

SREE NARAYANA COLLEGE

CHEMPAZHANTHY

Thiruvananthapuram-695587,Kerala

Affiliated to the University of Kerala

Re accredited by NAAC with B Grade, CGPA-2.74

www.sncollegechempazhanty.ac.in

ANNUAL REPORT 2019-20

Internal Quality Assurance Cell(IQAC)

Sree Narayana College, Chempazhanthy

FOUNDER MANAGER

Sri R. SHANKAR

MANAGER

Sri. VELLAPALLY NATESAN

(SECRETARY)

PREFACE

Greetings from Sree Narayana College, Chempazhanthy....

I am happy to place before the SN Trusts, the Annual Report of Sree Narayana College, Chempazhanthy, for the academic year 2019-20. Each annual report is an opportunity for a meaningful reflection on the functioning of the institution as it provides opportunity for self-examination paving way for making new resolutions to lead the organisation to greater and better heights. Sree Narayana College, Chempazhanthy, is situated in a verdant campus of around 30 acres and was formally inaugurated on 20th July 1964 by Sri.R Shankar, the then Chief Minister of Kerala, who was a great visionary and social reformer Kerala has ever seen. The college is providing educational opportunities for students belonging to socially and educationally backward sections of the society and more than 80 percentage of the students belong to economically backward category. The college provides educational opportunity for around 2000 students every year. The college has sustained the momentum of academic advancement in terms of quality and quantity. The year 2019-20 has been a year of progress for our college in many aspects. The smooth and peaceful functioning of the institution is the result of dedicated team work of our teaching faculty members and non-teaching staff for the achievement of our goals. Our aim has been to build up an atmosphere, wherein a student can learn his subjects, do research, play sports and nurture extra curricular activities, and can also involve in rendering selfless service to the society and nation. The college provides the best available student support facilities in a motivating atmosphere for in-depth learning. We were able to secure two ranks in the 2019 University Examinations. Students got placed in various firms on the basis of their academic excellence and technical efficiency. Students of our college exhibited exceptional performance in the University Youth Festival. They excelled in various Inter- University and Inter collegiate sports events. The performance of our NCC and NSS units has been outstanding. The spirit of enthusiasm and intellectual engagement exhibited by them provided a fruitful environment for excellence. Even though these achievements make us proud, we realize that we have miles to go ahead to fulfil the vision of our founder Sri.R. Shankar.

With best wishes

Dr.Jitha.S R (Principal)

Report of the functioning of Sree Narayana College during 2019-20

The classes for the academic year 2019 began on June 3, 2019. A council meeting was held to discuss the plan of action for the year. Academic calendar was prepared and Teacher's work diary was distributed to all teachers like in the previous years.

There are 65 Teaching staff 17 males and 48 females of which 34 possess Ph.D as their highest degree, 26 with M.Phil degree and 19 Post graduates.

Admission to UG and PG courses were carried out as per the online procedure of the University. The student strength for the year was 1875 (596 males and 1279 females) for UG courses and 122 (7 males and 115 females) for PG courses. The first year students of all classes were given an orientation concerning the rules and regulations to be followed in the college and various aspects regarding their course of study during the "Know Your College" programme organized by the IQAC on 7th November 2019.

Smt.Prathibha .P.R, Assistant Professor, Department of History, Smt.Lekha N.B., Assistant Professor, Department of Sociology, and Smt. Rakhee Vishwambaran, Assistant Professor, Department of Political Science submitted Ph.D thesis to University of Kerala this year.

3 students working under the supervision of faculty of our college submitted their PhD thesis this year. Fifteen teachers attended Refresher/Orientation courses

and Short term courses during 2019- 20. Teachers actively engaged in research activities and attended various seminars/workshop.conferences.

Spectrum 2019- 20, the annual academic seminar series of the college was organised from 7th November 2019 to 20th February 2020. All clubs and committees of the college actively functioned during the year. Most of the commemorative days and days of International significance were observed in the college. World Environment Day, National Science Day, World Ozone day, Onam and World Wetlands day were observed with the financial help of KSCSTE. Christmas was celebrated by all teachers and students.

College Union elections were held in the parliamentary mode during 2019-20. Sri.Aswin A.S. Panicker of II B.Sc Geology was elected as the Chairman of the College Union. The College Union actively functioned for the benefit of all students and many programs were organized by the Union in this academic year. The college acted as one of the host institutions in conducting Kerala University Youth festival held in March 2020 with an appreciable

participation from the part of students and teachers of the College. Vinitha VD (IPG) got the first Prize in Tamil Essay writing competition, Sanika Sunil (IInd BA Economics) secured 2nd prize in Kadhaprasangam in Kerala and Gopika S.M (II BSc Psychology) and Nandana Sree Kumar (II B.A Political Science) grabbed the third prize for monoact in the University Youth festival.

We had an abrupt ending to the academic year 2019-20 due to the outspread of Covid-19. The staff and students of Sree Narayana College, Chempazhanthy wholeheartedly followed the lockdown directions of the Central and State Government and dynamically participated in the *Break the Chain* activities. The classrooms turned virtual during the lockdown period, and all the pending portions of the year were completed by the teachers through online teaching/learning platforms. As a part of Covid 19 precautions, the department of Chemistry actively engaged in preparing hand wash and hand sanitizers and as a token of our social responsibility and moral commitment, these products were distributed in nearby schools.

The activities of the NSS volunteers and NCC cadets were commendable and brought wide publicity and recognition to the college in print and electronic media. The NSS unit engaged in realizing organic farming in the campus.

The Principal, the teaching and non-teaching staff as well as the students acknowledge the support received from the Management in the development activities of our college. The academic year 2019-20 was a year of enrichment for both teachers and students of the college, as the year was filled with lot of achievements in curricular and extracurricular aspects. We are looking forward to the new Academic Year 2020-21 with great hope and enthusiasm.

“Thejaswi naavadhita masthu”

(May the Light of Wisdom illumine us, both the teacher and the taught)

SREE NARAYANA COLLEGE, CHEMPAZHANTHY

INTERNAL QUALITY ASSURANCE CELL

ANNUAL REPORT 2019- 20

1. Courses for which affiliation is sought during 2019-20: For M.Sc Physics, MSc Clinical and Counselling Psychology, M.A Sociology M.A Political Science and Public Administration, M.A Economics M.Com Finance, B.Com Finance and M.A Economics were applied during 2018-19. The expert committee came for inspection on May 2020.
2. Courses sanctioned for 2019-20 : Nil
3. (a) Details of construction and maintenance carried out during 2019-20 : Report of P.T.A attached
(b) Construction and development activities carried out by Management : Report attached
4. Report of furniture procured during the year with expenditure incurred : Report attached
5. Short- term courses conducted with/without affiliation of the University : Nil
6. Achievements of students in curricular and co-curricular aspects : Separate sheet attached
7. Results of University examinations 2019-20: Final year results not yet published. Fifth semester and Third semester results attached
8. Strength of students : Duly filled proforma attached
9. Caste-wise statement of strength of teaching and non-teaching staff : Duly filled proforma attached
10. Development activities undertaken by P,T.A : P.T.A report attached
11. A brief description on the working of the institution during 2019-20 : Report attached
12. Future developments proposed for the college building lab equipment, furniture and amount required for the same : List enclosed
13. Approximate income from landed property and other sources : Rs 5000/-

PROFORMA –A

Strength of students as on 31-10-2019

Number of students on roll

UNDER GRADUTE COURSES																						
Depart ment	Ezha va		Thi yya		Mus lim		Nair		Brah min		Chris tian		Viswak arma		OF WD		SC		ST		Total	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
B.A.Eng lish	1 8	4 3	0 0	0 0	6 5	1 1	1 2	2 4	0 0	1 1	2 2	1 0	0 0	9 6	6 6	0 0	1 1	6 6	0 0	1 1	6 0	12 6
B.A.Hist ory	3 7	6 4	1 0	0 0	5 1	1 1	1 6	2 6	0 0	0 0	3 3	2 4	0 0	9 0	2 0	4 3	4 3	7 4	3 7	4 4	15 7	
B.A.Poli tical Science	2 8	4 6	0 0	0 0	5 6	1 1	8 7	1 1	0 0	1 1	3 5	1 5	0 0	9 7	2 2	4 0	4 0	6 7	0 0	0 0	12 0	
B.A.Eco nomics	3 2	6 3	0 0	0 0	4 2	1 1	2 6	1 1	0 0	0 0	5 4	2 7	0 0	1 1	2 1	1 4	4 6	6 1	1 1	4 5	14 5	
B.A.Soc iology	1 3	5 6	0 0	1 1	3 1	4 1	1 3	0 0	0 0	4 3	3 3	9 9	1 0	3 7	2 0	2 2	2 2	3 3	2 3	2 3	r1 18	
B,Sc.Ge ology	2 8	2 5	0 0	0 0	1 3	1 1	1 0	1 0	0 0	1 4	2 2	1 1	0 0	9 8	8 1	1 0	0 0	5 4	0 0	0 0	54 4	
B.ScMat hematics	2 4	5 5	0 0	0 0	1 2	1 1	1 4	0 1	1 1	0 0	1 0	1 6	0 0	1 7	4 4	0 2	2 6	6 1	0 1	2 1	96 1	
B,Sc Physics	2 5	3 7	1 0	0 0	2 5	1 1	1 1	0 0	0 0	0 0	3 5	1 0	0 0	1 1	1 9	0 0	0 0	5 7	0 0	0 0	67 7	
B.ScChe mistry	2 2	4 0	0 0	0 0	2 4	5 5	1 5	0 0	0 0	2 3	0 3	3 0	0 0	1 0	8 0	0 0	0 0	4 1	0 0	0 0	82 1	
BSc.Bot any	6 5	5 5	0 0	0 0	1 1	5 5	1 4	0 0	0 0	0 1	1 0	0 3	0 0	1 0	8 0	0 0	0 0	2 4	0 0	0 0	10 8	
B.Sc Zoology	1 2	5 6	0 1	0 4	4 9	3 3	2 0	0 0	0 1	0 7	1 1	0 4	0 0	4 3	1 6	0 3	5 1	1 3	0 1	5 7	11 5	
B.ScPsy chology	9 1	4 1	0 4	1 9	9 3	1 1	2 2	0 0	1 1	0 7	1 2	4 2	0 0	3 9	1 9	6 3	3 1	1 7	3 5	1 5	11 5	
B.Com	1 9	5 3	0 0	0 5	9 9	1 1	1 4	0 0	1 1	1 2	0 2	2 0	0 0	9 8	1 1	0 2	4 5	0 7	2 5	4 7	10 7	
Total	2 7 3	6 3 4	2 6	6 5 2	3 0 2	1 1 2	1 1 1	2 1 1	0 0	5 2 5	2 3 5	16 52	2 8	1 1 6	1 1 4	1 1 8	2 2 6	5 9 6	1 8 4	2 2 6	12 9 6	

POST GRADUATE COURSES																						
Department	Ezha va		Thiy ya.		Musl im		Nair		Brah min		Christ ian		Viswak arma		OF WD		SC		ST		Total	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
M.A.E nglis h	0	1	0	0	0	3	1	6	0	0	0	7	0	0	0	0	0	6	0	0	3	4
M.A.Hi story	3	1	0	0	0	2	1	4	0	0	0	1	1	2	0	0	1	5	0	0	6	3
M.Sc Chemis try	0	1	0	1	0	2	0	1	0	0	0	0	0	0	0	0	3	0	0	0	3	1
Total	3	4	0	1	0	7	2	3	0	0	0	8	1	2	0	0	1	1	0	0	7	1
		6					0	0									4					5

PROFORMA –B

Strength of staff as on 31-10-2019

Number of Staff on roll

Desg nation	Ezha va		Thi yya		Mus lim		Brah miin		Nai r		Chris tian		Viswak arma		Othe r forward		Other backward		SC/ ST		TOT AL	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Princ ipal	0	1																				1
Assoc iate Profe ssor	6	5	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	5	7
Assis tant profe ssor	8	3	1	0	0	0	0	0	2	5	0	2	0	0	0	1	0	1	0	0	1	4
		2																			0	5
Total	1	3	1	0	0	0	0	0	2	6	0	2	0	0	0	0	2	0	0	0	1	4
		7																			7	8
Non-teach ing staff	1	5	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	5
		7																			4	

Report of the Major Events of 2019-20

WORLD ENVIRONMENTAL DAY

This year also world environment day was celebrated in an outstanding way with oneday Regional Seminar and different competitions for students on 27-08-2019 at SeminarHall, SN College, Chempazhanthy. The whole event was organised by Department of Political Science. Mr Abhilash T, HOD, Department of Political Science, was the convenor of the programme and funded by KSCSTE.

The focal theme of this year's world environment day was 'air pollution'. One daySeminar was organized based on this focal theme with the tittle "Towards Better Air:Challenges and Concerns".The seminar commenced with a lively inauguration ceremony atthe seminar hall. The function started with an invocation. Mr Abhilash T, convenor of theseminar offered welcome to the chief guest and all others who participated in theprogramme. The welcome speech was followed by the presidential address offered by Dr. Jitha S R, Principal of the college. The regional seminar was inaugurated by SHRI KADAKAMPALLY SURENDRAN, Minister for Co-operation, Tourism and Devaswoms. In his inaugural address, the minister commented about the contemporary relevance of the seminar topic and congratulated the college team for organizing such a fruitful event. The keynote address was given by Dr. K K RAMACHANDRAN, Scientist and Group Head, Atmospheric Process Group, NCESS, Thiruvananthapuram. Dr. M S Vidia Panicker, HOD, Dept. of Zoology bid felicitations and IQAC co-ordinator Dr. Raakhee A S expressed vote of thanks.

R. SANKAR MEMORIAL SPECTRUM INTER-DISCIPLINARY SEMINAR SERIES 2019

Spectrum Seminar Series began in Sree Narayana college, Chempazhanthy, in the year 2004 with a vision to instill the spirit of inquiry in students, to motivate them to recognize and realise the socio-cultural, scientific and technical innovations around them, and to inspire them to react and respond to these trends in a socially responsible and creative manner.

The following members of the faculty constituted the Spectrum Committee for the academic year 2019-20:

- Coordinator : Smt. Remya CR, Assistant Professor, Dept of English
- Joint Coordinators : Dr. R. Biju, Secretary, PTA 2019-20, Assistant Professor, Dept of Chemistry
- Dr. Regi SR, Assistant Professor, Dept of Zoology
- Dr. Manju SV, HOD & Assistant Professor, Dept of Commerce
- Dr. Vysakh AS, Assistant Professor, Dept of History
- Members : Dr. Manju KS, Associate Professor & HOD, Dept of Malayalam
- Smt. Julie PS, Assistant Professor, Dept of English
- Dr. Dhanya SR, Assistant Professor, Dept of Mathematics
- Smt. Aiswarya AS, Assistant Professor, Dept of Sociology
- Smt. Sivakala S, Assistant Professor, Dept of Chemistry
- Dr. Ajilal P, Assistant Professor, Dept of Psychology
- Dr. Vishnu Mohan S, Assistant Professor on Contract, Dept of Geology
- Dr. Usha SS, Assistant Professor, Dept of Botany
- Sri. Abhilash T, Assistant Professor, Dept of Political Science
- Smt. Veena C, Assistant Professor, Dept of Economics
- Dr. Sheela RS, Assistant Professor, Dept of Hindi
- Sri. Sujith Prabhakar, Assistant Professor, Dept of Physical Education

Spectrum 2019-20 was inaugurated on 07 November 2019 (the commemoration day of our founder Sri. R. Shankar), by Sri. Kadakampally Surendran, Hon. Minister for Tourism, Cooperation and Devaswom, Govt of Kerala. The ceremony was chaired by Dr. Jitha SR, Principal, Sree Narayana College, Chempazhanthy and was graced by the presence of Dr. K. Padmakumar, Former Pro Vice Chancellor, Kerala University of Fisheries and Ocean Studies, who delivered the Keynote Address.

The thirteen departments in the college (10 offering UG courses and 3 offering UG and PG courses) the two Language departments, the Physical Education Department and the General Library conducted seminars as part of the Spectrum Seminar Series in the time period from 07/11/2019 to 20/02/2020.

The seminars were informative and greatly motivating for the students and opened their vision to a wide realm of knowledge on topics ranging from archeology and culture to climate change and budget analysis. The topics selected by the departments were of contemporary significance and were helpful for progress of students and teachers in their academic, professional and social lives.

The students were given the opportunity to attend seminars conducted by all departments and to present papers related to the seminar topics. This has enhanced their academic quality, communication skills, confidence, assertiveness and other soft skills. It has also brought in a taste of the multi-disciplinary approach in them, which is a quality much emphasized in today's academic and professional scenario.

SL.NO	DEPARTMENT	DATE	TOPIC AND RESOURCE PERSON
1	ENGLISH	07/11/2019	Rethinking of Kerala Renaissance and Modernity - Dr. Ajay S Sekhar
2	PHYSICS	10/01/2020	The Science of Metamaterials and Invisibility - Dr. Sreenadh S
3	GEOLOGY	14/01/2020	Geology & Mineral Resources of Kerala - Dr. Frincy RM
4	PSYCHOLOGY	23/01/2020	Substance Dependence among Youth Today - Dr. L. R. Madhujan
5	POLITICAL SCIENCE	28/01/2020	India's New Education Policy: Problems & Prospects - Dr. Lekshmipriya N
6	HISTORY	29/01/2020	Megalithic Culture of Kerala - Dr. Ajith Kumar
7	COMMERCE	31/01/2020	Emerging Trends in Financial Markets - Dr. G. Raju

8	SOCIOLOGY	06/02/2020	Health & Social Well-Being of Kerala Urban Population – Dr. Chithra S Nair
9	ECONOMICS	10/02/2020	Present Financial Scenario of Kerala Economy and Budget Analysis – Dr. N. Niyathi
10	PHYSICAL EDUCATION	11/02/2020	Anti- Doping - Dr. Gireesh Gopalakrishnan
11	BOTANY	11/02/2020	Identification & Nomenclature of Flowering Plants - Dr. Santhosh Kumar ES
12	CHEMISTRY	12/02/2020	Sustainable Energy - Dr. Rakhi Raghavan Baby
13	MALAYALAM	13/02/2020	Malayalabhashayum Sahithyavum - Dr. George Onakkoor
14	HINDI	13/02/2020	Janasanchar Madhyam - Dr. Asha S Nair
15	ZOOLOGY	17/02/2020	Climate Action & Youth - Sri. Bharath Govind GS
16	MATHEMATICS	18/02/2020	Math Using Python - Sri. Sumesh SS
17	GENERAL LIBRARY	18/02/2020	Information literacy - Dr.B Mini Devi

Spectrum Seminar series came to its official closing on 20 February 2020. The Valedictory ceremony was inaugurated by Sri. Premraj D, Executive Member, SN Trusts. Sri. Aluvila Ajith (Convenor, RDC), Sri. Upendran Contractor (Treasurer, RDC), Dr. Rakhee AS, (Convenor, IQAC), Sri Asokakumar V (Office Superintendent) and Mr. Aswin AS Panicker (Chairman, College Union) felicitated the occasion. Ms. Vaishnavi Ramachandran (S6, BA Psychology) and Mr. Devaprasad C (S4, B. Com) spoke as students' representatives about the seminar series and the ways in which it has been useful to them.

