics

Ph.D

(All Programmes are offered in Part time & Full Time)

Arts
Commerce
Economics
English
Management Studies
Tamil

Science
Chemistry
Computer Science
Mathematics
Physics
Zoology

RESEARCH PROGRAMMES

(Full Time & Part Time)

Diploma Course
PGDCA

தொடக்கம் 1955
WORLD PERFECT CLUB
UNITE FOR US

M.K.N. மதராசா டிரஸ்ட் (Est.1900)
நிறுவனர், கிராமல், வள்ளியூர், ம.க.ந. காதிரி முகைதீன் மதராசா கல்லூரி

காதிரி முகைதீன் கல்லூரி
அதிராம்பட்டினம்
தொடக்கம் 1955

KHADIR MOHIDEEN COLLEGE

M.K.N. Madarasa Trust - Waqf
(Affiliated to Bharathidasan University)

Adirampattinam, Thanjavur(Dt)

Tamil Nadu - 614 701

COURSES OFFERED

AIDED COURSES

UNDER GRADUATE (UG) PROGRAMMES

- ♦ B.A. Economics
- ♦ B.A History
- ♦ B.B.A.
- ♦ B.Com.
- ♦ B.Sc. Chemistry
- ♦ B.Sc. Computer Science
- ♦ B.Sc. Mathematics
- ♦ B.Sc. Zoology

POST GRADUATE(PG) PROGRAMMES

- ♦ M.Com.
- ♦ M.Sc. Chemistry
- ♦ M.Sc. Zoology

UNAIDED COURSES

UNDER GRADUATE (UG) PROGRAMMES

- ♦ B.A. Arabic (Girls only)
- ♦ B.A. English
- ♦ B.B.A.
- ♦ B.C.A.
- ♦ B.Com.(Girls only)
- ♦ B.Lit. Tamil

- ♦ B.Sc. Botany
- ♦ B.Sc. Computer Science (Girls only)
- ♦ B.Sc. Home Science (Girls only)
- ♦ B.Sc. Mathematics (Girls only)
- ♦ B.Sc. Physics

POST GRADUATE(PG) PROGRAMMES

- ♦ M.A. English
- ♦ M.A. Economics
- ♦ M.A. History
- ♦ M.A. Tamil
- ♦ M.Sc. Computer Science
- ♦ M.Sc. Information Technology
- ♦ M.Sc. Mathematics
- ♦ M.Sc. Physics

RESEARCH PROGRAMMES

M.Phil.

- ♦ Chemistry, Commerce, Computer Science, English, Economics, Management, Mathematics, Tamil, Physics & Zoology

Ph.D.

- ♦ Chemistry, Commerce, Computer Science, English, Economics, Management, Mathematics, Tamil, Physics & Zoology

Diploma Programmes

- ♦ P.G.D.C.A.

PERSONAL MEMORANDA

Name :

Course :

Year :

Roll No :

Univ.Reg.No :

Date of Birth :

Blood Group :

Aadhar No :

PAN No :

ID.Card No :

Passport No :

ACTPF No :

LIC Policy No :

Driving Lice.,No :

Bank A/C No :

E-Mail ID :

Contact Number : College: 04373-242236 Hostel: 04373-243333

Home: Tel:.....

Mobile:.....

Resi. Address :

.....

.....

.....

THE NATIONAL ANTHEM

Jana gana mana adhinayakajaya he
Bharatha Bhagya - Vidhata

Punjaba Sindhu Gujarata Maratha
DravidaUtkalaBanga,

Vindhya Himachala Yamuna Ganga
Uchchala Jaladhitaranga,
TavaSubha name jage

Tavashubhaasisha mage Gahe
tavajayagatha,

Jana ganamangala - dayakajaya he
Bharatha Bhagya-Vidhata
Jaya he jaya he jaya he
jayajayajayajaya he

TRANSLATION

Thou art the ruler of the minds of all people,
Thou Dispenser of India's destiny,
Thy name rouses the hearts of the Punjab,
Sind, Gujarat and Maratha Dravid Orissa and Bengal,
It echoes in the Hills of the Vindhyas and
Himalayas, mingles in the music of the Yamuna and
the Ganges, and is chanted by the waves of the Indian
Sea.
They pray for thy blessing and sing Thy praise
Thou Dispenser of India's destiny
Victory, Victory, Victory to Thee.

இறை வணக்கம்

அலகிலா அருளும் அளவிலா அன்பும்
இலகுவோர் இறையின் இனியபேர் போற்றி!
உலகெலாம் படைத்தே உயர்வுறக் காக்கும்
புலமையோன் தனக்கே புகழெலாம் உரிய
அலகிலா அருளும் அளவிலா அன்பும்
இலகுவோர் இறையேறிவு இனியபேர் இறையே
முடிவுநாள் அதனின் முழுமுதல் அரசேறிவு
அடியேம் யாமுன் அடியினைத் தொழுதோம்
உன்பால் அன்றோ உதவியை நாடுவோம்
நன்னெறி மீதெமை நடத்துவாயாகறிவு
நின்னருள் பொழிந்த நேயர்தம் நெறியில்
நின்சினம் கொண்டோர் நெறியினில் பிறழ்ந்தோர்
செல்நெறி யன்றது செந்நெறி யன்றேறிறு

தமிழ்த்தாய் வாழ்த்து

நீராரும் கடலுடுத்த நிலமடந்தைக் கெழிலொழுகும்
சீராரும் வதனமெனத் திகழ்பரத கண்டமிதில்
தெக்கணமும் அதிர்சிறந்த திராவிடநல் திருநாடும்
தக்கசிறு பிறைநுதலும் தரித்தநறுந் திலகமுமே
அத்திலக வாசனைபோல் அனைத்துலகும் இன்பமுற
எத்திசையும் புகழ்மணக்க இருந்த பெருந்தமிழணங்கே உன்
சீரிளமைத் திறம் வியந்து செயல்மறந்து
வாழ்த்துதுமே, வாழ்த்துதுமே, வாழ்த்துதுமே,

கல்லூரி வாழ்த்தும் பாடல்

பல்லவி

காதர் முகையதீன் நாமமே

கல்லூரி யாலென்றும் வாழ்கவே (காதர்)

அநுபல்லவி

ஓதநி றைந்தீடும் உள்ளொளி உவந்தி றைவனை வேண்டுவோம்

உவந்தி றைவனை வேண்டுவோய் (காதர்)

சரணம்

விண்தணில் மீனொன்றும் பிறையுமே

விளக்கம் பலவும் நல்குமே!

உண்மையு ழைப்பினைக் கொள்ளவே

உணர்த்தும் கடலும் படகுமே! (காதர்)

நாட்டின் வளந்தனைக் காட்டிடும்

நல்லிரு தென்னைம ரங்களும்

வீட்டிற் செலுத்தும் விளக்குமே

விரிந்த நூலதும் அமையுமே! (காதர்)

தேசிய ஒருமைப்பாட்டு நாள் உறுதிமொழி

உரிமை வாழ்வையும் ஒருமைப்பாட்டையும் பேணிக் காத்து வலுப்படுத்தச் செயல்படுவேன் என்று நான் உளமார உறுதி கூறுகிறேன். ஒருபோதும் வன்முறையை நாடமாட்டேன் என்றும், சமயம், மொழி வட்டாரமும் முதலியவை காரணமாக எழும் வேறுபாடுகளுக்கும் பூசல்களுக்கும் ஏனைய அரசியல் பொருளாதார குறைபாடுகளுக்கும் அமைதி நெறியாலும் அரசியல் சட்ட அமைப்பின் வழியாலும் நின்று தீர்வு காண்பேன் என்றும் நான் மேலும் உறுதியளிக்கிறேன்.

THE NATIONAL INTEGRATION

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

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

INTEGRATION PLEDGE

(To be taken by students at the beginning of each working day)

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

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

I shall give respect my parents, teachers and elders and treat everyone with courtesy.

To my country and my people, I pledge my devotion, in their well being and prosperity alone lays my happiness.

COLLEGE PROFILE

Khadir Mohideen College was established in the year 1955 with an enrollment of less than 200 students in five departments, today the college functions with 14 departments having more than 2500 students. At present, the college offers 19 Under Graduate Programmes, 11 Post Graduate Programmes, 10 M.Phil., and Ph.D., Programmes in the discipline of Arts, Science, Commerce and Management. “ Our College predominantly works on the Empowerment of Woman by admitting the girl students in large numbers. Around eighty percent of our teaching fraternity are Ph.D., holders and most of them are Research Advisors. We are proud to produce an ample number of Ph.D, scholars in this region and many students are pursuing their research under the guidance of our eminent staff members. Our faculty members present research papers in various National and International conferences and Seminars and their research articles are being published in UGC Care List and Peer Reviewed Journals. Moreover, our staff members organize numerous conferences, seminars, symposiums and workshops of National and International level to nurture subject knowledge and research interest among students. Our staff members are periodically elected for Syndicate and Senate bodies of Bharathidasan University. More than twenty staff members hold the positions of Chairman and Members in U.G and P.G Board of Studies of Bharathidasan University and also in various Autonomous

Colleges. “There are seven NSS units in our College , five units for boys and two units exclusively for girls. They are doing an exemplary social work in the adopted villages and conducting many camps and rallies to create awareness among the people. Our College has both Army and Naval wings of NCC with 154 cadets. They are trained up with high discipline to impart patriotism and leadership qualities. Our cadets incessantly attend Republic Day Celebration Camp, Basic Leadership Camp and Annual Training Camp etc. The College is accredited with B++ during the First Cycle of NAAC in 2005 and got B grade in the Second Cycle in the year 2011. Our College strides well to achieve its mission with the efficient leadership of our Secretary Haji.S.Mohamed Meera Sahib. He works round the clock to take our great institution to the higher level. Under his able guidance we are preparing for the Third Cycle of NAAC re-accreditation. Our dynamic Principal Dr. A. Mohamed Nazar steers up the Institution towards the horizon of excellence.

