

SREE SANKARA COLLEGE

Activity Report 2019-2020

Internal Quality Assurance Cell

Sree Sankara College Kalady
 (Affiliated to Mahatma Gandhi University, Kottayam)
 Sankar Nagar, Mattoor, Kalady, Ernakulam – 683574

E mail: info@ssc.edu.in
 Web: www.ssc.edu.in
 Ph: 0484-2462341

CONTENTS

I	Admission Cell	2
II	Science Club	4
III	Bhoomithrasena Club (BMSC)	13
IV	Walk With a Scholar (WWS)	17
V	Career Guidance Cell	20
VI	Red Ribbon Club (RRC)	22
VII	Equal Opportunity Cell	23
VIII	Anti-Ragging Committee	28
IX	National Cadet Corps (NCC)	28
X	Alumni association	45
XI	Film Club	46
XII	Scholar Support Programme (SSP)	49
XIII	Research Committee	49
XIV	Heritage Club	50
XV	National Service Scheme (NSS)	50
XVI	Sakhi	67
XVII	Entrepreneurship Development Club	71
XVIII	Additional Skill Acquisition Programme (ASAP)	75
XIX	Renaissance	82
XX	Anti-Sexual Harassment Cell	93
XXI	Internal Quality Assurance Cell (IQAC)	94

I. ADMISSION CELL

Activity Report of 2019-2020

The procedure of admissions for different undergraduate and postgraduate programmes were successfully completed with the help of the committee constituted by the Principal Dr. A. Suresh, with Smt. Essy C. Cherian, Department of Mathematics as the Convenor and the following committee members:

- Smt. Nishi V. B. Department of Hindi
- Sri. Benno Mathew Department of Statistics
- Dr. S. Mohan Department of Microbiology
- Dr. Ancy Mathew Department of Botany
- Dr. Preemy P Thachil Department of Economics
- Sri. Suni K. P. Department of Physical education
- Dr. Suvarnani Antherjanam Department of Sanskrit
- Smt. Remya M. Nair Department of Chemistry
- Sri. T. V. Vaidyanathan Jr Superintendent

Altogether the admission was done for 13 aided, 2 self-financing and 3 B. Voc programmes in the undergraduate level and 7 aided, 2 self-financing programmes in the post graduate level. Admissions have been completed for 533 aided seats, 78 self-financing seats, 150 B. Voc seats (including marginal increase) at UG level and 108 aided seats, 40 self-financing seats at postgraduate level (including marginal increase). The acceptance of application form for community quota and management quota started during the second week of may 2019 for both undergraduate and postgraduate programmes.

University published sports quota list for verification on 27/5/2019 and admission for sports /cultural /physically disabled quota started on 28/5/2019 and was closed on 31/5/2019.

Thereafter, the main work of preparing community quota rank list and uploading it in the university site has been completed. University then approved the list and published the rank list. Admissions for the community quota started on 13/6/2019 for both undergraduate and postgraduate programmes. Management quota admissions for undergraduate and post graduate programmes started on 14/6/2019 and 15/6/2019, respectively.

Centralised Allotment Process (CAP) - For UG

<u>Date</u>	<u>Allotment details</u>
• 3/06/19 onwards	1 st phase - 3 allotments
• 24/06/19 onwards	Special allotment for SC/ST - 2 allotments
• 09/07/19 onwards	Supplementary allotment -2 allotments
• 21/07/19 onwards	Final allotment -4 allotments
• 02/08/19 onwards	Spot admission
• 05/08/19	Closing of admission

Centralised Allotment Process (CAP) - For PG

<u>Date</u>	<u>Allotment details</u>
• 4/06/19 onwards	1 st phase - 3 allotments
• 25/06/19 onwards	Special allotment for SC/ST - 2 allotments
• 09/07/19 onwards	Supplementary allotment -2 allotments
• 19/07/19 onwards	Final allotment - 4 allotments
• 03/08/19 onwards	Spot admission
• 05/08/19	Closing of admission

First year classes for PG and UG started from 21/06/19 and 24/06/19 respectively, as per university directions.

Number of seats filled under UG and PG programme

	<u>UG</u>	<u>PG</u>
• Aided	508	103
• Self Finance	73	38
• B.Voc	112	--
Total	693	141

Altogether 834 seats were filled under UG & PG, out of which some seats are under various quota. Details given below:

	<u>UG</u>	<u>PG</u>
• Sports	26	4
• Cultural	11	1
• PD	4	1
• SC	84	16
• ST	12	2
• Lakshadweep	3 (Hindi, History, Botany)	1 (Microbiology)

We were able to complete the admission procedure with the wholehearted support of the Principal Dr. A. Suresh and sincere efforts of Smt. Asha V. Nair, Smt. Varsha and Smt. Pushpa.

ESSY C. CHERIAN
Ad.Committee
Convener

II. SCIENCE CLUB

Activity Report of 2019-2020

- **Programme to commemorate the death anniversary of Dr. APJ Abdul Kalam**

Activities of Science club for the academic year 2019-2020 started with the quiz competition to commemorate Dr. A.P.J. Abdul Kalam organized jointly by IQAC, Sree Sankara College, College Library and Science Club on 26.07.2019. An invited talk by Prof. Indulekha K., School of Pure and Applied Physics, M G University, Kottayam on Dr. A.P.J. Abdul Kalam was also organized as part of the same programme on 29.07.2019 in the seminar hall of the college. Students, faculty members of various departments and non teaching staff of the college attended the seminar. In order to create awareness on the contribution of Dr. Kalam among students, posters made by students on Dr. A P. J. Kalam were also exhibited in the college main block veranda. The programme commemorated the contributions of Dr. A.P.J. Abdul Kalam.

- **Hiroshima Day**

Collage and Debate competitions on 'Nuclear energy: a boon or bane' was conducted to commemorate Hiroshima Day on 06.08.2019.

- **Programme on Monsoon Diseases**

PPT competition on 'Common Monsoon Diseases in Kerala' was organized by Science Club on 13.01.2020. Participants highlighted the common monsoon diseases in Kerala and pointed out the causes, transmission, diagnosis and preventive measures of monsoon diseases.

- **National Science Day Celebrations**

A collage competition on 'Women in Science' was organized as part of National Science Day celebration on 28.02.2020 by Science Club. All competitions were open to all the students of the college.

Details on programmes, participants and Winners

Sl. No	Name of Programme	Date	Winners	Venue	Number of Participants
01.	<i>Quiz competition to commemorate Dr. A.P.J. Abdul Kalam organized jointly by IQAC, SreeSankara College, College Library and Science Club</i>	26.07.2019	1.Ashna Sreekumar, DC I Zoology, S S College, Kalady 2. AswathyVijayan,, DC III Zoology, S S College, Kalady	Library	43
02.	<i>Invited talk by Prof. Indulekha K., School of Pure and Applied Physics, M G University, Kottayam on Dr. A.P.J. Abdul Kalam to commemorate Dr. A.P.J. Abdul Kalam organized jointly by IQAC, SreeSankara College, College Library and Science Club</i>	29.07.2019	----	Seminar Hall	150
03.	<i>Collage and Debate competitions on 'Nuclear energy: a boon or bane' to commemorate Hiroshima Day organized by Science Club</i>	06.08.2019			
	<i>Collage Competition</i>	“	1.Sreelakshmi Bimal, DC I Physics, S S College, Kalady 2. JismyPoulose, DC II Zoology, S S College, Kalady	Main Block Veranda	05

			3. Athira K. S., DC III Chemistry, S S College, Kalady		
	<i>Debate Competition</i>	“	1.Kailasnath V. D., DC II Chemistry, S S College, Kalady 2. Jomon M. A., DC I Maths, S S College, Kalady 3. Maria Baby, DC III Zoology, S S College, Kalady	Seminar Hall	09
04.	<i>PPT competition on 'Common Monsoon Diseases in Kerala' organized by Science Club</i>	13.01.202 0	1.Ashley C. Sibi, DC I Biotechnology, S S College, Kalady 2.Ashna Sreekumar, DC I Zoology, S S College, Kalady 3.Darshana, DC II Biotechnology, S S College, Kalady	Seminar Hall	06
05	<i>Collage competition on Women in Science' organized as part of National Science Day celebration by Science Club</i>	28.02.202 0	1.Sooraj V. S., DC II Zoolog S S College, Kalady 2.Arathy Kunju, DC II Zoology, S S College, Kalady 3. AnjanaShaju, DC II Zoology, S S College, Kalady	Zoology Lab	10

A view of the Quiz Competition organized to commemorate Dr. A.P.J. Abdul Kalam

Views of the invited talk organized to commemorate Dr. A.P.J. Abdul Kalam

Posters made by students to commemorate Dr. A.P.J. Abdul Kalam

Winner of the Quiz Competition organized to commemorate Dr. A.P.J. Abdul Kalam

A view of Debate Competition conducted on 06.08.2019

Winners of of Debate Competition conducted on 06.08.2019

Winners of of Collage Competition conducted on 06.08.2019

PPT Competition on 'Common Monsoon Diseases in Kerala'

Winners of PPT Competition on 'Common Monsoon Diseases in Kerala'

Winner of Collage Competition on Women in Science' organized as part of National Science Day celebration on 28.02.2020

Dr. MINIMOL K.C.
Convener of Science Club

III. BHOOMITRASENA CLUB (BMSC) (Reg. No. 248/EKM/21/13)

Activity Report of 2019-2020

- **World Environment Day Celebration (21/6/19)**

BMSC members of Sree Sankara College commemorated the World Environment Day (WED), on 21.06.2019. The Principal Dr. A. Suresh addressed the gathering. The Coordinator Dr. Mini K.D briefed the significance of celebrating WED. Principal Dr. A. Suresh inaugurated the WED celebration and the Intercollegiate competitions. Dr. Shaju Thomas, renowned Environmentalist and retired Head, Department of Zoology, Nirmala College Muvattupuzha planted Mango sapling in the campus. Dr. Shaju Thomas led the forenoon session of Environment Day seminar on 'Air Pollution and Human Health'. Quiz competition based on LSRW was also conducted by Sri. Prasad S., Department of Economics and Smt. Sreedevi and Smt. Kairali of the Department of English. Principal gave away the prizes to the winners during the valedictory function.

- **Release of the Annual Report 2018-19**

The Annual report of BMSC activities were released by Sri. C. P Jaisankar, COO, Adi Sankara group of Institutions and handed over a copy to Dr. Shaju Thomas, the Chief guest of the day.

- **Cleaning the backside of the campus (8/6/19)**

The volunteers were called for the monsoon cleaning on 8th June. They cleared the litter accumulated in the backside of the campus and dumped it in the pit.

- **Donating steel trays to Cooperative Society of the College - July 2020**

As a part of 'Avoid Plastic' campaign, BMSC donated steel trays to the cooperative society of the college. Coordinator Dr. Mini K D handed them over to Chellappan Chetan, the society staff. Volunteers of BMSC actively participated in the campaign.

- **Cleaning of the campus and clearing the waste bins by the volunteers (30/8/19)**

Metal waste bins were donated to the society and wash area near Microbiology department.

- **Ozone Day celebration (16/9/19)**

The BMSC volunteers and the students of various departments organised a rally in the campus holding placards depicting the Ozone day theme of 2019. Many students participated in the competition actively and performed well. Ashna Sreekumar of first year Zoology bagged the first prize.

- **Planting of Medicinal Plants (24/9/19)**

BMSC volunteers planted medicinal plants in the herbal garden area of the campus

- **Gandhi Jayanthi Day (2/10/12)**

Cleaning campus in connection with Gandhi Jayanthi. Students were given Juice and snacks after the cleaning.

- **Inauguration of Incinerator (6/11/19)**

The formal inauguration of the incinerator was on 6th November by Prof CP Jaisankar, COO, Adi Shankara Group of Institutions. Principal gave a brief note on keeping cleanliness in the campus.

- **Cleaning the Campus (8/11/19)**

As per the decision taken in the meeting, BMSC members divided the entire group and charted duties to each group. The members did the cleaning of litter, emptying the waste bins, washing the walls of the building etc.

- **Packing of Vermicompost produced (22/11/19)**

Bhoomitrasena packed the vermicompost produced in the campus itself. The packets were kept for sale.

- **Labelling of trees in the campus (14/12/19)**

The trees planted by Bhoomitrasena club were labelled and name boards were put on each tree.

- **Handicrafts Competition (18/12/19)**

A competition among the students in making handicrafts was organized. Many students participated.

- **Jute Bag Designing Competition (30/12/19)**

Jute bag designing competition was conducted among the BMSC students. Many participated and the bags came out very nicely. We decided to exhibit the designed bags in the fest.

- **Two Day Seminar (31/12/19 and 1/1/2020)**

2- day seminar sponsored by the Management which was an Initiative if IQAC was organised by BMSC and Dept. of Zoology on topic- 'Teaching Science amidst Calamities. 225 participants including teachers participated. Second day of the seminar was stuffed with various intercollegiate competitions like quiz, collage, paper presentation, and Poster competition. Principal distributed the prizes to the winners and certificates to participants.

Various Activities of Bhoomitrasena Club

- **Service of Biogas Plant (18/1/2020)**

Cleaning of the campus and emptying the waste bins. Biogas plant in the canteen was serviced by the technical persons.

- **Useful from the useless (31/1/2020)**

The Coordinator organized a demonstration class on making the useful from the useless. Making of several products like paper pen, pen stand, bottle arts, curios etc. were demonstrated.

- **Exhibition of Bhoomitra Products (6/2/2020)**

BMSC joined with Economics dept in Economics Fest exhibited Bhoomitra products. Many products like jute bag, cloth bag, paper bag, pen etc. were sold out.

- **Deworming day (10/2/20)**

In association with Health Centre Kalady and NSS, BMSC distributed Albendazole tablets to all the first year degree students on Deworming day.

- **Cleaning of Science Block (15/2/20)**

Bhoomitrasena volunteers wiped and washed the walls of Science block. They planted flowering plants seeds in the campus

- **Setting indoor plants in the Library (12/3/20)**

Indoor plants were set in the library.

Dr. MINI K.D.

Coordinator - Bhoomitrasena Club

IV. Walk With A Scholar (WWS)

Activity Report of 2019-2020

- **Constituting Mentors and Mentees**

WWS programmes for the year 2019-20 began with a meeting of Coordinator & Internal Mentors on 17/9/19. The activity plan of the year was discussed. The Internal Mentors were given Mentors Diary by the Coordinator. The Mentees were divided into groups of six and distributed among the Mentors.

- **Induction Programme - 21/9/19**

The Internal Mentors and the Mentees were gathered in the seminar hall. I year Mentees were welcomed by the seniors. The Mentees introduced themselves and the ice breaking session was over by 2 pm. The Coordinator Dr. Mini K D briefed the activities of WWS and the prospective plans for the year 2019-20. The Internal Mentors interacted with the Mentees.

Details of External Mentoring Sessions - Mentoring for I Years

- **19/10/19 - Leadership skills**

First year Mentees were given class on Leadership skills by Smt. Riju Bhatti. She took an activity oriented class. Mentees were much immersed in the session.

External Mentoring Sessions of Walk With A Scholar Programme

- 26/10/19 -Creative thinking & Goal Setting

Sri. R Chandrasekharan of Careerfit 360 handled a three hour session on Creative thinking & Goal Setting which was framed in such a way that the students got a clear insight regarding the topic.

- 26/11/19 - Personal Excellence by Sri. Sanjukumar

The Mentees were blessed to had an eminent speaker who led an activity-based class covering areas to enhance and enrich personal excellence.

- 6/12/19 (FN) - Team Dynamics - Raakhee Vijay Nair

The session stuffed with diverse activities taken by Raaghi Vijay was very interesting and useful for the Mentees. It was a mind-blowing session. The class mainly focused on team spirit and enthusiasm.