Orientation Programme for Teachers

An orientation program for teachers” Challenges of NAAC Accreditation in Higher Education by ‘Dr.R.Raveendran, Research Officer, Academics ,S N Trusts was organized by the Internal Quality assurance Cell of the college on 30th August 2019.

CURRICULAR ASPECTS

Sree Narayana College, Chempazhathy offers 13 UG courses,3 PG Courses ,and 2 PhD Courses.All UG courses follow the Choice Based Credit and Semester System with 6 semesters each. The 3 PG courses are of 3 years duration with 4 semesters each. The online admission of students was purely on merit basis and in accordance with the guidelines of the Government and University of Kerala

Details of academic programmes offered and sanctioned strength of students in each course

Sl. No	Academic Program		Duration in years	Year of starting	Sanctioned annual intake	
1	BA	I	English	3	1964	40
2		Ii	History	3	1968	60
3		Iii	Political Science	3	1981	40
4		Iv	Economics	3	1968	60
5		V	Sociology	3	1981	32
6	B.Sc	I	Psychology	3	1977	32
7		Ii	Mathematics	3	1979	40
8		Iii	Physics	3	1968	32
9		Iv	Chemistry	3	1968	32
10		V	Botany	3	1968	32
11		Vi	Zoology	3	1968	32
12		Vii	Geology	3	1979	24
13	B.Com	I	Commerce	3	1964;UG1999	30
14	M.A	I	History	2	1982	15
15		Ii	English	2	2013	15
16	M.Sc	I	Chemistry	2	1998	10
17	PhD	I	History		2010	

18		Ii	Chemistry		2010	
----	--	----	-----------	--	------	--

TEACHING LEARNING AND EVALUATION

RESULT ANALYSIS

Result analysis of S3 B.Sc/BA/B.Com Degree Examination,, December 2019

Title of the Programme	No. of students Appeared	No.of students Passed	Course Pass* (Semester I-VI) with no.of students in each grade						
			A+	A	B	C	D	E	Pass%
Bsc.Mathematics	49	29	-	-	15	9	5	-	59.18
BSc.Physics	42	25	-	1	10	8	4	2	58.7
B.Sc Chemistry	39	17	-	-	11	5	1	-	44
B.Sc Botany	42	30	-	3	9	11	7	-	71.42
B.Sc Zoology	45	31	-	5	9	15	2	-	68.9
B.Sc Geology	32	25	-	10	5	2	-	-	78.12
B.Sc Psychology	44	32	-	6	11	10	5	-	72.7
B.A English	61	45	-	6	18	15	5	1	74
B.A History	69	43	-	-	2	13	19	9	62.31
B.A Economics	64	39		1	9	14	12	2	61
B.A.Political Science	58	33	-	-	6	13	13	1	56
B.A.Sociology	57	38	-	3	7	16	13	-	66.7
B.Com	49	44	-	3	14	15	11	1	64.27

Result analysis of S 5 B.Sc/BA/B.Com Degree Examination,, December 2019

Title of the Programme	No. of students Appeared	No.of students Passed	Course Pass* (Semester I-VI) with no.of students in each grade						
			A+	A	B	C	D	E	Pass%
Bsc.Mathematics	50	31	-	4	5	11	6	5	66

BSc.Physics	38	27	2	8	8	5	4	-	71.1
B.Sc Chemistry	38	31	1	7	11	10	2	-	81.58
B.Sc Botany	42	30	-	3	9	11	7	-	71.42
B.Sc Zoology	35	29	4	13	8	4	-	-	82.86
B.Sc Geology	32	22	1	4	4	7	5	1	68.75
B.Sc Psychology	40	38	4	11	12	7	4	-	95
B.A English	51	45	-	2	16	13	10	4	88.23
B.A History	68	48	-	-	6	16	21	5	70.58
B.A Economics	64	39	-	-	4	15	12	8	61
B.A.Political Science	57	47	-	3	12	22	10	-	82.45
B.A.Sociology	46	45	-	1	15	22	7	-	97.8
B.Com	42	35	-	2	13	11	8	1	83.33

Faculty Profile

Qualification of faculty members

Highest qualification	No.of Faculty
Ph.D	34
M. Phil	26
PG	19

Faculty as Members in Board of Study / /Other Bodies

- Dr.S.R Jitha, Principal,SreeNarayana College ,Chempazhanthy is the Chairman of UG Board of Studies in Political Science and Member of PG Board of Studies in Political Science and Public Administration.
- Dr.Anil Kumar.S, Associate Professor, Department of Botany is a Member,Academic Council,University of Kerala.

- Dr.Kavitha.K..R, Assistant Professor, Department of Botany was elected as Senate Member, University of Kerala.
- Dr.Vidia Panicker, Associate Professor in Zoology is a Member of Board of Studies(UG- Pass), University of Kerala.
- Dr.Suma B.S, Associate Professor, Department of Botany is a Member of the Board of Studies of Environmental Sciences, University of Kerala.
- Dr.Swapna Gopinath, Associate Professor in English is a member of the UG Board of Studies in Linguistics, University of Kerala
- Dr.Usha S.S. , Assistant Professor, Department of Botany is a life Member of the Indian Association of Angiosperm Taxonomu(IAAT)
- Dr.J.S. Nishima, Assistant Professor in Psychology is a Member of the PG Board of Studies, University of Kerala.
- Dr.Raakhee.A.S, Assistant Professor in Psychology is a Member of the UG and PG Board of Studies, University of Kerala
- Dr.Anjana.R, Assistant Professor in Psychology is a Member of the UG Board of Studies, University of Kerala
- Dr.Aravind Thampi, Assistant Professor in Psychology is a Member of the Board of Studies, Sree Sankara University, Kalady.
- Dr.Uthara Soman, Assistant Professor in Sociology is a Member of the UG Board of Studies in Sociology, University of Kerala
- Dr.Uthara Soman, Assistant Professor in Sociology is a Member of the PG Board of Studies in Sociology , University of Kerala
- Smt.Lekha N.B, Assistant Professor in Sociology is a Member of the UG Board of Studies in Sociology, University of Kerala.
- Smt.Lekha N.B, Assistant Professor in Sociology is a Member of the PG Board of Studies in Sociology, University of Calicut.
- Smt.Aishwarya A.S., Assistant Professor in Sociology is a Member of the UG Board of Studies BSW, University of Kerala
- Dr. V. Bhagavathy, Associate Professor, Department of Chemistry is a Member, Board of Studies in Chemistry, Mar Ivanios College.
- Dr. Ambili Raj D., Assistant Professor, Department of Chemistry is an executive member of The Academy of Chemistry Teachers, a professional organization of Chemistry Teachers of the Kerala University.

- Dr.R. Biju ,Assistant Professor, Department of Chemistry, is a Member of the Society for Polymer Science of India (SPSI) Trivandrum Chapter, Anti-ragging Squad member
- Ms. Aswathy S. P, Assistant Professor,Department of Chemistry Executive Member of Kerala University Department of Chemistry Alumni Association (KUDoCAA)
- Mr. Abhilash T, Assistant Professor,Department of PoliticalScience was selected as Member in the Board of Studies of Political Science, University of Kerala.
- Mr. Abhilash T,Assistant Professor, Department of Political Science was selected as Member in the Board of Studies of Political Science, Kannur University

RESEARCH PUBLICATIONS OF FACULTY MEMBERS

- Dr.Anil Kumar S., Associate Professor, Department of Botany published a paper titled *Floral Morphology and Illustrations in Identification of South Indian Alternanthera* in the Forskal Research Review International Journal of Multidisciplinary e-ISSN: 2455-3085.
- Dr.Anil Kumar S., Associate Professor, Department of Botany published a paper titled *The Genus Psilotrichum Blume (Amaranthaceae) in South India*, Research Review International Journal of Multidisciplinary e-ISSN:2455-3085
- Dr.Usha S.S. , Assistant Professor, Department of Botany published a paper titled *Arisaema madhuanum (Araceae), A New Record to Kerala* *Indian forester* 2019 .145(6):589-591. ISSN 0019 – 4816
- Dr.Usha S.S, Assistant Professor, Department of Botany published a paper titled *Variability Analysis Among Various Accessions Of Ageratum Conyzoides L. Using Agrobotanic Traits* .in *Journal of Advances in Biological Science* 2019, 16-19. ISSN 2394 – 7837
- Smt. Lakshmi A.J., Assistant Professor, Department of Commerce published a paper titled *Budget and its Linkage with Cooperatives* *Studies in Indian Place Names* (UGC Care Journal) ISSN:2394-3114, Vol:40 Issue:46 February 2020

PAPER PRESENTATION BY FACULTY MEMBERS

- Dr. Biju R. Assistant Professor, Department of Chemistry did *RUSA-DPR* presentation at Govt. Women's College, Trivandrum on 12th April 2019
- Smt.Rakhee Vishwambaran,Assistant Professor, Department of Political Science presented a paper on '*Maritime Security in India: Policy Options*' on the National Seminar Maritime Security of India: Challenges and Policy Options' organized by VK. Krishna Menon Study Centre for International Relations, University of Kerala on June 2019
- Dr.Jitha S.R, Principal, Sree Narayana College,Chempazhanthy presented a paper on *Contours of Constitution with Special Reference to Women Issue*, organized by the Department of Political Science, University College,Thiruvananthapuram on 7th and 8th November 2019
- Dr.Jitha S.R, Principal,Sree Narayana College,Chempazhanthy presented a paper on the topic '*Bureaucracy Challenges And Opportunities*'in the five day national workshop on Issues, Events, Experiences – Need for Restructuring and Rewriting organized by Dept. of History and Political Science, Govt College, Attingal on 18th to 22nd November 2019
- Dr. Preetha Raj presented a paper titled *St.Thomas Tradition,Myth and Reality* in Indian History Congress organized by Kannur University
- Smt. Liji LT presented paper titled *Chattambi Swamikal the Forerunner of renaissance and Political Movement in Kerala- Astudy of Pracheena Malayalam* in the 80th Session of Indian History Congress ..
- Dr Kumar S P Assistant Professor presented a paper on *Impact Of E-Governance On Service Sector Delivery* at the International Seminar on fiscal stability :Recent Trends in India at Department of Economics, Kerala University on 18th to 20th November 2019
- Dr.Manju S.V. Assistant Professor, Department of Commerce presented a paper in National Seminar held at All Saints College Tvpm. Titled Ethics: policies and praxis.
- Dr.Vysakh A.S., Assistant Professor, Department of History presented a paper titled *Crumbling Vestiges of Colonial Heritage in Kollam : Problems and Prospects* .in the International Joint Annual Conference of Indian Archeologica Society, Indian Society for Prehistoric and Quaternary Studies and History and Culture Society, organized by the Department of Archaeology, University of Kerala 7-10 November 2019.

- Dr.Vysakh A.S., Assistant Professor, Department of History presented a paper on the topic ‘ *Historicising the Synthesis of Indigenous Medical Traditions in Kerala (Travancore)*, in the 7th Annual International Kerala History Conference, Sir Syed College , Taliparamba, Kannur, 15-17 November 2019.
- Sivakala.S. Assistant Professor, Department of Chemistry presented a paper on “*Organic Inorganic Hybrid Composite For Supercapacitor Application*” in the National Seminar conducted by Govt. College Chavara, Kollam on 28-29th November 2019.
- Mrs Lakshmi AJ presented a Seminar Paper on *Role of Cooperatives in Assimilating the Indigenous Community – an Indian Experience* on 13th December 2019. On International research conference University of New Castle Sydney, Australia.
- Dr. Ambili Raj D.B. , Assistant Professor, Department of Chemistry presented a poster on the topic “*Efficient Photoluminescence From 1-(2-Naphthoyl)3,3,3-Trifluoroacetate Complex Of Eu³⁺* ” in the International Seminar on Intriguing aspects of Chemistry from 13th to 15th January 2020, at Govt. Arts College, Trivandrum.
- Smt Bijila B R, Assistant Professor, Department of Mathematics presented a paper in the International Conference *An Innovation Graphs Of Its Alliances In Digital Area* organised by Department of Mathematics University Of Kerala, Kariavattom Campus From 22-24 January 2020
- Smt. Aswathy.S.P. Assistant Professor, Department of Chemistry, presented a paper on the topic “*Effect Of TEOS Derived Silica Interface On Thermal, Electrical And Mechanical Properties Of Epoxy/Titania Composites*” in the International Seminar on Intriguing aspects of Chemistry 2020 from 13th to 15th January 2020, at Govt. Arts College, Trivandrum
- .Dr.Manju S.V., Assistant Professor, Department of Commerce presented a paper in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding Of Start Ups Need for innovative Means” from 20th to 22nd January 2020 conducted by University of Kerala.
- Smt. Swapna .O., Assistant Professor, Department of Commerce presented a paper in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding Of Start

Ups Need for innovative Means” from 20 th to 22 nd January 2020 conducted by University of Kerala

- Sri. Anup Arjunan Bahuleyan., Assistant Professor, Department of Commerce presented a paper in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding of Start Ups Need for innovative Means” from 20 th to 22 nd January 2020 conducted by University of Kerala.
- Smt Lakshmi A.J., Assistant Professor, Department of Commerce presented a paper in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding of Start Ups Need for Innovative Means” from 20 th to 22 nd January 2020 conducted by University of Kerala
- Smt Manu K B , Assistant professor, Department of Physics presented a paper in an International Conference on Recent Advances in Material Science on 22nd and 23rd January 2020 organized by the PG Departments of Physics and Chemistry, MG Collge, Thiruvananthapuram.
- Dr.Vysakh A.S., Assistant Professor, Department of History presented a paper titled *A tour in Upper India: Reminiscences of a Prince, International Seminar on Cartographics of Understanding / Imagining; Explorations into Travel Narratives*, at Amrita Vishwa Vidyapeetam, Department of English and Languages, Amrita School of Art and Sciences, Kochi, 24-25, January 2019.
- Dr.Vysakh A.S., Assistant Professor, Department of History presented a paper titled *Missionaries , Sanskrit and Conversion: A Retrospect in the International Seminar on The Early Christian Missionaries Contribution to the Linguistic Structuring of Indian Languages* ,at Christian Study Centre and Social Change, University of Kerala 7-9 February 2019. Dr Dhanya Shajin published a paper titled Analysis of queue with joining strategy and intersuption repeat or resumption of service. Journal Of Mathematical Modeling 153 – 174 2019 (scopus indexed)UGC Journal No 47020, ISSN No 2345 – 394 X
- Dr Dhanya Shajin Assistant Professor, Department of Mathematics published a pper on a *Queuing – Inventory System With Impatiens Customers ,Advanced Reservation , Cancellation Over Nooking And Common Life Time, Operational Research 1 -25 -*

2019 (Science citation indexed), UGC journal No 36458 ISSN No 1109 -2858 impact factor 1.06

- Dr. Dhanya Shajin, Assistant professor, Department of Mathematics , published a paper titled :*A Two Priority Single Server Retrial Queue With Additional Items Journal Of Industial & Management Sptimisation*,13 (5) 2019 (science citation indexed) UGC Journal No 28617,ISSN NO 1547-5816, impact factor 0.994
- Dr.Dhanya Shajin Assistant professor, Department of Mathematics published a paper on *Partial and Complete Blocking Set Of Sates In Queuing – Inventory Model Applied & Computational Mathematics* 18(2)189-201 2019 (Science citation indexed)ISSN No.1683 – 3511 impact factor 2.35
- Dhanya Shajin Assistant professor, Department of Mathematics published a paper on *Infinite Service. Queuing- Inventory Models* in theJournal of the Indian Society for Probability &statistics (accepted 2019) ISSN No 2364 – 9569).
- Dr Dhanya Shajin ,Assistant professor, Department of Mathematics published a paper on :on a *Queueing – Inventory With Common Life Time & Manikovian Read Time Process* in ,Operational Research (Science citation indexes) UGC journal no 36458, ISSN NO 1109 -2858 impact factor 1.069 (accepted 2019)
- Dr Dhanya Shajin Assistant professor, Department of Mathematics published a paper on *A Queuing Inventory System With Advanced Reservation & Cancellation For Next K Time Frames Ahead The Case Of Over Booking ,Queuing Systems*.1-35,2019 (Science Citation &Index)ISSN No 1572 -9443 ,impact factor 1.171
- Dr Kumar S PAssistant Professor presented a paper on *E- Governance And Cyber Security* at the International Seminar on Cyber security and Digital Marketing at MG College , Thiruvananthapuram organized by KSHEC on 2nd March 2020.

PARTICIPATION OF FACULTY MEMBERS IN SEMINARS/WORKSHOPS/CONFERENCES 2019-20

- Sri. Abhilash T,Assistant Professor,Department of Political Science participated in the Workshop ‘Outcome Based Education” on 7.6.2019 at University of Kerala, Kariavattom.
- Dr. Regi S R participated in International Workshop on “Experimental learning with Indian Educators on marine debris and its management” from June 11 to 15, 2019,

organized jointly by Hartford University, US and University of Kerala, at Dept. of Environmental Studies, University of Kerala, Trivandrum

- Dr. Jitha S.R. Principal, Sree Narayana College, Chempazhanthy Attended two-day UGC sponsored workshop for Principal's at University of Kerala, Trivandrum from 14.02.2020 to 15.02.2020
- Dr. Giftson A.W, Assistant professor, Department of History participated seven day workshop organized by the Department of Archeology and presented three papers in different seminars conducted by various institutions.
- Dr. Saritha S.R, Assistant professor, Department of History has attended the Empanelled Training for N.S.S Programme Officers in this academic year
- Dr. Biju R., Assistant Professor, Department of Chemistry attended Two day International seminar organized by Department of Chemistry, University College, Thiruvananthapuram-695034 "Tracing The New Strides: Vignettes Of Frontline Chemistry" at University College Trivandrum on 7th and 8th November 2019.
- Dr. Haripriya Anand M. , Assistant Professor, Department of Chemistry attended Two day International seminar organized by Department of Chemistry, University College, Thiruvananthapuram-695034 "Tracing The New Strides: Vignettes Of Frontline Chemistry" at University College Trivandrum on 7th and 8th November 2019.
- Dr. Suja S. Assistant Professor, Department of Chemistry participated in the National Seminar on "Green Technologies for Natural Product Analysis" conducted by Dept. of Botany, University of Kerala, Kariavattom on 8th November 2019
- Dr. Haripriya Anand M. Assistant Professor, Department of Chemistry participated in the National Seminar on "Green Technologies for Natural Product Analysis" conducted by Dept. of Botany, University of Kerala, Kariavattom on 8th November 2019
- Dr. Vidia Panicker participated in one-day training programme on "Efficient use of energy and electrical safety in residences" on November 19, 2019, at Energy Management Centre, organized by the Department of Power, Govt. of Kerala, supported by NITCAA, Trivandrum chapter
- Dr. Vysakh A.S., Assistant Professor, Department of History participated in the National Seminar on Environmental Challenges and Gandhian Solutions Gandhian

Ethos and Environmentalism, organized by the PG Department of History , Government College, Nedumangadu from 20 to 22 November 2019.