VISION & MISSION

VISION

- ❖ Our Vision is to inculcate religious and moral values in students and to impart training to them so as to have an all-round development of their personality.

MISSION

- ❖ To provide cost-effective and quality higher education to cater for the educational needs of the Muslim community and other socially and economically disadvantaged members of the society, including the fishing folks.
- ❖ To achieve excellence in teaching, learning and research.
- ❖ To foster innovation and creativity.
- ❖ To promote economic and community development through entrepreneurial spirit and productive partnership.
- ❖ To support the growing diversity of education.
- ❖ To develop leadership qualities in students.

SUCCESSION LIST OF SECRETARIES & CORRESPONDENTS

1. **Haji. S.M.S. Shaik Jalaludeen**
05.07.1955 to 01.10.1986
2. **Janab. A.M. Mohamed Ibrahim**
03.10.1986 to 11.11. 1986
3. **Haji. S. Mohamed Mohideen**
12.11.1986 to 30.11.1992
4. **Haji. A.M. Shamsudeen B.A.**
01.12.1992 to 24.09.2001
5. **Janab. M. Ahamed Ibrahim**
25.09.2001 to 30.07.2002
6. **Justice Janab. A. Abdul Hadi (Receiver)**
04.08.2002 to 31.03. 2005
7. **Janab. Dr.S. Mohamed Aslam**
01.04.2005 to 21.09. 2012
8. **Haji. K.S. Sharfudeen**
22.09.2012 to 05.03.2013
9. **Justice K. Sampath (Administrator)**
06.03.2013 to 06.12.2016
10. **Justice M. Thanikachalam (Administrator)**
15.01.2017 to 15.06. 2017
11. **Janab. Dr.S.J. Abul Hassan**
15.06.2017 to 20.09.2020
12. **Thiru. K. Sankar (Administrator)**
21.09.2020 to 26.02.2021
13. **Haji. S. Mohammed Meerasahib**
from 27.02.2021 Onwards

SUCCESSION LIST OF PRINCIPALS

- 1. Prof. V. Srinivasan**
10.07.1955 to 06.01.1957
- 2. Janab. S. Abdul Rawoof**
07.01.1957 to 29.06.1957
- 3. Prof. T. Dhanakoty**
30.06.1957 to 31.03.1964
- 4. Prof. K. Abdul Gafoor**
20.06.1964 to 11.07.1967
- 5. Prof. V. Sundaresan**
18.07.1967 to 22.04.1968
- 6. Prof. P.S. Ramachandran**
Principal[i/c] 01.06.1968 to 17.06.1969
- 7. Prof. Fazulullah**
18.06.1969 to 24.10.1970
- 8. Prof. G. Selvaganapathy**
27.10.1970 to 28.06.1976
- 9. Dr. M. Abdul Kareem**
29.06.1976 to 03.07.1979
- 10. Prof. A.M. Sheriff**
05.07.1979 to 04.07.1981
- 11. Prof. A. James Danaraj**
Principal[i/c] 05.07.1981 to 31.03.1983
- 12. Prof. N. Mohamed Hassan**
Principal[i/c] 01.04.1983 to 30.06.1984
- 13. Prof. M. Abdul Kareem**
01.07.1984 to 19.09.1985

- 14. Prof. K.E.N. Nalla Mohamed**
20.09.1985 to 02.01.1991
- 15. Prof. M. Abdul Kareem**
03.01.1991 to 13.07.1992
- 16. Prof. K.E.N. Nalla Mohamed**
14.07.1992 to 26.11.1992
- 17. Prof. N. Mohamed Hassan**
27.11.1992 to 31.05.1995
- 18. Prof. M.A. Mohamed Abdul Khadir**
01.06.1995 to 31.05.2000
- 19. Prof. M. Dhulkarunain**
01.06.2000 to 18.12.2001
- 20. Dr. K.E.N. Nalla Mohamed**
19.12.2001 to 31.05.2007
- 21. Dr. A. Mohamed Abdul Khader**
01.06.2007 to 25.11.2012
- 22. Dr. A. Jalal**
26.11.2012 to 31.05.2016
- 23. Dr. A.M. Uduman Mohideen**
01.06.2016 to 09.07.2017
- 24. Dr. A. Mohamed Mohideen**
Principal[i/c] 10.07.2017 to 31.05.2020
- 25. Dr. M. Mohamed Mohideen**
Principal[i/c] 01.06.2020 to 19.03.2021
- 26. Dr. A. Mohamed Nazar**
20.03.2021 Onwards

**KHADIR MOHIDEEN COLLEGE
ADIRAMPATTINAM
2022-2023
TEACHING STAFF DETAILS**

PRINCIPAL

Dr. A. Mohamed Nazar, M.B.A., Ph.D., P.G.D.C.A.

VICE PRINCIPAL

Dr. N.M.I. Alhaji, M.Sc., Ph.D., NET, P.G.D.C.A.

DEAN OF ARTS

Mr. K. Syed Ahamed Kabeer, M.A., M.Phil.,

DEAN OF SCIENCE

Lt. Dr. S. Abbas, M.Sc., M.Phil., Ph.D., M.B.A., M.C.A.,

DEPARTMENT OF ARABIC

Mr. M.A. Muhammedh Idhress,

M.A., M.Phil., PGDCA., DFA., DFU., DCA., MDTP
Head of the Department & Assistant Professor

DEPARTMENT OF BOTANY

Dr. T. Gopalakrishnan, M.Sc., M.Phil., Ph.D.

Head of the Department & Assistant Professor

DEPARTMENT OF BUSINESS ADMINISTRATION

Dr. A. Mohamed Nazar, M.B.A., Ph.D., P.G.D.C.A.

Principal, Head of the Department, Associate Professor & Research Advisor

Dr. J. Mohammed Sajid Iqbal, M.B.A., M.Phil., Ph.D.

Assistant Professor

Mr. P. Mohamed Idris, M.B.A., NET.

Assistant Professor

Dr. S. Abdul Lathif, M.B.A., M.Phil., Ph.D., P.G.D.C.A.

Assistant Professor

Dr. R. Ponninselvi, M.B.A., M.Com., M.Phil., Ph.D., P.G.D.C.A.
Assistant Professor

DEPARTMENT OF CHEMISTRY

Dr. P. Mohamed Sirajudeen, M.Sc., M.Phil., B.Ed., Ph.D., M.B.A.

Head of the Department, Associate Professor, Research Advisor,
Member UG & PG Board of Studies, STET, Mannargudi.

Haji Dr. G.A. Seyed Dameem, M.Sc., M.Phil., Ph.D., P.G.D.C.P., F.I.C.S.,

Associate Professor & Member, UG Board of Studies, JMC, Trichy.

Dr. N.A. Mohamed Farook, M.Sc., M.Phil., Ph.D., P.G.D.E-Com.

Associate Professor & Research Advisor

Dr. N.M.I. Alhaji, M.Sc., Ph.D., NET, P.G.D.C.A.

Vice Principal, Associate Professor, Research Advisor &
Member, UG & PG Board of Studies, Poombuhar College & AVVMSPC

Mr. M. Prem Nawaz, M.Sc., M.Phil., M.I.S.T.E.

Assistant Professor, President – Thrift Society

Dr. M. Palanivelu, M.Sc., M.Phil., B.Ed., Ph.D.

Assistant Professor & Research Advisor

Dr. A. Afroos Banu, M.Sc., M.Phil., B.Ed., Ph.D.

Assistant Professor

Dr. S. Karthikeyan, M.Sc., Ph.D.

Assistant Professor & Research Advisor

Dr. K. Mohamed Faizal, M.Sc., M.Phil., Ph.D., P.G.D.C.A.

Assistant Professor

Dr. A. Shajahan, M.Sc., B.Ed., Ph.D., D.T.Ed., T.E.T.

Assistant Professor

Dr. M. Abshana Begam, M.Sc., M.Phil., Ph.D.,

Assistant Professor

DEPARTMENT OF COMMERCE

Dr. M. Mohamed Mohideen, M.Com., M.Phil., Ph.D., M.B.A., P.G.D.C.A.

Head of the Department, Associate Professor, Research Advisor &
Member, UG & PG Board of Studies in Commerce, BARD, Trichy.

Dr. J. Mohamed Ali, M.Com., M.Phil., Ph.D., M.C.A., M.Phil.(CS)

Assistant Professor & Research Advisor

Dr. M. Mohammed Majid, M.Com., M.Phil., Ph.D., M.B.A.

Assistant Professor

Dr. P. Abarna, M.Com., M.Phil., Ph.D.,

Assistant Professor

Dr. H. Sulaiman, M.Com., M.Phil., NET., Ph.D.

Assistant Professor

Dr. M. Shamsath Begam, M.Com., M.Phil., B.Ed., SET., Ph.D.

Assistant Professor

Dr. J. Vijayavel, M.Com., M.Phil., NET(Commerce), Ph.D., SET., M.B.A.,

NET(Management), Ph.D.

Assistant Professor

Dr. S. Shahul Hameed, M.Com., M.Phil., Ph.D., M.B.A., P.G.D.C.A.