- **6/12/19 (AN) - Developing Heroes - Dr. Martin Payyappilly - Counselling Psychologist**

His class helped them in exploring careers, setting goals, developing contacts, and identifying resources.

- **10/12/2019 Session - Dr. Suja Karthika**

The session on the role of art in moulding a person was really interesting and was filled with many activities. All the Mentees enjoyed throughout.

Mentoring for II Years

- **19/10/19 (AN) Communication Skill Training by Riju Bhatti Sekhon**

Smt. Riju Bhatti Sekhon concentrated her presentation on developing communication skill in enhancing the quality of life. Her training based on activities to enhance communication skills, planning, team work & leadership skills.

- **10/12/19 Role of Art in Moulding better life**

Dr. Suja Karthika, Founder & Chief of Enceller Training. She took the students to the interdisciplinary field that studies the perception, cognition and characteristics of art and its production. Mentees to do several activity oriented programmes. Students were very much enlightened by the session.

- **13/12/19 (FN) Class on Moulding You - Dr. Martin Payyappilly**

A session by Dr. T.V Sajeew of KFRI stressed on the moral responsibility of each one of them in conserving the environment. The curriculum must be moulded in such a way that the students will be equipped to face the calamities.

- **13/12/19 (AN) Session by Dr. Abhilash on Environmental awareness**

Students got a clear-cut idea on the anthropogenic intervention in the environmental hazards calamities and climate change.

INTERNAL MENTORING SESSIONS

All the Internal Mentors successfully finished their mentoring classes on diverse topics.

Internal Mentoring Sessions of Walk With a Scholar Programme

Dr. MINI K.D.

Coordinator - Walk With A Scholar

V. CAREER GUIDANCE CELL

Activity Report of 2019-2020

Career Guidance cell conducted varied programmes this year which were highly beneficial to the students. The programmes were organized with a view to develop the skills of the students which will help them in the competitive job market. It also aimed to provide proper guidance for them in their higher studies. A personality development class was held as well for their all-round development.

Programmes Conducted:

1. Higher Education Expo: 03/01/2020

46 students from our college attended Higher Education Expo at Morning Star Home Science College, Angamali on 3rd January 2020

2. Online Aptitude Test: 07/01/2020

An online aptitude test was conducted in connection with the Fourth Ambit Placement Drives for the season 2020 exclusively for the UG and PG final year girl students on 7th January 2020. 52 students attended the test (Co-ordinator - Smt. Saumya A. P, Asst. Prof., Department of English).

3. Personality development class: 22/01/2020

Personality development class for DC II and DC III students was conducted in association with Rexona Confidence Academy of Hindustan Unilever limited on 22nd January 2020 in the college auditorium. (Co-ordinator - Smt. Manjula Krishnan, Asst. Prof, Department of Chemistry).

4. Placement Drives

Nine students attended placement interview for the post of “*Graduate Sales trainee*” in Elite Foods Pvt Limited and three M.Sc Chemistry final year students attended the MRF Campus 2019-20 Drive at Thiruvananthapuram, the results of which are yet to come.

MANJULA KRISHNAN, Convener - Career Guidance Cell

VI. RED RIBBON CLUB

Activity Report of 2019-20

The Red Ribbon Club (RRC) under the Kerala State AIDS Control Society (KSACS), was constituted in Sree Sankara College in 2006. It works under the National AIDS Control Organisation (NACO) which is a part of the Ministry of Health and Family Welfare of the Government of India. The main goal of RRC is to generate awareness regarding HIV & AIDS and to promote Voluntary Blood Donation to ensure safe blood and implement preventive programmes on HIV & AIDS.

- **Blood Donation Camp: 14/06/2019**

Organized a Blood Donation Camp in association with General Hospital Ernakulam on World Blood Donor Day 14/6/2019. 44 students donated blood.

- **Counselling Clinic: 29/8/2019**

Arranged One Day Counseling clinic in association with KSACS, in connection with International Youth Day on 29/8/2019.

- **Blood Donation Day: 1/10/2019**

Conducted Quiz competition in connection with National Voluntary Blood Donation Day, 1/10/2019.

- **World Aids Day: 29/12/2019**

As part of World AIDS Day- 2019, Poster competition was conducted on 29/12/2019 and Powerpoint Competition was conducted on 3/1/2020

- **National Youth Day:**

In connection with the National Youth Day-2020, Elocution and Essay writing Competitions were conducted.

- **Blood Donation Camp: 23/1/2020**

Blood donation camp was arranged in association with IMA Aluva, on 23/1/2020. 43 students donated blood.

REVATHY BABU, RRC Programme Officer

VII. **EQUAL OPPORTUNITY CELL (SC/ST/Minority/PH)**

Activity Report of 2019-2020

a) Differently Abled Students Cell (Divyanggan Cell)

- **Constituting Committee**

An internal committee comprising of teachers, students and parents has been constituted.

- **Committee Meeting**

A committee meeting was arranged to know about the financial background, academic and non-academic issues of the differently abled students.

The meeting arrived at the following decisions:

- i) Steps to allot scribes to deserving students
- ii) Financial assistance to purchase text books, note books, etc.
- iii) To subscribe the employment weekly "Mathrubhoomi Thozhilvartha" to help students with applying for competitive exams and tips to prepare for them.
- iv) To enquire whether the students avail scholarships and give guidelines /information for applying scholarships.
- v) To enquire whether grants can be availed from social welfare department.

- **Differently Abled Students' Day (12.12.2019)**

As per direction from UGC all students had taken pledge

- **Divyanggan facilities at the college Library**

One section of the library is set apart for the benefit of differently abled students. Audible books and class notes on audible format are made available. Ramp, Wheel chair and manual support from library staff are also ensured.

- **Seminar on Career Opportunities and Other Schemes for Differently Abled Students: 13/02/2020**

On 13th February 2020 St Xaviers College for Women had organized an intercollegiate seminar on career opportunities and other schemes for differently abled students. Four students (Harikrishnan E. S., Jomon Joy, Alwin T. A. and Anson T. A.) had attended the seminar. Transport facilities and faculty assistance (Sri. Anoop, Assistant Professor, Department of Commerce) were also made available.

- **Skill development Class by ASAP (24.01.2020)**

On all Fridays ASAP students started taking classes on skill development

Smt. REMADEVI

Coordinator - Differently Abled Students Cell

b) SC/ST/Minority cell

The UGC IX Plan has taken special consideration to bring to the main stream, the students and staff of lower strata of the society. As part of this, guidelines were given to colleges and universities to constitute SC/ST/Minority cell for safeguard the interests of the downtrodden sections of the society. In this context the principal constituted a committee with the following members

1. Smt. Essy C Cherian (Convenor, Dept. of Mathematics)
2. Sri. Rajeesh K. P (Dept. of English)
3. Smt. Revathi Babu (Dept. of Zoology)
4. Smt. Lakshmipriya (Dept. of Malayalam)

Main activities of the year 2019-20

- A meeting of SC/ ST cell of our college was held on August 1st, 2019 Thursday to bring the attention of the members in the college to issues concerning the SC/ST students. Task were divided among the members. We discussed about the assistance provided to the SC/ST students during the time of admission and decided to circulate notifications of scholarships and other facilities among the SC/ST students sent by the Central government and State government from time to time.
- Strength of SC/ST for academic year 2019-2020 as on 29/08/19 (Aided, Self-Financing and B.Voc) – detail list attached.

Year of admission	Total no of students		SC students		ST students	
	UG	PG	UG	PG	UG	PG
2017	665	128	107	15	7	1
2018	697	143	114	17	10	1
2019	693	141	91	12	17	2

- On August 16th 2019 a meeting of the SC/ST cell conveners was held by vice chancellor at 2.00 pm in the M G University assembly hall. The meeting took the decision to take the stock of the pending e – grants and hostel fees pertaining to the SC/ST students in the affiliated colleges. The vice chancellor demanded that the details need to be sent by mail to the SC/ST cell of M G University. The details were sent as directed. Sum up is given below.

Number of students admitted 2019 - 2020

Aided Courses	SC	ST	Total	Self-financing an	SC	ST	Total
				B. Voc Courses			
UG	78	16	94	UG	13	1	14
PG	12	2	14	PG	0	0	0

- A meeting of SC/ST cell of our college was held on November 6th 2019 Wednesday. Students who didn't apply for scholarships, failed to receive e – grants were found out and steps were taken to do the needful.
- A total of 9 students got Vijayabheri Scholarship and 2 got Central Sector Scholarship (details attached).
- In reply to a letter dated 15/01/2020 from the district minority development officer to furnish the details of the students in the college, it was found that out of 460 graduates who were promoted 78 belonged to the SC category in the academic year 2016-17. Details given below:

Year of Passing out	Total no of Graduates(i)	SC students in (i)	Total number of graduates (SF and B.Voc)	SC Students
2016-17	460	78	127	10
2017-18	494	87	114	9
2018-19	525	104	127	21
2019-20 (appearing)	496	94	117	16

These details were sent through mail on Feb 11th 2020.

- On February 13th 2020 another meeting was held. The plans for the next academic year were discussed and all the members presented the data collected by them.
- The data for the academic year 2019-2020 with respect to the students belonging to the SC/ST community were furnished as follows to the M G University as Google submit on 14th Friday 2020
 - i) Number of SC/ST students admitted (2019 -20) through CAP are 103 and 18 respectively. A few students from this category dropped out from the course to join other courses.
 - ii) Among hostlers 4 students are from SC category and 6 from ST category.
 - iii) A total number of 326 students received e –grants in the above mentioned academic year.
- 5 students in SC community and 2 students in ST community are getting special coaching under SSP from current admission batch (2019 ad).
- Currently there are 22 staff under minority category. Out of them 13 are regular, 8 from self-financing and 1 from office.- details attached
- The convener attended a meeting of SC/ST cell conveners of colleges held on March 2nd 2020 at 10.30 am at M G University assembly hall. They gave direction to encourage the research related activities of above mentioned students. Informed this to the research cell of our college.

The minority cell of the college was established with the purpose of empowering the minority communities in the college and to ensure protection and reservation as provided in the constitution of India. We will try our level best to full fill this.

ESSY C. CHERIAN

Convener (SC/ST/Minority cell)

VIII. ANTI-RAGGING COMMITTEE

Activity Report of 2019-2020

On the occasion of the welcome accorded to the newly admitted Degree students, an awareness on ragging related activities and the penalties in that regard was given by Dr. A. Suresh, Principal. The freshers were instructed to approach the Anti-ragging Committee of the College for addressing any difficulties faced in this regard. They were also informed about the contact numbers of the Principal, Coordinator of the anti-ragging Committee that was displayed in the main block of the college. An insight into the adverse impact of ragging related activities was given by Sri Sunil D. Kuruvilla (HR Trainer and Career Counsel, Insight Mission) during the Induction-Programme of Degree First year students. No incidents of ragging were reported in this academic year. The class tutors of senior students were requested to advise the students to refrain from indulging in ragging related activities.

The online submission of anti-ragging affidavit by the students, as mandated by the University Grants Commission, was effectively implemented and the print outs obtained on submission of the affidavits were collected from the students and documented.

As a positive measure, for coordinating the anti-ragging awareness activities in the Institution during the academic year 2020-2021, the anti-ragging committee resolved to constitute a group of two competent students from each class of first and second year degree and one student each from first year PG classes for effectively disseminating the information pertaining to the ragging related activities of the Committee.

Dr. ANITHA ABRAHAM

Coordinator, Anti Ragging Committee

IX. NATIONAL CADET CORPS (NCC)

Activity Report of 2019-20

- **Cyber Suraksha: 28/09/2019**

NCC and Anti-sexual Harassment Cell of the college, in association with JCI Angamaly Air City conducted a training programme on Cyber Suraksha On 28/09/2019. The Chief guest of the function was Sri. Reghunath Karottukudy.

- **World water day 22/03/2019**

NCC unit of Sree Sankara College celebrated world water day and poster making competition on the topic conservation of water.

- **Farewell day (20/04/2019)**

On 20th April 2019 as a part of completion of three years' journey of senior cadets of Sree Sankara College Kalady, cadets conducted a farewell party. We had an experience sharing section. Our ANO Lt. Rajy Ramakrishnan appreciated the senior cadets and distributed memento as token of appreciation. Afterwards, ANO announced the ranks of the next seniors.

SENIOR batch:2018-2019

- **International Yoga Day (21/06/2019)**

On 21st June 2019 International yoga day was conducted by the NCC unit of Sree Sankara College in association with Physical Education department. All cadets reported at 8:00 am in the indoor stadium. Welcome address was done by our ANO Lt. Rajy Ramakrishnan. Principal DR. A. Suresh addressed the gathering. Famous Yogacharyan Sri. Vipin Gurukkal was the chief guest of the program. He took classes regarding the importance of Yoga and also taught a few Asanas. The day ended up with vote of thanks by Sri. Naveen Paul, Asst. Professor, Dept. of Physical Education, Sree Sankara College.

- **Induction Ceremony (25/06/2019)**

Induction ceremony for the first year students was conducted on 25th of June 2019 at 10:00 am in the college auditorium. About 30 of our cadets took part in the program. The hall was well arranged by the cadets and they addressed all the requirements of the function. Cadets maintained full discipline throughout the programme and the ceremony was fully controlled by our cadets. All cadets were well appreciated by the co-ordinators for their performance. Finally, the programme had come to an end at 2:30 pm followed by the National Anthem.

- **International Day Against Drug Abuse (26/06/2019)**

On 26th June 2019, international day against drug abuse and illicit trafficking was conducted by the NCC unit of Sree Sankara College. We had also conducted a poster making competition. The first prize was won by Keerthana of DC1 Statistics, second prize was won by Anjali Madhu of DC2 English third prize was won by Albin Paulachan of DC3 B.Com. Prizes were distributed by our ANO Lt. Rajy Ramakrishnan.

- **Swacchata Pakhwada (12/06/2019)**

On 12th July 2019, NCC unit of Sree Sankara College had conducted an anti-pollution rally from Mattoor junction to Sree Sankara College. Cadets had recited slogans throughout the rally for the creation of an awareness among the people. After reaching the college cadets prepared paper bags and distribute it in the nearby shop.

- **Independence Day (15/08/2019)**

As part of Independence Day celebration on August 15th, we had a flag hoisting ceremony in our college. All cadets reported at 7:30. A.m. our college Principal Dr. A. Suresh hoisted the flag. Our ANO Lt. Rajy Ramakrishnan and our honourable Principal conveyed their Independence Day message. After that our cadets had recited national anthem and NCC song. Then we had a sweet distribution among our cadets and the ceremony was dispersed.

Piloting for The Independence Day Parade, August 15 2019

- **Cycle Rally (15/08/2019)**

On 15th August 2019 on the day of our Independence, our Kerala and Lakshadweep directorate had announced a cycle rally from Ernakulam district to Thrissur district. The rally covered a total of 15 km from 10:00 am to 11:30 am. It was organised as a massive attraction for the people. It was conducted for the senior division. The main aim of the rally was plastic awareness as a part of swatchhtha pakhwada cadets were really interested about taking part in this mission. The rally was wined up with speech of AO and food was served for the cadets. The cadets reached at their homes by 12:00 at noon.

- **Flood Relief Collection (15/08/2019 to 17/08/2019)**

NCC unit of Sree Sankara College had opened a collection centre and relief centre from 15th august to 17th August. All cadets took part in this event. The cadets had collected study material's, clothes, pulses etc. The people we had approached participated wholeheartedly as they had faced this calamity last year also. The collected items were handed over to NGO's.