- Dr Uthara Soman, Assistant Professor, Department of Sociology participated in the 46th Kerala Sociological Conference held at CMS College, Kottayam from 22nd to 24th November 2019.
- Smt. Lekha N.B, Assistant Professor, Department of Sociology participated in the 46th Kerala Sociological Conference held at CMS College, Kottayam from 22nd to 24th November 2019. Dr. Raakhee.A.S attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 3rd to 5th December 2019.
- Dr. Aravind Thampi attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 3rd to 5th December 2019.
- Dr. Anjana R attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 3rd to 5th December 2019.
- Dr. Ajilal P attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 3rd to 5th December 2019.
- Dr. Asha S. Kumar, Assistant Professor, Department of Chemistry attended the National Workshop on Radiochemistry and applications of radio isotopes at Dept. of Chemistry, University of Kerala, Kariyavattom Campus from 9th to 14th December 2019.
- Dr. Abhilasha A, Associate Professor, Department of Chemistry attended the National Workshop on Radiochemistry and applications of radio isotopes at Dept. of Chemistry, University of Kerala, Kariyavattom Campus from 9th to 14th December 2019.
- Smt. Aswathy S.P. Assistant Professor, Department of Chemistry attended the National Workshop on Radiochemistry and applications of radio isotopes at Dept. of Chemistry, University of Kerala, Kariyavattom Campus from 9th to 14th December 2019

- Dr Uthara Soman, Assistant Professor, Department of Sociology, participated in the All India Sociological Conference held at the Department of Sociology, University of Kerala, Kariavattom from 27 to 29 December 2019.
- Smt.Lekha N.B., Assistant Professor, Department of Sociology, participated in the All India Sociological Conference held at the Department of Sociology, University of Kerala, and Kariavattom from 27 to 29 December 2019.
- Smt.Aishwarya A.S., Assistant Professor, Department of Sociology, participated in the All India Sociological Conference held at the Department of Sociology, University of Kerala, and Kariavattom from 27 to 29 December 2019.
- Dr.Vysakh A.S., Assistant Professor, Department of History participated in session of the Indian History Congress aAgricultural Distress, popular protest and Relief in Travancore (AD 1600-1800); An Inscriptional Study, 80th, Kannur Univerityfrom 28th to 30th December2019.
- Dr.Manju S.V. Assistant Professor, Department of Commerce participated a paper in National Seminar held at All Saints College Tvpm. Titled Ethics: policies and praxis.
- Dr.Manju S.V., Assistant Professor, Department of Commerce participated in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding Of Start Ups Need for innovative Means” from 20 th to 22 nd January 2020 conducted by University of Kerala
- Smt. Swapna .O., Assistant Professor, Department of Commerce participated in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding Of Start Ups Need for innovative Means” from 20 th to 22 nd January 2020 conducted by University of Kerala’
- Sri. Anup Arjunan Bahuleyan, Assistant Professor, Department of Commerce particiaped in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding Of Start Ups Need for innovative Means” from 20 th to 22 nd January 2020
- Smt. Lakshmi A.J., Assistant Professor, Department of Commerce particiaped in the three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding Of Start Ups Need for innovative Means” from 20 th to 22 nd January 2020 conducted by University of Kerala

- Dr. Vidia Panicker attended two-day National Seminar on “Climate change, biodiversity conservation and sustainable development – challenges and prospects in 21st century” on January 24-25, 2020, organized by Dept. of Zoology, Mahatma Gandhi College, Trivandrum, supported by Directorate of Environment and Climate Change, Govt. of Kerala .
- Dr. Regi S. R. attended National Seminar on “Climate change, biodiversity conservation and sustainable development – challenges and prospects in 21st century” on January 25, 2020, organized by Dept. of Zoology, Mahatma Gandhi College, Trivandrum, supported by Directorate of Environment and Climate Change, Govt. of Kerala
- Dr. Regi S R participated in “The Sentence – English Writing Workshop” on January 28, 2020, organized as part of Mathrubhumi International Festival of Letters, at Trivandrum.
- Dr. Nishima J.S attended the PG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 24th to 28th January 2020.
- Dr. Raakhee.A.S attended the PG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 24th to 28th January 2020.
- Dr. Vysakh A.S., Assistant Professor, Department of History participated in 40th Annual Session of South Indian History Congress Dialogues on Environmental Determinants of History and Historiography, Annamalai University , Tamilnadu from 31st January to 2nd February 2020.
- Mrs Lakshmi AJ participated in a One Day National Seminar on Budgetary Practices In India Budgets and its Linkage with Cooperatives National on 14 th February 2020 The Institute of Parliamentary Affairs, Government of Kerala
- Dr. Manju S.V., Assistant Professor, Department of Commerce attended a Symposium and exhibition at Kanakakunnu organised by Dairy Development Board as a part of Kerala Dairy Expo (Feb25-28) on 26th February.
- Smt. Lakshmi AJ, Assistant Professor, Department of Commerce attended symposium and exhibition at Kanakakunnu organised by Dairy Development Board as a part of Kerala Dairy Expo (Feb25-28) on 26th February.

- Dr. Biju R, Assistant Professor, Department of Chemistry attended One day Workshop on PFMS Training programme organized by RUSA at CET, Trivandrum on 28th February 2020
- Dr. Ambili Raj D.B Assistant Professor, Department of Chemistry attended One day Workshop on PFMS Training programme organized by RUSA at CET, Trivandrum on 28th February 2020
- Smt. Aswathy.S.P Assistant Professor, Department of Chemistry attended One day Workshop on PFMS Training programme organized by RUSA at CET, Trivandrum on 28th February 2020.
- Dr. Regi S.R. Assistant Professor, Department of Zoology participated in five day online hands- on workshop on Using Google Classroom: Effective Teaching Techniques from 27 April to 1 May 2020 conducted by the IQAC, St. Gregorious College, Kottarakara..
- Dr. Usha S.S. Assistant Professor, Department of Botany participated in five day online hands- on workshop on Using Google Classroom: Effective Teaching Techniques from 27 April to 1 May 2020 conducted by the IQAC, St. Gregorious College, Kottarakara.
- Dr. Swapna O. Assistant Professor, Department of Commerce completed the Online Awareness test on Methodology for Social Science Research conducted by the Department of Commerce, Sree Sankara Vidyapeetam College, Valayanchirangara, Perumbavoor, Kerala on 6th May 2020.

PARTICIPATION IN ORIENTATION/REFRESHER/ENRICHMENT COURSES

- Dr. Regi S R attended the National level “Faculty Orientation Program for Students – Training of Trainers” organized by UGC from May 5 to June 1, 2019, at Indian Institute of Science, Bangalore
- Dr. Biju R., Assistant Professor, Department of Chemistry, attended the workshop on PFMS and UGC- Settlement meeting held at St Joseph's College, (Autonomous) Irinjalakuda, on June 3 & 4th 2019
- Smt. Aishwarya A.S., Assistant Professor, Department of Sociology attended a Refresher Course organised by UGC HRDC, University of Kerala, Kariavattom, Thiruvananthapuram on Human Rights from 12.06.2019 to 25.06.2019

- Dr.Uthara Soman, Assistant Professor, Department of Sociology attended a Short term Course organised by UGC HRDC , University of Kerala, Kariavattom, Thiruvananthapuram on Disaster Managment from 23.07.2019 to 29.07.2019
- Mrs. Swapna O, Assistant Professor, Department of Commerce, attended a Refresher course in commerce starting from 1/8/18 to 12/8/19,
- Mr. Anup Arjunan Bahuleyan, Assistant Professor, Department of Commerce attended training programme at Kalamasserry for NSS programme officers on 14th August 2019
- Sri. Abhilash T, Assistant Professor, Department of Political Science Pursued one-week short run course on “Professional Development” for faculty from 30.09.2019 to 06.10.2019 conducted by the MHRD-Teaching Learning Centre (TLC), Department of Education, University of Calicut
- Smt.Liji/L/T, Assistant professor, Department of History participated in an Orientation Programme XI, AT Kannur Iniversity from 16-10-2019 to 5-11-2019
- . Smt Veena V S, Assistant Professor, Department of Physics participated in a short term course organized by UGC - HRDC, University of Kerala from 29th October to 4th November 2019.
- Smt.Jayasree K, Assistant Professor of this Department participated in an Orientation Program organized by UGC - HRDC, University of Kerala from 16th October to 5th November 2019.
- Dr.Uthara Soman, Assistant Professor, Department of Sociology attended a Refresher Course organised by UGC HRDC , University of Kerala, Kariavattom, Thiruvananthapuram on Womens’ Studies and Women Empowerment from 01.11.2019 to 14.11.2019
- Dr.Uthara Soman, Assistant Professor, Department of Sociology attended a Short term Course organised by UGC HRDC , University of Kerala, Kariavattom, Thiruvananthapuram on Gender Sensitization from 22.11.2019 to 28.11.2019
- Dr. Swapna S. attended Special Winter School (equivalent to Refresher Course) from 05.12.2019 to 18.12.2019, organized by the UGC-Human Resource Development Centre, University of Kerala

- Dr Suchithra Devi S attended Winter School for University / College Teachers organized by UGC HRDC, University of Kerala Kariavattom from 05.12.2019 to 18.12.2019.
- Dr. Preetha Raj .D, Assistant Professor , Department of History participated in an orientation programme at Kerala University in January 2020.
- Dr. Ajilal P. attended a Refresher Course in Citation Network Analysis, and Exploratory Data Analysis at UGC- HRDC , University of Kerala, Kariavattom 18th February 2020 to 2nd March 2020.
- Smt Bijila B R , Assistant professor, Department of Mathematics attended a Refresher Course In Education & Teaching Methods from 4th to 17th March 2020 at UGC HRDC University Of Kerala Kariavattom
- Dr. Vysakh A.S participated in an Orientation Programme conducted by the HRDC Jawaharlal Nehru University. He also attended Rural Immersion Training Programme, Faculty Orientation Programme for Student Induction, Master Mentor Training Programme and Rusa Research Network Meetings.

FACULTY AS SUBJECT EXPERT/RESOURCE PERSON

- Dr.Jitha S.R, Principal, Sree Narayana College, Chempazhanthy chaired a session in the Regional Seminar on ‘Towards Better Air: Challenges and Issues’ funded by KSCSTE, Govt. of Kerala on 27-08-2019 at SN College, Chempazhanthy.
- Dr.Jitha S.R, Principal, Sree Narayana College, Chempazhanthy was the external expert of Archa Arun for Pre-Submission presentation of PhD thesis.
- Dr.Jitha S.R, Principal, Sree Narayana College, Chempazhanthy was the subject expert for the promotion placements of Sri. Pradeepkumar S R, Government College, Attingal and Sri. Prasathlal, Government College for Women, Thiruvananthapuram.
- Dr.Jitha S.R, Principal, Sree Narayana College, Chempazhanthy Evaluated PhD thesis of 2 student of MG University..
- Dr.Jitha S.R, Principal, Sree Narayana College, Chempazhanthy was a resource person in the five day National Workshop on Issues, Events, Experiences – Need for Restructuring and Rewriting organized by Dept. of History and Political Science, Govt College, Attingal on 18th to 22nd November 2019.

- Dr.Jitha S.R, Principal,Sree Narayana College,Chempazhanthy Participated in aTV channel discussion- Kerala’s Bi-Election -Dooradarshan Channel-“ Janavidhi - Keralam Aarkkoppam” on 18-10- 2019
- Dr.Jitha S.R, Principal,Sree Narayana College,Chempazhanthy participated in Parliament Election Discussion in Dooradarshan Channel through telephone on 26-09-2019
- Dr Uthara Soman, Assistant Professor, Department of Sociology was invited as Guest speaker by Sree Mookambika Institute of Medical Sciences, Kulasekharam for the workshop on “Women Empowerment: Some insights and introspections”. The program was held on 30.11.2019 and Dr Uthara was awarded with the Certificate of Excellence from the Institution.
- Dr. Suchithra Devi S , Assistant professor, Department of Economics chaired a Technical Session in the three day National Seminar on Labour and Trade in the post globalised World organized by the Department of Economics, University College,Thiruvananthapuram on 12th to 14th December 2018,funded by Directorate of Collegiate Education.
- Sri. Abhilash T, Assistant Professor,Department of PoliticalScience Delivered an invited talk on ‘Indian Democracy Under the Question of LegitimacyIssues of Democratic Governance’ at VTM NSS College on 18-12-2019 Directorate of Collegiate Education.
- Sri. Abhilash T,Assistant Professor,Department of PoliticalScience was a resource person and gave a talk on ‘Democratizing Democracy: the Indian Prospectsand Retrospect’ on the event of Constitution day celebration by SG College,Kottarakara on 18-01-2020
- Sri. Abhilash T,Assistant Professor,Department of Political Science chaired a session in the Regional Seminar ‘Towards Better Air’ funded by KSCSTEPolitical Science
- Dr Uthara Soman, Assistant Professor, Department of Sociology, chaired the competition session on the theme “Human Interventions and Environment Sustainability” in which the paper presenters competed for Prof.Jose Murickan S.J Memorial Award consigned for the best paper presentation in the 46th Kerala Sociological Conference held at CMS College, Kottayam from 22nd to 24th November 2019.

- Smt Lekha N.B, Assistant Professor, Department of Sociology She chaired a session titled Youth and Sustainable Development. in the 46th Kerala Sociological Conference held at CMS College, Kottayam from 22nd to 24th November 2019.
- Smt Aswathy.S.P. Assistant Professor, Department of Chemistry contributed a session in the National level Quiz competition, Rasathanthra 2019 organized by the Dept. of Chemistry, University of Kerala, and Kariavattom Campus on 7th December 2019.
- Dr.Bhagavathy.V, Associate Professor, Department of Chemistry was a question paper setter of Marivanious college, Thiruvananthapuram.
- Dr.Asha.S..Kumar, Assistant Professor, Department of Chemistry was a question paper setter of FMN College Kollam
- Dr.Ambili Raj.D.B, Assistant Professor, Department of Chemistry was a question paper setter of FMN College Kollam
- Dr.Asha.S.Kumar, Assistant Professor, Department of Chemistry was a question paper setter of FMN College Kollam.
- Dr.Nishima .J.S, Assistant Professor, Department of Psychology was a question paper setter of CACEE, University of Kerala PG Diploma in Psychology,
- Dr.Raakhee.A.S, Assistant Professor, Department of Psychology was a question paper setter of CACEE, University of Kerala PG Diploma in Psychology,
- Dr.Raakhee.A.S Assistant Professor, Department of Psychology was a question paper setter of FMN College Kollam

AWARDS AND RECOGNITIONS

- Dr. Vysakh A.S , Assistant professor, Department of History got ***Gurudharma Special Jury Award 2019*** for his overall contributions
- Smt Lekha N.B , Assistant professor, Department of Sociology grabbed ***Prof John Kattakayam Young Sociologist Award*** bequeathed for best research paper

RESEARCH ACTIVITIES

FACULTY MEMBERS AS RESEARCH GUIDES

14 faculty members of Sree Narayana College, Chempazhanthy are recognized research guides of the University of Kerala. The departments of History and Chemistry are approved research centres of the University of Kerala

	Name	Department	University
1	Dr.Jitha S R	Political Science	Kerala
2.	Dr. Reena Raveendran	Chemistry	Kerala
3..	Dr.Anil Kumar.S	Botany	Kerala
4.	Dr,G Sreenivasan	History	Kerala
5.	Dr. Vysakh.A.S	History	Kerala
6..	Dr.Swapna Gopinath	English	Kerala
7.	Dr.S.Sreeja	Hindi	Kerala
8.	Dr.K.S.Manju	Malayalam	Kerala
9.	Dr. V Bhagavathy	Chemistry	Kerala
10.	Dr.Asha S Kumar	Chemistry	Kerala
11.	Dr.Biju.R	Chemistry	Kerala
12.	Dr. Kavitha K R	Botany	Kerala
13	Dr.Ajilal P	Psychology	Kerala
14.	Dr.Anjana R	Psychology	Kerala
15.	Dr,Raakhee.AS	Psychology	Kerala

BOOKS/CHAPTERS PUBLISHED

- Dr.Asha S.Kumar, Assistant Professor, Department of Chemistry published an article in the book entitled “*People and Environment Concerns and Challenges*’ published by Better Books, BN400, Upasana Kavaloor Lane, Medical College, Trivandrum in July 2019.
- Dr Suchithra Devi S published a book entitled *Determinants of Edible oil- Demand among Kerala Households*, Serial Publications Pvt Ltd, New Delhi with ISBN:978-93-86611-90-1.
- Smt.Rakhee Vishwambaran,Assistant Professor, Department of Political Science published book on *The Role of Coastal Community in Coastal Security: A Descriptive Study, India’s National Security: A Maritime Security Perspective*, (Ed)Vii Books India Pvt. Ltd, New Delhi 2020 ISBN 978-93-89620-06-1
- Dr. Vysakh.A.S, Assistant Professor, Department of History published a book *Ormakalkku 105, Adv.k.Ayyappan Pillai,2019* Pentograph publishers,Kerala 2019, ISBN9788194127307