Assistant Professor

Dr. M. Niyas Ahamed, M.Com., M.Phil., Ph.D.,

Assistant Professor

DEPARTMENT OF COMPUTER SCIENCE

Dr. A. Shaik Abdul Khadir, M.Sc., M.Phil., Ph.D.

Head of the Department, Associate Professor, Research Advisor,

Member, UG Board of Studies & Member, PG Board of Studies, BARD, Trichy.

Dr. A. Haja Abdul Khader, M.Sc., M.Phil., TNSET., NET., Ph.D., PGDOR., DIM.

Assistant Professor

Dr. K. Vinayakan, MCA., Ph.D., SET.,

Assistant Professor

DEPARTMENT OF ECONOMICS

Major. Dr. P. Ganapathy, M.A., M.Phil., Ph.D.

Head of the Department, Associate Professor, Research Advisor, Member, UG & PG Board of Studies, Rajah Serfoji Govt. College (Autonomous), Thanjavur & Member, UG Board of Studies, A.V.V.M. Sri Pushpam College, Poondi.

Dr. N. Chithra, M.A., M.Phil., Ph.D., DCA.

Associate Professor, Research Advisor, Member, UG & PG Board of Studies, BARD, Trichy, Member, UG & PG Board of Studies, Tamil University, Thanjavur and Member, PG Board of Studies, Saraswathi Narayanan College(Autonomous), Perungudi, Madurai.

Dr. S. Abdhahir, M.A., M.Phil., B.Ed., SLET., Ph.D., C.Arabic, DCA.

Assistant Professor

Dr. A. Ahilandeswari, M.A., M.Phil., Ph.D., M.B.A., P.G.D.C.A.

Assistant Professor

Dr. M. Surath Sheba, M.A., M.Phil., Ph.D., SET.,

Assistant Professor

DEPARTMENT OF ENGLISH

Mrs. M.A. Thasleema, M.A., M.Phil.,

Head of the Department & Assistant Professor

Dr. G.R. Gnana Raja, M.A., M.Sc.(Psy), M.Phil., Ph.D.

Assistant Professor

Mr. I. Mohammed Nazar, M.A., M.Phil., SET.,

Assistant Professor

Dr. S. Karthik, M.A., Ph.D., D.T.Ed.

Assistant Professor

Mr. M. Mohamed Khaled, M.A., SET., NET. D.C.A.,

Assistant Professor

Mr. J. Azhar Mohamed, M.A., NET.,

Assistant Professor

DEPARTMENT OF HISTORY

Dr. N. Nathar Bhava, M.A(His), M.A(Pub.Admn.), M.Phil., B.Ed., Ph.D., P.G.D.J.M.C.

Head of the Department, Associate Professor & Member, UG & PG Board of Studies, BARD, Trichy.

Dr. M. Paritha Begum, M.A., M.Phil., B.Ed., Ph.D.

Assistant Professor

Dr. B. Vijayalakshmi, M.A., M.Phil., Ph.D.

Assistant Professor

Dr. R. Krishna Moni, M.A(His), M.A(Eng), M.Phil.,Ph.D., B.Ed., SET., P.G.D.C.A.
Assistant Professor

Dr. B. Palammal, M.A., M.Phil., Ph.D.
Assistant Professor

DEPARTMENT OF HOME SCIENCE

Mrs. V. Suba, M.Sc., M.Phil., M.Sc.(Yoga), D.YHE.
Assistant Professor

DEPARTMENT OF MATHEMATICS

Dr. N. Veerapandiyan, M.Sc., M.Phil., NET., Ph.D., M.Sc.(Yoga), M.B.A., P.G.D.C.A.
Head of the Department & Associate Professor

Lt. Dr. S. Abbas, M.Sc., M.Phil., Ph.D., M.C.A., M.B.A.
Dean of Science, Assistant Professor & Member, UG Board of Studies, BARD, Trichy.

Dr. M. Sumathi, M.Sc., M.Phil., Ph.D., M.B.A., P.G.D.C.A.
Assistant Professor & Research Advisor

Mr. S. Riyasdeen, M.Sc., TNSET.
Assistant Professor

Dr. A.Dinesh Kumar, M.Sc., M.Phil., B.Ed., D.T.Ed., P.G.D.C.A., Ph.D.,
Assistant Professor

DEPARTMENT OF PHYSICS

Dr. A. Ayesha Mariam, M.Sc., M.Phil., B.Ed., Ph.D., P.G.D.C.A.
Head of the Department, Assistant Professor & Research Advisor

Mr. N. Sekar, M.Sc., M.Phil., B.Ed., SLET., P.G.D.C.A.
Assistant Professor

Dr. A. N. Vigneshwaran, M.Sc., M.Phil., SET., Ph.D.
Assistant Professor

Dr. S. Gnanasaravanan, M.Sc., M.Phil., Ph.D.
Assistant Professor

DEPARTMENT OF TAMIL

Dr. A. Kaleel Rahuman, M.A., M.Phil., Ph.D.
Head of the Department, Associate Professor, Research Advisor &
Member, UG & PG Board of Studies, JMC, Trichy

Dr. S. Sabhira Begam, M.A., M.Phil., B.Ed., Ph.D.
Associate Professor & Research Advisor

Mrs. B. Jainaba Begum, M.A., M.Phil., B.Ed.,
Associate Professor

Mr. K. Syed Ahamed Kabeer, M.A., M.Phil.,
Dean of Arts, Assistant Professor

Dr. M. Vijayal, M.A., M.Phil., B.Ed., Ph.D.
Assistant Professor

Dr. K. Neelakandan, M.A., M.Phil., B.Ed., Ph.D.
Assistant Professor & Research Advisor

DEPARTMENT OF ZOOLOGY

Dr. A. Amsath, M.Sc., M.Phil., Ph.D.
Head of the Department, Associate Professor & Research Advisor

Dr. K. Muthukumaravel, M.Sc., B.Ed., Ph.D.
Assistant Professor & Research Advisor

Dr. O. Sathick, M.Sc., M.Phil., Ph.D., M.B.A.
Assistant Professor & Research Advisor

Dr. V. Ganapiriya, M.Sc., M.Phil., SET., Ph.D.
Assistant Professor

Dr. A. Maharajan, M.Sc., M.Phil., NET., Ph.D.
Assistant Professor & Research Advisor

Dr. J. Sugumaran, M.Sc., Ph.D.
Assistant Professor & Research Advisor

Dr. N. Vasanthi, M.Sc., M.Phil., Ph.D.
Assistant Professor

Mr. S. Malkar Oli,
M.Sc., M.Phil., M.A.(Tamil), M.A.(Ling.), SET., NET., P.G.D.B.T.
Assistant Professor

DEPARTMENT OF PHYSICAL EDUCATION

Dr. K. Muruganandam, M.A., M.P.Ed., M.Phil., PGDY., SLET., NET., Ph.D.
Director of Physical Education

LIBRARY AND DIGITAL RESOURCE CENTRE

Mr. T. Thinakaran Ponniah, M.A., M.Sc., M.A., M.L.I.S., M.Phil., SLET., P.G.D.M.M.
Librarian (S.G)

NON-TEACHING STAFF

1. S. Ravichandran	Superintendent (S.G)
2. T. Karthigeyan , B.Com.,	Assistant (S.G)
3. V. Gnanamani , M.A., M.Phil., D.L.L., D.P.M	Assistant
4. M. Venkatesan , B.Sc.,	Junior Assistant
5. A. Ramya	Junior Assistant
6. S. Khadir Mohideen , B.A.,	Junior Assistant
7. D. Karthikeyan , M.Com., M.Phil., P.G.D.C.A.	Typist (S.G)
8. V. Suganthi Kumari , B.Com.,	Typist (S.G)
9. K. Ramachandran	Store Keeper (S.G)
10. A. Mohamed Abdullah , B.Com.,	Laboratory Assistant (Spl. Gr)
11. K. Ravichandran	Laboratory Assistant (Spl. Gr)
12. F. Sirajudeen	Laboratory Assistant (Spl. Gr)
13. B. Vijayakumar , M.A.,	Laboratory Assistant (Spl. Gr)
14. M. Ahamed Nijamudeen , B.Com.,	Laboratory Assistant (S.G)
15. M. H. Ali Akbar	Laboratory Assistant (S.G)
16. I. Shaik Abdul Khadir , B.Sc., B.Litt., M.A(Tamil), M.A(Eng).	Laboratory Assistant (S.G)
17. Y. Asana , B.Com.,	Laboratory Assistant (S.G)
18. S. Lalitha , B.Com.,	Laboratory Assistant (S.G)
19. U. Jaffer Sadique , B.Com.,	Laboratory Assistant
20. M.I. Anas , M.A., M.Phil., B.L.I.S.,	Museum Keeper (S.G)
21. P. Ganesan	Record Clerk (Spl. Gr)
22. A. R. Safanudeen , B.Sc.,	Record Clerk
23. R. Gurumoorthy , M.Sc., B.Ed., M.Phil.,	Library Assistant
24. D. Muthulakshmi , B.Com.,	Office Assistant
25. D. Ranjani , M.Com.,	Office Assistant
26. P. Vijayakumar	Office Assistant
27. S. Sudha , B.A.,	Office Assistant
28. N. Basheer Ahamed	Watchman (Spl. Gr)
29. A. Imran Khan	Watchman
30. P. Radhika , B.A.,	Sweeper
31. V. Amsavalli	Sweeper
32. N. Kabilan , M.Com.,	Sweeper
33. G. Rajesh	Gardener