- **Election Duty (23/08/2019)**

Sree Sankara College Students' Union election was held on 23rd august 2019 in a democratic way. At 8:00 am, our cadets reached at college. 67 of our cadets were present on this day. Our cadets reached the fixed booth around 9:30 am with the boxes and they well arranged the rooms and they helped the officers to make the election successful. They ensured proper discipline in booths. There were 3 cadets at each booth for helping the officers. Cadets well participated till the end of counting process. They have controlled all the campus during this time. The duty come to an end at 4.30 pm followed by the tea session.

- **Seminar On Cyber Crimes (28/09/2019)**

On September 28th 2019, in association with Antisexual harassment cell, Department of Economics and JCI club Angamaly had conducted a seminar in our college on the topic cyber protection. The class was taken by Sri. Ragunath Karottukudy. It was an interesting class. He gave awareness to the students about the several cyber crimes taking place in our society.

Seminar On Drug Abuse

- **Gandhi Jayanthi (02/10/2019)**

On October 2nd, we observed the Gandhi Jayanthi in Kalady Grama Panchayath along with NSS volunteers and officers of Sree Sankara College, Kalady. All cadets were present at the panchayath at 7:45 am. As part of the ceremony, the cadets cleaned the kalady areas and the private bus stand in groups under the group seniors. At the end of the programme, honourable panchayath president appreciated our cadets. Our ANO Lt. Rajy Ramakrishnan, NSS officers Dr. Anumol K. A., and Smt. Manju V. Kumar felicitated the gathering. And the programme was dispersed after reciting the NCC song.

Cadets at the Mahathma Gandhi Statue at Kalady Gramapanchayth

- **Swachhata Pakhwada (02/12/2019)**

On December 2nd 2019, our battalion had announced a beach plogging at Cherai beach in the presence of our honourable administrative officer Lt. Col. Anil Raj and PI staffs. Plogging means jogging and picking up the plastics. It was done ensuring the complete participation of the cadets from various colleges. The cadets done it very well that they cleaned the entire beach from one end to the other. There was the presence of media. Cadets were given refreshments afterwards. They were taken back to the college by 12:00 at noon. This activity of the cadets were greatly influencing to the society.

- **Swachhata Pakhwada (10/12/2019)**

The NCC unit of Sree Sankara College had took part in the Swachhata Mission on 10th December 2019. Cadets had cleaned the Mattoor junction. Our cadets are also made the paper bags every week and distributed it in the nearby shops as a measure of removing plastics.

- **Swachhata Pakhwada (11/12/2019)**

NCC unit of Sree Sankara College had conducted programmes as a part of Swachhata Pakhwada on 11th December 2019. We had made a rally for making people aware about the need of keeping surroundings clean and we had also made a cleaning session along our college road.

- **Swacchata Pakhwada (12/12/2019)**

NCC unit of Sree Sankara College, Kalady and SSUS, Kalady had conducted a combined anti-pollution rally on 12th December 2019. The rally was a massive attraction since there were lots of students with pluck cards in their hands and reciting the slogans. Along with the rally there was a cleaning session and a seminar was conducted for the cadets.

- **Swacchata Pakhwada (25/01/2020)**

On 25th January 2020, cadets of Sree Sankara College had participated in a cleaning session conducted by Kalady Grama Panchayath. It was for making people aware of avoiding plastic uses. The cadets were divided into groups and cleaned the kalady and Marottichodu premises.

- **Republic Day Parade (26/01/2020)**

On 26th January, we had a flag hoisting ceremony in our college. All cadets were present at 7:30 am in our indoor auditorium. Cadets conducted a republic day march held by the junior under officer Andriya C. Tom at 9.00 am. Our college Principal Dr. Suresh had hoisted the flag. After that, the cadets had recited the national anthem and the NCC song. The Principal and ANO Lt. Rajy Ramakrishnan had conveyed messages.

- **The NCC Fest: Ghatak The Killer Force**

The NCC unit of Sree Sankara College under 22(k)bn NCC, Eloor conducted the intercollegiate NCC Fest on 26th February 2020. The fest was named as 'ghatak' the killer force, with a diverse of programmes including, exhibition, intercollegiate competitions and games. The fest was inaugurated by the Principal Dr. A. Suresh, accompanied with ANO Lt. Rajy Ramakrishnan, PI staffs of battalion and head of the departments.

The cadets from more than ten colleges attended the fest and participated in the competitions and games and made our fest brighter. The exhibition was successfully conducted with different rifles, uniform of cadets and other accessories including boots, army maps, service protractor, compass, etc. The competitions include obstacle training competitions, quiz competition and tug of war, winners were awarded with certificates and cash prizes. Games such as arrows, plank, and pushup were held for the cadets and prizes were distributed. Along with our fest we conducted the reunion 'memories' since 1954. The seniors from previous batches gathered and shared their experiences. The programme ended with tea session.

- **Charity**

The cadet Subhin Varghese from St. Paul's College, Kalamassery was severely injured in an accident and was hospitalised. He needed a major surgery and on behalf of this, our NCC unit donated an amount of Rs 5000/- .

- **Women's day celebration at Apollo Adlux Hospital (07/03/2020)**

We had celebrated women's day on March 7th 2020 at the newly inaugurated Apollo Adlux Hospital which is owned and managed by four daughters of its founder Dr. Prathap. C Reddy. The day was made special by the hospital authorities for the girls who had assembled there from various colleges. We were given an awesome class on self defence. We were given special food and taken to view the entire hospital which is elegantly designed and it was done by a lady who is also a doctor by profession. We reached back at our college by afternoon. The day was special.

Lt. RAJY RAMAKRISHNAN

Associate NCC Officer, Sree Sankara College, Kalady

X. ALUMNI ASSOCIATION (Reg. No. EKM/TC/767/2019)

Activity Report of 2019-20

The alumni association of Sree Sankara College has always played a major role in organizing activities for the students of the college. They have always tried to set a model in caring for the society too. This year too (2019 -2020), the alumni association organized activities both for the students as well as for the public.

- **Eye Testing Camp (18/07/2019)**

On July 18th a free eye camp was conducted in the college for the public in the college auditorium. The doctors were from Fathima Eye Care Hospital, Aluva. Many people from in and around the locality made use of this eye camp.

- **Respecting Pioneers and honouring Social Commitment Activities (19/07/2019)**

On July 19th 2019, a talk was organized to commemorate the contributions of Sri Agamananda Swamikal, the founder of the College and the late Dr. B. S. Krishnan the former Managing Director, a visionary who played a major role in the development of not only the college but also all the institutions under the Adi Sankara Trust. The honourable Speaker of Legislative Assembly Sri P. Sreeramakrishnan inaugurated the function which was presided over by the Managing Director Sri K. Anand.

Speaker Sri. Sreeramakrishnan spoke on the role of youth during relief operations. Chief Operations officer Sri C. P. Jaisankar who spearheaded the relief operations during the Kerala floods was congratulated and felicitated. Under his leadership, the college served as one of the best relief centres in the state. On the occasion, the rank holders of the college were also felicitated. Trophies and cash prizes were given. During the floods, the alumni association played a lead role in collecting relief material for the flood affected people of Malappuram, especially Nilambur which was one of the worst hit area. The alumni association also conducted regular meetings this academic year. . It was also a moment of pride for the college as the management sponsored the education of a class 7 student of Manickamangalam whose parents had deserted him.

Adv. PRADEEP, Secretary, Alumni Association

XI. FILM CLUB

Activity Report 2019-20

The film club of Sree Sankara College Kalady, aims at introducing students to world of cinema and to change their perspectives in a subtle manner. A combined activity of Film Club and College union took place in 2019-20 academic year.

- **Inauguration of Activities (20/02/2020)**

A formal gathering in the Seminar Hall was carried out on 20th February 2020 to provide more knowledge into the film world. Keeping with the above mentioned objective, the dignitaries chosen were also from the movie industry. The activities of the film club was inaugurated by Mr. Jude Antony, famous Malayalam Film Director and actor. He shared his experiences as a Director and actor and wished all the best for the future activities of the Club. It was followed by a key talk on “Understanding Film” by Mr. Cherri Jacob K, HOD, Dept. of English of U C College Aluva and noted film critic. He stressed on the need to view movies critically.

- **Film Shows (20/02/2020)**

Capernaum, a Lebanese movie directed by Nadine Labaki was screened for students on that day. It helped the students to realize the problems of refugees. There was pin drop silence in the hall from the latter part of the movie and a lot of students were unable to hold their tears. Zain’s life made them difficult to leave the hall after the movie. Two movies were screened on 19th, prior to the inaugural ceremony, **The Pianist** and **Mustang**. The biographical war drama directed by Roman Polanski opened their eyes towards the horrors of holocaust. During the screening of **The Pianist**, a number of students were terrified on viewing the sufferings of Jews by Nazis. **Mustang**, a Turkish movie directed by Deniz Gamze Erguven, is the story of five girls. It’s about the omnipresence of patriarchy and how the girls fight against it. Some succumb to it and some turn victorious. All the films were well received by the students.

FILMFEST

FILM CLUB AND SREE SANKARA COLLEGE UNION
PRESENTS

"PREPARE TO BE BLOWN AWAY."
—THE NEW YORK TIMES

"A STUNNING PIECE OF CINEMA"
CAN FAVORABLY BE COMPARED TO EVERYONE FROM DE SICA TO TRUFFAUT TO 'SLUMDOG MILLIONAIRE'. IT HAS TAKEN ONE FILM TO MAKE THE CANNES FILM FESTIVAL MEMORABLE BEYOND ANYTHING I EXPECTED. 'CAPERNAUM' IS IT."
—THE NEW YORK TIMES

"A KIND OF FILMMAKING MIRACLE THAT BOGGLES THE MIND."
"TACKLING ISSUES WITH HEART AND INTELLIGENCE, NADINE LABAKI DOES A SUPERB JOB CAPTURING THE CACOPHONY OF THE STREETS. AL RAFFEA IS A REVELATION."
—THE NEW YORK TIMES

"THE FILM ATTAINS A REAL EMOTIONAL SWEEP."
—THE NEW YORK TIMES

"OUTSTANDING PERFORMANCES."
—THE NEW YORK TIMES

"PHENOMENAL. NADINE LABAKI HAS MADE A KNOCKOUT."
—THE NEW YORK TIMES

CAPERNAUM
A FILM BY NADINE LABAKI

WINNER WINNER WINNER WINNER WINNER WINNER WINNER
AMERICAN FILM FESTIVAL
CANNES FILM FESTIVAL
CANNES FILM FESTIVAL
CANNES FILM FESTIVAL
CANNES FILM FESTIVAL
CANNES FILM FESTIVAL
CANNES FILM FESTIVAL

www.capernaummovie.com

Show Time - 01:30 PM

20TH FEBRUARY 2020
VENUE : SEMINAR HALL

Dr. ROSEMARY PALATTI,
Coordinator, Film Club

XII. SCHOLAR SUPPORT PROGRAMME (SSP)

Activity Report of 2019-2020

Scholar Support Programme is a government funded programme to help weaker students to improve their performances in exams and to equip them for a brighter future. The activities of the Scholar Support Programme, Sree Sankara College, Kalady for the academic year 2019-20 started in August and was successfully completed in February 2020. The classes for the first and third semester came to a close in October whereas those for semester two and four came to an end in February. Classes were engaged on Saturdays and before and after normal working hours on week days.

Internal mentoring was given extra emphasis during 2019-2020 so as to enable students to excel in university examinations. Smt. Essy. C. Cherian, Sri Rajeesh K. P, Smt. Manju. V. Kumar, Dr. Rupesh. R, Sri Rahul engaged sessions for semester one and three. Smt. Saumya A.P, Dr. Minimol K. C., Dr. Ratheesh. C. Nair, Smt. Kavitha Sivadas, Smt. Nimmi Narayanan were the resource persons for semester two and semester four. Smt. Kairali K.K and Sri Rengith P.R. engaged the General English classes. There has been a consistent and positive improvement in the overall outlook of the students.

Dr. ROSEMARY PALATTI,
Coordinator, SSP

XIII. RESEARCH COMMITTEE

Activity Report of 2019 - 20

- The Research committee coordinates the research activities of the various Departments.
- The half yearly presentation of the progress of the research of the all the research scholars by the External expert is done under the supervision of the Research committee.
- The Research committee also conducts the coursework of the research scholars.
- Meetings of all the research guides and research scholars are held as and when required for the smooth conduct of the activities.

Dr. VALSA A. K.
Convener, Research Committee

XIV. HERITAGE CLUB

Activity Report of 2019 - 20

The Heritage Club aims to introduce the student community to the rich cultural tradition of India. Some of the activities that were taken up during the academic year includes:

- **Visit to some of the important megalithic sites and Archaeological museum (21/6/2019)**

The members of the heritage Club visited archaeological sites in and around Thrissur District like Eyyal, Porkalam, Ariyanur, Cheramangad etc. known for megalithic monuments. The members also visited Archaeological museum at Thrissur. The trip was very informative and it succeeded in generating enthusiasm among the students. Few of the students took one of the visited sites Cheramangad as a topic for their research project

- **Historical exhibition (20/01/2020 and 21/01/2020)**

In order to extend our insight on the development of man and culture, a historical exhibition was conducted under the initiative of Heritage club in collaboration with the History department and Scouts and guides of N S S H S S, Manikyamangalam. The exhibition also endeavoured to create historical consciousness and awareness among the public regarding the significance of antiques and need for their preservation. Hundreds of antiques as well as models of historical vestiges were exhibited at Sree Sankara College auditorium.

- **State Level Monthly Colloquium (26/07/2019)**

Heritage club, in association with Renaissance Club, conducted a colloquium of research presentations on 26.07.2019.

Smt. KAVITHA SIVADAS
Coordinator, Heritage Club

XV. National Service Scheme (NSS unit no 048)

Enrolment Details

	Male	Female	Total
First year DC	33	67	100
Second year DC	35	65	100
Grand Total	68	132	200

Activity Report of 2019-2020

- **Litter free campus (12/06/2019)**

Disposing of waste has huge environmental impact and can cause serious problems. As a step to address this problem, NSS Unit of Sree Sankara College inaugurated a programme Litter free campus, village, and city. The programme was inaugurated by the principal Dr. A Suresh.

- **Blood donor Day celebration (14/06/2019)**

On 14th June 2019, NSS unit conducted blood donation camp in association with Red Ribbon Club and Ernakulam General hospital. Dr. Roy presided the function. Out of 50 students registered, 46 students donated blood. It was a highly successful programme.

- **World yoga day celebration (20/6/2019)**

World yoga day celebration- conduct yoga day awareness class by Government of India social outreach bureau in association with NSS technical cell and Adi Shankara international centre for peace and yoga.

- **Donation of study materials to Government School Mattoor (28/6/2019)**

- **One day cleaning- The step towards litter free campus (19/6/2019)**

NSS unit of sree Sankara College, cleaned campus as the first step towards litter free campus village, city programme. We collected plastic wastes and another waste with in the campus.

- **Eye camp (18/7/2019)**

Sree Sankara College NSS unit and College Alumni cordially conducted eye checking camp. This programme was inaugurated by principal Dr. Suresh. A.

- **New NSS Volunteer secretary selection meeting (19/7/2019)**

Athira Rajan (Economics) and Amal C.D (Botany) were selected as new volunteer secretaries and Reshma T.V (Bcom Tax) and Rohith S (Economics) as Vice Secretaries.

- **NSS suchitwa mission pledge (1/8/2019)**

- **Flood Relief Collection Point (12 to 14 August 2019)**

Helping hand to Nilamboor. NSS Unit started collection centre at Sree Sankara College. At the end of the day all items that we have collected were sent to Nilamboor.

- **Three Day Leadership Training (30/08/2019 to 01/09/ 2019)**

Amal C.D, Athira Rajan (Volunteer Secretaries) attended “Three Day Leadership Training“, held from 30th August to 1st September 2019 at St. Mary’s College Manarcad.

