

SES COLLEGE SREEKANDAPURAM, KANNUR

WALK WITH A SCHOLAR PROGRAMME

ANNUAL REPORT 2018-19

As a part of implementation of numerous initiatives to enhance the quality in academics and research in higher education sector of Kerala, the Higher education department, Government of Kerala has started WWS Programme in arts and science colleges for the under graduate students which would help them to prepare themselves for employment or select areas for higher studies.

For the year 2018-19 the programme covered 60 students (first and second years only). The whole programme were conducted as per the guidelines of the WWS programme and with the consent of the monitoring committee and the college council. The monitoring committee recommended suggestions for the improvement of the programme especially in times of financial difficulty.

An induction programme for the first year mentors were given to get a picture about the importance and guidelines of the programme. As a part of mentoring, internal and external mentoring sessions were conducted which was handled by experts in different areas.

MOTIVATIONAL VISIT

As a part of Walk with Scholar (WWS) program motivational visit we had a camp to Calicut on 11 February 2019 . A team of 30 students and two teachers went for Motivational visit. It was a very good experience for the students.

CWRDM (Central Water Resource Development Management)

Central water Resource Development Management situated at Kozhikode CWRDM is a premier Research&Development institution in the water sector established by the Government of Kerala. The atmosphere of

CWRDM really gives a soothing ambience. One feels refreshed after visiting CWRDM. CWRDM has tackled different problems pertaining to watershed development, wetland management, water management for agriculture, forest and urban hydrology, groundwater development, water quality management, water related environmental issues, irrigation and drainage issues, etc. A historical exhibit was there in the museum which helps to know about various traditional irrigation facilities such as “thirinana”, “thalinana”, “jalachakram”, etc. The overall atmosphere was beautiful, friendly and plastic free.

IIMK (Indian Institute of Management Kozhikode)

The infrastructure of Indian Institute of Management was very catching. Mostly all the buildings of institute had a sloping roof which was designed for rain water harvesting. The most interesting part of IIMK was the water usage. They totally depend on the rain water rather than any other natural water stream. The officials took a brief class and two of their students took a beautiful session for us, which was really inspiring. After the class one may actually feel to study there. Not only the class but also the infrastructure makes one's mind to join there.

IISR (Indian Institute of Spices Research)

IISR was under ICAR (Indian Council of Agricultural Research). It is an ISO certified institution. Firstly, one of the professors took us to the lab and shown us the different spices information about their composition and their function. Then we moved on to the advanced lab where advanced polymerization techniques. Different polymerization processes can be seen there. The Indian Institute of Spices Research (IISR), Kozhikode (Calicut) a constituent body of Indian Council of Agricultural Research (ICAR) is a major institute developed to research on spices.

NIT (National Institute of Technology)

NIT Calicut is an academically autonomous institute governed by the NIT act 2007. The president of India as the visitor to the institute under the act. National Institute of Technology(NIT) Calicut has the vision; "International standing of the highest calibre" ,and the mission; to develop high quality technical education and personnel with a sound footing on basic engineering principles, technical and managerial skills, innovative research capabilities, and exemplary professional conduct to lead and to use technology for the progress of mankind, adapting themselves to changing technological environment with the highest ethical values as the inner strength. Mr.Meher took a session about the start-ups. He was very friendly and he included his own experiences.

CONCLUSION

All together the 2 day motivational visit was a totally different experience.it gave the mentees a new perspective to look at life and it opened a huge amount of opportunity. The 4 institutions gave them four different experiences.

List of Internal Mentors

FIRST YEAR				
S1 No.	Name of the Mentor	Mobile Number	Designation With Subject	E-mail Id
1	SUNITHA JOSEPH	9497839958	Assistant Professor in Economics	sunithaj9@gmail.com
2	SHABEENA BACKER	9846312343	Assistant Professor in English	jaffer.shabi@gmail.com
3	SAUMYA MARIYA JACOB	9447739354	Assistant Professor in Chemistry	jacobsaumyamaia@gmail.com
4	JUMAILA K	9633265355	Guest Lecturer in Commerce	Jumailakavu01@gmail.com
5	Dr. DHANYA A C	8281609630	Guest Lecturer in Physics	acdhanyaac@gmail.com