COLLEGE COUNCIL

Principal
Vice Principal
Dean of Arts
Dean of Science
Heads of All Departments
Physical Director
Librarian
NAAC / IQAC Coordinator
Superintendent

NAAC STEERING COMMITTEE

Coordinator : **Dr.G.A.Seyed Dameem**, Academic Council Secretary
 Advisor : **Dr. N.A. Mohamed Farook**, Research Committee Convener
 Members : **Dr.A.Amsath**, PTA Convener
Dr. N. Veerapandiyan, IQAC Coordinator
Lt. Dr. S. Abbas, AISHE Convener
Dr. J. Sugumaran, NIRF Convener

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Patron : **Haji. S. Mohammed Meerasahib**, Secretary
 Chair Person : **Dr. N.M.I. Alhaji**, Vice-Principal
 Member Co-ordinator : **Dr. N. Veerapandiyan**
 Head & Associate Professor of Mathematics
 Members : **Dr. M. Paritha Begam**
 Assistant Professor of History
Lt.Dr. S. Abbas
 Assistant Professor of Mathematics
Dr. A. Maharajan
 Assistant Professor of Zoology
Dr. G.R. Gnana Raja
 Assistant Professor of English
Dr. A. N. Vigneshwaran
 Assistant Professor of Physics
Dr. M. Mohammed Majid
 Assistant Professor of Commerce

Dr. S. Karthikeyan

Assistant Professor of Chemistry

Dr. H. Sulaiman

Assistant Professor of Commerce

Dr. K. Vinayakan

Assistant Professor of Computer Science

Mr. S. Ravichandran

Superintendent (S.G.)

Nominees from Local Society : **Haji. A. Munaf**, B.A., B.L. (Advocate)**Dr. M.H. Fazlur Rahman**, BDS.**NATIONAL INSTITUTIONAL RANKING FRAMEWORK DATA COMMITTEE (NIRF)**Convener : **Dr. J. Sugumaran**

Assistant Professor of Zoology

Members : **Dr. S. Gnanasaravanan**

Assistant Professor of Physics

ALL INDIA SURVEY ON HIGHER EDUCATION DATA COMMITTEE (AISHE)Convener : **Lt. Dr. S. Abbas**

Assistant Professor of Mathematics

Member : **Dr. S. Abdul Lathif**

Assistant Professor of Business Administration

MAGAZINE COMMITTEEConvener : **Dr. A. Kaleel Rahuman**

Head & Associate Professor of Tamil

Members : **Mrs. M. A. Thasleema**

Head & Assistant Professor of English

Dr. V. Ganapiriya

Assistant Professor of Zoology

Dr. H. Sulaiman

Assistant Professor of Commerce

Dr. P. Mohamed Idris

Assistant Professor of Business Administration

Mr. S. Riyasdeen

Assistant Professor of Mathematics

Dr. M. Abshana Begam

Assistant Professor of Chemistry

Mr.J.Azhar Mohamed

Assistant Professor of English

Mr. M. Venkatesan

Junior Assistant

CALENDAR COMMITTEEConvener : **Dr. O. Sathick**

Assistant Professor of Zoology

Members : **Mr. N. Sekar**

Assistant Professor of Physics

Dr. A. Afroos Banu

Assistant Professor of Chemistry

Dr. G.R. Gnana Raja

Assistant Professor of English

Dr. A. N. Vigneshwaran

Assistant Professor of Physics

Mr. D. Karthikeyan

Typist (S.G.)

ADMISSION COMMITTEEConvener : **Dr. A. Shaik Abdul Khadir**

Head & Associate Professor of Computer Science

Members : **Dr. A. Ayesha Mariam**

Head & Assistant Professor of Physics

Lt. Dr. S. Abbas

Assistant Professor of Mathematics

Mr. K. Syed Ahamed Kabeer

Assistant Professor of Tamil

Dr. O. Sathick

Assistant Professor of Zoology

Dr. M. Palanivelu

Assistant Professor of Chemistry

Mr. N. Sekar

Assistant Professor of Physics

Dr. R. Krishna Moni

Assistant Professor of History

Mr. M. A. Muhammedh Idrees

Head & Assistant Professor of Arabic

Mr. A. Mohamed Abdullah

Laboratory Assistant (Spl. Gr.)

SPORTS COMMITTEE

President	:	Dr. A. Mohamed Nazar , Principal
Convener	:	Dr. P. Mohamed Sirajudeen Head & Associate Professor of Chemistry
Secretary	:	Dr. K. Muruganandam Director of Physical Education
Members	:	Dr. A. Shaik Abdul Khadir Head & Associate Professor of Computer Science Major Dr. P. Ganapathy Head & Associate Professor of Economics Dr. A. Kaleel Rahuman Head & Associate Professor of Tamil Dr. S. Sabhira Begam Associate Professor of Tamil Dr. N. Chithra Associate Professor of Economics Dr. M. Paritha Begum Assistant Professor of History Lt. Dr. S. Abbas Dean of Science, Assistant Professor of Mathematics Dr. K. Muthukumaravel Assistant Professor of Zoology Mr. N. Sekar Assistant Professor of Physics Dr. J. Mohamed Ali Assistant Professor of Commerce

Dr. M. Mohammed Majid

Assistant Professor of Commerce

Dr. A. Afroos Banu

Assistant Professor of Chemistry

Mr. I. Mohammed Nazar

Assistant Professor of English

Dr. T. Gopalakrishnan

Head & Assistant Professor of Botany

STUDENT ACADEMIC DISCIPLINE COMMITTEE

Convener	:	Dr. K. Muruganandam Director of Physical Education
Members	:	Lt. Dr. S. Abbas Assistant Professor of Mathematics Mr. K. Syed Ahamed Kabeer Assistant Professor of Tamil Dr. M. Palanivelu Assistant Professor of Chemistry Mr. N. Sekar Assistant Professor of Physics Dr. J. Mohamed Ali Assistant Professor of Commerce Dr. J. Mohammed Sajid Iqbal Assistant Professor of Business Admn.

CAREER GUIDANCE, COUNSELING AND PLACEMENT CELL

Convener	:	Dr. A. Shaik Abdul Khadir Head & Associate Professor of Computer Science
Members	:	Dr. M. Sumathi Assistant Professor of Mathematics Mr. M. Prem Nawaz Assistant Professor of Chemistry Dr. A. Ahilandeswari Assistant Professor of Economics Dr. S. Shahul Hameed Assistant Professor of Commerce

Mr. S. Malkar Oli

Assistant Professor of Zoology

Dr. K. Vinayakan

Assistant Professor of Computer Science

Dr. A. Dinesh Kumar

Assistant Professor of Mathematics

Mr. M. Mohamed Khaled

Assistant Professor of English

STUDENTS' GRIEVANCE & REDRESSAL CELLConvener : **Dr. N.A. Mohamed Farook**

Associate Professor of Chemistry

Members : **Dr. S. Abdhahir**

Assistant Professor of Economics

Dr. S. Karthikeyan

Assistant Professor of Chemistry

Dr. P. Mohamed Idris

Assistant Professor of Business Administration

Dr. M. Abshana Begam

Assistant Professor of Chemistry

Mr. J. Azhar Mohamed

Assistant Professor of English

Dr. M. Niyas Ahamed

Assistant Professor of Commerce

Mr. S. Khadir Mohideen

Junior Assistant

MINORITY / SC / ST WELFARE COMMITTEEConvener : **Dr. M. Palanivelu**

Assistant Professor of Chemistry

Members : **Dr. G.R. Gnana Raja**

Assistant Professor of English

Mr. S. Khadir Mohideen

Junior Assistant

TUTOR / MENTOR SYSTEMConvener : **Dr. M. Sumathi**
Assistant Professor of MathematicsMembers : **Dr. M. Vijaya**
Assistant Professor of Tamil**Dr. M. Mohammed Majid**

Assistant Professor of Commerce

Mr. I. Mohammed Nazar

Assistant Professor of English

Dr. B. Vijayalakshmi

Assistant Professor of History

Dr. A. Shajahan

Assistant Professor of Chemistry

Dr. K. Vinayakan

Assistant Professor of Computer Science

DROPOUT MANAGEMENT CELLConvener : **Dr. A. Kaleel Rahuman**
Head & Associate Professor of TamilMembers : **Dr. S. Abdhahir**
Assistant Professor of Economics**Dr. K. Mohamed Faizal**

Assistant Professor of Chemistry

Dr. N. Vasanthi

Assistant Professor of Zoology

Dr. M. Shamsath Begam

Assistant Professor of Commerce

Dr. B. Palammal

Assistant Professor of History

Dr. S. Karthik

Assistant Professor of English

WOMEN DEVELOPMENT CELLConvener : **Dr. N. Chithra**
Associate Professor of Economics

Members	: Ms. M.A. Thasleema Head & Assistant Professor of English
	Dr. V. Ganapiriya Assistant Professor of Zoology
	Dr. P. Abarna Assistant Professor of Commerce
	Dr. R. Krishna Moni Assistant Professor of History
	Dr. R. Ponninyselvi Assistant Professor of Business Administration

INTERNAL COMPLAINTS COMMITTEE

Convener	: Dr. A. Ayesha Mariam Head & Assistant Professor of Physics
Members	: Ms. M.A. Thasleema Head & Assistant Professor of English
	Dr. P. Abarna Assistant Professor of Commerce
	Dr. S. Abdul Lathif Assistant Professor of Business Administration
External Member :	Dr. H. Irshad Nasreen M.B.B.S., D.G.O., (Reg. No. 98287) Assistant Surgeon, Peravoorani G.H.