- **Charity Work (2/9/2019)**

Dress materials, rice, and other food items were donated to ward number 7 in Manjappa grama panjayath.

- Teachers day celebration (05/09/2019)

NSS Volunteers from each department celebrated Teacher's day.

- NSS golden jubilee celebration (24/9/2019)

Conducted Rally, Quiz competition and campus cleaning.

- **Orientation Programme (25/09/2019 to 01/10/2019)**

Programme Officer Anumol K. A. attended the orientation programme for NSS programme officers at Empanelled training institution for NSS at Rajagiri College of Social Science, Kalamassery.

- **Gandhi Jayanthi Celebration (02/10/2019)**

In association with NCC and Kalady Grama Panjayath, NSS volunteers carried out Kalady town cleaning. This Programme was inaugurated by the Panchayath President Smt. Thulasi.

- **Token of Appreciation (1/10/2019)**

Sree Sankara college NSS unit received a token of appreciation for “outstanding contribution” towards Donor Motivation and organization of Blood Donation camp”, by the Department of Transfusion Medicine.

- **College Road Cleaning (3/10/2019)**

NSS unit in association with Economics department conducted college road cleaning.

Outstanding contribution - Blood Donation camp

College Road Cleaning

- **Pre-RD Selection camp (12/10/2019)**

Aiswarya Mohan and Vyshnav H Nair (second year volunteers) participated Pre-RD Selection camp at MG University Kottayam.

- **Orientation Programme (25/09/2019 to 01/10/2019)**

Programme Officer Smt. Manju V Kumar attended orientation programme for NSS programme officers at Empanelled training institution for NSS at Rajagiri College of Social Science, Kalamassery.

- **Golden Jubilee Year State Level Camp (28-11-2019 to 30-11-2019)**

Rohith S. and Athira Rajan participated in the Golden Jubilee Year State Level Camp 2019 on Disaster Management and Rescue operation held on 28-11-2019 to 30-11-2019 at Kalady Main Center organized by NSS unit of Sree Sankaracharya University of Sanskrit.

- **Rotary Olympics for special education students (14/12/2019)**

NSS unit in association with Rotary club of cochin international Airport organized Olympics for special education students.

- **Special Seven Day Camp "SUARNAM 2019" (20/12/2019 to 26/12/2019)**

○ Day 1- Friday 20/12/2019

The special seven-day camp of NSS unit 048 of Sree Sankara College started on 20th December 2019 at Sree Kanchi Sankara Public School Kalady at 4.30 pm. The camp was inaugurated by College principal Dr. A. Suresh. The meeting was dispersed at 6.30 pm. Later all NSS volunteers were arranged in to seven groups and assigned with different duties. There was an interaction section and other camp activities during the night.

○ Day 2- Saturday 21/12/2019

The camp started with a parade. At 7:00am all volunteers assembled at the school ground for morning exercise and Parade, which was led by senior NSS volunteer Nikhil. A. S. After the exercise and parade, volunteers were served tea and snacks by the mess volunteers. At 8.30 am, general meeting started. At 10 am, morning session started with a class by Sri. Shineed on the topic personality management. Afternoon session started at 1:30 pm in which each group prepared posters and arranged skit for spreading awareness on the topic, "Negative Impact of Alcohol Consumption among Youth". From 3.30 pm to 5.30 pm, the volunteers involved themselves in Kalady bus stand cleaning. From 6:00 pm, different cultural programs were staged by the NSS volunteers.

○ Camp Day-3 22/12/2019 Sunday

As usual, the day started with yoga and parade. At 9 am, Dr. Jaya G, medical officer, community health centre Mattoor, conducted a class on the topic "Alcohol consumption", and after that volunteers presented their skit and posters. The Health Inspector gave away prizes for the best skit and best poster. In the afternoon, at 1.30 pm a talk by Manoj Fruitarian on the topic "Nursery Training" was conducted. Cultural programmes started at 6:00 pm in which each and every volunteer actively participated.

○ Camp Day-4 23/12/2019 Monday

Parade started in time. In the morning session, volunteers made paper bags and pens and distributed them to stationary shops in Kalady town for inculcating public awareness about the environmental impact of plastic waste. Afternoon session started at 1.30 pm with a class on the topic “Climate Change and Global Warming” by Anil E.D, noted Environmentalist. Cultural Programs started at 6:30 pm.

○ Camp Day-5 24/12/2018 Tuesday

On this day the volunteers conducted a survey based on Energy Consumption inside Kalady Panchayth.

○ Camp Day-6 25/12/2018 Wednesday

Even though it was a Christmas day, the day began with the parade. On this day volunteers conducted flash mob, rally and thumb impression from local people regarding awareness about alcohol consumption. It was a grant successful programme. It was inaugurated by Kalady Panchayath President Adv. Thulasi. After lunch we went to Sai Sankara orphanage and celebrated Christmas with them.

ലഹരിക്കെതിരെ രാലിയും ഫ്ലാഷ് മോബും

ശ്രീശങ്കരാ കോളേജിലെ എൻ.എസ്.എസ്. യൂണിറ്റ് ലഹരിക്കെതിരെ നടത്തിയ ഫ്ലാഷ് മോബും കാലടി പഞ്ചായത്ത് പ്രസിഡന്റ് കെ. തുളസി ഉദ്ഘാടനം ചെയ്യുന്നു.

കാലടി ▶ ശ്രീശങ്കരാ കോളേജിലെ എൻ.എസ്.എസ്. യൂണിറ്റ് ലഹരിക്കെതിരെ രാലി, ഫ്ലാഷ് മോബ്, നാട്ടുകാരുടെ വിരലട അടയാളം എന്നിവ നടത്തി. 'തളിർക്കട്ടെ ലഹരി വിമുക്ത ഭൂമി' എന്ന ആശയം മുൻനിർത്തിയായിരുന്നു പരിപാടി. കാലടി പഞ്ചായത്ത് പ്രസിഡന്റ് കെ. തുളസി ഉദ്ഘാടനം ചെയ്തു. പ്രോഗ്രാം ഓഫീസർ സർകാരായ മഞ്ജു വി. കുമാർ, കെ.എ. അനുമോൾ എന്നിവർ നേതൃത്വം നൽകി.

o Camp Day-7 26/12/2019 Thursday

This was the last day of our camp. All the volunteers assembled for parade on time. After the breakfast all NSS volunteers actively participated in cleaning 'Sree Kanchi Sankara Public School' where we've been camping for the past seven days. After that the volunteers gathered together for a meeting, which was inaugurated by College Principal Dr. Suresh A, and then

we all together discussed camp experiences and discussed about the camp activities and future functioning of our NSS unit. By 12:30 the camp was dispersed.

• **Green carnival, clean carnival (1/1 2020)**

NSS volunteer's participated green carnival and clean carnival project of Government of Kerala at Ernakulam.

• **GIS Enumeration survey (06/01/2020 and 07/01/2020)**

20 second year NSS volunteers participated in the GIS Enumeration survey, as a part of undertaking all MGNREGS programmes under the control of GIS, Kalady Grama Panjayath The Enumerator survey was conducted on 6th and 7th January 2020.

- **Palliative care day celebration (15/1/2020)**

Palliative care day was celebrated in association with Kalady Grama Panjayath at Community Health Centre Mattoor. This programme was inaugurated by Panjayath President Adv.Thuasi.

- **Blood Donation Camp (23/1/2020)**

Sree Sankara NSS Unit and Red Ribbon Club jointly organized a Blood Donation Camp in association with IMA blood bank on 23rd January 2020 in the college Auditorium. The program was inaugurated by the Principal Dr. A. Suresh. 43 students participated in the blood donation.

- **High way road cleaning drive (25/1/2020)**

Sree Sankara NSS Unit and Adi sankara NSS unit in association with Kalady grama Panjayath organized high way road cleaning at Kalady. This program me was inaugurated by Panjayath president Adv. Thulasi.

- **Pledge Taking against Drug Abuse (07/02/2020)**

The volunteers took pledge against Alcohol and drug consumption among youth, by holding lighted candles.

- **National Deworming Day (25/3/2020)**

As per the instruction from Health Department NSS Unit and Bhoomitrasena Club cordially supply albendazole tablet to students. This programme was inaugurated by our respected Principal Dr. Suresh A.

Pledge Taking against Drug Abuse

National Deworming Day

- **Disaster Management Course (02/03/2020 to 07/03/2020)**

Rohith S (Second year volunteer secretary) participated in the Disaster Management Course organized at 4th BN National Disaster Response Force, Arakkonam from 2nd to 7th March 2020.

Disaster Management Course

National integration camp

- **National integration camp (05.03.2020 to 11.03.2020)**

Vyshnav H Nair (DC II Bcom Tax) participated National Integration Camp at Mysore from 5th to 11th 2020.

Dr. ANUMOL K. A., Smt. MANJU V. KUMAR
Programme Officers

XVI. SAKHI **Activity Report of 2019-20**

- **Health and Hygiene Class (12.7.2019 to 20.8.2019)**

Health and Hygiene classes were conducted for undergraduate girl students of all disciplines by Smt. Rema (Former PTA Member and Government Nurse) during Friday afternoon sessions from 12.7.2019 to 20.8.2019.

- **Stress Management Classes (21/10/2019)**

An interactive session on “Stress Management” was taken by Sri. Jaison Arackkal, JCI Angamaly Club Member, for undergraduate girl students on 21st October 2019 .

- **Cookery Class (20/01/2020)**

A cookery class “CAKE-IT-BAKE-IT” was held as a New Year programme on 20.01.2020 where a practical session on cake making was handled by Mrs. Megha Thampy, Assistant Professor, Morning Star Home Science College, Angamaly. Girl students and teachers actively participated in this programme.

- **Life Skill Training: Project of National Women’s Commission (31.01.2020 to 26.02.2020)**

As part of a socially relevant project funded by National Commission for Women and coordinated by IIT Madras, “Beyond College: Personalised Life Skills Intervention Programme”, was conducted at various colleges in Kerala from November 2019 to Feb 2020. Sree Sankara College was one among the five selected colleges in Kerala and we hosted this programme between 31.01.2020 to 26.02.2020. A total of 58 girl students from various disciplines participated in this programme, which included the following sessions.

The girl students participated with utmost enthusiasm and were specially mentioned by the trainers as the best team of students who underwent this training programme. Participation certificates were presented by Smt. Sukanya Pal (Research Associate, IIT Madras) during the valedictory function on 26.02.2020.

Sl. No.	Date and Time	Name of the Resource Person	Name of the Topic Handled
1.	31.01.2010 (8: 00 - 9:30 am)	Dr. Vijayalakshmi V, Project Coordinator, Department of Management Studies, IIT-Madras	Development of Skills and the concept of "ikigai"
2.	01.02.2020 (8:00 - 9:30 am)	Dr. Gopal Krishnan, Infosys	Creativity
3.	14.02.2020 (8:00 - 9:30 am)	Sooraj Abraham, Entrepreneur	Communication Skills
4.	15.02.2020 (8:00 - 9:30 am)	Rahul Laxman, Assistant Professor, XIME	Interpersonal Skills
5.	25.02.2020 (1:45 - 3:45 pm)	Rofia Ramesh, Ph.D Scholar, IIT Madras	Mindfulness
6.	26.02.2020 (1:45 - 3:45pm)	Sukanya Pal, Research Associate, IIT Madras	Contemplative Intelligence

- **Women's Day Celebration (07.03.2020)**

In connection with Women's Day celebrations, more than 30 students got an opportunity to attend a class on "Self Defence" conducted by Apollo Hospital, Karukutty on 07.03.2020.

Dr. SREEJA S.
Coordinator Sakhi

XVII. ENTREPRENEURSHIP DEVELOPMENT CLUB

Activity Report 2019-20

- **Invited Talk on 'Starting A Startup' (19.09.2019)**

An Invited Talk on 'Starting a Startup' was organized by the ED Club in association with the Dept. Of Commerce, Sree Sankara College, Kalady for ED Club members on 19th September 2019 at 10 am at college seminar hall. The function was started with a prayer by Ms. Gopika, ED Club member followed by welcome speech by Mrs. S. Gowri Antherjanam, ED Club Coordinator. The talk was presided over by Mrs. Sharanya Prathapan, HOD, Dept. of Commerce. The function was formally inaugurated by Dr. Preethi Nair, IQAC Coordinator, Sree Sankara college in absentia of Dr. A. Suresh, Principal, Sree Sankara College, Kalady. The resource person was Mr. Ajay Basil Varghese, IEDC, Nodal officer, ASIET, Kalady. He enlightened ED club members about starting a startup, how to transform their ideas into reality. He shared his experience being a mentor for several mentees who had succeeded with their startups. The ED Club

members got an opportunity to interact with him their ideas. The session was concluded by a vote of thanks by Mr. Abhijith V.S, President, ED club.

- **Seminar On 'Awareness on Entrepreneurship Development' (27.09.2019)**

ED Club of Sree Sankara College, Kalady in association with the Directorate of Industries and Commerce, Kerala organized a seminar on 'Awareness on Entrepreneurship Development' on 27th September 2019 at 2 pm at college seminar hall. The seminar was started with a prayer by Ms. Gopika, ED Club member followed by welcome address by Mr. K.P Sunny, Industries Extension Officer, Angamaly. The seminar was presided over by Mrs. Sharanya Prathapan, HOD, Dept. of Commerce and the function was inaugurated by Dr. A. Suresh, Principal, Sree Sankara College. The seminar was conducted to create awareness among the ED Club members about how to start a business, the various schemes, incentives etc. given by the govt. etc. The sessions were handled by Mr. U.S Noufal, Industries Extension Officer, Aluva and Mr. T.Y Joby, Industries Extension Officer, Parakkadavu. Mr. Ajay Kumar, Industries Development Officer, Aluva congratulated ED Club members for their dedicated survey work on effects of flood on various shops at Kalady and Neeleswaram Panchayath in 2018. As a token of appreciation, Mr. K. Ajay Kumar, on behalf of District Industries Centre distributed certificates to ED Club and to the 28 ED club members who had done the survey work. Members attended the seminar. The seminar was concluded with vote of thanks by Mrs. S. Gowri Antherjanam, ED Club Coordinator.

- **Class on Craft Making (20.02.2020)**

A class on craft making was provided to the ED club members on 20th February 2020 at classroom GF2 at 10.30 am. The class was conducted by Ms. Shaharban, M.com 2nd yr student. Class cum demonstration on making articles like Paper Bag, Cloth Bag, Tiaras, Flower vase, Pen stand, Paper flowers etc. was made. 15 Students attended the class.

- **Exhibition Cum Sale at Commerce Fest 'Audacious 2k20' (25.02.2020)**

An exhibition cum sale of products made by ED club members was made at commerce fest 'Audacious 2k20' on 25th February 2020 at College Auditorium. The products exhibited were Paper Bag, Cloth Bag, Tiaras, Flower vase, Pen stand, Paper flowers.

Mrs. S. GOWRI ANTHERJANAM
Coordinator ED Club

XVIII. ADDITIONAL SKILL ACQUISITION PROGRAMME (ASAP)

Activity Report of 2019-20

ASAP is a joint venture of the government of Kerala and the Higher Education Department to cater to the creative and academic skills of students. Sree Sankara College, Kalady has been an institution that has achieved laurels in terms of its smooth conduct of this programme, since the past few years and is following it with the same momentum.

- **Welcoming First Year Students (15.07.2019)**

As a part of boosting the creative capabilities of students, on July 15th World Youth Skill Day ASAP students ASAP students made bookmarks with meaningful quotes which were distributed among the first year students. This was a gesture on their part to welcome the freshers to the college.