- Dr. Vysakh.A.S, Assistant Professor, Department of History published a book ***Gandhiji keralathodu Paranjathu:Kerala Paryadanathile Prasangangal-1934***.2019, ISBN:9789353910587
- Dr. Vysakh.A.S, Assistant Professor, Department of History published a book ***Tribal Dialects of Kerala, 2020***, LambertAcademic Publishing, LarviaThe European Union,ISBN:9786200466495
- Dr. Vysakh.A.S, Assistant Professor, Department of History has written a chapter in a book ***The Fading Murals of Travancore: A retrospect, in Human and Heritage;; An Archeological Spectrum of Asiatic Countries.***(Felicitation to Prof.Ajit Kumar) , Vol:2II, Rajesh S.V.et.al.(Ed),New Bharathiya Book Corporation,New Delhi,2019,ISBN:9788183153614
- Dr. Vysakh.A.S, Assistant Professor, Department of History has written a chapter in a book ***Contemperoray Kerala and the Developmrnt- Induced Displacement Scenario***, In Socio-cultural Perceptions on Modern kerala, Umeshmani.M(Ed), Pravda Books, Ke Dr. Vysakh.A.S, Assistant Professor, Department of History have written a chapter in a book rala, ISBN: 9789389446104, October2019.
- Dr. Vysakh.A.S, Assistant Professor, Department of History has written a chapter in a book ***Unravelling Kerala's Past: Christian Missionaries and Attemota at History Writing'*** in Christian Missionary Contribution to the Development of Journalism in India, Dr.Darwin L. 9ed) , Christian Study Center and Social Changes , University of Kerala ,ISBN:9789353468910,2019

ACTIVITIES OF DEPARTMENTS

Department of English

Sl.No	Name of Faculty	Designation	Qualifications
1	Dr. Manu Remakant	Associate Professor & Head	M.A;D.J;PhD
2	Dr.Swapna Gopinath	Associate Professor	M.A;M.Phil;Ph.D;PGDCJ
3	Smt.Julie.P.S	Assistant Professor	M.A;B.Ed
4	Smt.Lakhshmi Priya P S	Assistant Professor	M.A;B.Ed
5	Smt. Neelima S Saral	Assistant Professor	M.A
6	Lt.Bhavya Prakash	Assistant Professor	M.A;M.Phil;B.Ed

7	Smt.Remya C.R	Assistant Professor	M.A;B.Ed
8	Sri Jijo T R	Assistant Professor	M.A;B.Ed
9	Smt.Sangeetha Hariharan	Assistant Professor	M.A;B.Ed
10	Sri.Appu.A	Guest Faculty	M.A
11.	Smt.Nasvi Majeed	Guest Faculty	M.A;B.Ed
12.	Smt.Hannah Mathew	Guest Faculty	M.A;.B.Ed
13	Smt.Jyotsna V.N	Guest Faculty	M.A, B.Ed
14.	Smt. Surya J Vijayan	Guest Faculty	M.A, B.Ed

- The PG department of English, SN College has conducted various curricular and co-curricular programs during the year 2019-20. The teachers have participated actively in various programs conducted in the college.
- The department has conducted a seminar on 'Rethinking Kerala Renaissance and Modernity' as part of the Spectrum Seminar series on 7/11/2019. Renowned scholar Dr Ajay S. Shekhar delivered the keynote address. Students presented papers on the day.
- Teachers regularly held discussions on a weekly basis on current topics as part of their decision to sensitize the students with political and economic issues.

Achievements of Faculty

- Dr Manu Remakant, HoD, and Associate professor conducted a Writer's Workshop in MBIFL; the International Literary Festival organized by Mathrubhumi Publications.He continues to run his popular blog - A Cup of Kavitha - teaching world poetry to Malayalees all over the world. As the lockdown was announced due to the spread of Covid virus, he started a vlog - Writer's Workshop - for aspiring writers in English.
- Dr Swapna Gopinath continues to bring glory not only to the department but also to our college. She has completed Fullbright scholarship (Nehru academic and professional excellence fellowship 2019-20) at the Department of Art and Art History, University of Rochester, New York. She is the only teacher to achieve that in all SN Colleges.She is presently a research fellow at National Film Archives, Pune, doing a project on Urban Spatialities in Malayalam Cinema.

Student Achievements

- Sivapriya (II BA) - Best cadet at ATC (Annual Training Camp) held at Pulluvila-NCC Best cadet (3rd prize) held at Kozhikode
- Aparna S (IIBA) - She is the only student from the college to participate in the Army Attachment Camp held at Dogra Regiment, Bangalore from 26 February to 11 March (2020). She also got selected for NCC Mountaineering camp 2020 at National Institute of Mountaineering and Allied Sports, Arunachal Pradesh, representing Kerala Lakshadweep NCC Directorate. She bagged the first prize in Drill competition conducted during 3k BN CATC camp held from Oct 25 to Nov 3 Pallipuram.
- Arya B Jayakumar and Anjana Joy (IIPG) have cleared NET exam during the academic year (19-20)
- Vinitha VD (IPG) got the first Prize in Tamil Essay writing competition in the Kerala University Youth Festival, 2019.

Department of Malayalam

Sl.No	Name of the Faculty	Designation	Qualifications
1	Dr.K.S. Manju	Associate Professor & Head	M.A, PhD
2	Dr. S,Girija Kumari	Associate Professor	M. A; PhD
3	Smt.Lilin V Bhaskaran	Assistant professor	M.A.; M.Phil

- In August 2019 Malayalam poems written by the students of Sree Narayana college, Chempazhnathy were sent to the 'Jack fruit festival' conducted by the Sangeetha sabha, Valiyasala.
- Some students participated in the literary competitions conducted by the Sree Narayana Gurukulam in connection with Sree Narayana Guru's birth anniversary. Akhil Ajay (2nd D C Geology) won 2nd prize for essay writing.
- In connection with 'Keralappiravi' Malayalam dept. conducted competitions in Malayalam essay writing and elocution. Akhil Ajay (2nd D C Geology) won the first prize and Dhanush S (3rd D C Political Science) won the second prize for elocution. For essay writing Adithya S (3rd D C Political Science), Aromal A (1st D C History) and Akshay Kumar (1st D C Economics) won the first, second and third prizes

respectively. The prizes were distributed by the Hon. Minister for Devaswom and Tourism Shri. Kadakampally Surendran in the Sanker's day function.

- In the month of November as part of the official language observance the department displayed words in the official language on the notice board daily.
- On 16.01.2020 a function was arranged to commemorate Prof. Kilimanoor Remakanthan, poet and the former professor of the college. Veteran writer and scholar Prof. G N Panicker delivered the speech. A recitation competition of Prof. Remakanthan's poems was also conducted. Bhadra Sharma (2nd D C Psychology) won the first prize and Anjali Krishna (2nd D C English) won the second prize.
- As part of the R Sanker Memorial Spectrum Seminar Series the department conducted a seminar on 13.2.2020. Veteran writer Prof. Dr George Onakoor gave a talk on 'Earth and Man in Novels'. A paper presentation competition was also conducted on 'Environment and Malayalam Literature'. Noufia Nazeer (1st DC Political Science) won the first prize and Anamika Prajith (1st D C Political Science) won the second prize.

Department of Hindi

Sl.no	Name of the Faculty	Designation	Qualifications
1	Dr. Sheela R.S	Assistant Professor & Head	M.A., B.Ed.; PhD
2.	Smt. Dhanya S.	Guest Faculty	M.A, M.Phil

- As a part of R Shankar Memorial Spectrum seminar series, the department of Hindi conducted a seminar on the topic "Janasanchar Madhyam" on 13th February 2020. Dr. Asha S Nair, Head, Department of Hindi, NSS College, Neeramankara was the chief guest.

Department of History

Sl.No	Name of the Faculty	Designation	Qualification
1.	Dr. G. Sreenivasan	Associate Professor	M.A; M.Phil; Ph.D
2.	Dr. Saritha S R	Assistant Professor	M.A; B.ED; M.Phil; Ph.D
3..	Smt. Prathibha. P.P	Assistant Professor	M.A; B.Ed
4.	Dr. Vysakh A S	Assistant Professor	M.A; M.Phil; Ph.D
5.	Dr. Preetha Raj. D	Assistant Professor	M.A, M.Phil, Ph.D

6..	Smt.Liji L T	Assistant Professor	M.A:B.Ed
7.	Dr.Giftson A.W	Assistant Professor	M.A, PhD
8.	Sri. Muhammed Shan.N.S	Guest Faculty	M.A,M.Phil
9	Dr.Soumya R.S	Guest Faculty	M.A M.Phil, Ph.D

- The Department of History conducted PTA meeting of II DC History (IV Semester) on 28/11/2019, III DC History (VI Semester) on 7/2/2020 and 24/2/2020. A special PTA meeting for the students of MA (IV semester) and III DC VI semester was also conducted on 24/2/2020.
- In connection with the Hiroshima Day the students of our Department prepared charts and exhibited in the premise of the Department.
- A Quiz competition was conducted by the Department on the topic of 'History of India's Freedom Struggle' on 14/8/2019 afternoon.
- Teachers Day was observed by the Department on 5/9/2019, P.G students Arya P. Nair, S.S Abhiram, and Sunandu Subhash of our Department taught the UG students and it was good experience to them.
- History Department celebrated Onam actively and enthusiastically. The *sadya* was provided to the students. They actively participated in the completions organized by college.
- History Department actively participated in the Christmas programmes conducted by the College Union and won first prize in Crib Making.
- R. Sankar Memorial Spectrum Seminar was conducted by the Department on 29/1/2020. Dr. Ajith Kumar, Professor and Former Head, Department of Archeology, University of Kerala delivered a lecture on the topic of 'Megalithic Culture of Kerala'. Eight students from PG and UG presented papers on different topics.
- Gandhi Jayanthi celebrations and National Seminar was also conducted by the Department on 10/10/2019 at Seminar Hall. An invited talk was made by Dr. C Udayakala, Head, Department of Malayalam All Saints College. On the same day our faculty member Dr. Vysakh A.S released the book named "*Gandhiji KeralathoduParanjath*". The Inaugural Address was made by Prof. Dr. George Onakkoor and Presidential Address was made by Dr. S.R Jitha, Principal of S.N College, Chempazhanthy.

- A tour programme was organized by the History Department for VI UG students and Semester IV PG students from 27/2/2020 to 2/3/2020 to Belur, Halebedu, Mysore and Ooty. About 50 students participated in this tour programme.
- History Department conducted an essay competition for the Department students on 1/10/2019 on the topic of 'Gandhi as an Environmentalist'.

Achievements of Faculty

- Dr. G. Sreenivasan, Head of Department was Chairman of the valuation Camp of Kerala University for Semester I, III and V BA History.
- Smt. Prathibha P.R submitted her Ph.D thesis on 12/3/2020 and published two papers in this academic year and presented 3 papers in seminars organized by different Universities.
- Dr. Preetha Raj presented a paper in Indian History Congress and also participated the Orientation Programme conducted by University of Kerala.
- Smt. Liji L.T. participated in the Orientation Programme conducted by HRDC Kannur University and presented papers in Indian History Congress and South Indian History Congress.
- Dr. Vysakh A.S was recognized as Research Supervisor in History of University of Kerala. Dr. Vysakh A.S participated in the Orientation Programme conducted by the HRDC Jawaharlal Nehru University. He also attended Rural Immersion Training Programme, Faculty Orientation Programme for Student Induction, Master Mentor Training Programme and RUSA Research Network Meetings. He has chaired sessions in international seminars and acted as Resource Person in different academic endeavours. Dr. Vysakh A.S has made two invited lectures in different universities. Three archaeological excavations, three publications, three chapters in Books, two general articles are also in his credit, although nine papers were presented in International and National Seminars. Dr. Vysakh A.S reviewed Gurudharma Special Jury Award 2019 for his overall contributions.
- **Dr. Saritha S.R** has attended the Empanelled Training for N.S.S Programme Officers in this academic year. Dr. Saritha S.R presented five papers in different Seminars organized by various institutions

Department of Economics

Sl. No	Name of the Faculty	Designation	Qualifications
1	Dr. Suchithra Devi .S	Assistant Professor & Head	M.Sc Mathematical Economics, M.Phil., ,Ph.D.
2	Smt. Veena. C	Assistant Professor	MA.Analytical Economics,M.Phil,NET
3	Dr.Kumar.S.P	Assistant Professor	M.A Economics, Ph.D

Faculty Achievements

Dr Suchithra Devi .S

❖ Participation in College activities

Dr. Suchithra Devi S. (Assistant Professor& Head)

- Member, College Council
- Convener, Planning Board
- Member, College Level Monitoring Committee
- Member, Peoples Planning Forum
- Member, Human Rights Forum
- Member, Electoral Literacy club
- Member, Planning Forum
- Convener of Onam Celebrations 2019-20

Veena.C (Assistant Professor)

- Convener, Grievance Redressal Cell
- Member,Career Guidance Cell
- Member, Tourism Club
- Member, Admission Committee
- Member, Entrepreneurship Development Club

Dr Kumar.S.P (Assistant Professor)

- Public Information Officer
- Convener, Discipline Committee
- Member, Planning Forum
- Member,Research Committee

Achivements of Faculty

- Dr Suchithra Devi.S attended Winter School for University / College Teachers organized by UGC HRDC, University of Kerala Kariavattom from 05.12.2019 to 18.12.2019.
- Dr. Suchithra Devi.Schaired a Technical Session in the three day National Seminar on Labour and Trade in the Post Globalised World organized by the Department of Economics, University College,Thiruvananthapuram on 12th to 14th December 2018,funded by Directorate of Collegiate Education.
- Dr Suchithra Devi.S presented a paper entitled Changing perspective of Edible oil Consumption among Keralites in the two day National Seminar on Natural Resources and Human Development :The Kerala Perspective organized by PG and Research Department of Economics , Sree Narayana College, Sivagiri Varkala during 25 and 26 March 2019 sponsored by University of Kerala.
- Dr Suchithra Devi S published a book entitled Determinants of Edible oil-Demand among Kerala Households, Serial Publications Pvt Ltd, New Delhi with ISBN:978-93-86611-90-1
- Veena.CAssistant professor presented a paper on Devastating Effects of Flood on Gods own Country in the University of Kerala sponsored two day National Seminar on Natural Resources and Human Development :The Kerala Perspective organized by PG and Research Department of Economics , Sree Narayana College, Sivagiri Varkala during 25 and 26 March 2019.
- Dr Kumar.S.PAssistant Professor presented a paper on Impact of E-governance on Service Sector Delivery at the International Seminar on fiscal stability: Recent Trends in India at Department of Economics, Kerala University on 18th to 20th November 2019.
- Dr Kumar S PAssistant Professor presented a paper on E- Governance and cyber security at the International Seminar on Cyber security and Digital Marketing at MG College, Thiruvananthapuram organized by KSHEC on 2nd March 2020.

Events organised by the Department

- A Social Awareness programme was organized by the Department of Economics in order to create awareness among student community against Drugs, Alcohol, Tobacco, Pan Masala and Suicide. This programme is performed by a team called 'ANGELOS' who travel widely all over India to spread this Social Causes across the schools, colleges and Universities of India. It was held at 02.00pm on 20th September, 2019 at SN College Campus Chempazhanchy, which in turn focused to help the student community in a great way to lead a better, constructive and purposeful Life. The 90 minutes programme included a talk of 60 minutes on the awareness against drug abuse and was followed by a skit of 30 minutes.
- Department of Economics in association with the ALS academy, Thiruvanthapuram Organized an orientation programme on 19/09/2019 at the seminar hall, for the civil service aspirants of the college on the topic "How to crack civil services examination". Mr. U. Prasad, ALS director southern region gave the keynote address. Almost 200 students participated in the programme.
- Alumini meet of 2004-07 BA-Economics Batch was held at Room No.1 on 15th August 2019
- An essay writing competition was conducted by the Dept of Economics and Planning Forum at seminar hall of our college, Remya and Malavika grabbed first and second prizes.
- The Department very actively participated in the **Onam celebrations** in the College.
- The First Year students of the department participated in programmes in association with **Founder's Day** celebrations in our college on November 7, 2019
- The staff and students of the Department celebrated **Christmas** by cutting cakes, singing carol songs, and making cribs.
- The Dept. of Economics became part of the annual R. Sankar memorial **Spectrum seminar series** this year also by arranging an invited talk and student presentations on February 10, 2020. The special lecture was rendered by N. Niyathi, Former chief, Social service Division, Kerala state planning board and currently the Registrar of Rajiv Gandhi Institute of

Development Studies, on the topic: **Present Financial Scenario of Kerala Economy And Budget Analysis 2020-21**. Students from department of economics presented papers on subjects of interest on contemporary Social sciences. Bithiya Babu of Second year BA Economics bagged the best paper award on the topic Kerala- the Healthcare Hub of India. The second prize was shared by Sneha of Third year BA Economics and Jeffy V Anil of first year BA Economics their topics were Public Distribution System – A Kerala Model and KSRTC –Prospects and Problems respectively.

- An interactive session was arranged for First year BA students by Dr Suchithra Devi.S, Assistant Professor and Head, on '**How to face the coming University examinations**' effectively. Tips were given on how to utilize the study leave effectively and how to write the exams with proper time management.
- The staff and students of the Department whole heartedly participated in all the curricular and extracurricular activities of the college during the academic year, including Arts Festival, Sports Day and College Day.

Student Achievements

ARTS AND SPORTS

- (1) Sanika Sunil (IInd BA Economics) secured 2nd prize in kadaprasangam in Kerala university kalolsavam 2020.
- (2) Department of Economics bagged 2nd position in vanchipattu in the college union arts festival.
- (3) Department of Economics secured 1st prize in the Athapoo competition during the onam celebrations.
- (4) Jeffy V Anil (Ist BA Economics) secured 1st prize in English essay writing competition as part of college union youth festival.
- (5) Remya (III BA Economics) bagged first prize in the essay competition conducted in connection with planning forum and Malavika (II BA Economics) secured second prize.

Academic

(1)Vaishnav .S and Anantha krishanan.P grabbed III position in the inter departmental quiz competition held at College.

(2)Anandha Krishnan P

- I. Assisted the kanthari team to organize an international festival of social change makers “spread the spice” on 06-10-2018 at Manaveeyam Veedhi, Thiruvananthapuram.
- II. Participated in the quiz event held as part of Intercollegiate fest organized by LAMPS on 16 th January 2019
- III. Certificate of appreciation received for his exemplary service as Climate Educator during Climate Education Week -2018
- IV. Presented a paper on Technological development: special emphasis on computer hardware and Antivirus in the R Shankar Memorial Spectrum 2019, Interdisciplinary Seminar Series organized by Sree Narayana College Chempazhanthy from 27-02-2019 to 12-03-2019.