PARENT TEACHER ASSOCIATION

Convener	: Dr. A. Amsath Head & Associate Professor of Zoology
Members	: Ms. B. Jainaba Begam Associate Professor of Tamil
	Dr. V. Ganapiriya Assistant Professor of Zoology
	Dr. K. Neelakandan Assistant Professor of Tamil
	Dr. T. Gopalakrishnan Head & Assistant Professor of Botany
	Dr. K. Mohamed Faizal Assistant Professor of Chemistry

Dr. P. Mohamed Idris Assistant Professor of Business Administration
Dr. J. Vijayavel Assistant Professor of Commerce

TRANSPORT COMMITTEE

Convener	: Major Dr. P. Ganapathy Head & Associate Professor of Economics
Members	: Dr. A. N. Vigneshwaran Assistant Professor of Physics
	Dr. M. Mohammed Majid Assistant Professor of Commerce
	Dr. P. Mohamed Idris Assistant Professor of Business Administration
	Mr. S. Malkar Oli Assistant Professor of Zoology
	Mr. S. Khadir Mohideen Junior Assistant

HUMAN RIGHTS CELL

Convener	: Dr. N. Nathhar Bhava Head & Associate Professor of History
Members	: Dr. J. Mohamed Ali Assistant Professor of Commerce
	Dr. M. Surath Sheba Assistant Professor of Economics
	Dr. A. Ahilandeshwari Assistant Professor of Economics
	Dr. B. Palammal Assistant Professor of History

ALUMNI ASSOCIATION

Convener	: Dr. A. Shaik Abdul Khadir Head & Associate Professor of Computer Science
Members	: Dr. K. Muthukumaravel Assistant Professor of Zoology

Dr. M. Palanivelu

Assistant Professor of Chemistry

Dr. A. Haja Abdul Khader

Assistant Professor of Computer Science

Mr. S. Riyasdeen

Assistant Professor of Mathematics

Dr. M. Niyas Ahamed

Assistant Professor of Commerce

RESEARCH & DEVELOPMENT CELL

Convener	:	Dr. A. Shaik Abdul Khader Head & Associate Professor of Computer Science
Members	:	Dr. A. Ayesha Mariam Head & Assistant Professor of Physics Dr. K. Muthukumaravel Assistant Professor of Zoology Dr. A. Maharajan Assistant Professor of Zoology Dr. J. Mohamed Ali Assistant Professor of Commerce

WEBSITE DESIGN & MAINTENANCE COMMITTEE

Coordinator	:	Dr. A. Amsath Head & Associate Professor of Zoology
Members	:	Mr. I. Mohammed Nazar Assistant Professor of English Mr. S. Riyasdeen Assistant Professor of Mathematics Dr. K. Vinayakan Assistant Professor of Computer Science

LIBRARY ADVISORY COMMITTEE

Chairman	:	Principal
Convener	:	Librarian
Members	:	Dr. N.A. Mohamed Farook Associate Professor of Chemistry

Dr. A. Ayesha Mariam

Head & Assistant Professor of Physics

Dr. M. Sumathi

Assistant Professor of Mathematics

Dr. S. Abdhahir

Assistant Professor of Economics

Dr. H. Sulaiman

Assistant Professor of Commerce

Mr. I. Mohammed Nazar

Assistant Professor of English

ATTENDANCE IN-CHARGE**Dr. A. Amsath**

Head & Associate Professor of Zoology

Dr. N. Veerapandiyam

Head & Associate Professor of Mathematics

Dr. J. Mohammed Sajid Iqbal

Assistant Professor of Business Administration

WOMEN'S HOSTEL

Warden	:	Dr. S. Sabhira Begam Associate Professor of Tamil
Deputy Warden	:	Dr. A. Afroos Banu Assistant Professor of Chemistry

THRIFT SOCIETY

President	:	Mr. M. Prem Nawaz Assistant Professor of Chemistry
-----------	---	--

CO-CURRICULAR ACTIVITIES**N.C.C****Lt. Dr. S. Abbas**

N.C.C. – Army Wing (3/8 Company Commander)

Assistant Professor of Mathematics

Mr. I. Mohammed Nazar,

N.C.C. – Naval wing (Care taker)

Assistant Professor of English

N.S.S

- Coordinator** : **Dr. A. Kaleel Rahuman**, Head & Associate Professor of Tamil
- Unit – I** : **Dr. J. Mohamed Ali**, Assistant Professor of Commerce
- Unit – II** : **Dr. A. Afroos Banu**, Assistant Professor of Chemistry
- Unit – III** : **Dr. J. Mohammed Sajid Iqbal**, Assistant Professor of
Business Administration
- Unit – IV** : **Dr. T. Gopalakrishnan**, Head & Assistant Professor of Botany
- Unit – V** : **Dr. S. Karthik**, Assistant Professor of English
- Unit – VI** : **Mr. S. Malkar Oli**, Assistant Professor of Zoology
- Unit – VII** : **Mrs. M. Surath Sheba**, Assistant Professor of Economics

RED RIBBON CLUB**Dr. O. Sathick**

Assistant Professor of Zoology

EXNORA CLUB**Dr. T. Gopalakrishnan**

Head & Assistant Professor of Botany

Dr. N. Vasanthi

Assistant Professor of Zoology

ECO CLUB**Dr. M. Palanivelu**

Assistant Professor of Chemistry

Mr. S. Riyasdeen

Assistant Professor of Mathematics

VOLUNTEER BLOOD DONORS ASSOCIATION**Major. Dr. P. Ganapathy**

Head & Associate Professor of Economics

Mr. K. Syed Ahamed Kabeer

Assistant Professor of Tamil

YOUTH RED CROSS**Dr. K. Neelakandan**

Assistant Professor of Tamil

RULES & REGULATIONS CONDUCT RULES

1. Every student should be properly dressed.
2. When a member of the staff enters the class room, the students shall rise and keep standing till they are required to sit.
3. No student shall leave the class room without the permission of the respective teachers.
4. Late comers will not be allowed to attend the class without the permission of the teacher concerned.
5. Students who have leisure time during the working days shall utilize the reading room of the library.
6. Loitering on the verandah, disfiguring or destroying furniture and writing on walls are strictly prohibited. Students violating this rule will be penalised.
7. Students attending lectures in the class rooms or working in the laboratories or attending debates on the college premises shall maintain perfect silence.
8. Students are prohibited from defacing or damaging the building or furniture in any way. The cost of any damage or loss so caused will be recovered from the students collectively if the responsibility for it cannot be fixed on any individual or individuals.
9. Students are expected regularly to read notices affixed in the college notice board and ignorance of same will not be accepted as an excuse.
10. No meeting or debate of any kind shall be conducted by students on the college premises without the written permission of the Principal.
11. Students are advised not to involve in any political parties or taking part in any political activities.
12. Students are not allowed to make a complaint in a body or address any authorities in a collective petition. Such combined action is subversive of good order.
13. No subscription of any kind shall be collected by any student without the written permission of the Principal.
14. No Student shall organize or join a strike of any kind. Any student who breaks this rule will be expelled from the college.
15. Any act of misbehaviour or indiscipline will lead to suspension or expulsion from the college.
16. The Principal's decision shall be final in matters of punishment to the students in case of violation of any rule(s).

RULES OF ATTENDANCE

Rules and Regulations for students regarding granting of Leave of absence from classes during the academic year 2022 - 2023.

1. No Student shall absent himself/herself from the class without obtaining leave. All leave applications in the prescribed form should be endorsed by the Parent / Guardian / Warden.
2. Students residing in private building (unauthorized hostels or in rooms without guardian) must get their leave application forms countersigned by the respective Heads of the Depts. in the place of Parents / Guardians / Wardens.
3. All leave applications duly filled must be handed over to the Prof-in-charge of Attendance in person or any person authorized by him or be sent by Post so as to reach the Prof-in-charge of attendance a day before leave begins.
4. Leave applied for, in time, will ordinarily be granted when proper reasons are given. But in case of leave extending to three days or more for reasons of illness and other unavoidable circumstances. The student should produce original medical certificates on their return to class.
5. A student who continuously absent himself for 15 days without valid reasons will have his/her name struck off from the name rolls and further recommendation on reinstatement will be considered only on the recommendation from the respective Heads of the Departments.
6. The Applicants who plead sickness for more than five days will not be granted leave unless their application is supported by a medical certificate given by a Registered Medical Practitioner.
7. All cases of French leave will be reported to the Parent / Guardian and the postal expenses will be recovered from the absentees.
8. A student absent himself/herself without seeking permission for one hour of the day will be considered absent for half-a-day.
10. Absence from the Examination and Tests on medical grounds must be supported by a certificate from the respective Heads of the Depts. and a certificate from a registered medical practitioner.
11. Absentees from classes without obtaining permission of leave for the whole day will have to pay a fine of Rupee 1/-
12. Absentees for one hour even if it is first hour in a session will be considered as absent for that whole session and those will be the fined.

13. Truants from classes and long absentees shall be dealt with severe punishment. The punishment may involve suspension or expulsion from the College or withholding his/her scholarship and appearance for University Examination.
14. Fine should be paid in the College office within 10 days from the date of notification of the fine. After this period, defaulters roll number will be struck off. A fine will be collected from defaulters at the rate of Rs. 1 per day for first five consecutive working days.