SECOND YEAR				
Sl No.	Name of the Mentor	Mobile Number	Designation With Subject	E-mail Id
1	Dr. REENA SEBASTIN	9400830766	Assistant Professor in Mathematics	reenashijo@gmail.com
2	Dr. SHYNI M C	9656686866	Guest Lecturer in Commerce	mcshyni@gmail.com
3	ANUMOL THOMAS	9847474225	Assistant Professor in Commerce	anubineesh84@gmail.com
4	SAMSON RAJAN	9947986073	Assistant Professor in English	samson.rjn@gmail.com
5	SHYNA JANARDHANAN	9497696688	Assistant Professor in English	shynajanardhananpp@gmail.com
THIRD YEAR				
Sl No.	Name of the Mentor	Mobile Number	Designation With Subject	E-mail Id
1	PRADEEP KUMAR	9497854379	Assistant Professor in Economics	pradeepses@gmail.com
2	JESSY JACOB	9495646544	Associate Professor in Statistics	jessyjacob@gmail.com
3	Dr. SREEKUMAR N M	9446697309	Assistant Professor in Economics	sreekumar.nm@gmail.com
4	GOPALAKRISHNAN P R	9020492026	Assistant Professor in English	gopalakrishnanpeeyar@gmail.com
5	JASNA P	9747188078	Guest Lecturer in Commerce	jasnarnarayan@gmail.com

List of Mentees (I year) 2018-19

sl no.	Name	Course
1	NANDANA M V	Bsc. Chemisrty
2	SNEHA MOL K	Bsc. Chemisrty
3	JISHNU P	Bsc. Chemisrty
4	JISHNU P	Bsc. Physics
5	RASIYA P V	Bsc. Physics
6	SANIKA N	Bsc. Physics
7	LIMSHA MOL M	Bsc. Physics
8	VYSHNA NARAYANAN	BA Economics
9	SHAFEENA B	BA Economics
10	ASWIN PRAKASH T P	BA Economics
11	NITHYADAS P K	BA Economics
12	FATHIMATH SHIFNA C	BA Economics
13	AYANA P	BA English
14	SAFA SATHAR AP	BA English
15	POOJA O	BA English
16	CHAITHANYA CHANDRAN	BA English
17	JENNIFER CAROLIN	BA English
18	ANAGHA T	Bsc Mathematics
19	TINTO MATHEW	Bsc Mathematics
20	ANUPRIYA V R	Bsc Mathematics
21	ATHIRA N K	BBA
22	AFSEERA C P	BBA
23	SNEHA K	BBA
24	SHAHANA K N	BBA
25	SHIFNASHERI K	BBA
26	RAMEESA RAHMAN C V	B.Com
27	ANUJA VENUGOPAL	B.Com
28	RUSHDA K P	B.Com
29	SHAFEENA K P	B.Com
30	AFNANA M	B.Com

LIST OF MENTEES (II Year) 2018-19

Sl.No	Name	Course (BA/B.Sc/B.Com) with Main
1	ASWATHI K	Bsc. Chemistry
2	ANAITHA P C	Bsc. Chemistry
3	ARYA P C	Bsc. Chemistry
4	DILNA T	Bsc. Chemistry
5	ANAGHA T K	Bsc. Physics
6	SREYA M V	Bsc. Physics
7	JUSTIN MATHEW	Bsc. Physics
8	JYOTHISREE V P	Bsc. Physics
9	ATHIRA K	BA Economics
10	ELSAMARIA ABRAHAM	BA Economics
11	ATHULYA JOLLY	BA Economics
12	ANSILA K P	BA Economics
13	ANJITHA K	B.Com
14	PREENA C	B.Com
15	ANAGHA C	B.Com
16	MAHIMA JYOTHI	B.Com
17	ANJU RAJ C	B.Com
18	AMAL P P	BBA
19	JISMOL VARGHESE	BBA
20	SALIHA C H	BBA
21	MUHSINA T M	BBA
22	ANUSREE KANNAN	Bsc. Mathematics
23	THABSEERA N P	Bsc. Mathematics
24	ATHIRA JAMES	Bsc. Mathematics
25	DEBASREE N KARIMBEELI	Bsc. Mathematics
26	FASNA K	Bsc. Mathematics
27	MUNEEBA K	BA English
28	RASHA K T	BA English
29	JOSNA SYRIAC	BA English
30	ANUGRAHA K C	BA English