University Examination Result Analysis

The pass percentage for the 2014-17 batch students was 38.1%, far well above the University average for the subject of 28.2%. The Department realizes that the pass percentage is not up to the mark, but when compared to the university average the percentage is better. It is a good sign that the pass percentage this year is a huge jump from last year’s of 27%. Almost doubled pass percentage reflects the dedicated effort taken in concert by the teachers and students

- 12 students of the 2016-19 batch got admission to PG courses in various institutions in Thiruvananthapuram.
- 1 student joined BE.d course.

Department of Political Science

Sl.No	Name of the Faculty	Designation	Qualifications
1.	Dr.Jitha S.R.	Principal	M.A, MPhil, PhD,

			MPA, PGDHR
2.	Smt.Rakhee Viswambharan	Assistant Professor(on FDP Deputation)	M.A
3..	Sri Abhilash.T	Assistant Professor & Head	M.A, B.Ed
4..	Sei Kiran Raj.V	Guest Faculty	M.A;
5..	Smt.Arya S.	Guest Faculty	M.A B.Ed
6.	Sri. Mathew Alex	Guest Faculty	M.A

WORLD ENVIRONMENTAL DAY

World environment day was celebrated in an outstanding way with oneday Regional Seminar and different competitions for students on 27-08-2019 .The whole event was organised by Department of PoliticalScience. Mr Abhilash T, HOD, Department of Political Science, was the convenor of theprogramme and funded by KSCSTE.The focal theme of this year’s world environment day was ‘air pollution’. One daySeminar was organized based on this focal theme with the tittle “Towards Better Air: Challengesand Concerns”. The seminar commenced with a lively inauguration ceremony atthe seminar hall. The function stated with an invocation. Mr Abhilash T, convenor of theseminar offered welcome to the chief guest and all others to the seminar. The welcome speechwas followed by the presidential address by Dr. Jitha S R, Principal of the college. The regionalseminar was inaugurated by Sri. Kadakampally Surendran,Minister forCo-operation, Tourism and Devaswoms. In his inaugural address the minister commentedabout the contemporary relevance of the seminar topic and congratulated the college team fororganizing such a fruitful event. The keynote address was given byDr. K K Ramachandran, Scientist and Group Head, Atmospheric Process Group,NCESS, Thiruvananthapuram..

ACADEMIC SESSIONS

I: Human Impacts on Earth and Atmosphere

The inaugural function was followed by the first academic session. The session was handled by Dr. K K Ramachandran, Scientist and Group Head, Atmospheric Process Group, NCESS,

Thiruvananthapuram. In the talk he emphasized on the human activities which could worst affect the environment and atmosphere causing air pollution. He also put forward to measures to increase the surrounding air quality. He made his points so light that even a graduate student could follow easily. The students participated in the question answer session energetically.

II: Right to clean environment as Human Right: Indian Scenario

The second session of the seminar was enriched by Dr. Anu Unni, Assistant Professor, Department of Political Science, University of Kerala, Kariavattom. She gave us insight in to the relevance of making clean environment as one among the human right. She addressed the challenges and issues faced by India in this regard. She briefly and vibrantly explained the facts and her views.

III: Economic Impact of air Pollution in India

Dr. S P Kumar, Assistant Professor, Dept of Economics, Sree Narayana College, Chempazhanchy was the resource person in last session of the day. In addition to usual strategy, his talk was interesting in the sense of his views about the current economic condition of our nation and series issues faced by our metropolitan cities due to air pollution. He narrated his lecture with suitable instances also. Power Point Presentations also made of political science by students

SPECTRUM SEMINAR SERIES

Department of Political science also joined R Sankar Memorial Spectrum Seminar Series of conducted by college every year. The department seminar was on January 28th 2020. Dr Lakshmi Priya, Assistant Professor, Dept of English, MG College gave the plenary talk on the topic 'Indian's New Education Policy: Problems and Prospects'. In her talk she detailed the new education policy, conflicts in it, the outcome and its benefits. She concluded, that the new education policy needs to be revised in some aspects to make it more advantageous and practicable. The lecture received good response from the audience part. The invited lecture was followed by the presentations by students of the departments

INVITED TALK ON GENDER ISSUES AND GENDER BASED LEGISLATIONS

Department together with IQAC has organized an invited talk on "Gender Issues and Gender Based Legislations" on 11-02-2020. The lecture was taken by Adv. Sindhu Gopalakrishnan. The topic was very relevant in the current scenario. The resource person highlighted many

events from her own professional experiences. The challenges, laws for gender justice, different cases filed in courts all these discussions made the event so resourceful and vibrant. Students raised many questions and doubts about the subject. The programme was very fruitful in all aspects.

ALUMNI MEETING

The department organized an Alumni of Political Science department on 15th December 2019. Many previous batch students attended the meeting. Principal Dr Jitha SR, Abhilash T HOD, took part in all the meetings. Rajesh R offered welcome. Principal Dr Jitha SR and Mr Abhilash T addressed the gathering. Retired faculties of the department Mrs Soja Madhavan,

Mrs Valsala Kumari, Dr Vijayanath attended the meeting. Nearly 35 people were attended. The meeting was organized in the Political Science Department classroom. The meeting gave the feeling of get together and all the members present extended their support for all the future endeavour of department.

Achievements of Faculty

Dr. JITHA S R, Principal

- Chairperson, Boards of studies (UG), Political Science, University of Kerala
- Member, Boards of studies (PG), Public Administration, University of Kerala
- Member, Boards of studies (PG), Political Science, University of Kerala
- Attended two-day UGC sponsored workshop for Principals at University of Kerala, Trivandrum from 14.02.2020 to 15.02.2020.
- Attended outcome based.
- Chaired a session in the Regional Seminar on 'Towards Better Air: Challenges and Issues' funded by KSCSTE, Govt. of Kerala on 27-08-2019 at SN College, Chempazhancherry
- Produced one and submitted two doctoral theses under the guidance of

1. R Latha, Topic "Citizen-lower Level Bureaucracy Interface: A Study of Selected Villages in Kerala" on 25-05-2019 (Awarded)

2. Vineetha NR, Topic "Sustainable Water Management and Panchayath

Raj Institutions Kerala: A Study with Reference to Trivandrum District. (Submitted)

3. P.K Rajagopal, NSS College, Changanassery. Topic "Politics of Temple Administration Kerala" (Submitted)

- External expert of Archa Arun for the Pre-Submission presentation of PhD Thesis

- Subject Expert for the promotion placements of Sri. Pradeepkumar S R, Government College, Attingal and Sri. Prasathlal, Govt Women's College
- Evaluated PhD thesis of 2 student of MG University
- Mphil Thesis guidance of student doing Mphil at Dept of Political Science
- Chaired in 19 department level R Sanker Memorial Spectrum Seminar Series 2019-20 at SN College Chempazhanchy from 7-11-2019 to 20-02-2020
- Presented a paper on "Contours of Constitution with special Reference to Women Issue organized by the department of Political Science, University College, Thiruvananthapuram on 7th and 8th November 2019
- Resource person and presented a paper on the topic 'Bureaucracy Challenges and opportunities Issues, Events, Experiences – Need for Restructuring and Rewriting in the five day national workshop organized by Dept. of History and Political Science, Govt College, Attingal on 18th to 22nd November 2019.
- Participated in TV channel discussion- Kerala's Bi-Election -Dooradarshan Channel- Janavidhi -Keralam Aarkkoppam" on 18-10- 2019.
- Participated in Parliament Election discussion in Dooradarshan Channel through telephone on 26-09-2019.
- Question paper setter for PhD courses work examination of Calicut University

Mrs. RAKHEEVISWAMBARAN, Assistant Professor

- Secured Faculty Improvement Program (FIP) for pursuing PhD under the guidance of Dr L Thulasidharan, Principal, SN College, Varkala.
- Presented a paper on 'Maritime Security in India: Policy Options' on the National Seminar Maritime Security of India: Challenges and Policy Options' organized by V.K. Krishna Menon Study Centre for International Relations, University of Kerala on June 2019
- Chapter in Edited book on The Role of Coastal Community in Coastal Security: A Descriptive Study, India's National Security: A Maritime Security Perspective, (Ed) Vii Books India Pvt. Ltd, New Delhi 2020 ISBN 978-93-89620-06-1

Mr. ABHILASH T, Assistant Professor

- Member in the Board of Studies of Political Science, Kerala University

- Member in the Board of Studies of Political Science, Kannur University
- Pursued one-week short run course on “Professional Development” for faculty from 30.09.2019 to 06.10.2019 conducted by the MHRD-Teaching Learning Centre (TLC), Department of Education, University of Calicut.
- Participated in the Workshop ‘Outcome Based Education” on 7.6.2019 at University of Kerala, Kariavattom
- Delivered an invited talk on ‘Indian Democracy Under the Question of Legitimacy Issues of Democratic Governance’ at VTM NSS College on 18-12-201
- Resource person and gave a talk on ‘Democratizing Democracy: the Indian Prospects and Retrospect’ on the event of Constitution day Celebration by SG College, Kottarakara on 18-01-2020
- Joined for PhD under the guidance of Dr. Suresh R, Associate Professor in Political Science, University of Kerala.
- College Union Magazine Staff Advisor 2019-20
- Chaired a session in the Regional Seminar ‘Towards Better Air’ funded by KSCSTE.
- Convener of the Regional Seminar ‘Towards Better Air: Challenges and Concerns’ funded by KSCSTE
- Department level Convener of the Spectrum Seminar Series 2019-20
- Convener of the Human Rights Day Celebration and Invited Talk organized with IQAC on Gender Sensitization.
- Member, College Council

Student Achievements

LITERARY

Name of Student	Event	Prize
Dhanush D, Adithya A	Quiz Competition conducted by All India Radio, Trivandrum	1 st
Arun Babu, Veena O	Quiz Competition conducted by History Dept.	1 st
Arun Babu, Veena O	Lierature Quiz Competition, Mathrubhumi International Festival of Letters	2 nd
Vishnu C	Inter College National Seminar Conected by Fathima College, Kollam	Participated

Vishnu C	Writing Workshop, Matrubhumi International Festival of Letters	Participated
Anamika Prajin	Best Paper presentation Spectrum Seminar Series	1 st
Nowfiya Nazeer	Best paper Presentation Spectrum Seminar Series	2 nd
Lekshmi S G	Best paper Presentation Spectrum Seminar Series	3 rd

In this academic year Department of Political Science Foreign student in first-degree programme. He is Abiy Tesfaye from the country Ethiopia. This became news in Newspapers and Television.

Department of Sociology

Sl.No.	Name of the Faculty	Designation	Qualifications
1.	Dr.Uthara Soman	Assistant Professor & Head	M.A; PhD
2.	Smt.Lekha N B	Assistant Professor(on FDP Deputation)	M.A
3.	Smt.Aishwarya.A.S	Assistant Professor	M.A

- The Sociology Association at SN College Chempazhanthy was inaugurated on 25th September 2019 by Dr Jude Emmanuel, Environmental Scientist, Directorate of Environment and Climate Change, Trivandrum at the College Seminar Hall. The Chief Guest Dr Jude Emmanuel offered an interactive session on the topic “Encountering Environmental Threats: Recapitulations and Recommendations for a safe Social Scenario”. More than 30 students from 2nd and 3rd DC came to the Dais and shared their queries and anxieties with the Chief Guest regarding the atrocities caused in Kerala in the context of 2018 flood, the technical shortcomings that led to poor dam management, the second episode of flood and landslides in 2019 as well as the possibilities of encountering further natural disasters in Kerala. While answering the queries, Dr Jude Emmanuel highly appreciated the scientific temperament and social commitment exhibited by the students of Sociology.
- **SACSHI, the Alumni Association of department of Sociology**, has its annual meet every year on 2nd October. This year in the presence of retired teachers of the

department namely Dr.Thankamani. K.B, Dr.Kasthuri, Dr.JayasreeB , SACSHI celebrated its 25th year of establishment. Logo for the 25th year was also released during the function and the members discussed over a plan of action in connotation with the silver jubilee. One of the Alumni Sri Vipin Kumar K.C funded for the English communicative class exclusively arranged for Sociology students. Smt. Anu Ann James was honoured with a memento for being the top scorer of the batch.

- Faculties of the department, Dr Uthara Soman and Smt. Lekha N.B together with 9 students participated in the 46th Kerala Sociological Conference held at CMS College, Kottayam from 22nd to 24th November 2019. Sociology students from SN College Chempazhanthy made their debut paper presentation on various current topics of sociological relevance in the KSS Conference.
- Smt Lekha N.B grabbed Prof John Kattakayam Young Sociologist Award bequeathed for best research paper. She chaired a session titled Youth and Sustainable Development.
- Dr Uthara Soman chaired the competition session on the theme “Human Interventions and Environment Sustainability” in which the paper presenters competed for Prof.Jose Murickan SJ Memorial Award consigned for the best paper presentation.
- Faculties of the Department Dr Uthara Soman, Smt. Lekha N.B and Smt Aiswarya A.S together with Sociology students participated in the All India Sociological Conference held at the Department of Sociology, University of Kerala, Kariavattom from 27 to 29 December 2019. All the faculties of the department were members of the organizing committee namely, Dr Uthara Soman as the co-convenor of Program Committee, Smt Lekha N.B as the team captain of Reception Committee and Smt Aiswarya A.S as the co-convenor of Venue, light and Sound committee. Around 13 students of SN College Chempazhanthy worked as volunteers of the All India Sociological Conference which hosted over 3000 delegates. Dr Uthara Soman participated in Research Committee-08 Inequalities, Stratification and Exclusion Studies and presented paper on “*Barriers in the Social Inclusion of Deserted Children: A journey into their Psycho-Social Plights*”. The Conference proved to be academically and socially productive for the students and teachers of the Department as they got opportunity to interact with veterans of Sociology at national and international level which includes Dr Jeffrey Alexander, Prof. Sujatha Patel, Prof Paramjit Judge and Dr B.B. Mohanty.

- On 31.10.2019, the Dept. of Sociology conducted PTA meeting presided by the Principal of the College. Principal talked about the general rules and regulations that have to be observed by the students inside the campus. Head of the Dept. Dr Uthara Soman talked about the growing incidence of mobile phone misuse as well the importance of scoring marks based on test-paper, assignment and attendance as per the CBCSS regulations. All the faculties of the Dept talked with the parents personally and updated them about the curricular and co-curricular performance of their ward.
- Acknowledging the need to make the students empowered with respect to technological knowledge in the Information Society, Department of Sociology has taken timely measures to make the library resources accessible to every student of the department. Librarian Dr. Jinu S. Rajan offered classes to the Department students acquainting them about how to access the e-learning resources of the College Library
- In connotation with Swach Bharath Mission, the students of the department were given awareness about the importance of health and hygiene and they were motivated to keep the classrooms and campus neat and tidy. As resolved at the department level, teachers as well as students make conscious efforts in keeping the classrooms and department dirt free
- On Dec 10th 2019, around thirty- five 1st and 2nd DC students of the Department presented a skit illustrating the various facets of Human Rights Violence that are currently engulfing our society in regional as well as national levels. The performance was made in front of the whole college at the courtyard of Heritage Block between 1-2 pm. The ideas put forward by the students as well as the play enacted by them was meticulously monitored and groomed by the department teachers. The issues faced by students with respect to denial of right to education due to corruption in higher education sector as well as the threat of acid attack faced by female students when they reject proposals from men were the main highlights of the theme. The skit concluded with inspirational messages upholding women empowerment in all sectors of life.
- On 6th February 2020, Dept of Sociology conducted Seminar in the R Sankar Memorial Spectrum Seminar Series. Chief Guest Dr Chithra S Nair, Assistant Professor, KNM Govt College, Trivandrum delivered invited lecture on Health and Social Well Being of Kerala Urban Population: An Overview from the perspective of

Medical Sociology. Nine groups of 3rd year Sociology students presented papers on topics of Sociological relevance based on the primary data they collected as part of final year project work. The Department Magazine for the Academic year 2019-20 “Mantrika Thoolika” was also released during the program

- As Sree Narayana College Chempazhanthy is located in the outskirts of city, a lion share of students who opt the college belong to rural areas and has had little exposure to English as the medium of instruction. Obviously, they find it difficult to pass the English papers allotted for the first four semesters which in turn affect the pass percentage of the department. In view of this situation, Dept Alumni association has funded Rs 5000/- for providing special coaching class in English for the disadvantaged students. Smt. Hanna Mathew, guest faculty of English Dept engaged these coaching sessions for the students.
- Students of Sociology got the opportunity to interact with Daya Bhai who is a renowned Indian Social activist from Kerala working among the Tribals of Central India. She talked to the students about her varied experiences as a committed social worker, she sang the song which is written by herself on social inequalities and enacted the play illustrating the issue of endosulphan. Students were highly motivated listening to the episodes of her philanthropic activities.
- Students of Sociology Department got the opportunity to interact with Dr B.Arundhathi, the renowned playback singer and Classical music vocalist who has sung numerous songs in Malayalam, Tamil and Telungu films. She spoke on various challenges present in the field of playback singing and taught the students the very basics of Carnatic music. Bhavani Balakrishnan, 3rd year B.A Sociology student got selected by her as the best female singer of the College and was awarded with a cash prize of Rs 500/- each.
- Dr Uthara Soman and Smt. Aiswarya AS provided remedial classes to slow learners as part of Scholar Support programme organised under the auspices of Higher Education Department
- All the faculties of the Department namely Dr Uthara Soman, Smt Lekha N.B and Smt Aiswarya A.S are mentees of ‘Walk with the Scholar’ program and has engaged in mentoring different batches of students from outside disciplines contributing sociological and personal knowledge and vision in enlightening their paths

- All the three faculties of Sociology Department are members on Board of Studies and they have actively participated in the meetings including that of the syllabus revision. Participation is as follows:
 1. Dr Uthara Soman- Member, Pass board and PG Board, University of Kerala
 2. Smt Lekha N. B- Member, Pass board, University of Kerala, Member, PG Board, University of Calicut
 3. Smt Aiswarya A.S- Member, Pass board in `BSW, University of Kerala
- Twenty Nine third DC Sociology students were taken to Coorg and Mysore from 13.02.2020 to 16.02.2020 and various places of historical significance was visited by them which includes Mysore Palace, St. Philominas Church Mysore as well as the Tibetan Monastery at Coorg. Dr Uthara Soman and Smt Lekha N.B were the accompanying faculties

Student Achievements

- In the valedictory session of R Sankar Memorial Spectrum Seminar Series, Anu Ann James was honoured for being the top scorer in BA Sociology 2016-19 Batch.
- In the valedictory session of R Sankar Memorial Spectrum Seminar Series, Bhavani Balakrishnan was honoured for grabbing Best Paper Award in the Sociology Spectrum Seminar.