LIBRARY RULES & REGULATIONS

1. Every student can borrow only one book at a time with a token and keep the book for a maximum of 14 days only.
2. The same book may be reissued for a further period of 14 days to the same student provided there is no demand for the same book from any others.
3. If a book is not returned before the due date, a minimum fine of Rs. 0.50 or more per day will be levied.
4. The library will be kept open on all working days from 9 a.m. to 5 p.m.
5. Books are usually issued during intervals and after 2.10 p.m. on all working days.
6. A Student who loses the library token has to pay a penalty of Rs. 10/- for the issue of a duplicate ticket.
7. In case any of the borrowed books is lost, the amount fixed by the Principal must be paid in the office and receipt must be shown to the Librarian.
8. The Librarian reserves the right to recall a book which was issued to a student, even before the due date of return of the book.
9. Students are strictly warned not to damage, scribble or tear the pages of the book or newspapers.
10. Students are instructed to verify each book carefully at the time of issue. If any damages found in the book must be brought to the notice of the Librarian immediately.

HOSTEL

[Hostel facility is available for Girls]

Rules, Regulations and Code of Conduct for the Inmates of the Hostel

1. Application for admission shall be given in the prescribed form. The admission fees, caution deposit and first term lodging and establishment charges should be paid at the time of admission.

2. Admission will be made by the Warden based on the set of rules governing admission process duly approved by the principal.
3. Students who are not living with their parents or legal guardians shall reside in this hostel.
4. A student once admitted to the hostel should not withdraw in the middle of the term. In case of such withdrawal the lodging and establishment charges will not be refunded.
5. Each inmate shall pay the following hostel charges at the time of admission.

a. Application Fee	:	Rs.	50.00
b. Admission Fee	:	Rs.	100.00
c. Caution Deposit	:	Rs.	1,000.00
d. Establishment (Per Semester)	:	Rs.	2,000.00
e. Miscellaneous	:	Rs.	500.00
Total	:	Rs.	3,650.00
6. Lodging and establishment charges for the second and third terms shall be paid before the 10th October and 10th January of academic years respectively. Mess will be run on dividing system. Monthly mess bills relating to a month shall be paid on or before the 10th of the succeeding month. A minimum fine of Re. 1/- per day of default, will have to be paid after the 15th of every month. Defaulters will not be allowed to dine in the mess after 15th of every month and their names will be struck off from the rolls and they may be expelled from the hostel and the college. At the discretion of the Warden, they may be readmitted on the payment of re-admission fee of Rs. 15/- and fine together with clearance of all the dues.
7. Monthly mess charges will be displayed on the notice board of the hostel. Inmates and their parents or guardians should make their own arrangement to ascertain the hostel dues promptly and pay the same in time. They intimate should not expect the hostel office to intimate them about their dues.
8. The caution deposit after adjustment, if any will be refunded to the inmates only after 30th April. Caution deposit has nothing to do with the dues.
9. All receipts to prove the remittance of fees should be preserved safely by the inmates for scrutinization and verification by the Warden.

10. Inmates shall neither reside nor dine outside the hostel.
11. Inmates shall reside only in the rooms allotted to them by the Warden. Requisition for change of rooms or floors will not be considered.
12. Inmates leaving the hostel after writing their University Examinations shall hand over the rooms with good condition of furniture, electrical fittings etc. to the authority of the hostel and get a certificate to the effect. Failing, in case of any damage or loss is to be borne by the defaulters. They are also liable for heavy fines.
13. Visitors or guests are not allowed to stay in the hostel.
14. The Warden reserves the right to re-allot the rooms without stating any reasons whatsoever.
15. Inmates shall not remove or exchange furniture fittings, etc from one room to another.
16. Inmates shall not keep money or valuables in their rooms. The hostel authorities will not bear any responsibility in case of any loss or damage caused to such property.
17. Inmates shall lock their rooms and make arrangement on their own for safety. If it is not done, they should take responsibility at their own risk.
18. Inmates shall not be allowed to remain in the hostel during the working hours of the college.
19. Electric lights should not be used during the day time. Electrical appliances such as heaters, computers, etc shall not be used by the inmates. Inmates should not meddle with the electrical installation. Lights should be switched off before 11 p.m.
20. Electricity charges must be borne by the inmates separately on actual consumption basis of every month based on the dividing system. This should be paid along with the Mess charges for the preceding month.
21. Inmates shall be present in their respective rooms from 7 p.m. to 6.30 a.m. attendance will be taken by the Resident Tutor or the Deputy Warden at any time after 8 p.m. Absentees without prior written permission of the Warden will be fined a minimum of Rs. 2/- for each absence. If repeated persistently, she will be expelled from the College and hostel.
22. Inmates who are granted permission for absence from the hostel shall sign the relevant register before leaving the hostel and soon after returning. The register will be with the Resident Tutor.

23. The prescribed study-hour is from 8.00 p.m. to 10.00 p.m. Absolute Silence should be maintained from 8.00 p.m. to 6.30 a.m.
24. The mess runs on dividing system. Food will be served only in the dining hall during the following hours.
- | | | | | |
|-----------|------|---------|----|-----------|
| Breakfast | from | 8.00 am | to | 9.00 a.m. |
| Lunch | from | 1.00 pm | to | 2.00 p.m. |
| Dinner | from | 7.00 pm | to | 8.00 p.m. |
25. Change of mess will not be allowed.
26. Belongings of the kitchen, dining hall, store room etc. shall not be taken to the rooms. Inmates shall neither enter the store room, kitchen etc nor have any kind of dealing with the employees of the hostel.
27. Any grievance against the employees of the hostel shall be brought to the notice of the Warden. Inmates shall not take the law into their own however serious the grievance may be.
28. Commendable silence and good behaviour are expected from the inmates in the dining hall.
29. Reduction of the mess charge is not ordinarily given. However, in extraordinary cases and in condition of sickness if the inmate obtains grant of leave in advance from the Warden for a period of 10 days or more continuously and if such order is produced into the hostel office before the leave is availed, reduction will be given at half rate. In calculating lodging and establishment charges, any part of the month will be reckoned as a full term. Mess will be closed for the academic year on 31st March. The boarding charges for the month of March will be fixed by the Warden. Hostel dues shall be paid before 31st March of the year, failing which leads to withhold the issue of hall tickets of University Examination.
30. Failure to take possession of the allotted room or vacating it without permission of the Warden will not exempt the member from paying the room rent and establishment charges.
31. In case of illness, the inmates should report immediately to the resident tutor. If needed, the doctor will be called for and the patient will be treated at his/her own expenses.
32. Any damage or loss to the hostel property shall be repaired and refurnished by the offender, if the offender is the inmate of the concerned room or block of the hostel.

33. Lack of satisfactory progress and resort to any activity against the interest of institution will entail expulsion from the College and the Hostel.
34. All inmates shall sign the declaration that they will strictly follow the rules and regulation and code of conduct in the hostel.
35. Inmates have to give respect to all who are placed in authority over them. Breach of this rule will be very seriously viewed and severely dealt with.
36. Persons who are not members of the hostel shall not be invited to any social or other function without the written permission of the Warden. No outsider shall enter any part of the hostel.
37. Canvassing by any means, Convening meeting, collection of subscription, signature campaign, circulation of any written or printed matter, propagation of any news, against the interest of the institution is a very serious offence. The inmates involved in any such act will be expelled from the college and the hostel.
38. Every notice put up by the Warden or the Deputy Warden on the hostel notice board shall be considered as having been brought to the notice of the inmates. No notice shall be put on the notice board or any where in the hostel by the inmates. Notice and circulars may also be read out in the hostel by the Resident Tutors in which case the same shall be considered as due notice there of ignorance of any notice circular or read intimation thus posted or read out will not be accepted as an excuse for failing to comply with directions contained in it.
39. Inmates are expected to keep their rooms clean and tidy. Electrical bulbs and accessories will be issued only once in the year. Further requirements should be met by the inmates themselves. Inmates shall bring to the notice of Warden. Repairs or disorder in electrical fittings which will be attended by the hostel Electrician.
40. Scribbling on the walls, playing card games and smoking are strictly prohibited on the hostel premises.
41. Inmates are not permitted to utilize hostel servants for their personal work.
42. No inmate shall join any society or take part in any meeting other than those convened by the Principal or the Warden.
43. Misconduct, disobedience or breach of any hostel rules will render the offender liable to fine, suspension and dismissal both from the college and the hostel.

44. All scholarships are liable to forfeiture for misconduct, irregularity in attendance, unsatisfactory progress in studies, indiscipline etc.
45. Inmates should not approach the Warden the Principal and higher authorities directly except through proper channel.

GENERAL DISCIPLINE

Extracts from the Madras Education Rules chapter VII Discipline Regulations

1. Students of Schools and Colleges should abstain from active participation in any party or communal politics. Headmasters, Principals or other constituted school, College or hostel authorities may frame and issue from time to time disciplinary rules of a permanent or temporary character regulating the conduct outside the school, college or hostel precincts of students on the rolls. So far such rules seem necessary to maintain the credit usefulness and reputation of the school or college hostel.

Note: In the case of College, such disciplinary regulations as may be issued by the respective universities to which they are affiliated and are not inconsistent with the regulations in the Chapter will also be applied.

2. Headmaster, Principals and other constituted School, College or hostel authorities shall have full power to inflict the following punishments in the interest of the institution concerned i.e. fine, loss of attendance, loss of term certificates, suspension and expulsion.