- **Photography and Caption Contest (15-18.07.2019)**

A photography contest was also conducted from July 15th to 18th 2019 based on the topic 'Fifty Shades of Sankara' as a part of celebrating the World Youth Skill day on the 15th of July 2019. The competition was based on photos captured within the college campus using only mobile phones. In addition to this a caption competition also took place for the college students. The advantage of these competitions was that all the students of the institute could be brought within the ambit of ASAP thus widening its comprehensiveness in terms of influencing the students.

- **World Youth Skill Day Celebration AFTESI 2K19 (25.07.2019)**

On the behalf of World Youth Skill Day July 15, ASAP 2018-19 batch students of Sree Sankara College Kalady conducted a Skill fest in the name "AFTESI'19" (which means SKILL in Albanian language) on July 25. The AFTESI'19 was inaugurated by Prof. C P Jaisankar Chief Operating Officer Adi Sankara Group of Institutions in the presence of Dr. A. Suresh Principal, Sree Sankara College, Dr. Preethi Nair ASAP Coordinator, Mis. Shinta Davis Skill Development Executive ASAP, Kerala. The skill fest involving exhibition and sale of items made by ASAP students along with a food fest. The students also distributed eco friendly sanitary napkins to the fellow students as part of the fest-AFTESI. The term is an Albanian word suggesting skill.

The main attraction of AFTESI'19 was an innovative product that made by ASAP students, that's ECO- FRIENDLY SANITARY NAPKINS made using only cotton and cloth. The product received so much appreciations from staff and students of Sree Sankara College.

Another attraction of AFTESI'19 was the food corner which include variety of food items (without unhealthy chemicals & preservatives) made by students and also a live corner for different types of Milk shakes and fruit Salads.

The exhibition included an Ornaments section, Craft section, Mehandhi corner and a Stationary section which included SEED PAPER PENS and Books made by students themselves.

The prize for the winners of Caption Competition and Photography Competition was also distributed on this occasion. Noufiya V. N. from Dept. of Hindi, Godwin K. George and Lathika from Dept. of English won the first, second and third prize, respectively for the photographic competition, And Albin Paulachan and Cibi Paul from Dept. of Commerce and Treesa George from Dept. of English won the first, second and third prize, respectively for the Caption Writing Competition.

The entire programme was under GREEN Protocol by minimising the use of plastics and promoting use of natural and biodegradable items. The programme was a grand success with the participation of students , teachers and non-teaching staffs of Sree Sankara College and also received good media attention. The programme came to an end at 4 pm.

XIX. RENAISSANCE

Activity Report of 2019-20

Renaissance

*Ideate *Create * Innovate

MULTIDISCIPLINARY CENTRE FOR RESEARCH, EXTENSION AND LEARNING

The year 2019 -2020 became a historic one both for the Centre and the College, as the Centre passed another milestone - foraying into the Massive Open Online Courses (MOOC) on the UGC **Swayam** Portal, the official Online Platform of the MHRD, India. The Centre collaborated with the Central University of Kerala. We thank Dr Joseph Koippally, the HoD of the Department of English, Central University of Kerala for the trust he reposed on us and to have made the Centre, part of the MOOC programme launched this year. Dr Sujeesh C K gave a session in the Course “Shakespeare Across Cultures” along with the other eminent English scholars from different parts of the country. We salute the team of Renaissance members - Sudeep Moothmana, Pranav Dange, Radhika S. and Adityan S. - for the diligent technical support.

In the academic scene of higher education in Kerala, Renaissance continues to foster quality benchmarks with its programmes, which include the innovative teaching learning platforms accessible to students across the State:

- **Synergy**: The Classroom Theatre (Two were done in other campuses)
- Renaissance **Patasala** for theories of Humanities (Two were done in our college)
- **Compass**: the Monthly Colloquium of research presentations (Three were done in our college).

Cross Campus Classroom (C3)

The Centre launched another innovative teaching learning programme this year - **Cross Campus Classroom (C3)**, where select sessions from the syllabus by the teachers of our college are opened to the young, enthusiastic scholars from the other disciplines and other institutions.

- **C3** on “Arthur Miller’s The Crucible” by Dr Sujeesh C. K. (which was attended by 9

- students from other campuses also) and
- C3 on “Players of the Immune System” By Dr S. Mohan (which was attended by around thirty students from other disciplines) were held during the year.

Winning the Wall

The art painting on walls series became a social event this year as Team Renaissance was invited by the Tahsildar of the Mini Civil Station at Perumbavoor to clean and beautify the compound wall of the Mini Civil Station. Renaissance conducted a 5 Day Winning the Wall event in which 180 M long part of the Compound Wall was cleaned and beautified with paintings by a team of twenty students led by the Coordinators, Prof Sreedevi N. S. and Dr Aparna Nangiar. Defying the blistering heat of February and March, other teachers from the college, school students from the locality and some enthusiastic people from the locality including the auto drivers also took part in the event.

We place on record our gratitude to the students, the teachers, the members of the non teaching staff, the principal, and the management for the continued support given to us. The various activities of the year 2019-20 are listed out in the following table.

Sl. No	Event	Funding	Resource Person	Coordinators	Student Coordinators	Month & Year
1.	Production of MOOC session in Collaboration with Dept of English, Central University of Kerala	<i>Swayam</i> , MHRD	Dr Sujeesh C. K.	Dr Joseph Koyippilly, (Central University of Kerala) Prof Sreedevi N S		June 2019
2.	Remembering GireeshKarnad	-	Dr.Sujeesh CK Prof.Lakshmi priya M.R, Prof Kairali KK Dr.AparnaNangiar	Prof Sreedevi N S Mr. P.K. Babulal	PraveenaDevarajan AiswaryaKesavan Aleena Mary-Varghese Sumasree-Sukumaran	June 2019
3.	<i>Reading Yajna</i>	-	Prof.S. Prasad, Prof.Lakshmi priya, M.R	Dr Sujeesh C K Mr. P.K. Babulal	Radhika S Paul Shaju AbhijithSreekumar Gokul K O	June July

			Prof. Manu Prakash Prof.Vidya K		Harikrishna M AkhilNath Adithyan S Aswin Mohan Vaisakh VV Ebenezer Gokul Paul Shaju	August 2019
4.	The State Level Monthly Colloquium of Research Presentations : Compass in association with Department of Physics	Dr Sujeesh C K Prof Sreedevi N S	Dr.Rintu Mary Sebastian,	Dr Manju T	AbhijithSreeku mar	June 2019
5.	<i>Nature Visit</i> to Ezhattumugh am	Dr Sujeesh C K Prof Sreedevi N S	-	Prof. C.P. Lathika Prof Sreedevi N S	Radhika S Vyshak Paul Shaju AlvinPoulose Midhun M. Mohanan Adithya Muraleed haran	July 2019
6.	Philanthropic Initiatives : Kerala Flood 2019	-	-	Dr Sujeesh C K Prof Sreedevi N S	Pranav Dange AnjuMurali Adithyan S Paul Shaju Vyshak VV	August 2019
7.	5th chapter of Compass The State Level Monthly Colloquium of Research Presentations in association with History Department	Dept of History Dr Sujeesh C K Prof Sreedevi N S	Dr. Jenee Peter,	Dr Suji K. V.	AbhijithSreeku mar	July 2019

8.	Renaissance <i>Celebrate Learning Series Synergy: The Classroom Theatre</i> on Shakespeare's <i>Hamlet</i> In collaboration with Dept of English, UC College Aluva.	Dr Sujeesh C K Prof Sreedevi N S	Dr Sujeesh C K	Department of English, UC College, Aluva	GayathriBabu AkshayBabu, Vaisakh VV Aswin Mohan	October 2019
9.	Renaissance <i>Archeological Visit 2019 - 2020</i> Thanjavur.	Dr Sujeesh C K	-	Prof. C.P. Lathika Dr Sujeesh C K	-	Nov 2019
10.	Renaissance <i>Teaching-Learning package Cross Campus Classroom (C3)</i> on Arthur Miller's <i>The Crucible</i>	Prof Sreedevi N S	Dr Sujeesh C K	Dr Sujeesh C K	Abhijith Sreekumar Adityan S	Dec 2019
11.	Renaissance Learning Programme for Kerala Art Forms ' <i>Keraleeyam</i> ' held for Students of FathimaMatha College, Kollam	Dr Sujeesh C K Dr Aparna - Nangiar	Dr Aparna- Nangiar	Dr Sujeesh C K Dr Aparna - Nangiar	Adityan S	Dec 2019

12.	Renaissance Celebrate Learning <i>Patasala 2</i> Day State Level Workshop on <i>THINKING THEORY</i>	Dr Sujeesh C K Prof Sreedevi N S	Prof Cheri Jacob K	Dr Sujeesh C K Prof Sreedevi N S	Vaisakh VV Aswin Mohan AkshayBabu SruthinRemesh AbhijithSreeku mar	Jan 2020
13.	Renaissance Day 2020	Dr Sujeesh C K Prof Sreedevi N S	-	Dr Sujeesh C K Prof Sreedevi N S	Vyshak Abhijith Sreekumar Gokul	Jan 2020
14.	Renaissance <i>Compass</i> The State Level Monthly Colloquium of Research in association with Department of Economics	Dr.Sujeesh CK	Dr.Tharamol K.G	Lt.RajyRam akrish nan	Abhujith Sreekumar	Jan 2020
15.	Renaissance sponsored One day Symposium "Modern trends in Chemical Sciences" by Department of Chemistry	Dr Sujeesh C K Prof Sreedevi N S Dr Aparna - Nangiar	Dr.VineshVij ayan Dr.Reji Varghese	Dr.Gireesh M.K. Remya M. Nair	Abhjith Sreekumar	Jan 2020
16.	Renaissance <i>Cross Campus Classroom (C3)</i> on "Players of	Dr Sujeesh C K	Dr. S. Mohan, Dept of Microbiology	Dr Sujeesh C K Prof Sreedevi N S	Jishnu Manoj	Feb 2020

	the Immune System”					
17.	Renaissance 5Day <i>Winning The Wall</i> , at Mini Civil Station, Perumbavoor.	Tahsildar & Staff Mini Civil Station, Perumbavoor or	Pranav Dange	Dr Sujeesh C K Prof Sreedevi N S Dr Aparna - Nangiar	Radhika S Jishnu Manoj Gokul K O Adithya Muraleedharan Govind Narayan Gopika K O Nayanthara Murali Surya E.S Akshay V. Shaji Amrutha PG SnehaBabu Harsha Lohithakshan Amritha S Vrinda R Amal Suresh Sruthi Remesh Sai Krishna Lal M Sreelakshmi Nair Chinnu P Jose MerinJomy	Feb, March 2020
18.	Renaissance <i>Winning the Wall</i> at Experts International Educational Consultancy, Angamaly.	Experts International Educational Consultancy, Angamaly	Pranav Dange	Prof Sreedevi N S	Radhika S, Jishnu Abhijith Sreekumar Gokul K O Midhun M Mohanan Alvin Poulose Adithya Muraleedharan	Feb 2020
19.	Renaissance <i>Celebrate Learning Series. Synergy: The Classroom Theatre on Albert Camus' Caligula</i> At UC College,	Dr Sujeesh C K Dr Aparna - Nangiar	Dr Sujeesh C K	Prof Sreedevi N S	GayathriBabu AkshayBabu Vaisakh VV Akshay V Shaji Aswin Mohan	March 2020

	Aluva.					
20.	Renaissance Celebrate Learning <i>Patasila</i> 2 DAY Theory Workshop exclusively for the Faculty of Humanities of SreeSankara College Kalady	Dr Aparna - Nangiar	Dr Sujeesh C K Prof Sreedevi N S Prof Kairali K.K.	Dr Aparna- Nangiar	Jishnu Manoj	March 2020

Dr Suresh A., Principal -9446741310

Dr Sujeesh C. K., Coordinator - 9447829274

Dr.Aparna Nangiar, Coordinator-9447313864

Prof.Sreedevi N.S., Coordinator - 8281694729

Kalady

31 March 2020

www.facebook.com/renaissancesankara

renaissancesc@gmail.com

Renaissance, Sree Sankara College, Kalady, Ernakulam, Kerala: 683574

XX. ANTI – SEXUAL HARASSMENT CELL

Members of the Cell:

- Dr. Preemy P. Thachil (Convener)
- Sri. Naveen Paul
- Smt. Remya M. Nair
- Smt. Kairali K. K.

Activity Report of 2019-20

Cyber Suraksha: 28.09.2019

In association with NCC, the ant-sexual harassment cell of Sree Sankara College has organized a training program on “Cyber Suraksha” on 28th September 2019. The training was done by JCI Club, Angamaly Air City. The chief guest was Sri. Reghunath Karottukudy.

Various activities of Anti-Sexual Harassment Cell

DR. PREEMY P. THACHIL
Convener

XXI. INTERNAL QUALITY ASSURANCE CELL (IQAC)

Activity Report of 2019-20

The Internal Quality Assurance Cell, established in August 2005 to institutionalize the process of quality enhancement functions as a central point for strategizing various quality plans. Since inception, it has functioned as a crucial task force working towards

effecting desirable changes in the academic arena. It has intervened in all the important areas, and has made significant contributions in every segment of the academic sphere with a view to ensure quality and to trigger quality concerns in formulating policies, planning, and effective implementation strategies to steer the institution towards eminence. Clearly defined strategies have been put into practice for enabling the various sections and levels of the college acquire continuous upgradation. The significant activities are the following:

The quality policy is formulated through a series of strategic engagements with various segments of the institutional system. Routine meetings/ interactions are conducted with

- a) Students /class representatives
- b) Class tutors
- c) Non teaching staff
- d) Teachers
- e) Departments
- f) Alumni
- g) PTA
- h) Principal and
- i) Management

The IQAC believes that the college has progressed by channelizing its policies and procedures for fulfilling the needs of the various stakeholders. The activities taken up by the IQAC during the academic year 2019-20 are as follows:-

I. BEST PRACTICES OF IQAC – Vidya Deepthi

1. SMART (Sree Sankara Management Aid for Research and Transformation)

IQAC is of the firm conviction that up-dation of knowledge is of prime importance for the academic growth of any educational institution. With this objective in mind, the IQAC in its deliberations with the management had stressed the need for conducting seminars/workshops. The management sanctioned a total amount of Rs 2 lakh for conducting seminars/workshops, out of which Rs 20,000 each was to be allotted to the

various departments. The scheme was named by IQAC as SMART (Sree Sankara Management Aid for Research and Transformation).