Achievements by Faculty

- In the valedictory session of R Sankar Memorial Spectrum Seminar Series, Smt. Lekha N B was honoured for grabbing Professor John Kattakayam Young Sociologist Award bequeathed for best research paper in the 45th Kerala Sociological Conference 2019 held at CMS College, Kottayam..
- Smt Lekha N.B submitted her Ph.D Thesis titled *Property Rights of Nayar Women and Gender Relations: An Inter-generational Study* to the University of Kerala.
- Dr Uthara Soman was invited as Guest speaker by Sree Mookambika Institute of Medical Sciences, Kulasekharam for the workshop on “Women Empowerment: Some insights and introspections”. The program was held on 30.11.2019 and Dr Uthara was awarded with the Certificate of Excellence from the Institution.

Courses attended by Dr Uthara Soman

- Short term Course organised by UGC HRDC , University of Kerala, Kariavattom, Thiruvananthapuram on Disaster Management from 23.07.2019 to 29.07.2019
- Refresher Course organised by UGC HRDC , University of Kerala, Kariavattom, Thiruvananthapuram on Womens' Studies and Women Empowerment from 01.11.2019 to 14.11.2019
- Short term Course organised by UGC HRDC , University of Kerala, Kariavattom, Thiruvananthapuram on Gender Sensitization from 22.11.2019 to 28.11.2019

Smt Aiswarya A.S

- Attended Refresher Course organised by UGC HRDC , University of Kerala, Kariavattom, Thiruvananthapuram on Human Rights from 12.06.2019 to 25.06.2019

The Department has highly talented and competitive students who are genuinely interested in participating in various events organised in connection with College Arts Festival *Kaliyuga* organised by the “Castro College Union”.52 students from all the three batches excelled in various on stage events and 10 students in literary events. The students of Sociology bagged 3rd position in the overall competition held amongst 13 departments of the College. The details of prizes won by them are as follows:

❖ Thiruvathira- 1st prize Oppana-1st prize

Mime:1st prize

Fancy dress- 2nd prize

Folk Dance-3rd Prize

Group Song-3rd Prize

- Sixteen students of Sociology participated in the Kerala University Youth Festival Paalayanam for Oppana and Mime; the events in which they grabbed first prize at the College level. They were provided with all possible personal and monetary assistance by the teachers of the department.
- The Dept has highly talented and competitive students who are genuinely interested in participating in various events organised in connection with College Arts Festival *Kaliyuga* organised by the “Castro College Union”.52 students from all the three batches excelled in various on stage events and 10 students in literary events. The students of Sociology bagged 3rd position in the overall competition held amongst 13 departments of the College. The details of prizes won by them are as follows:

Thiruvathira- 1st prize Oppana-1st prize Mime 1st prize Fancy dress- 2nd prize Folk Dance-3rd Prize Group Song-3rd Prize

Department of Commerce

Sl.No.	Name of the Faculty	Designation	Qualification
1.	Dr.Manju S.V.	Assistant Professor & head	M.Com;PhD
2.	Sri Anup Arjunan Bahuleyan	Assistant Professor	M.Com, M.Phil
3.	Smt.Swapna O.	Assistant professor	M.Com B.Ed
4.	Smt.Lakshmi.A.J.	Assistant Professor	M.Com

- The S1 B Com students had an interactive session with teachers and parents on 25th June 2019, Mrs. Lakshmi AJ welcomed the gathering and department faculty explained the attendance calculation procedure, semester system, results of previous years, conduct of PTA meeting, need of discipline, mobile restriction etc.
- S3 Bcom was given charge of conducting Commerce exhibition as a part of Commerce Conclave inauguration 2019-20
- Bcom students participated in Food donation Programme Annapoorna by NSS.
- Alumni Students (2016 passout) Aadarsh, Abhishek cleared JRF examination of UGC and were glad to interact with juniors regarding their efforts.
- Students attended Kargil Divas Commemoration held by university of kerala
- Dr.Manju S.V. participated and presented a paper in National Seminar held at All Saints College Tvpm. Titled Ethics: policies and praxis.
- Faculty Smt. Swapna O went on Refresher course in commerce starting from 1/8/18 to 12/8/19,
- Sri. Anup Arjunan Bahuleyan attended training programme at Kalamasserry for NSS programme officers on 14th August 2019.
- Students of S3 Bcom collected a sum and bought stationary for School College students affected in flood. Students gave name for participation in Civil service coaching on 31/8/19. Teachers registered in Swayam portal.
- Exhibition and Quiz programme was organised by S3 Bcom on 02/09/2019 under Commerce Conclave 19-20. Faculty and Students of various departments like

Psychology, Sociology and Economics attended the programme which was inaugurated by Principal as chief guest.

- On 20/9/19 Mr. Anil Kumar from logic school of management Kochi, conducted a Career Guidance programme for B com Final Year students on the topic Indian and International professional courses like CA, C M A, CS, CPA USA, CMA USA. ACCA U. K. They also greeted the Department faculty for the ICT facility provided.
- On 14/11/19 GIIMS Institute of logistics conducted All Kerala best manager contest which is a corporate training session was conducted to boost confidence and awareness among students to understand how to attend interview and corporate culture. Rs 1000 cash award was won by Jessy Jose Fifth Semester Student and qualified for all Kerala contests at Kochi. Sreehari S.P. and Vishnu Priya S.M won certificates of best runner-ups and the department received memento from the Institute. S4 Bcom students visited Aganawadi as a Part of children's Day celebration shared the books and sweets with them as a token of their love to kids.
- As a part of cooperative week celebrations Bcom students and faculty members Dr. Manju S.V and Mrs Lakshmi A.J. visited Chempazhanchy Agricultural improvement Cooperative Society NO. T 1750 on 18th November 2019 A panel discussion was conducted there in which Hon. Minister for cooperation, Tourism and Devasom Shri. Kadakampally Surendran gave inaugural address at 10.30 Aniyoor Jayakumar (Society President) Smt Sheeja S (Secretary in charge , D Krishna kumar joint registrar Abraham Master, A sheriff Assistant Registrar spoke on the occasion. Awareness class was conducted by Mr. Jayamohan Raj Retired Deputy Registrar/Principal, cooperative training centre
- Second exhibition of the year was conducted on 20th November 2019 by S5 Bcom on the title *Knowing moreabout cooperatives* under the umbrella of commerce conclave 2019- 2020 throughout the cooperative week
- On 21/11/19 Department conducted invited talk of Adv. Madana chandran Nair Retd Principal cooperative training college TVPM Gopika GM S5B Com made invocation. Dr. Manju S.V. Head of the department welcomed the gathering and Ms Jessy Jose S5B Com proposed vote of thanks. Presidential address was given by Dr. Jitha SR and Keynote address by Advocate on the topic Enabling Coperatives for Legislation.
- A Glass painting and fabric painting class by Mrs. Sindhu was organized on25/11/2019. for Entrepreneurship Club Students and teachers participated in the

programme They also received a demo of fabric painting on churidars, dress materials. They also received an exhibition of mould it type of art works.

- Mrs Lakshmi A.J. presented a seminar paper on *Role of Cooperatives in Assimilating the Indigenous Community – An Indian Experience* on 13th December 2019 on International research conference University of New Castle Sydney
- On 18/12/19 ISDC Management Studies Institute gave CMA career guidance for skill development of students
- The department was able to conduct a study tour of 5 day (24 to 29 January) for final year Bcom students to Koorg, wonderla, Ramakkal medu during which Faculty Mr. Anup Arjunan Bahuleyan and Mrs. Swapna O accompanied the students.
- The three day International Seminar on Business Models- Government Borrowings & Sourcing Finance for Scaling Business Operations” “Support and Funding Of Start Ups Need for innovative Means” International 20th to 22nd January 2020 was conducted by University of Kerala. Entire faculty of department of commerce attended the Seminar and presented papers
- As a part of R Sankar Memorial Spectrum seminar series the department organised an invited talk on Emerging trends in financial markets on 11th January at seminar hall. The Keynote address was made by Dr. G. Raju Professor and Head of the Department of Commerce, University of Kerala. Presidential address was made by Dr. Jitha SR. Principal SN collegeChempazhnanthy. Invocation was done by Gopika GM 6th Sem Bcom Student. Dr. Manju S.V. Head of the department welcomed the gathering and vote of thanks was proposed by Mr. Anup Arjunan Bahuleyan. The paper presentation made by seven Bcom students and best paper award went to Gopika GM 6thSem Bcom. Evaluation of paper presentation were made by Dr. Aiswarya S , Assistant Professor , Department of Sociology , SN College Chempazhnanthy. The department faculty appreciated her valuable support and advice to improve presentation skills of students.Compering of the event was done by Ms.Gowri nanda S4 Bcom. The department also felicitated International Paper Presenter and faculty member Mrs Lakshmi AJ and National Selection winner Shehansha S4 Bcom.
- Mrs Lakshmi AJ participated in a one day National Seminar on Budgetary Practices In India Budgets and its Linkage with Cooperatives National 14th February 2020 The Institute of ParliamentaryAffairs, Government of Kerala

- Raveena Raj of final year Bcom was awarded for south India inter university handball championship.
- Dr. Manju S.V., Mrs Lakshmi AJ and students of Bcom attended a Symposium and exhibition at Kanakakunnu organised by Dairy Development Board as a part of Kerala Dairy Expo (Feb25-28)on 26th February.
- On February 28th the Department Faculties Mr. Anup Arjunan Bahuleyan, Mrs. Swapna O and Mrs Lakshmi AJ and Bcom Students attended university Library Visit and Students were made aware by Department of commerce university of Kerala regarding different PG courses, Mphil and PH.D programme that can be undergone in the campus. Journals published by the department were also issued to students during the period. Department faculty acted as invilgitors in KPSC ‘s first KAS officer preliminary exams.

Department of Psychology

Sl.No.	Name of the Faculty	Designation	Qualifications
1.	Dr.Nishima.J.S	Assistant Professor & Head	M.A; PhD
2.	Dr.Raakhee A.S.	Assistant Professor	M.A; PhD
3.	Dr.Aravind Thampi	Assistant Professor	M.A; PhD
4.	Dr.Anjana.R.	Assistant Professor	M.A; MPhil.,PhD
5.	Dr.Ajilal.P.	Assistant Professor	M.A; PhD

- Department of Psychology celebrated Mental Health Day on 10 October 2019, Cognizance 2k19with an objective of raising awareness on importance of mental health and spreading WHO’S Mental Health Day theme and message “Mental Health promotion and Suicide Prevention”. The Counselling and Assessment Cell was inaugurated by Principal Dr. Jitha S.R.An exhibition was organized in the Psychology laboratory and a variety programmes were conducted as a part of awareness campaign.
- As a part of Christmas celebrations 2019, Theertha Sarvesh received second prize for card making.

- In connection with the R. Sankar Memorial Spectrum Seminar Series on January 23, 2020, a full-day programme was conducted by the Department of Psychology. In the seminar the keynote address was given by Dr. L.R. Madhujan, Director, Karunasai De addiction Centre, Vellanad. In the afternoon session, eleven papers were presented by Psychology students, in which Ms. Vaishnavi Ramachandran who presented a paper on “Microexpressions” got the first prize. She also won the position of best paper presenter in the streams of Library Science & Hindi
- The alumni meet of our department was conducted on 26th January 2020. Rajangam Aiyer Memorial Cash Award and Gurudakshina Award for the best outgoing student was awarded to Ms. Lakshmi Santhosh Jayasree.

Achievements of Faculty

- Smt. Anitha Kumari .T.T – Research scholar who pursued her research under the supervision of Dr. Raakhee.A.S was awarded PhD for the topic “ Psychosocial Problems of Hearing Impaired Adolescents” on June 2019.
- Mr. Sijin. K. S., a research scholar under the guidance of Dr. Anjana. R, was awarded Ph.D from Kerala University on 22- 11- 2019. His topic of research was “Perceived Stress, Quality of Life and Self Esteem among Children of Alcoholics and Non-alcoholics”.
- Three students who worked under the guidance of Dr. Raakhee A,SSmt. Mili.M, Smt. Kalarani.K.S, Smt. Athira Sreekumar submitted their PhD thesis.
- Dr. Raakhee.A.S attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 3rd to 5th December 2019.
- Dr. Aravind Thampi attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college,Thiruvananthapuram from 3rd to 5th December 2019.
- Dr. Anjana R attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college,Thiruvananthapuram from 3rd to 5th December 2019.

- Dr. Ajilal P attended the UG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 3rd to 5th December 2019.
- Dr. Nishima J.S attended the PG Syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 24th to 28th January 2020.
- Dr. Raakhee.A.S attended the PG syllabus revision workshop in Psychology organized by the BOS, University of Kerala at University college, Thiruvananthapuram from 24th to 28th January 2020.
- Dr. Ajilal P. attended a Refresher Course in Citation Network Analysis, and Exploratory Data Analysis at UGC- HRDC, University of Kerala, Kariavattom 18th February 2020 to 2nd March 2020.
- Dr. Aravind Thampi and Dr. Raakhee A.S are external mentors of Scholar Support Programme.

Student Achievements

- Lakshmi S.J (2016-19 batch) got fourth rank in the BSc Psychology Examination March 2019.
- Ajay Memorial Cricket Tournament championship was won by Department of Psychology.
- The final year students of the Psychology Department visited Manakkal L P School for IQ assessment of students on 4th March as part of our extension services.
- Ms. Gopika. S. M. bagged second prize in monoact in Kerala University Youth Festival
- Ms. Bhadra Sarma.E got first prize in Malayalam Recitation Competition conducted in connection with “Kilimannoor Ramakanthan Anusmaranam”.

Department of Chemistry

Sl.No.	Name of the Faculty	Designation	Qualifications
1.	Dr.V.Bhagavathy	Associate Professor & Head	M.Sc;PhD
2.	Dr.Abhilasha.A.	Associate Professor	M.Sc; MPhil.,PhD
3.	Dr.Suja.S	Assistant professor	M.Sc;PhD

4.	Dr. Asha S Kumar	Assistant Professor	M.Sc; MPhil,PhD
5.	Ms.Sivakala S	Assistant Professor	M.Sc
6.	Dr.Ambili Raj D B	Assistant Professor	M.Sc;PhD
7.	Dr.R.Biju	Assistant Professor	M.Sc;PhD
8.	Dr.Haripriya Anand M	Assistant Professor	M.Sc; MPhil,PhD
9.	Ms.Aswathy S P	Assistant Professor	M.Sc, MPhil
10.	Dr.Vaisakh.S.S	Guest Faculty	MSC; PhD

Responsibilities held by the Faculty members

1. Dr. V. Bhagavathy : Head of the Department,
Member of Research Committee
2. Dr. A.Abhilasha : Member of Health Club
3. Dr.Suja. S : Coordinator of Research Committee,
Tutor of I MSc. Chemistry
4. Dr. Asha. S. Kumar : Convener of Career Guidance Cell,
Tutor of II M.Sc Chemistry
5. Sivakala. S : Convener of Ozone day celebration,
Convener of Chemistry Association,
Coordinator of Spectrum seminar
6. Dr. Ambili Raj. D. B : Coordinator of NIRF,
Convener of Tutorial System committee,
Tutor of I BSc Chemistry
7. Dr. R.Biju : PTA Secretary,
RUSA coordinator,
Joint Coordinator Spectrum seminar 2019-2020,
Purchase committee coordinator,
Member of Research Committee,
Member of Logos College Journal,
Member of College planning board
8. Dr. HaripriyaAnand. M : Convener of Anti-Narcotics cell,
Tutor of III BSc Chemistry
9. Ms. Aswathy. S. P : Chief Examination Supt of University Examination,
Nodal Officer for Scholarships & AISHE,
Dy Warden of UGC aided College Ladies Hostel,
Programme Co-ordinator of Rasathanthra 2019, the
national level quiz competition,
Member of IQAC steering committee and RUSA,
Member of Performing arts club,
Tutor of II B.Sc Chemistry

Dr. Vaisakh S.S was appointed as Govt Guest Lecturer against the retirement vacancy.

Achivements of Faculty

- Ph.D is awarded to Smt.. Minitha R : Research student of S.N College,Chempazhanthy under the guidance of Dr. Reena Ravindran, Principal, S.N.College, Nattika
- Ph.D thesis was submitted by
 1. S. Sivakala, Asst. Professor, Department of Chemistry, SN College, Chempazhanthy.
 2. Asha. A, Research Student of Dr. S. Suma.

Membership in professional & academic bodies

Dr. V. Bhagavathy	:	Member, Board of Studies in Chemistry, Mar Ivanios College.
Dr. AmbiliRaj D.B	:	Executive member of The Academy of Chemistry (ACT) , Teachers, aprofessional organization of Chemistry teachers of the KeralaUniversity
Dr.R. Biju	:	Antiragging Squad member
Ms. Aswathy S. P	:	Executive member of Kerala University Department of Chemistry Alumni Association (KUDoCAA)

Role as Resource person

Dr. V.Bhagavathy	:	Question paper setter of Mar Ivanios College
Dr. Asha. S. Kumar	:	Question paper setter of FMN, Kollam
Sivakala S.	:	Question paper setter of FMN, Kollam
Dr. Ambili Raj D.B	:	Question paper setter of FMN, Kollam

Participation in Orientation/Refresher/Training Programme/Seminar

1. Dr. Biju R. did RUSA-DPR presentation at Govt. Women's College, Trivandrum on 12th April 2019.
2. Dr. Biju R. attended the workshop on PFMS and UGC- Settlement meeting held at St Joseph's College, (Autonomous) Irinjalakuda, on June 3 & 4th 2019.
3. Dr. Biju R. and Dr. Haripriya Anand M. have attended Two day International seminar organized by Department of Chemistry, University College, Thiruvananthapuram-695034 "Tracing The New Strides: Vignettes Of Frontline Chemistry" at University College Trivandrum on 7th and 8th November 2019.
4. Dr.Suja S. and Dr. Haripriya Anand M. participated in the National Seminar on "Green Technologies for Natural Product Analysis" conducted by Dept.of Botany, University of Kerala, Kariavattom on 8th November 2019.