EXAMINATION, TESTS AND OTHER WRITTEN WORKS

The College attaches very great importance to its periodical tests and terminal examinations in addition to the written work. A student's promotion and selection, award and continuance of scholarship will depend not only on the examinations but also on his regularity and earnestness. Malpractice of any kind in tests and examinations will be severely dealt with. Any student who absent himself/herself from a composition class will be fined a minimum of Re. 1/-

Any student who absents himself/herself from a weekly test will be fined a minimum of Rs. 5/- Any student who absent himself from any examination will be fined a minimum of Rs. 10/- per session of absence. Any student found to be indifferent or careless in his work or whose conduct is unsatisfactory may at any time be suspended or expelled from the college with forfeiture of all fees paid.

APPLICATION FOR LEAVE

1. Name of the Student :
2. Class : Roll No. :
3. No. of days of leave required from To
4. Reason for leave :
5. Medical Certificate enclosed Yes / No :

Signature of the Parent/
Guardian / Warden with date

Signature of the Student
with date

6. Recommendation of the Head of the Department :
7. Leave Granted / Not Granted :

COLLEGE FEES FOR 2022-2023 [Subject to revision]						
Class	Major	Per Semester		Special Fees	Admission Fees	Medical Fees
		Tuition Fees	Lab. Fees			
B.A	History	-	-	350	5	5
B.A	Economics	-	-	350	5	5
B.B.A	Business Admin	-	-	350	5	5
B.Com.	Commerce	-	-	350	5	5
B.Sc.	Mathematics	-	270	350	5	5
B.Sc.	Chemistry	-	300	350	5	5
B.Sc.	Zoology	-	300	350	5	5
B.Sc.	Comp.Sci	-	400	350	5	5
M.Com	Commerce	375	-	350	5	5
M.Sc.	Chemistry	375	1500	350	5	5
M.Sc.	Zoology	375	800	350	5	5

OTHER FEES TO BE PAID AT THE TIME OF ADMISSION

Matric Fees		Rs. 100.00
Recognition Fees for students from outside Tamilnadu & other Universities	UG	Rs. 250.00
	PG	Rs. 1250.00
Recognition Fees for Foreign Students		Rs. 5000.00
Registration Fees For UG		Rs. 100.00
Registration Fees for PG		Rs. 200.00
Tournament Fee for UG		Rs. 300.00
Tournament Fee for PG		Rs. 200.00
Cultural Fees		Rs. 50.00
D.I.F. Fees		Rs. 40.00
Verification Fees(only for U.G)		Rs. 50.00
Students Insurance For UG		Rs. 40.00
Students Insurance For PG		Rs. 30.00
N.S.S		Rs. 10.00
Flag Day		Rs. 5.00
Red Cross		Rs. 20.00
Youth Development Service(UG)		Rs. 90.00
Youth Development Service(PG)		Rs. 100.00
I.D. & Model Test		Rs. 200.00

PAYMENT OF FEES

The academic year fee structure shall be divided into two semesters.

1. Fees once paid will not be refunded.
2. The fee for each term shall be paid in lump sum.
3. The fee has to be paid by the 5th working day of each term.
4. If a student fails to pay his fee on or before the due date as notified in the hand book, a minimum fine at the rate of 1/- Rupee per day of default shall be levied. If the fee is not paid before the 10th working day after the last date for payment, the student's name shall be struck off from the rolls. If readmitted, he shall be abode to pay the fine dues in addition to the tuition fees till the date of re-admission. ie) pay a re-admission fee of Rs.5/- or more, as per the rules of government ,in force,
5. When a student discontinues from the college, he/she will have to pay the tuition fees for the remaining period of the academic year.
6. Fee dues to the college will not be waived in anticipation of an expected award of scholarship from the Government. Balance payment of any fees or dues will necessarily entail a fine.
7. Students, who have a claim for refund of fees, caution deposits, etc must apply within 6 months after leaving the college. Otherwise the amount will not be refunded.
8. Instructions through notices and circulars are issued by the Principal from time to time regarding the payment of fees and other matters. Hence, students must strictly follow the rules. If they fail to do so, it will be at their own risk.

COLLEGE MAGAZINE

To bring out the talent of our students and to give them ample scope for creative expression, the college has a magazine of its own. The Magazine acts as a mirror to deliver the day to day activities of the college.

An Editorial Board is constituted with the Principal as the Editor - in - Chief and Dr. A. Kaleel Rahuman, Head and Associate Professor of Tamil as Editor-in-charge.

PHYSICAL TRAINING AND SPORTS

Every student shall be required to undergo the course of Physical Training prescribed by the college. His annual attendance and progress certificate will not be considered complete unless the Principal in consultation with the Physical Director

has certified that the student has satisfactorily undergone the prescribed course in Physical Training and put in three-fourth of the attendance.

No student shall be exempted from the course of Physical Training except such a student who may have been declared by the Medical Officer of the college to be unfit to undergo the course.

GAMES AND SPORTS

ATHLETIC ASSOCIATION

1. All students of Khadir Mohideen College are members of the Athletic Association.
2. The Principal of the college is the ex-officio President of the Association and the Physical Director is ex-officio Secretary.
3. The activities of the Association shall be managed by a Sports Committee consisting of the President of the Association, the Honorary Secretary, the Captains of the various teams and the members of the staff nominated by the President of the Sports Committee.
4. The Association offers the following major games.
 - (i) Football (ii) Badminton (iii) Volley ball (iv) Cricket (v) Hockey (vi) Kabaddi and the following indoor games (i) Chess (ii) Ping-Pong (iii) Carom.
5. The College Sports Committee shall arrange for inter group and inter collegiate tournaments during the year. The annual sports are conducted in connection with the College Day Celebration.

NATIONAL CADET CORPS

N.C.C. organization was established in 1948 by an Act of Parliament. The aims are (i) To develop leadership qualities, comrade spirit of sportsmanship and the ideal service (ii) To create a force of discipline and trained manpower which in a national emergency could be of assistance to the country (iii) To provide training for students with a view to develop commanding skills and also equip them to obtain commissions in the Armed Forces. N.C.C. Rifle Company was started in 1961. The company has the strength of 104 cadets now.

Providing opportunities to attend trekking camps, Republic Day Parades at Delhi and other centrally organized camps are open to those who enroll themselves in this organization.

NATIONAL SERVICE SCHEME

The objective of the National Service Scheme is to arise the social conscience of students and provide them with the opportunities to work with the people around the educational campus creatively and constructively. In order to comprehend the objectives, the College has storied the National Service Scheme Units.

The Program covers four aspects.

1. Institutional Work: The students may be placed in selected welfare agencies like anti-dowry and anti-drinking associations outside the campus to work as volunteers.
2. Rural Projects: Eradication of illiteracy, minor irrigation works, agricultural operation, health and hygiene, sanitation, development of rural co-operatives, savings drives, construction of rural roads (preferably by adopting villages) medical camps, maintenance of historical monuments etc.
3. Urban Projects: Adult education, welfare of slum dwellers, training in civil defence, setting up first aid posts, Hospital work, youth for rural reconstruction camps, patrolling during nights.

CLUBS FOR EXTRA-CURRICULAR ACTIVITIES

The College functions various clubs for recreation and inculcates extracurricular activities among students to expose the hidden talents and creative sense.

(i) Fine Arts Club (ii) Quiz Club (iii) Philatelic Club (iv) Youth Red Cross Society (V) Population Education (VI) Photographic Club (VII) Leo Club (VIII) Rotract Club (IX) Campus Diversity initiative Programme (X) Voluntary Blood Donor's Associations (XI) Nature Club (XII) Spoken English Club (XIII) Computer Club (XIV) Medical Health Club (XV) Environment Society (XVII) Grievance Redressal cell (XVII) Career Guidance and Employment Cell (XVIII) Alumni Association.

Competitions are held and prizes are distributed to encourage the Student participants.

FEE CONCESSIONS

Under Rule 92 M.E.R. Students belonging to S.C. are granted full tuition fee concession on submission of Community Certificate from the Harijan Welfare Department.

Students belonging to the Backward Classes, Most Backward Classes and De-notified Tribes should pay the fee at the time of joining the college and eligible students may claim for refund after the concession amount is sanctioned.

Scholarship Application forms for concession should be submitted within 30 days from the date of joining or at the time of college reopening.

All fee concessions will be available only if the management continues to receive Grant-in Aid from the State Government and not otherwise.

- a) The concessions granted are liable to be withdrawn in all cases for lack of attendance, progress or misconduct such as resorting to or participating in strikes etc.
- b) Educational concession to the Children of Defence Personnel: Children of Defence Personnel are exempted from paying tuition fees and special fees under this scheme. They are also assisted with scholarship to meet the cost of books, hostel charges etc. Separate application should be submitted for grant of concession to the Principal in the form prescribed in G.O. Ms. No. 2904 Education dated 28.11.1962 and the application for scholarship to be sanctioned by the Director of Collegiate Education should be in the form prescribed in the G.O. M.s. No. 1317 Edn. dated 7.6.1963. There is no income limit in the case of children of the Defence Personnel but in the case of their dependants (sisters, brothers, wives and adopted children) the income of the service Personnel should not exceed Rs.500/- per month.
- c) Repatriates from Ceylon and Burma : Under the scheme, full fee concession will be awarded to the students. These students are also provided scholarship to meet the cost of the books.