The IQAC invited proposals for seminars/workshops from all the departments of the college. A total of 16 proposals were received and after close scrutiny 10 proposals were accepted. The departments that received funding for the conduct of seminars are as follows:

Sl. No	Department	Topic	Date
1.	Physics	Trends in Physical Sciences - TriPS 2019	26.07.2019
2.	Biosciences	Bioactive Compounds: Emerging Trends, and Challenges	13.12.2019
3.	Zoology	Teaching Science amidst Natural Disasters	31.12.2019 and 01.01.2020
4.	Commerce	Reorganization of Public Sector Banks: Boon or A Bane	06.01.2020 and 07.01.2020
5.	B. Voc. Broadcasting and Journalism	Innovative Media Pedagogy and Effective Skill Training	23.01.2020
6.	English	Autopathography: Disease and Literary Imagination	10.02.2020 and 11.02.2020
7.	Sanskrit	Natyam	19.02.2020 and 20.02.2020
8.	History	Reconceptualising Women in Colonial Kerala: Issues and Paradigms	24.02.2020 and 25.02.2020
9.	Microbiology	Biospectrum 2020 Genomics	27.02.2020 and 28.02.2020
10.	Environmental Science	---	---

A quick look through the SMART seminars can be done via brochures and pictures, as presented below:

i. **PHYSICS - Trends in Physical Sciences - 26/07/2019**

**International Workshop
On
Trends in Physical Sciences**

TriPS – 2019

26th July 2019

Organized by
**Department of Physics
Sree Sankara College, Kalady**

www.ssc.edu.in

Advisory Committee

- Dr. Shaji Sadasivan, UANL, Mexico
- Dr. Bindu Krishnan, UANL, Mexico
- Dr. M. K. Jayaraj, CUSAT, Kochi
- Dr. N. Manoj, CUSAT, Kochi
- Dr. V. Sasidevan, CUSAT, Kochi
- Dr. Renu John, IIT Hyderabad

Organizing Committee

- Sri. K. Anand, *Managing Director*
- Dr. A. Suresh, (Principal), *Chairman*
- Prof. C. P. Jaisankar, *COO, Adi Shankara group of Institutions*
- Dr. G. Vinod, *Vice -Chairman*
- Dr. Manju. T, *Convener*
- Sri. Ben Jose
- Dr. Anitha Abraham
- Smt. Vrinda S. Punnakkal
- Smt. Sinitha B. Nair
- Smt. Nimmi Narayanan
- Smt. S. S. Priya
- Dr. Sumitra Sivadas Menon
- Smt. Sneha Babu

**Trends in Physical Sciences
TriPS – 2019**

TriPS – 2019, the fifth in TriPS series is organized as a one day international level workshop, wherein lectures will be handled by eminent academicians and researchers from internationally, nationally and regionally reputed institutions on theoretical as well as experimental Physics.

The topics include Thin film technology, Nanomaterials and Nanoparticle synthesis, and Theoretical Physics. The proposed event aims at providing the teachers of Physics an opportunity to refresh their understanding of emerging Physics, and the students of Physics an exposure to the new developments in Physics so that they can be motivated to identify their own career interests.

Invited Speakers

- **Dr. Shaji Sadasivan, UANL, Mexico:** *New Advances in Laser Ablation in Liquid – Nanocolloids to thin film devices and coatings*
- **Dr. Bindu Krishnan, UANL, Mexico:** *emerging materials for thin film photovoltaics – Synthesis and Properties*
- **Dr. Sasidevan V., CUSAT:** *The Science of Emergent Phenomena*

Call for Papers

The organizers provide an opportunity to present research work carried out by students as well as teachers and research scholars on the topics coming under TriPS-2019. The papers will be peer reviewed by a panel of experts before accepting for oral/poster presentation. Accepted papers will be published in the proceedings.

Registration Fee:

- Students: Rs. 200/-
- Research Scholars: Rs. 500/-
- Teachers: Rs. 750/-

Registration fees can be paid at the venue.

Address for Communication

Dr. Manju. T, Convener – TriPS-2019
Sree Sankara College, Kalady P.O, Ernakulam Dist.,
PIN: 683574, Kerala

Tel. 0484-2462341, Mob: 9497445181, Fax: 0484-2466878
e-mail: manju.thankamoni@gmail.com, manjut@ssc.edu.in

Last Date for Submission of Abstracts: 15.07.2019

ii. **BIOSCIENCES - Bioactive Compounds: Emerging Trends, and Challenges - 13/12/2019**

Registration Form

Name: Mr/Ms/Dr.....
 Gender: Male Female
 Designation:.....
 Institution/Organization:.....
 Contact details:.....
 City:..... Pin:..... State:.....
 Phone No:..... Email ID:.....

Details of Bank Transfer:

Ref. No:..... Amount Paid:.....
 Date:..... Place:.....
 Issuing Bank:.....
 Signature:.....

Spot registration: 8.45 am – 9.30 am
 Registration and payment details
 Students: 300/-
 Scholars: 400/-
 Teachers: 600/-

Mode of payment: Direct/Net banking
 Bank Name: Vjaya Bank
 Account Holder: Jihasha Balan
 Account Number: 211701012000118
 IFSC code: VJIB0002117

Organizing Committee

Chief Patron: Sri. K Anand
 Managing Director
 Sree Sankara College, Kalady

Patrons: Shri. C.P.Jaisankar
 Chief Operations Officer
 Sree Sankara College Association
 Dr. Suresh A
 Principal, Sree Sankara College, Kalady

Chairman: Smt. Jihasha Balan
Convener: Dr. Anoesa P A
Organizing Secretary: Smt. Sujayalakshmi K.V
Co-ordinator: Smt. Anju S Kumar
Members: Smt. Seena Kuruvilla
 Smt. Vishaya Vijayan
 Smt. Feby K John
 Dr. Renjusha Menon
 Smt. Priya Krishna
 Smt. Sivaprabha T.S
 Ms. Neethu B

One Day National Seminar
BIOGEN-2019
 On
**Bioactive Compounds
 from Natural Resources:
 Emerging Trends and Challenges**
 December 13, 2019

Organized By
Department of Biosciences
Sree Sankara College
 (Affiliated to Mahatma Gandhi University)
 Mathoor, Kalady - Irnattulam Dist, PIN 683374

Phone 9495127163, 9995217850

Background

BIDGEN-2019 is a one-day national seminar organized by the Department of Biosciences, Sree Sankara College, Kalady. The symposium focuses on the bioactive compounds from the natural resources which encompass the emerging trends and challenges related to the natural products. Various marine and terrestrial microflora and fauna could be a better resource for the biologically active compounds with potential applications. Unfortunately, these resources are found least explored in this regard. The seminar will also cover the scope of nanotechnology, an emerging field of science that mainly focuses on the use of nanometer materials in wide array of biomedical applications.

Outcome of the seminar

BIDGEN-2019 is expected to enlighten the audience about the scope of various natural products such as marine natural products (MNPs), phytochemicals, antimicrobial peptides (AMPs), etc in various fields. The personal experience and expertise of the resource persons in the relevant area can inculcate strong motivation in the new areas of research related to natural products.

Speakers

Dr. T Citarasu

Associate Professor
Centre for Marine Science and Technology
Manonmaniam Sundaranar University
Rajakkamangalam, Kanyakumari Dist-629502
TamilNadu, India
Topic: Bioprospecting of Marine Natural Products and Their Health Benefits.

Dr. B. Jebasingh

Associate Professor
Medicinal Organic Chemistry
Kerunya Institute of Technology and Sciences
Coimbatore-641114, TamilNadu, India
Topic: Insight Wonders of Bioactive Compounds and Isolation Using Separation Technology: See into Sea.

Dr. Saiveevan T P

Assistant Professor
National Centre for Aquatic Animal Health
Cochin University of Science and Technology
Cochin-682016, Kerala, India
Topic: Challenges, Opportunities and Innovations in Marine Drug Discovery.

About the Institution

Sree Sankara College, Kalady was founded in the year 1954 by Swami Agamaranda, a social reformer and a foresighted scholar of Sri Ramakrishna Advaita Ashram. The institution was established with a view to perpetuating the memory and doctrines of the great saint and philosopher, **Adi Sankaracharya** and to nurture his birth place as a cultural citadel. The vision & mission of the organization was to establish a Centre of Higher Learning with two major objectives—dissemination of knowledge in tune with a university curriculum and fostering community development. The institution is affiliated to the Mahatma Gandhi University.

About the Department

Department of Biosciences came into existence in the year 2002 with Post-graduate programme in Biochemistry and Under-graduate programme in Microbiology. Later, the department started UG Biotechnology programme in 2005. Sree Sankara education trust started the programmes in compliance to the policy taken by the government in order to open the windows of self financing structure in private aided institutions as a mark of radical shift in the education policies of earlier precedent. It is appreciating to note that Sree Sankara Institution that set its motto of socio economic upliftment of the divine land of Kalady did not lie behind in setting this new structure of education with refined motive. The subject offered by the department helps in acquiring a great insight into the various sectors of bioscience streams. The course also offers the students good opportunities in opening new awareness of career with high prospects.

iii. ZOOLOGY - Teaching Science amidst Natural Disasters - 31/12/2019 & 01/01/2020

**MANAGEMENT SPONSORED
IQAC INITIATIVE**

TEACHING SCIENCE AMIDST OF CALAMITIES

ON
31ST DECEMBER 2019 & 1ST JANUARY 2020

ORGANISED BY DEPT. OF ZOOLOGY
SREE SANKARA COLLEGE KALADY

*Affiliated to Mahatma Gandhi University
Kottayam
Reaccredited by NAAC with 'B⁺⁺' Grade*

Dear Sir/Madam

The Dept. of Zoology, Sree Sankara College Kalady is organising a Two day Seminar on the topic 'Teaching Science Amidst of Calamities' on 31st December 2019 and 1st January 2020. We expect your sincere cooperation and participation.

Convenor
Dr. Mini K D

PROGRAM

31/12/19 FN
Learning Science in the Anthropocene: Towards new syllabi
Dr. T.V Sajeew, Principal Scientist
Department of Forest Entomology, KFRI, Thrissur

31/12/19 AN
Climate Change & Challenges in attaining sustainable development goals
DR. Abhilash S
Assistant Professor, Department of Atmospheric Sciences, CUSAT

1/1/2020
Paper & Poster Presentations

Topics
Biodiversity
Ecosystem
Climate change
Disasters
Mitigation measures etc.

Paper Presentation
The students are requested to send their articles on or before 24th December by mail. minianup1994@gmail.com

Poster Presentation
Posters prepared in standard size single chart paper

Cash award
Best paper - Rs. 1000/-
Best Poster - Rs. 750/-

Organising Committee - Team Zoology

iv. COMMERCE: Reorganization of Public Sector Banks: Boon or A Bane 06-07/01/2020

Two Day National Seminar on
Reorganisation of Public Sector Banks: A Boon or A Bane
 A catch 22 situation
 6th and 7th January, 2020

SREE SANKARA COLLEGE, KALADY
 (Recognized by NAAC with B++ Grade)
POST GRADUATE DEPARTMENT OF COMMERCE
 (Sankar Nagar, Mattoor P.O., Kalady - 683574)
 www.ssc.edu.in

Sponsored by
 Internal Quality Assurance Cell, Sree Sankara College, Kalady
 In Collaboration with
Mahatma Gandhi University

About Us

Sree Sankara College (Aided), Kalady was founded in the year 1954 by Swami Agamananda, a social reformer and a foresighted scholar of Sri Ramakrishna Advaita Ashram. The institution was established with a view to perpetuating the memory and doctrines of the great saint and philosopher, Adi Sankaracharya and to nurture his birth place as a cultural citadel. The foundation stone was laid on 28 August, 1953 by His Highness The Maharaja of Travancore in the presence of The Maharaja of Cochin and several other distinguished personalities. The Sree Sankara College Association was formed in July 1954.

Background of the Seminar

The Finance Minister of India, Ms Nirmala Sitharaman announced merger of ten public sector banks into four, thereby making India a USD 5 trillion economy. The biggest overhaul in public sector banks has left India, with only 12 banks now instead of 18, before the decision. The reorganisation is expected to contribute much to the economy like, enhanced capacity to increase credit, strengthen national and international reach, reduction in lending cost, Next Generation technology for the banking sector, Capacity to raise market resources and so on. On the other hand, merger creates variety of problems which may cause great damage to the economy as a whole if not executed properly.

Hence, the Two Day National Seminar on the Reorganisation of public sector banks throws light on this situation which is to be debated as it is a catch 22 situation. This Seminar will be beneficial to the Academicians, Industrialists, Research Scholars, and Students.

Themes of the seminar

- Indian Banking Industry Outlook 2019-2020
- Banking Sector Reforms
- Indian Banking Sector: Challenges and Opportunities
- Digital Banking: Pros and Cons
- Global Impact on Banking in India
- Emanagement in Banking Industry
- Innovations in Banking Products
- Human Resource Integration
- Customer Impact and Perception
- Crisis in Management and Governance in Banking Sector
- Latest trends in the banking sector

Online Registration Link

<https://docs.google.com/forms/d/e/1FAIpQLS5m7QZIB-0UVFKEXsB-FwGMUkKopacQTY2J6dQRUg/viewform>

Registration Fee

Participants	Fee
Academicians & Industrialists	800
Research Scholars	600
PG students	400

(**extra charges are applicable for publication in UGC listed journals)

Organising Committee

Ms. Sharanya Prathapan (HOD and Convenor)
 Email: sharanyapathapan@gmail.com, Phone: +91 99674 50548

Ms. Gopika G, Assistant Professor (Coordinator)
 Email: g.gopika@gmail.com, Ph: +91 8745644001

Ms. S Gowri Antherjanam, Assistant Professor (Joint Coordinator)
 Email: gowripriyas@gmail.com, Ph: +91 9496222806

Advisory Board

Sri K Anand, Managing Director, Sree Sankara College Association
Prof. C P Jaisankar, Chief Operating Officer, Adi Shankara Trust
Dr. A Suresh, Principal, Sree Sankara College, Kalady
Dr. Preethi Nair, IQAC Coordinator, Sree Sankara College, Kalady

Programme Schedule

Registration : 8:45 am to 9:45 am
 Inaugural Session : 9:45 am to 10:45 am

Day 1 (06/01/2020) Monday	Day 2 (07/01/2020) Tuesday
Session 1: 10:45 am to 1 pm "Ramifications of Mergers" (Mr. Sanjay A Manjrekar)	Session 3: 10:45 am to 1 pm "Banking Sector Reforms & Innovations in Banking and Finance" (Dr. V K Vijayakumar)
Session 2: 1:45 pm to 3:45 pm "Bank Consolidation in India: Issues & Challenges" (Dr. Sony Kuriakose)	Paper Presentation: 1:45 pm to 4 pm (Chaired by Dr. N Ajithkumar)
Paper Presentation: 4 pm to 5 pm	Valedictory Session: 4 pm to 4:30 pm

Speakers of the Session

Mr. Salim Gangadharam (Inauguration)
 (Chairman of South Indian Bank Ltd., Retd. Principal Chief General Manager, RBI and Regional Director for Kerala and Lakshadweep, Former Director of Central Bank of India and Syndicate Bank)

Mr. Sanjay A Manjrekar
 (Senior Vice President, All India Bank Officers Confederations, Working President, All India Nationalised Bank Officers Federations, General Secretary, Syndicate Bank Officers Association, CM and Ex-Director, Syndicate Bank)

Dr. N Ajithkumar (Session Chair)
 (Former Principal and Research Guide, Cochin College, Cochin, Research Head and Visiting Faculty, Amrita University)

Dr. V K Vijayakumar
 (Well Known Economist, Chief Investment Strategist, Geojit Financial Services)

Dr. Sony Kuriakose
 (Assistant Professor and Research Guide, Postgraduate and Research Department of Commerce, Nirmala College, Muvattupuzha)

Call for Papers

We invite research papers in the area of Banking and Finance for presentation in the seminar and the same will be published in the seminar proceedings with ISBN. The best papers will be published in UGC listed journals.

Submission Guidelines

Abstract with keywords (250 words) should reach us in advance which must include the name of the author(s), their affiliations, email & mobile number. Authors of the selected abstracts are required to make full submission on time. Online submission alone is encouraged via email attachment to sharanyapathapan@gmail.com / g.gopika@gmail.com. All the papers will be thoroughly checked for plagiarism.