5. Sivakala.S. presented a paper on “Organic inorganic hybrid composite for supercapacitor application” in the National Seminar conducted by Govt. College Chavara, Kollam on 28-29th November 2019.
6. Aswathy.S.P. contributed a session in the National level Quiz competition, Rasathanthra 2019 organized by the Dept. of Chemistry, University of Kerala, Kariyavattom Campus on 7th December 2019.
7. Dr. Asha S. Kumar, Dr. Abhilasha A and Aswathy S.P. have attended the National Workshop on Radiochemistry and applications of radio isotopes at Dept. of Chemistry, University of Kerala, Kariyavattom Campus from 9th to 14th December 2019.
8. Aswathy.S.P. presented a paper on the topic “Effect of TEOS derived silica interface on thermal, electrical and mechanical properties of epoxy/titania composites” in the International Seminar on Intriguing aspects of Chemistry 2020 from 13th to 15th January 2020, at Govt. Arts College, Trivandrum.
9. Dr. Ambili Raj D.B. presented a poster on the topic “Efficient Photoluminescence from 1-(2-naphthoyl)3,3,3-trifluoroacetate complex of Eu³⁺ ” in the International Seminar on Intriguing aspects of Chemistry from 13th to 15th January 2020, at Govt. Arts College, Trivandrum.
10. Dr. Biju R, Dr. Ambili Raj D.B and Aswathy.S.P attended One day Workshop on PFMS Training programme organized by RUSA at CET, Trivandrum on 28th February 2020.

Publications

- Dr. Asha S Kumar : Published an article in the book entitled “People and Environment (Extra-curricular) Concerns and Challenges published by Better Books, BN400, Upasana Kavaloor Lane, Bapuji Nagar, Medical College P.O, Thiruvananthapuram in July,.2019
- Dr.Suja S. : Communicated a paper on “ Phytochemical and spectral analysis of root tuber extract of *Asparagus racemosus*” in Material Today: Proceedings, March 2020
- Sivakala S. : Communicated a paper to Journal of Material letters march 2020

Research activities of the Department

Dr. Biju R. was approved as Research Guide in Chemistry on 31/8/2019 in Kerala University.

Research students of

1. Dr. S. Suma:

Full time Scholars : Ms. Asha A (FDP), Ms. Sheena Mohan A

Part-time Scholars : Ms. Asha S, Ms. Binimol Mary Mathew, Ms. Resmi Jaya
Raveendran

2. Dr. Reena Ravindran:

Full time Scholars : Ms. Swathy Suku

Part-time Scholars : Ms. Roshini Thomas, Mr. Anvar Sadath. A

3. Dr. Asha. S. Kumar : Aswathy S.P registered for Ph.D programme

Presentations/Publications of Research Students

1. A. Asha, Jaice Raveendran, L. Ravishankar, C. H. Suresh, & S. Suma, Synthesis of '2,5-diamino-p-benzoquinones *via* aerobic oxidative C(sp²)-C(sp²) bond cleavage and mechanistic studies'; *Chemistryselect*, 5(8), 2020, 2545-2550.
2. A. Asha, & S. Suma, Synthesis, electrochemical and anti-microbial study of 2,5-diamino benzoquinones, *J Mol.Struct.*, Under Revision.
3. A. Asha & S. Suma, 'Synthesis and Characterization of 2,5-bis(cyclohexylamino)-1,4-benzoquinone polymorphs', National seminar on Sustainable chemistry for advanced materials, at University College, Thiruvananthapuram (Oral Presentation).
4. A. Asha & S. Suma, 'Synthesis, characterization and anti cancer study of 2,5-bisbenzylamino-1,4-benzoquinone' Biomedical research: Changing paradigms across time, at Govt College, Kariavattom (Oral Presentation).
5. A. Sheena Mohan, S. Suma, M. R. Sudarsanakumar & M. R. Prathapachandra kurup., presented a paper entitled as "Synthesis, Characterization and Crystal structure of 4-(2,5-dimethoxybenzaldehyde)2, 3-dimethyl-1-phenyl -3-pyrazolin-5-one" at National Seminar on Emerging Frontiers in Materials Chemistry (EFMC-2019) organized by Department of Chemistry, B. J. M. Govt. College, Chavara, Kollam on 28th and 29th November 2019.
6. Swathy Suku & Dr. Reena Ravindran, presented a paper entitled as "Hydrogen-Bonded Organic Framework Of Dipicolic Acid And P-Anisidine" at International

Symposium On Advanced Functional Materials (ISAFM 2018) organised by the PG & Research Department of Chemistry, Mar Ivanios College, Thiruvananthapuram, Kerala on 12 October 2018.

7. Swathy Suku & Dr. Reena Ravindran, presented a paper entitled as “Synthesis And Characterisation Of Schiff Base Of 2-Aminobenzothiazole And Terephthaldehyde And Its Cu(II) And Co(II) Complexes” at National seminar on “Sustainable Chemistry For Advanced Materials” organised by the Department of Chemistry, sponsored by the Directorate of colligative education, Govt. of Kerala on 17th and 18th December 2018 at University College, Thiruvananthapuram, Kerala, India.
8. Swathy Suku & Dr. Reena Ravindran, presented a paper entitled as “Hydrogen Bonded Organic Frameworks Of Pyridine-2,6-Dicarboxylic Acid And Methoxybenzamide And Its Bi(III) Complex” at National seminar “Recent Trends in Chemistry” organised by the Department of Chemistry, Govt. College, Kariavattom, on 5th, 6th, and 7th February 2019 at Govt. College, Kariavattom, Thiruvananthapuram, Kerala.
9. Swathy Suku & Dr. Reena Ravindran, presented a paper entitled as “Synthesis, characterization and antimicrobial study of proton transfer salt of pyridine-2,6-dicarboxylic acid and 1H-benzimidazole-2-amine and its Co(III) complex” at National seminar “Emerging Frontiers in Materials Chemistry {EFMC-2019}” organised by Department of Chemistry B.J.M Government College, Chavara, Kollam on 28th November 2019.

Students Achievements

The curricular, co-curricular and extra-curricular activities of the students were augmented through concerted efforts. Some of the major achievements of the students are listed below:

1. Nandana S. Satheesan and Fathima Seeras.R of M.Sc, won IIIrd Prize in the KUDoCCA Chemistry Quiz Competition (4-KCQC) 2020 held at Mahatma Gandhi College, Thiruvananthapuram on 17th February 2020.
2. Our students bagged III prize in the college level Athapookalam competition.
3. Subin S Darsan, II DC has attended the NSS National Integration camp from 21st Feb to 27th Feb 2020 held at Marian College, Kuttikanam, Idukki.

4. Subin S Darsan and Gouree Krishna of II DC has attended the NSS leadership camp from 14th to 16th November, 2019 at University Students Centre, PMG.
5. Adithya Mohan of II DC has been elected as the Magazine Editor of College Union, 2019-2020.
6. I prize for Vanchipattu, 2nd prize for Mappilapattu male (Adithyan VS) and 3rd prize for Mappilapattu female (Nandana A S), 3rd prize for Naadanpattu for the Arts festival conducted in our college.
7. I prize for 400m running race (Karthika J S), I prize for the 400 m relay (Aysha F, Adithya S V, Sreeparvathy and Amala U S), and Sreeparvathy bagged the I prize for the 100m running race, 200m running race and shotput (female) for the Annual Sports meet held in our college
8. Shirdik A S has bagged the first prize for the presentation held during the Spectrum Seminar series.
9. First year BSc Students exhibited posters for awareness of Laboratory Safety measures on Laboratories of the Department.
10. M.Sc students attended National Conference On Bouquet of Modern Chemistry organized by Department of Polymer Chemistry, Govt. College, Attingal from 23.10.2019 to 25.10.2019.
11. M.SC Students attended a Student Development Programme on CYBER FORENCICS Organized by Department of Computer Applications in association with C-DAC held at Lourdes Matha College of Science and Technology, Kuttichal, Trivandrum on 6.02.2020.

Study Tour

1. M.Sc students visited Sree Chithra Institute, Trivandrum on 6th March 2020. Dr. Bhagavathy accompanied the students.
2. Final year B.Sc students visited Mysore, Belore and Coorg, Travancore Cochin Chemicals Ltd (TCCL), Eloor, Cochin from 29/01/2020 to 02/02/2020. Dr. Haripriya Anand M and Dr. Abhilasha A. accompanied the students.

Events Organized

- Department of Chemistry successfully completed the Evaluation and Impact Analysis of DST-FIST program on 30.07.2019 by DST-FIST impact analysis Team, Southern Region.
- Ozone day was celebrated on 23.10.2018. Poster display competition and Video presentation were organized by the Department.
- Spectrum Seminar was conducted on 12/02/2020, funded by PTA. Dr. Rakhi Rakhavan Baby, UGC Asst Professor and Ramanujan Fellow, Dept of Physics, Kerala University inaugurated and Dr. Rakhi delivered a talk on “Sustainable Energy”. A Presentation competition on “Sustainable Plastics-the role of chemistry” was organized for the students.
- National level quiz competition Rasathanthra 2019 organized by the Dept. of Chemistry, University of Kerala, Kariyavattom Campus on 7/12/2019.
- As part of Covid 19 precautions, the department was actively engaged in preparing the hand wash and the hand sanitizer. As our social responsibility, these were distributed to nearby schools.

Department of Mathematics

Sl.No.	Name of the Faculty	Designation	Qualifications
1.	Dr.P.V.Ajith	Associate Professor & Head	M.Sc;M.Phil,PhD
2.	Dr..Dhanya S.R	Assistant professor	M.Sc;M.Phil,PhD
3.	Ms.Bijila B R	Assistant Professor	M.Sc;M.Phil,B.Ed
4.	Dr.Dhanya Shajin	Assistant Professor	M.Sc; M.Phil,PhD

- The Department of Mathematics has actively participated in the R. Sanker Memorial Spectrum Seminar Series.As a part of this we conducted an invited talk on Mathematics using computer by Sri Sumesh S S, Assistant Professor, St. Johns College, Anchal on 18-2-2020 .Ten students of Sixth semester presented papers in this programme. Saran Nath was selected as the best performer.

Achievements of Faculty

- Smt Bijila B R presented a paper *An Innovation in Graphs and its Alliances In Digital Era* in the International Conference organised by Department of Mathematics University Of Kerala, Kariavattom Campus From 22-24 January 2020
- Smt Bijila B R attended a Refresher Course In Education & Teaching Methods from 4th to 17th March 2020 at UGC HRDC, University of Kerala, Kariavattom
- Dr Dhanya Shajin published a paper titled *Analysis of Queue with Joining Strategy and interruption Repeat or Resumption of Service*. in the Journal of Mathematical Modeling 153 – 174, 2019 (scopus indexed)UGC Journal No 47020, ISSN No 2345 – 394 X
- Dr Dhanya Shajin and A Krishnamoorthy published a paper on a *Queueing – Inventory System With Impatient Customers ,Advanced Reservation , Cancellation Overbooking and Common Life time*, Operational Research 1 -25, 2019 (Science citation indexed), UGC journal No 36458 ISSN No 1109 -2858 impact factor 1.065.
- Dr. Dhanya Shajin , published a paper titled *:A Two Priority Single Server Retrieval Queue With Additional Items* in the journal of industrial & management optimization ,13 (5) 2019 (science citation indexed) UGC Journal No 28617,ISSN NO 1547-5816, impact factor 0.994
- Dr.Dhanya Shajin published a *paper on Partial and Complete Blocking Set Of Sates In Queueing – Inventory Model* in Applied and Computational Mathematics 18(2)189-201, 2019 (Science citation indexed)ISSN No.1683 – 3511 impact factor 2.35
- Dhanya Shajin published a paper on *Infinite Service. Queueing- Inventory Models* in the Journal of The Indian Society For Probability & statistics (accepted 2019) ISSN No 2364 – 9569.
- Dr Dhanya Shajin ,A krishnamoorthy & R Manikandan published a paper on *A Queueing – Inventory With Common Life Time & Manikovian Read Time Process* in ,Operational Research (Science citation indexes) UGC journal no 36458, ISSN NO 1109 -2858, impact factor 1.069 (accepted 2019)
- Dr Dhanya Shajin published a paper on *A Queueing Inventory System With Advanced Reservation & Cancellation For Next K Time Frames Ahead The Case Of Over Booking*, in Queueing Systems.1-35,2019 (Science Citation & Index)ISSN No 1572 - 9443 ,impact factor 1.171

Student Achievements

- Uthara M S and Amal sebastian (S 6) participated the Winter School In Mathematics For Under Graduates, Organised By Department Of Mathematics , SB College Changanashery From 26– 30 Dec 2019.
- Anjith Ajayan , Midhun Raj,Pranav P M, Amal Sebastian , Sarath S,Abel Pradeep , Amarnath and Aravind S. (S 6) participated in a Student Development Program On Cyber Forensics Organised By Dept Of Computer Application With CDAC At Lourd Matha College Of Science &Technology Kuttichal on 6 – 2- 2020.
- Vaishna V S and Anandhu A L (II sem) participated in a Statistics Quiz Competition Organised By Dept Of Statistics Kariavattom on 28 – 2 – 2020 and they won the Second prize

Department of Zoology

Sl.No.	Name of the Faculty	Designation	Qualification
1.	Dr.Vidia Panicker	Associate Professor & Head	M.Sc;B.Ed;M.Phil;PhD
2.	Dr.Regis R	Assistant Professor	M.Sc;PhD;NET
3.	Dr.Sreeja P Sredhar	Assistant Professor	MSc;PhD
4.	Dr.Swapna S	Assistant Professor	M.Sc;B.Ed;M.Phil;PhD

Achievements of Faculty

Dr. Vidia Panicker M. S. (Associate Professor & Head)

Member, College Council

Member, Board of Studies (UG-Pass) in Zoology, University of Kerala

Convener, Anti-ragging Cell

Member, Discipline Committee

Member, Internal Complaints Committee (GSCASH)

Member, Purchase Committee

Member, Women's Study Unit

Dr. Regi S R (Assistant Professor)

Convener, College Level Monitoring Committee

Convener, Academic Committee

Convener, Continuous Evaluation Committee

Convener, Calendar Committee

Member, RUSA Committee

Member, Collaborative Ventures Cell

Dr. Sreeja P. Sreedhar (Assistant Professor)

Convener, Health Club

Member, Science Club

Member, Yoga Club

Dr. Swapna S. (Assistant Professor)

Coordinator, Scholar Support Programme (SSP)

Member, CLMC

Member, Yoga Club

Member, Health Club

Member, Nature Club

- Dr. Vidia Panicker participated in one-day training programme on “Efficient use of energy and electrical safety in residences” on November 19, 2019, at Energy Management Centre, organized by the Department of Power, Govt. of Kerala, supported by NITCAA, Trivandrum chapter
- Dr. Vidia Panicker attended two-day National Seminar on “Climate change, biodiversity conservation and sustainable development – challenges and prospects in 21st century” on January 24-25, 2020, organized by Dept. of Zoology, Mahatma Gandhi College, Trivandrum, supported by Directorate of Environment and Climate Change, Govt. of Kerala
- Dr. Regi S R attended the National level “Faculty Orientation Program for Students – Training of Trainers” organized by UGC from May 5 to June 1, 2019, at Indian Institute of Science, Bangalore
- Dr. Regi S R participated in International Workshop on “Experimental learning with Indian Educators on marine debris and its management” from June 11 to 15, 2019, organized jointly by Hartford University, US and University of Kerala, at Dept. of Environmental Studies, University of Kerala, Trivandrum
- Dr. Regi S R participated in “The Sentence – English Writing Workshop” on January 28, 2020, organized as part of Mathrubhumi International Festival of Letters, at Trivandrum

- Dr. Regi S. R. attended National Seminar on “Climate change, biodiversity conservation and sustainable development – challenges and prospects in 21st century” on January 25, 2020, organized by Dept. of Zoology, Mahatma Gandhi College, Trivandrum, supported by Directorate of Environment and Climate Change, Govt. of Kerala
- Dr. Swapna S. attended Special Winter School (equivalent to Refresher Course) from 05.12.2019 to 18.12.2019, organized by the UGC-Human Resource Development Centre, University of Kerala

Events organised by the Department during 2017-18

- The World Environment Day was observed in the college on June 6, 2019, by the Department of Zoology, by swearing a mass pledge by the students and staff of the Department for playing their part in conservation of our environment. A quiz competition was also organized
- A lecture cum documentary screening on “*Ecological importance of Amphibians*” was organized on September 4, 2019, by Dr. Regi S R, Assistant Professor, Dept. of Zoology
- Ayana Surendran, alumnus of the Department, conducted an awareness programme for students of the department on the topic “Climate change – causes and impact” on January 31, 2020
- The Department very actively participated in the Onam and Christmas celebrations in the College
- A field trip/study tour was arranged for Final Year B.Sc. students from February 3 to 8, 2020, to Coorg, Belur and Uduppi
- The Dept. of Zoology became part of the annual R. Sankar memorial Spectrum seminar series this year also by arranging an invited talk and student presentations on February 17, 2020. The special lecture was rendered by Sri. Bharath Govind G. S., CEO, Climatehood Foundation, Trivandrum, on the topic “*Climate Action and Youth.*” Nine students presented papers on subjects of interest on contemporary biological sciences
- An interactive session was organized for First year B.Sc. Zoology students by Ayana Surendran, alumnus of the Department, on the topic – “*Invertebrate and Vertebrate Taxonomy and Classification*”

- The staff and students of the Department wholeheartedly participated in all the curricular and extracurricular activities of the college during the academic year, including Arts Festival, Sports Day and College Day

Student Achievements

- The pass percentage for the 2014-17 batch students at par with the University average for the subject of 55%. The Department realizes that the pass percentage is not up to the mark, but it is a good sign that the pass percentages are increasing consistently, which reflects the dedicated effort taken in concert by the teachers and students Two students secured A-grade
- Two students of the 2016-19 batch got admission to **PG courses** in various institutions and 6 students got admitted to B.Ed. courses
- Praveena R. P. of III year B.Sc. Zoology participated and won First prize for essay writing competition held as part of “Science Temper – 2020” – National Science Day 2020 celebrations, by Science Club and Dept. of Physics, SN College, Chempazhanthy on February 27, 2020
- Aleena S. Mohan of III year B.Sc. Zoology bagged First prize in Seminar competition as part of Spectrum 2019-20 .
- Arya S. B. of II year B.Sc. Zoology bagged second prize in Seminar competition as part of Spectrum 2019-20
- Aiswarya K. of II year B.Sc. Zoology bagged first prize in value-based essay writing competition conducted by Sri Sathya Sai Seva Organisation, Trivandrum district. Diya S. of II year B.Sc. Zoology got the second prize.
- Arya S. B. of II year B.Sc. Zoology bagged second prize in Sri. Kilimanoor Remakanthan memorial recitation competition
- Adithya S. of I year B.Sc. Zoology got second prize in Violin-solo in the College Arts Festival
- Hamda Najeeb of I year B.Sc. Zoology got second prize in Mappila Pattu competition in the College Arts Festival
- Adithya S and Hamda Najeeb were in the team which bagged first prize for group song in College Arts Festival
- Nandhana S and Harijith V S of I year B.Sc. Zoology participated in the prestigious *Mathrubhumi* “*Speak for India*” programme

- Rahi S. of I year B.Sc. Zoology bagged second prize in 400m race in College Sports Meet
- The department choir (Nandhana S., Nikhila Anand and Ardra M. G. – I B.Sc.) got first prize in the folk song (*naadan pattu*) competition held as part of Onam celebrations in the college
- Adithya S. and Kavya K. (I B.Sc. Zoology) bagged first prize in Onappattu competition held as part of Onam celebrations in the college
- Adithya S. and Nandhana S. (I B.Sc. Zoology) bagged third prize in Vanchippattu competition held as part of Onam celebrations in the college
- Kavya K. and Sreelekshmi A S of I year B.Sc. Zoology got first prize in Group Song during Christmas celebrations
- The department team bagged second prize in *Athapookkalam* competition and second prize in Christmas crib making competition
- The classrooms turned virtual during the lockdown period, and all the pending portions for the year were covered by teachers through online teaching/learning platforms.