SCHOLARSHIPS

The following Scholarships are available:

- (a) National (Merit) Scholarship for students of Degree Classes whose Parents income per month is Rs.1000/- or less. Students applying for the scholarship should have obtained a First class of 60% of marks in the Higher Secondary or an equivalent examination and should come within the number allotted for each state in the order of merit.
- (b) National (Loan) Scholarship for students of Degree and Post Graduate Courses: Students should have passed the qualifying examination with at least 50% in aggregate. The annual income of the parent or guardian should not exceed Rs.25,000/-

- (c) National Scholarship for children of school teachers (children of all working teachers of recognized Primary and Secondary School studying in degree classes).
- (d) Physically Handicapped Scholarship for blind, deaf or orthopedically handicapped Students.
- (e) Scholarship to students from Non-Hindi speaking state for degree class students.
- (f) Residential and Non-Residential State Scholarships for students belonging to backward and most backward communities. The annual income of their parents or guardian should not exceed Rs. 1,00,000/- and the students should have secured on the aggregate 40% marks and above in the annual examination held prior to the academic year for which the scholarship is applied.
- (g) Residential and Non-Residential State Scholarships for student belonging to SC, ST or those converted from Hinduism and Christianity. They should be the natives of Tamil Nadu or domicile therein.
- (h) Scholarship for the children of political sufferers. The annual income of their parents should not exceed Rs.6000/-
- (i) Tamil Nadu Harijan Welfare (loan) scholarship for residential S.C. and S.T. students.
- (j) Pondicherry state Post-Matric Scholarship for students who had their school education in Pondicherry State.
- (k) Scholarship for students of Anglo - Indian Community studying in Degree Classes.
- (l) Scholarship for physically handicapped students who are native of Tamil Nadu and whose parental income does not exceed Rs. 12,000/- per annum.

STUDENTS ARE ELIGIBLE FOR ONLY ONE OF THE ABOVE SCHOLARSHIPS

All Scholarships and concessions are liable to forfeiture for irregularity in attendance, unsatisfactory progress in studies and for the acts of any in disciplinary activities.

College Calendar 2022-2023

JULY 2022

Date	Day	Particulars	
1	FRI		
2	SAT		
3	SUN		
4	MON		
5	TUE		
6	WED		
7	THU		
8	FRI		
9	SAT		
10	SUN		
11	MON		

12	TUE		
13	WED		
14	THU		
15	FRI		
16	SAT		
17	SUN		
18	MON	College Reopens	1
19	TUE		2
20	WED		3
21	THU		4
22	FRI	Holiday	
23	SAT		5
24	SUN		6
25	MON		7
26	TUE		8
27	WED		9
28	THU		10
29	FRI	Holiday	
30	SAT		11
31	SUN		12
<i>Notes :</i>			

AUGUST 2022

Date	Day	Particulars	
1	MON		13
2	TUE		14
3	WED		15
4	THU		16
5	FRI	Holiday	
6	SAT		17
7	SUN		18
8	MON		19
9	TUE	Muharram - Holiday	
10	WED		20
11	THU		21

12	FRI	Holiday	
13	SAT		22
14	SUN		23
15	MON	Independence Day - Holiday	
16	TUE		24
17	WED		25
18	THU		26
19	FRI	Gokulastami - Holiday	
20	SAT	Holiday	
21	SUN		27
22	MON		28
23	TUE		29
24	WED		30
25	THU		31
26	FRI	Holiday	
27	SAT	Holiday	
28	SUN		32
29	MON		33
30	TUE		34
31	WED	Vinayagar Sathurthi - Holiday	
<i>Notes :</i>			

SEPTEMBER 2022

Date	Day	Particulars	
1	THU		35
2	FRI	Holiday	
3	SAT		36
4	SUN		37
5	MON		38
6	TUE		39
7	WED		40
8	THU		41
9	FRI	Holiday	
10	SAT		42
11	SUN		43

12	MON		44
13	TUE		45
14	WED		46
15	THU		47
16	FRI	Holiday	
17	SAT		48
18	SUN		49
19	MON		50
20	TUE		51
21	WED		52
22	THU		53
23	FRI	Holiday	
24	SAT		54
25	SUN		55
26	MON		56
27	TUE		57
28	WED		58
29	THU		59
30	FRI	Holiday	
<u>Notes :</u>			

OCTOBER 2022

Date	Day	Particulars	
1	SAT		60
2	SUN	Gandhi Jayanti - Holiday	
3	MON	Holiday	
4	TUE	Saraswathi Pooja - Holiday	
5	WED	Vijaya dasami - Holiday	
6	THU	Holiday	
7	FRI	Holiday	
8	SAT		61
9	SUN	Milad-un-Nabi - Holiday	
10	MON		62
11	TUE		63
12	WED		64

13	THU		65
14	FRI	Holiday	
15	SAT		66
16	SUN		67
17	MON		68
18	TUE		69
19	WED		70
20	THU		71
21	FRI	Holiday	
22	SAT	Holiday	
23	SUN	Holiday	
24	MON	Diwali - Holiday	
25	TUE	Holiday	
26	WED		72
27	THU		73
28	FRI	Holiday	
29	SAT		74
30	SUN		75
31	MON		76
<i>Notes :</i>			

NOVEMBER 2022

Date	Day	Particulars	
1	TUE		77
2	WED		78
3	THU		79
4	FRI	Holiday	
5	SAT	Holiday	
6	SUN		80
7	MON		81
8	TUE		82
9	WED		83
10	THU		84
11	FRI	Holiday	

12	SAT	Holiday	
13	SUN		85
14	MON		86
15	TUE		87
16	WED		88
17	THU		89
18	FRI	Holiday	
19	SAT	Holiday	
20	SUN		90
21	MON	Odd Sem Ends	91
22	TUE		
23	WED		
24	THU		
25	FRI	Holiday	
26	SAT	Holiday	
27	SUN		
28	MON		
29	TUE		
30	WED		
<i>Notes :</i>			

DECEMBER 2022

Date	Day	Particulars	
1	THU		
2	FRI	Holiday	
3	SAT	Holiday	
4	SUN		
5	MON		
6	TUE		
7	WED		
8	THU		
9	FRI	Holiday	
10	SAT	Holiday	
11	SUN	College Reopens for Even sem	1

12	MON		2
13	TUE		3
14	WED		4
15	THU		5
16	FRI	Holiday	
17	SAT		6
18	SUN		7
19	MON		8
20	TUE		9
21	WED		10
22	THU		11
23	FRI	Holiday	
24	SAT	Holiday	
25	SUN	Christmas - Holiday	
26	MON		12
27	TUE		13
28	WED		14
29	THU		15
30	FRI	Holiday	
31	SAT	Holiday	
<i>Notes :</i>			

JANUARY 2023

Date	Day	Particulars	
1	SUN	New year - Holiday	
2	MON		16
3	TUE		17
4	WED		18
5	THU		19
6	FRI	Holiday	
7	SAT		20
8	SUN		21
9	MON		22
10	TUE		23
11	WED		24

12	THU		25
13	FRI	Holiday	
14	SAT	Holiday	
15	SUN	Pongal - Holiday	
16	MON	Thiruvalluvar Day - Holiday	
17	TUE	Uzhavar Thirunal - Holiday	
18	WED		26
19	THU		27
20	FRI	Holiday	
21	SAT		28
22	SUN		29
23	MON		30
24	TUE		31
25	WED		32
26	THU	Republic Day - Holiday	
27	FRI	Holiday	
28	SAT	Holiday	
29	SUN		33
30	MON		34
31	TUE		35
<i>Notes :</i>			

FEBRUARY 2023

Date	Day	Particulars	
1	WED		36
2	THU		37
3	FRI	Holiday	
4	SAT	Holiday	
5	SUN	Thai Pooam - Holiday	
6	MON		38
7	TUE		39
8	WED		40
9	THU		41
10	FRI	Holiday	
11	SAT		42

12	SUN		43
13	MON		44
14	TUE		45
15	WED		46
16	THU		47
17	FRI	Holiday	
18	SAT		48
19	SUN		49
20	MON		50
21	TUE		51
22	WED		52
23	THU		53
24	FRI	Holiday	
25	SAT	Holiday	
26	SUN		54
27	MON		55
28	TUE		56
<i>Notes :</i>			

MARCH 2023

Date	Day	Particulars	
1	WED		57
2	THU		58
3	FRI	Holiday	
4	SAT		59
5	SUN		60
6	MON		61
7	TUE		62
8	WED		63
9	THU		64
10	FRI	Holiday	
11	SAT	Holiday	

12	SUN		65
13	MON		66
14	TUE		67
15	WED		68
16	THU		69
17	FRI	Holiday	
18	SAT		70
19	SUN		71
20	MON		72
21	TUE		73
22	WED	Ramzan Starts & Telugu New Year - Holiday	
23	THU	Holiday	
24	FRI	Holiday	
25	SAT		74
26	SUN		75
27	MON		76
28	TUE		77
29	WED		78
30	THU		79
31	FRI	Holiday day	
<i>Notes :</i>			

APRIL 2023

Date	Day	Particulars	
1	SAT	Holiday	
2	SUN		80
3	MON		81
4	TUE		82
5	WED		83
6	THU		84
7	FRI	Holiday	
8	SAT	Holiday	
9	SUN		85
10	MON		86
11	TUE		87

12	WED		88
13	THU		89
14	FRI	Holiday	
15	SAT		90
16	SUN	Even Sem Ends	91
17	MON		
18	TUE	Lailat Al Qadr	
19	WED		
20	THU		
21	FRI	Holiday	
22	SAT	Holiday	
23	SUN		
24	MON		
25	TUE		
26	WED		
27	THU		
28	FRI	Holiday	
29	SAT	Holiday	
30	SUN		
<i>Notes :</i>			

Time Table for Odd Semester					
Order / Hour	I	II	III	IV	V
A					
B					
C					
D					
E					
F					

Time Table for Even Semester					
Order / Hour	I	II	III	IV	V
A					
B					
C					
D					
E					
F					

IMPORTANT NOTES