Important Dates

Last date of Abstract Submission	: 20th Nov 2019
Date of submission of Full Paper (6 pages)	: 20th Dec 2019
Last date of online registration	: 18th Dec 2019

**selected abstracts will be notified through email

v. B. Voc. Broadcasting and Journalism: Innovative Media Pedagogy and Effective Skill Training - 23.01.2020

**National Seminar on
Innovative Media Pedagogy
& Effective Skill Training**

**Organized by IQAC &
DDU Kaushal Kendra,
Sree Sankara College, Kalady**

January 23, 2020
Thursday

Seminar Hall,
Sree Sankara College, Sankar Nagar,
Mattoor, Kalady, Emakulam, Kerala- 683574

+91 80755 11921 • info@ddukkssc.edu.in • www.ddukkssc.edu.in

SEMINAR COMMITTEE

CHIEF PATRONS

His Holiness Sri Jagadguru Sri Sri Bharathi Theertha Maha Swamigal
His Holiness Sri Jagadguru Sri Sri Vidhushekara Bharathi Swamigal

CO PATRONS

Sri K.Anand (Managing Trustee)
Prof. C.P.Jaisankar (Chief Operations Officer)
Dr. A. Suresh (Principal)

CONVENERS

Prof. (Dr) K.S Kumari (Director, DDU Kaushal Kendra)
Dr. Preethi Nair (IQAC Coordinator)

CO CONVENERS

Mr. Ravisankar S, MC J
Ms. Saranya P S, M.Phil
Ms. Bala P Vijayaraghavan, MA VMC

SEMINAR INVITATION

SREE SANKARA COLLEGE, Kalady was founded in the year 1954 by Swami Agamananda, a social reformer and a foresighted scholar of Sri Ramakrishna Advaita Ashram. The institution was established with a view to perpetuating the memory and doctrines of the great saint and philosopher, Adi Sankaracharya and to nurture his birth place as a cultural citadel.

DDU KAUSHAL Kendra (Deen Dayal Upadhyay Centres for Knowledge Acquisition and Upgradation of Skilled Human Abilities and Livelihood) is an academic innovation, catering to the contemporary needs of higher education introduced by UGC. The Centre was granted to Sree Sankara College in 2015-16. DDU Kaushal Kendra strives to cater to the manpower requirements of industry sector by generating industry ready graduates imparting Skill Based Education and Training programmes.

We offer skill based Degree programmes (3 Yr) & Diploma programmes (1Yr) - Recognized by UGC -

- B. Voc Renewable Energy Management
- B. Voc Tourism and Hospitality
- B. Voc Broadcasting and Journalism

- Solar PV Panel installation and maintenance
- Event Management
- Film Making

OUR HIGHLIGHTS

- State - of - the - art Laboratories
- Student placement (1st year onwards)
- Recognition of B.voc (RSM) equivalent to B.Tech by industry
- New start - up by students
- E - Communication & Technology enabled learning
- MoU with industries and skill training institutes
- Interactive Session with industry experts
- Tie - up with industries for on-job training

ABOUT THE SEMINAR

The National Seminar on **"Innovative Media Pedagogy & Effective Skill Training"** focused on the significance of media in the contemporary era. Without media no civilian can survive. This led to the pavement for many media organizations to flourish. Media education should cope up with the emerging trends in the industry and also the pupils should refine with skills as per the requirements of the industry. The seminar intends to cater to the taste of media faculties, research scholars from media field and also whoever wish to become a media faculty. The outcome we expect from the seminar are various innovative and creative media teaching methods or pedagogy through group activities, creative discussions, experience and idea sharing. This is also a foundation for the participants to get updated with the current media teaching scenario.

REGISTRATION(ONLINE PORTAL)

<https://forms.gle/MdxSJW7jqwTkRoMV9>

Rs 300/- for Teachers & Others

Rs 200/- for Students & Research Scholars

(Can pay online on or before 20th January 2020 4:30 pm)

Spot Registration is also available !!!!

Time :9:00 a.m to 10:00 a.m

PAYMENT DETAILS

The registration fee may be sent in favor of the convener

ACCOUNT NAME : DDU KAUSHAL KENDRA
ACCOUNT NUMBER : 21170101100004
NAME OF BANK : **Vijaya Bank**, Mattoor, (IFSC- VUJ0002117)

Send your Reference number and account number to info@ddukkssc.edu.in with the subject line **'NS2020 PAYMENT DETAIL'**

You can even Google Pay to **+91 8593800920** (with subject line **'NS2020'**)

FOR FURTHER QUERIES CONTACT

+91 8281270290
+91 8593800920
+91 8592950433
0484- 2462341

www.ddukkssc.edu.in
info@ddukkssc.edu.in

EXPERTS & DIGNITARIES

Josy Joseph,
Creative Director, Navodaya Studio
Topic: Media in the Digital Age

M. Shankar,
Director, Institute of Communications,
Kerala Media Academy
Topic: Visual Media & Media Pedagogy

K. Ajith,
Core faculty, Institute of Communications,
Kerala Media Academy
Topic: Teaching Media : Challenges of our times

R. Sreekumar,
Google certified Digital Marketing
Professional
Topic: Can social media be a classroom

vi. ENGLISH - Autopathography: Disease and Literary Imagination - 10-11/02/2020

RESEARCH AND POST GRADUATE DEPARTMENT OF ENGLISH
Sree Sankara College, Kalady
 Accredited with NAAC B++ Grade
 (Sankar Nagar, Mattoor P.O., Kalady-683574)

In Association With
College Development Council,
 MG University, Kottayam

Two Day Conference
 On
Autopathography: Disease and Literary Imagination
 10th and 11th February, 2020

Sponsored by the Management
 &
 Supported by
 Internal Quality Assurance Cell, Sree Sankara College, Kalady

Objective of the Conference

Autopathography, a relatively new genre in literature focuses on the self narratives related to the physical and/or mental illness- the "patient's tale". Vulnerability of the body to disease has constantly perplexed humankind from time immemorial. A compelling urge to record this emotional and intellectual catharsis, that is often the eventuality of an illness, has led to the birth of this genre. This involves the realization of what it is to be a convalescent and recognition of his/her attempts to acclimatize with the illness and resultant treatment. The conference: Autopathography: Disease and Literary Imagination, focuses on 'plain tales of illness' which problematize body, denial, frustration, shame, dilemma, trauma, etc. Autopathographical writers hope to erase the stigma related to life threatening diseases and to bring spiritual health to the suffering humanity.

Resource Persons

Dr. Chandramathy
 Dr. Sall Varma
 Dr. Sajai KV

Prof. N.N. Gokuldas
 Dr. E. Divakaran

Sri. Shoukath
 Sri. P. N. Gopikrishnan

Registration Fee

Faculty Members/Officials:	250
Students and research scholars:	150

Contact-9947688910, 9249444803, 9961032093, 9995041026

CONFERENCE - 2020
SREE SANKARA COLLEGE - KALADY (FEB 10-11)

Programme Schedule Seminar Hall

Day 1 (10-02-2020) MONDAY

8.30 to 9.30	: Registration
9.30	: Prayer
Welcome address	: Dr. Anjana Sankar (Head of the Dept of English)
Presidential Address	: Dr. A. Suresh (Principal, Sree Sankara College, Kalady)
Felicitation	: Prof. C.P. Jaisankar (COO, Adi Sankara Trust)
Felicitation	: Dr. Biju Thomas (Dept. of Statistics, IQAC Member, Sree Sankara College, Kalady)
10.00 to 11.00	: Inaugural talk by Dr. Chandramathy (Writer, Retired Professor, Department of English All Saint's College, Trivandrum)
Topic	: Auto-Pathography: Theory and Practice
11.00 to 11.15	: Discussion
11.15 to 11.30	: Tea break
11.30 to 12.30	: Dr. Salil Varma (Associate Professor and Head, Department of English, St. Josephs College, Devagiri)
Topic	: Disease and Literary Imagination
12.30 to 12.45	: Discussion
12.45 to 1.30	: Lunch Break
1.30 to 2.30	: Dr. Sajay K.V. (Assistant Professor, Department of English, Govt. College, Madappally, Critic and Speaker)
Topic	: Convalescence in Poetry as a theme
2.30 to 2.45	: Discussion
2.45 to 3.00	: Tea-break
3.00 to 4.00	: Sri. Shoukath (Disciple of Guru Nitya Chaitanya Yati, Writer)
Topic	: Disease and Spirituality

Day 2 (11.02.2020) TUESDAY Seminar Hall

Registration	: 9.00 to 10.00
10.00	: Welcome Address
10.00 to 11.30	: Prof. N.N. Gokuldas (Retired Professor of Sree Krishna College, Guruvayoor, Writer, Volunteer worker in Pain and Palliative Care, Trichur.)
Topic	: Haemophilia and other Bleeding Disorders
11.30 to 11.45	: Discussion
11.45 to 12.00	: Tea Break
12.00 to 1.00	: Dr. E. Divakaran (Director, Institute of Palliative Care, Thrissur)
Topic	: Palliative Care and its Ethical Dimensions
1.00 to 1.15	: Discussion
1.15 to 2.00	: Lunch Break
2.00 to 3.00	: Sri. P.N.Gopikrishnan (Poet, Literary Critic and Cultural Activist)
Topic	: Politics of Pain in Poetry
3.00 to 3.15	: Discussion
3.15 to 3.30	: Tea Break
3.30	: Valedictory Function

Conveners of the Conference

Manu Prakash, Assistant Professor, Sree Sankara College, Kalady

Shreeja Narayanan, Assistant Professor, Sree Sankara College, Kalady

viii. Biospectrum 2020 Genomics - 27-28/02/2020

REGISTRATION FORM

Name: Mr/Mrs/Dr

Gender:

Designation:

Address:

E mail ID:

Mobile no:

Duly filled in registration form should be sent to the organising secretary through Email mohan.sankarshanan@gmail.com on or before 15th February 2020.

Registration fee can be paid at the registration counter.

Registration fee:

Faculty: Rs 600/-

Students: Rs 400/-

Spot Registration: 9-930am

Faculty: Rs 700/-

Students: Rs 500/-

For details Contact:

Dr. Valaa A K – 9846394748

Dr. S Mohan – 9497624922

Dr. Sumi Mary George - 9447023999

Organising committee

Sri. K Anand, Managing Director (Chief Patron)

Sri. C P Jaisankar, Chief Operations officer (Patron)

Dr. A Suresh, Principal (Chairman)

Dr. Valsa A K(Convenor)

Dr. S Mohan (Organising Secretary)

Dr. R Manjula

Dr. Sumi Mary George

Dr. Sandhya C

Dr. K Sudha

Ms. Jithasha Balan

Ms. Achamma Thomas

Ms. Sherin Joy Parapilly

Ms. Rohini Kanakan

SILVER JUBILEE NATIONAL SEMINAR

BIOSPECTRUM - 2020

GENOMICS

27-28 February 2020

ORGANISED BY
POSTGRADUATE AND RESEARCH
DEPARTMENT OF MICROBIOLOGY
SREE SANKARA COLLEGE, KALADY

About the college

Sree Sankara College, Kalady was founded in the year 1954 by Swami Agamanada with a vision to perpetuate the memory of the great philosopher and saint Adi Sankaracharya and to nurture his birth place Kalady, as a cultural citadel.

The college is affiliated to the Mahatma Gandhi University and included in 2(f) and 12(B) act of the UGC, 1954. The National Assessment and Accreditation Council has accredited the college with B++ grade.

About the Department

The Department of Microbiology was established in the year 1995. It offers Postgraduate programme in Microbiology. The Department is a recognised Research Centre affiliated to Mahatma Gandhi University and is now supported by the Department of Science and Technology, Government of India under the FIST scheme and Kerala State Council for Science Technology and Environment under the SARD scheme.

About the seminar

Genomics is an interdisciplinary area of biology which involves the sequencing of DNA of genes or the complete organism.

Genomics uses a combination of recombinant DNA technology, DNA sequencing methods and bioinformatics to sequence, assemble and analyse the structure and function of genes and their interrelationships. The recent advances in Bioinformatics and the advent of high throughput instruments have led to the generation of enormous data; which can be accessed and analysed only by experts in this field. This seminar focuses on the topics related to genome sequencing, metagenomics and the interpretation of the generated data. Interaction with the experts in this field will shed light on these aspects.

Inaugural address

Dr. Prakash Kumar B. CoE & DCCO, MGU.

Invited Speakers

Dr. Sarita Bhat, Professor, Dept. of Biotechnology, CUSAT
Topic: Genomics - Role in environment and Biotechnology

Dr. Biju Thomas, Assistant Professor
St. Stephen's College, Uzhavoor
Topic: Protein structure prediction and computer aided drug discovery

Dr. Tassy Iype, Principal Scientist, MagGenome Pvt. Ltd., Chennai.
Topic: Magnetic nanoparticles based nucleic acid purification for molecular biology applications

Dr. Boney K., Lead Scientist, AgriGenome Pvt. Ltd., Kakkahad
Topic: Next generation sequencing and its applications – An introduction

Dr. Mangesh Suryavanshi, National Postdoctoral Fellow (SERB-NPDF), Yenepoya Deemed to be University, Mangalore
Topic: Indian Human Microbiome

Dr. Lekha Thankappan Pazhamala,
Scientist-Systems Biology, Genetic Gains, ICRISAT, Hyderabad
Topic: Microbiome research in India-Opportunities & Challenges

Sri. Somasekharan Pillai M., Head, Department of Statistics, Govt. University College, Thiruvananthapuram
Topic: Statistical packages for genome data analysis

Dr. Beena Pillai, Scientist, Institute of Genomics and Integrative Biology (CSIR), New Delhi
Topic: The host genome and its impact on HIV disease progression

Dr. Radhakrishnan E.K, Associate Professor, School of Biosciences, Mahatma Gandhi University
Topic: Genomic analysis of plant associated microorganisms for exploring its better utilisation

Presentation by Research Scholars

ix. HISTORY: Reconceptualising Women in Colonial Kerala: Issues and Paradigms - 24-25/02/2020

<p><i>Technical Session 3 (2.00pm - 3.30 pm)</i></p> <p>Resource Person : Dr.Susan Thomas (Professor, Sree Sankaracharya University of Sanskrit, Thuravoor centre)</p> <p>Topic : Women and Syrian Christian Community formation in Kerala</p> <p>Chair : Dr.Bibin Kuriakose (Asst.Professor, Department History, Marthoma College for Women, Perumbavoor)</p> <p>Day 2 -25.2.2020 (Tuesday)</p> <p><i>Technical Session 4 (10am - 11.30 am)</i></p> <p>Resource Person : Dr.U V Shakkeela (Asst. Professor, University College, Thiruvananthapuram)</p> <p>Topic : Gender of Non Desirable Castes: Algorithm of Nineteenth Century Kerala</p> <p>Chair : Dr. Gracy K S, Asst.Professor., Dept.of History, St.Peters College, Kolenchery</p> <p><i>Technical Session 5 (11.30am - 1.00 pm)</i></p> <p>Resource Person : Dr.Ashulatha (Malayalam Poet and Translator)</p> <p>Topic : കൊളോണിയൽ ഇന്ത്യയിലെ ആൾ-പെൺ കാഴ്ചയിടങ്ങൾ - ഇന്ദുലയെ ആസ്പദമാക്കി ചില വിചാരങ്ങൾ</p> <p>Chair : Smt.Sreeparvathy D,Asst.Professor, Dept.of History, KKTU Govt. College, Kodungalloor)</p> <p><i>Technical Session 6 (2.00 pm-3.30 pm)</i></p> <p>Resource Person : Dr.Sajitha KR (Professor, Dept.of Malayalam, Sree Sankaracharya University of Sanskrit, Kalady)</p> <p>Topic : കോളനി കാലത്തെ നോവലുകളിലെ സ്ത്രീ ഭാവനകൾ</p> <p>Chair : Dr.Twincy Varghese,(Asst.Professor,Dept of History,UC College,Atuva)</p> <p>Venue:Seminar Hall, Sree Sankara College, Kalady For more details.Please contact Kavitha sivadas 9446725492, Dr.K V Suji: 9539222114</p>	 <p>Two day Seminar on RECONCEPTUALISING WOMEN IN COLONIAL KERALA- ISSUES AND PARADIGMS</p> <p>24th and 25th February 2020</p> <p>Organized by</p> <p>DEPARTMENT OF HISTORY AND POLITICAL SCIENCE</p> <p>SREE SANKARA COLLEGE, KALADY</p> <p>Sponsored by the Management & Supported by</p> <p>IQAC, Sree Sankara College , Kalady MG University,Kottayam</p>
---	--

We, the Department of History and Political Science cordially Invite you for a two day seminar on Reconceptualising Women in Colonial Kerala: Issues and Paradigms

The seminar endeavour to bring the multiple and changing expression of women within colonial discourses. The interface between colonial perception and gender representation in Kerala is being highlighted. The debates made by colonial and anti-colonial discourse in redefining and recreating the identity of women and its impact on Kerala Society needs to be explored. It also focuses on the role of caste, community, literature and the so called Kerala Renaissance in Conceptualising 'Malayali Women'

We expect your participation and support for the success of the same.

Kavitha Sivas
Coordinator

Sreeja G & Rahul M S
Joint Coordinators

Dr.K.V.Suji
Convener/HoD

Programme Schedule
24th February 2020(Monday)

Registration : 9.00am-9.30am
Prayer :
Welcome speech : **Dr.K V.Suji**(HoD,Department of History, Sree Sankara College,Kalady)
Presidential Address : **Dr.A Suresh**(Principal, Sree Sankara College,Kalady)
Inaugural Address : **Shri. K Anand** (Managing Director, Sree Sankara College, Kalady)
Felicitations : **Prof.C P.Jaisankar** (C O O,Adisankara Group Institutions)
Vote of Thanks : **Dr.Preethy Nair**(Co ordinator,IQAC, Sree Sankara College,Kalady)
Smt.Kavitha Sivas(Co ordinator)
Technical Session -1 (10.00am-11.30am)
Resource Person : **Dr.Sheeba KM** (Professor, Sree Sankaracharya, University of Sanskrit,Kalady)
Topic : **Bodies for the Nation: Anti - Colonial Discourse and the Making of Indian Womanhood**
Chair : **Dr.Anjana Sankar**,(Associate professor, Dept.of English,Sree Sankara college,Kalady)
Technical Session -2 (11.30am-1.00pm)
Resource Person : **Dr.P S Manojkumar** (Asst.Professor, Department of History,C Achuthamenon Memorial Govt.College, Thrissur)
Topic : **Conceptualising Malayali Hindu patriarchy: Jati and Gender**
Chair : **Smt.Saritha Sivas**,(Asst.Professor,Dept.of History, C Achuthamenon Memorial Govt.College,Thrissur)
Lunch Break

2. A. Sasthrapadam_2020: Science Camp

In association with Samagra Shiksha, Kerala, Directorate of Collegiate Education and Government of Higher Secondary Education, Kerala, Sree Sankara College

successfully organized a three days Science Enrichment Residential Camp named “Sasthrapadham-2020”, in the campus. The event was coordinated under the directions of college IQAC. Fifty-Two selected students of 11th standard, from various Government and government aided schools in Ernakulam district actively participated in this camp. 52 students including 30 boys and 22 girls from 31 schools participated in the camp. The camp was envisaged to enhance the scientific aptitude in students and to motivate them for pursuing higher studies and career in pure Science. Sasthrapadham-2020 at Sree Sankara College was inaugurated by the District Program Coordinator, Samagra Siksha Kerala, Ernakulam Smt. Usha Manatt. Sasthrapadam-2020 coordinator Smt. Priya S S welcomed the gathering on 18th January in a function presided by the college principal, Dr. A. Suresh. Usha Manatt delivered the keynote address and the meeting was felicitated by the Block Programme Officer Sri. Sunil Kumar K N. The College IQAC coordinator Dr. Preethi Nair rendered the vote of thanks.

രാവിലെ 11.00ന്	: പ്രഭാഷണം കമ്പ്യൂട്ടർ ശാസ്ത്രം (Pseudoscience) ഡോ. എൻ. ഷാജി അധികൃത ഹാജരായി കൊച്ചി സർവകലാശാല
ഉച്ചക്ക് 12.00ന്	: പ്രഭാഷണം അടിസ്ഥാനശാസ്ത്രത്തിൽ ഉന്നത പഠനത്തിനുള്ള അവസരങ്ങൾ ഡോ. ട്രൈസി ഷോഹൻ പ്രിൻസിപ്പൽ സമാർപ്പിച്ച്, മേഡിസിനോ, കൊച്ചി
ഉച്ചകഴിഞ്ഞ് 2.00ന്	: ലഭ്യമാറ്റി സമ്പൂർണ്ണം
വൈകുന്നേരം 5.00ന്	: പ്രഭാഷണം ലോകത്തിന്റെ ഗതിമാറ്റിയ തന്ത്രങ്ങൾ ഡോ. എൻ. മനോജ് ഡെവലപ്റ്റ്, കൊച്ചി സർവകലാശാല
6.00ന്	: ശാസ്ത്രവിനോദങ്ങൾ പ്രൊഫ. ബേബി ജോസ് ഫിസിക്സ് ഡെപാർട്ട്, ശ്രീ ശങ്കര കോളേജ്
മുന്തിര ഉറവിടം 2020 ജനുവരി 20 തിങ്കൾ	
രാവിലെ 7.00ന്	: യോഗം പരിഷീലണം ശ്രീമതി സുപ്രിയ രാജൻ യോഗ പരിഷീലക സങ്കല്പനത്തിൽ സിപിസി, അങ്കമാലി
രാവിലെ 9.30ന്	: പ്ലാനറ്റിക് പുനഃപ്രകാശനങ്ങൾ സമ്പൂർണ്ണം Planetarium, ഇടത്തല സമാപന സമ്മേളനം
ഉച്ചകഴിഞ്ഞ് 2.00ന്	: ഡോ. മിനി ജോൾ കെ. സി കോ ഹാർഡ്വെയർ സമാർപ്പിച്ച് കൂട്ടി
സമാപനം	: ഡോ. എ. സുരേഷ് പ്രിൻസിപ്പൽ ശ്രീ ശങ്കര കോളേജ്
അദ്ധ്യക്ഷൻ	: ശ്രീ. സി. രാധാകൃഷ്ണൻ പ്രമുഖ സമാപ്തകാരൻ
ഉദ്ഘാടനം	: ശ്രീമതി ശക്തജ കെ. റിമോണി ഡെപ്യൂട്ടി മേയറക്ടർ റാമൻ സെക്കന്ററി എഡ്യൂക്കേഷണൽ വകുപ്പ്
സമാപനം	: ശ്രീമതി ശക്തജ കെ. റിമോണി ഡെപ്യൂട്ടി മേയറക്ടർ റാമൻ സെക്കന്ററി എഡ്യൂക്കേഷണൽ വകുപ്പ്
വിദ്യാർത്ഥികളുടെ പ്രതികരണം	: ശ്രീമതി വന്ദന വി. കൂമ്പ്ലക്ട് കോഓർഡിനേറ്റർ മേറ്റർ റിസോഴ്സ് ബോർഡ്, ചുവന്നൂർ
ആശംസാപ്രസംഗം	
ദേശീയഗാനം	

For selecting outstanding students, a quiz competition was conducted by Dr. Tharanath and five students out of fifty-two were selected. Dr. Tharanath announced the winners and distributed prizes.

The selected students are:

- First prize: Sagar Sreenivas, Mar Elias HSS, Kottappady
- Second prize: Mathson Beshy, St. Joseph's HSS
- Third prize: DathanLal, E B HSS
- Fourth prize: Aswin Dev E J, Mar Elias HSS, Kottappady
- Fifth prize: Amritha Priya, T V Joseph Memorial HSS, Chelad

2. B. Sasthrapadham_2020 Commerce:-

Sree Sankara College in association with Samagra Shiksha, Kerala, Directorate of Collegiate Education and Government of Higher Secondary Education, Kerala, successfully organized a three days Commerce Enrichment Residential Camp named "Sasthrapadham-2020", in the campus from January 24th to 26th. The event was coordinated under the directions of college IQAC. Sixty selected students of 11th standard, from various Government and government aided schools in Ernakulam district actively participated in this camp. The camp was envisaged to give an exposure to trade and Commerce and to increase their awareness of research possibilities and to develop a genuine interest in Commerce. It also aimed at motivating them for pursuing higher studies and career in Commerce. Sasthrapadham-2020 at Sree Sankaracharya University of Sanskrit Registrar Dr. M. B. Gopalakrishnan. The key note address was delivered by Smt. Usha Manatt, Program Coordinator, Samagra Siksha Kerala, Ernakulam. Block Programme Officer Sri. Sunil Kumar K N, Chief Operations Officer Sri. C. P. Jaisankar, Principal Dr. Suresh A., IQAC

x. Student Seminars:

To equip the students in presenting papers, the IQAC took initiative in sponsoring Student Seminars for PG students. The student seminar was funded by the management. This year the Department of Commerce conducted the seminar.

xi. STRIDE and TIDE Proposals:

The IQAC took an active role in sending proposals for the STRIDE and TIDE schemes of DST, MHRD. In case of STRIDE, Proposals were sent for two Components - Components 1 and 2 for which results are awaited. TIDE proposal was submitted in the area of health application, with Geriatric Wellness as the focus.

xii. Add on Courses/Value added courses:

As per the recommendation of the IQAC, two departments started imparting value added courses in order to give their students an edge over their peers. These value-added courses are meant to add to the knowledge for equipping them to higher studies. The Department of English conducted a 30 hours UGC NET coaching course with Sri. Joyson who has qualified NET in five disciplines as the coordinator. The Department of Commerce conducted a course on Research Methodology with Dr. Smrithi Ashokan as the coordinator.

1. Add-On Course by Department of English: December 2019

Title: UGC-NET Coaching

Syllabus: As per UGC norms; Duration: 30 hours

2. Add-On Course by Department of Commerce: January to February 2020

Course Coordinator: Dr. Smriti Ashokan

Title: How to Write a Research Paper (For Commerce, Economics & Management)

INTRODUCTION

This add on course is specially designed for the research scholars, post graduate students and final year degree students of Sree Sankara College, Kalady. The Add on Course is first of its kind with a purpose to help research scholars and students in addressing their problems on writing a research paper. The Course also aims at assisting them in conducting a paper presentation in a one day seminar. The Course is designed to provide conceptual understanding and impart knowledge on Research in the context of development of social science research with theoretical and ethical aspects across disciplines through various methods of research. The participants shall be required to prepare a research paper in their respective areas of work. This is a 30 hours Course which begins on January 15th 2020 and ends on February 28th 2020. There will be five modules. One module will be discussed per week (first week of getting started and last week of evaluation and assessment.) with one hour per week of net meeting (synchronous communication). Participants are expected to attend daily morning classes from 9a.m to 10a.m on all regular working days.

Course Participants:

- Research scholars of Sree Sankara College having background of research.
- Post graduate students and final year degree students of Sree Sankara College, Kalady.

Course Fee

- Rs. 300/-

Last Dates:

Last date for applying for Add on Course on How to write a research Paper is **14th January 2020**.

Maximum No of Participants: 40 (on a first come first served basis; contact course coordinator)

Course evaluation: 75% attendance and minimum 40% marks for end of the course examination are necessary for successful completion of the course.

Course certificate: Issued to successfully completed participants

Course Coordinator: Dr. Smrithi Ashokan, Assistant Professor, Dept. of Commerce, Sree Sankara College, Kalady.

Contact Details: mobile 9745656555 (masmrithi@gmail.com)

OBJECTIVE OF THE COURSE

The main objective of the Course are to educate the participating research scholars and students in the aspects of research, as explained in the syllabus below.

SYLLABUS

HOW TO WRITE A RESEARCH PAPER

(For Commerce, Economics & Management)

Total teaching hours -**30hrs**

MODULE I: (2HRS)

Purpose of guide-Research-Types of research design-Design flaws to avoid-Independent & Dependent variables.

MODULE II: (6HRS)

Choosing a research problem-Reading research effectively-Narrowing a topic idea-Broadening a topic idea-Extending the timeliness of a topic idea-Preparing to write-academic writing style-Choosing a title-Making an outline-Paragraph development.

MODULE III: (8HRS)

Abstract-Executive summary-Types of abstract-Checklist defining relevant parts of abstract Koopman (1997)-Thematic scope of abstract-Hourglass model (based on swales

1993)-The Introduction-The C.A.R.S Model-Background Information-Primacy of research question-The Research Problem/Question, Review of research-Purpose-Significance-Origination-Development-Organisation-Theoretical Framework.

MODULE IV: (7HRS)

Literature review-Citation tracking-Evaluating sources-Primary sources-Secondary sources-Tertiary sources-Methodology-qualitative methods-quantitative methods.

MODULE V: (7HRS)

Results-Discussions-Limitations of the study-References-Using keywords-Conclusions-Appendices-Citing sources-Avoiding Plagiarism-Footnotes or End notes-Further reading-Annotated Bibliography- Title page-Page layout-Page numbering-Spacing & Justification-Font face & Size-visual layout.

Paper presentation Seminar -1 day (FN&AN)

xiii. Water filter installation:

With a view to ensure safe and clean drinking water, IQAC took initiatives for installing water filters in the campus. Two 1665 litre Sand Filter water treatment plants were installed in the campus on February 1st 2020.

xiv. Maintenance of toilets:

The IQAC after discussions with the student IQAC members of the college came to the conclusion that the rest rooms and toilets need immediate maintenance. Steps were taken for the maintenance and cleaning of all the wash rooms in the college. Buckets, mugs and waste bins were also provided.

xv. Installation and Maintenance of Incinerators:

With female students forming a majority of the student population of the college, steps were taken to ensure that napkin incinerators were installed in every building of the college. Those incinerators under maintenance were also repaired.

xvi. Promotion of faculty members:

The IQAC plays a key role in the promotion process of faculty members. The proposals for promotion are scrutinised by the IQAC and the subject experts for the screening committee are invited for the same. A total of 16 faculty members submitted their

proposals for promotion. Screening process for the teachers of Zoology has been completed.

xvii. Numbering and labelling of furniture:

With the active support of the Student's Union, the IQAC numbered and labelled all the desks, benches, tables and chairs of all the departments in the college. This would help in maintaining a stock register by all the departments.

OTHER ACTIVITIES

1. In association with the Science Club:

Activities of Science club for the academic year 2019-2020 were started with the quiz competition to commemorate Dr. A.P.J. Abdul Kalam organized jointly by IQAC, Sree Sankara College, College Library and Science Club on 26.07.2019. An invited talk by Prof. Indulekha K., School of Pure and Applied Physics, M G University, Kottayam on Dr. A.P.J. Abdul Kalam was also organized as part of the same programme on 29.07.2019 in the seminar hall of the college. Students, faculty members of various departments and non teaching staff of the college attended the seminar. In order to create an awareness, posters made by students on Dr. A P. J. Kalam were also exhibited in the college main block veranda. The programme commemorated the contributions of Dr. A.P.J. Abdul Kalam.

Quiz Competition organized to commemorate Dr. A.P.J. Abdul Kalam

Talk organized to commemorate Dr. A.P.J. Abdul Kalam

2. In Association with the Career Guidance Cell:

As per the directions of the IQAC, 46 students from our college attended Higher Education Expo at Morning Star Home Science College, Angamali which was inaugurated by Dr. Preethi Nair, IQAC Coordinator, Sree Sankara college on 3rd January 2020.

3. In association with the Bhoomitrasena Club (BMSC)

As an initiative to curb the evil effects of Plastic and other non-biodegradable waste, an incinerator was installed in the campus, on 11.06.2019.

Dr. Preethi Nair
IQAC COORDINATOR
May 2020

THANK YOU !!!