Department of Botany

Sl.No.	Name of the Faculty	Designation	Qualifications
1	Dr.Anil Kumar.S	Associate Professor	M.Sc;MPhil;PhD
2.	Dr.Suma.B.S	Associate Professor	M.Sc;MPhil;PhD
3..	Dr.Kavitha.K.R	Assistant Professor	M.Sc;B.Ed; MPhil;PhD
4.	Dr.Usha.S.S	Asistant Professor	MSc, .B.Ed, PhD

- A Biophysics Lab was set up and the same was inaugurated by Dr. Jitha S.R, Principal on 4-10-2019.Felicitation addresses were given by Dr Rakhee, IQAC Coordinator and Mr. Asokan , Office Superintendent
- PTA meeting of III semester was convened on 4-10-2019 at 2pm. The meeting discussed upon attendance, internal marks and academic activities. Presidential address was given by *Dr.Jitha S.R*

- PTA meeting of V semester was convened on 21-11-2019 at 2pm. The meeting discussed upon requirements for attendance, internal marks and study tour.
- A trekking programme was organized by the department in association with Social Forestry Division Kollam, to Ariyankavu forest on 5-10-2019
- Students of the department actively participated in the crib making competition organized as part of Christmas celebration. The team representing the department won the III position.
- A study tour was conducted for VI semester students to Ooty, Mysore, Koorg and Belur.on from 27-01-2020 to 31-01-2020
- In commemoration of R.Sankar Memorial Spectrum Seminar Series, an invited lecture on Identification and Nomenclature of Flowering Plants was delivered by Dr.Santhoshkumar ES, Technical Officer, JNTBGRI, Pacha Palode, Thiruvananthapuram. In the ensuing session students of the department were given an opportunity to participate in paper presentation competition. Ms.Anjalikrishnan of VI semester was adjudged as the best presenter for her paper titled “Flower Evolution”

Achievements of Faculty

Dr. Anil kumar.S, Associate Professor and Head

Life Member in IAAT (Indian Association of Angiosperm Taxonomy)

Member Academic Council, University of Kerala,

Member Board of Studies, Mar Ivanios College (Autonomous), University of Kerala

Research Supervisor, University of Kerala

Dr.Suma.B.S, Associate Professor

Member, Board of Studies of Environmental Sciences, University of Kerala

Dr. Usha S.S, Assistant Professor

Life Member in IAAT (Indian Association of Angiosperm Taxonomy)

Dr. Kavitha K.R, Assistant Professor

Member Syndicate from June 2018 to June 2019, University of Kerala,

Member Senate (4 Years I Yr completed), University of Kerala,

Resource person: Talent Hunt- Shasthrajalakom

Research Supervisor, University of Kerala

- Dr.Anil Kumar.S published a paper on Floral Morphology and Illustrations in Identification of South Indian Alternanthera Forskal Research Review International Journal of Multidisciplinary e-ISSN:2455-3085.
- Dr.Anil Kumar.S published a paper on the Genus Psilotrichum Blume (Amaranthaceae) in South India, Research Review International Journal of Multidisciplinary e-ISSN:2455-3085
- Dr.Usha S.S. published a paper titled *Arisaema madhuanum* (Araceae), A New Record to in *Indian forester* 2019 .145(6):589-591. ISSN 0019 – 4816.
- Dr.Usha S.S. published a paper titled Variability analysis among various accessions of *Ageratum conyzoides* L. using agrobotanic traits .in the *Journal of Advances in Biological Science* 2019, 16-19. ISSN 2394 – 7837

Student Achievements

- Ms.Nandhana.M.S. of II semester student secured Gold medal in the International Power Lifting championship in 84 kg category at Jamshedpur, India.
- Ms.Nandhana.M.S. of II semester student won the Bronze Medal in the National Power lifting championship in 84 kg category at New Delhi, India.

Department of Geology

Sl.No	Name of the Faculty	Designation	Qualifications
1.	Smt. L.Neena	Associate Professor & Head	M.Sc
2	Dr.Vishnu Mohan	Guest Faculty	M.Sc, PhD, PDF
3	Sri. Aneez Vahid	Guest Faculty	M.Sc

Achievement of Faculty

- Department of Geology in collaboration with state ground water Department Thiruvananthapuram conducted a workshop on “Role of ground water department in conservation of ground water resources”. On 19-10-2019..Dr. G. Bindu, Senior

Hydrologist and District Officer State Ground Water Board had delivered informative talk on the topic. In connection with workshop department of Geology had organized a competition on the topic CLIMATIC CHANGE AND ITS ENVIRONMENTAL ISSUES. A paper presentation contest was also conducted. Dhanush.D of Political Science department grabbed the first prize.

- As part of ‘R Sankar Memorial Spectrum Seminar Series 2019-2020’, a talk on ‘Geology and Mineral resources of Kerala’ was given by the invited guest Dr. Frincy Rajalakshmi, for the seminar conducted by the department of Geology on 14th January 2020. The following students also gave presentations on various topics
- Arjun Biju , 3rd DC Geology on the topic: ‘Plate Boundaries’
- Akash R S, 2nd DC Geology on the topic: ‘Gem stones’
- Lakshmi A R, 2nd DC Geology on the topic: ‘Uses of Minerals’
- Arun Krishna B M, 1st DC Geology on the topic: ‘Land slides’
- Meekhal Saji, 1st DC Geology on the topic: ‘Climate Changes’

Lakshmi A R’s presentation was selected as the best presentation and second position was secured by Akash R S

Workshops and Seminars attended by students

- Swathy S, Bhagya santhosh S P, Bibin Raj R, Vaibhav H of 5th semester B.Sc Geology attended Third National workshop on Petrology, ‘Petros (Third workshop) 2019’ organized by Department of Geology, University of Kerala from Nov 19 to Nov 21-2019.
- Gayathri S.J, Manjima J and Ajith S of 6th semester B.Sc Geology attended workshop on ‘Field Techniques in Geological mapping’ organized by Department of Geology, University of Kerala from 16-1-2020 to 18-1-2020.
- Students of Department of Geology attended the National Seminar titled “ Early Earth and Meteorite Impact” conducted by Department of Geology, University of Kerala and Kerala State Science and Technology Museum on 28.01.2020. Students of Department of Geology attended the National Seminar titled “Meteorites: Rocks and Minerals from Outer Space” conducted by Department of Geology, University of Kerala and Kerala State Science and Technology Museum on 21.02.2020.

Project work

- As part of project work, team of 6th semester students (15 students) visited Varkala and Pozhikara on 01-12-2019
- As part of project work, team of 6th semester students (17 students) visited in Vellayani lake, and Karamana river on 03-12-2019
- **Field Work**
- From 19th to 23rd December 2019, 31 final year students of geology department went for a field study programme as part of their B.Sc Geology course. The field study of areas covering Kattakada, Putteti , Pinekulam, Ambasamudram, and Rameshwaram in Kerala and Tamil Nadu, was conducted

Student Achievements

- Veena M C of (2018-2019) batch had secure First position on Kerala University.
- Swathy S of (2019-2020) batch had successfully completed the summer research fellowship during period (April 25 – 20 June2019) on the project entitled “Groundwater systems in different Geological formations and its recent development” under the guidance of Dr. Shakeel Ahmed.
- Bibin Raj R of 3rd year and Akhil Ajay of 2nd year participated and selected in to the grand finale in the National level quiz conducted at chempazhanthy college organized by Indian association for hydrogen energy and advanced materials,Post graduate and Research department of chemistry,S N college Chempazhanthy.
- Pavithra Saji, Jithin J R, Ardra Gopinath, Archa R J, Of first year Gayathri D B , Abhilekshmi S , Deepthi Kalisther,of Second year and Nandhana K C, Avani D, Govind M R of third year had participated in vanchipattu competition conducted at SN College Chempazhanthy Organized by Collage union related with Onam celebration on 5th September 2019 and won first prize.
- Department of geology had secured second prize in Crib making Competition conducted at S N College chempazhanthy Organised by College union related with Christmas celebration on 20th December 2019.
- Jithin J R(I B.Sc Geology) has awarded as the Best Singer of S N College Chempazhanthy in the year 2019.
- Akhil Ajay(II B.Sc Geology) become block level Winnerin the“Speak for India” held at S N College Chempazhanthy Elecution competition conducted by Department of Malayalam had secured first Prize by Akhil Ajay.

- In the Malayalam Elecution Competition conducted by Gurukulam Chempazhanthy Akhil Ajay(II B.Sc Geology) has Secured second prize..
- Akhil Ajay (II B.Sc Geology) have secured first prize in Elecution English, Malayalam, and essay writing Malayalam Conducted by Sivagiri Warkalli Akhil Ajay has secured First prize in all Items
- In the elocution competition conducted by Malayalam Department on behalf of mother toungue day Akhil Ajay (II Geology) has secured First prize.
- Akhil Ajay and Gopika S Sof li B.Sc Geology had participated in Independence day quiz conducted by the Department of History.
- Gayathri. S. J, Bibin Raj, Swathy. S and Nandana K. Kannan of III B.Sc Geology secured Silver Jubilee Scholarship.
- Swathy. S. of Iii B.Sc Geology secured INSPIRE Scholarship.
- Abhiram K Sureshof II B.Sc Geology had participated and secured second prize in spot photography competition conducted by Department of Economics Kariyavattom campus.
- Abhiram K Suresh (III B.Sc Geology)had participated and secured first prize in spot photography competition conducted by “ Asian school of Business” in part of their Annual fest “ Constello 4.0”

Department of Physics

Sl.No	Name of the Faculty	Designation	Qualifications
1.	Sri..Shibu.S	Associate Professor & Head	M.Sc; M Phil
2.	Smt.Veena V S	Assistant Professor	M.Sc
3.	Smt.Jayasree.K	Assistant Professor	M.Sc:MPhil
4.	Smt. Manu.k.B	Assistant Professor	M.Sc;B.Ed
5.	Dr.Vipin C Bose	Assistant Professor	MSc;PhD

- First PTA meeting of S1 students was held on 08-07-2019 – the starting day. An orientation about the course, its structure and the college was given to both the

students and parents. Conducted the class PTA meeting of III DC (S5) students on 11-11-2019 at 10.30 am and that of S6 was conducted on 30-01-2020 at 12 noon

- The department has been convening regular DLMC meeting for all semesters. Convenor of the committee is Prof. Shibu S. Four meetings were conducted during this period to discuss the academic and general matters of all students in the department. The committee did the online enrolment and semester registration of the I semester students. The CE marks of other students were uploaded to University in time.
- In connection with the National Science Day celebrations we organised and celebrated “Science day” on 27th and 28th February in association with Science Club. The science club in association with Physics department celebrated National Science Day 2020 by two day programmes named “SCIENTIFIC TEMPER 2020” on 27th and 28th February 2020. It was a grant function organized by Science club and Physics department. The focal theme was “Women in Science”. The two day programmes included an invited talk and an Essay writing competition.
- In memory of Shri. R. Sankar, the founder of S. N. College, we organised and conducted “Spectrum Seminar Series” on 10-1-2020. Dr. Sreenadh S, Assistant Professor, B J M College, Chavara delivered a lecture on “*The science of Metamaterials and Invisibility*”. An orientation class was given to final year students on Different Computer Courses by Network Systems Pvt.Ltd. In association with Debate club and Kerala State Electricity Board we conducted a Power Quiz on at 2pm.

Achievements of Faculty

- Smt. Jayasree K, Assistant Professor of this Department participated in an Orientation Programme organized by UGC – HRDC, University of Kerala.
- Smt Veena V S participated in a short term course organized by UGC - HRDC, University of Kerala.
- Smt Manu K B of our department presented a paper in an International Seminar Organized by M G College, Thiruvananthapuram. All our teachers participated in different National Seminars organized by various institution

Student Achievements

Students of our department participated in Spectrum seminar series and several programmes in connection with college Union Arts festival. Our III DC student Ms. Revathi S R got first prize in Essay writing competition conducted by Botany Department. Ms. Ashima S A and Mr. Vishnu Rajan of III DC got I prize in College level Power quiz competition. They also participated in the District level competition. Simi M S of III DC student got III rd prize in Essay writing competition conducted by Science club. Our football team reached the Semi finals in the Sports day organized by Our College. In connection with Onam celebration our students participated in ‘Athappookala Malsaram’, ‘Uriyadi Malsaram’, ‘Nadan Pattu’ etc. We celebrated Christmas and New Year with several programmes such as ‘Christmas Crib making competition’, ‘Carol song competition’ etc..

Tour Programme:

A tour programme was organized by our department for S6 students from 31-01-2020 to 03-02-2020 to Coorg, Belur and Wonder la. They visited the scientific institution C- MAT at Thrissur. The various research studies especially aerosol was explained by the Scientists of the institution.

Cultural Programme:

The Kerala University Union Youth festival was held in our college from 02-03-2020 to 07-03-2020. This was the first time in the history of our College and University of Kerala that the same was hosted by S N College Chempazhanthy. Students from our department participated in ‘Vattapattu ‘and ‘Vanchipattu’ competitions.

CRISIS due to COVID-19:

First time in the history of the College/State/Country the educational institutions were closed from 10-03-2020 to 31-03-2020 due to Corona virus attack. This was followed by so many practical difficulties for the smooth conduction of the academic activities. Even though the college remains closed, the teachers came to the College and conducted all the activities suggested by Director of Collegiate Education, University of Kerala and the Principal.

Department of Physical Education

Sl.No.	Name of the Faculty	Designation	Qualification
1.	Dr.S.S. Biju	Associate Professor & Head	M.PEd,M.Phil,Ph.D
2.	Dr.Sujith Prabhakar	Assistant Professor	M.PEd,PhD

Sree Narayana College Chempazhanthy participated in various sports championships and achieved the following results in the academic year 2019-2020. Students from various schemes of Sports Authority of India and Kerala State Sports Council were enrolled in this college.

Open National Medal Winners	:	06
All India Khelo India Medal Winners	:	04
All India Inter University Medal Winners	:	08
Total National Medal Winners	:	18
Total National Medals	:	22
Total National Men Medalists	:	11
Total National Women Medalists	:	04
Open National Participants	:	09
Inter University Khelo India Participants	:	14
All India Inter University Participants	:	30
Total National Participants	:	53
Total National Men Participants	:	23
Total National Women Participants	:	10
Total Records In Athletics This Year	:	01
Total Records In Athletics This Year	:	02

Total Records This Year

: 03

National Contributions To University Of Kerala:

All India Inter University Khelo India Athletic Championsip

Sl. No.	Name	Class	Medal	Event
1.	Alan Jose	I Pol	Silver	High Jump 2.08 M
2.	Mohammed Fais C	Ii Pol	Silver	110 Hurdles 14.11 S

All India Inter University Khelo India Aquatic Championsip

Sl. No.	Name	Class	Medal	Event
1.	M Vasuram	Ii Soc	Bronze	200 M Free Style 02:04.12

All India Inter University Khelo India Track Cycling Championsip

Sl. No.	Name	Class	Medal	Event
1.	Agal Lal	I Soc	Bronze	Team Time Trial

All India Inter University Athletic Championsip

Sl. No.	Name	Class	Medal	Event
1.	Saneesh P S	Iii Eco	Gold	4x100 M Relay

All India Inter University Track Cycling Championsip

Sl. No.	Name	Class	Medal	Event
1.	Anandhu A	I Soc	Silver	30 Km Point Race
2.	Anandhu A	I Soc	Bronze	10 Km Scratch Race

All India Inter University Aquatic Championsip

Sl. No.	Name	Class	Medal	Event
1.	M Vasuram	Ii Soc	Gold	100 M Butterfly Stroke 57.45 S
2.	M Vasuram	Ii Soc	Bronze	200 M Free Style 02:01.35

All India Inter University Waterpolo: Runners

1. Sandeep D S	Iii Soc	Silver
2. Akhil Nair	I Eco	Silver
3. Visakh P S	Iii Pol	Silver
4. Amal Prakash	I His	Silver
5. Vishal R A	I Soc	Silver

Open National Athletic Championsip (Senior Federation Cup) Medalist:

Sl. No.	Name	Class	Medal	Event
1.	Mohammed Fais C	Ii Pol	Silver	110 Hurdles 14.18 S

National Aquatic Championsip

Sl. No.	Name	Class	Medal	Event
1.	Sandeep D S	Iii Soc	Bronze	Waterpolo

National Cycling Championsip

Sl. No.	Name	Class	Medal	Event
1.	Arya Vinod	I Soc	2 Gold	Mtb
2.	Arya Vinod	I Soc	Bronze	Road
3.	Anakha M	I Soc	Bronze	Mtb

National South Zone Powerlifting Championsip

Sl. No.	Name	Class	Medal	Remarks
1.	Nandhana M S	I Bot	Silver	84 Kg

National Muaythai Championsip

Sl. No.	Name	Class	Medal	Event
1.	Swathy S Kumar	I Soc	Gold	57 Kg

Inter Collegiate Performances In University Of Kerala:

Aquatics	:	Overall Champions
Cycling	:	Overall Champions
Waterpolo	:	Winners
Volleyball	:	Winners (South Zone)
Volleyball	:	Runners (Inter Zone)
Athletics (M)	:	Runners

Individual Champion (Swimming) In University Of Kerala

: M Vasuram

2 Meet Records

5 Gold Medals

Meet Records: 3 Events

M Vasuram	50 M Freestyle	24.01 Sec	Ii Soc
M Vasuram	100 M Butterfly Stroke	59.91 Sec	Ii Soc
Aromal A	200m Butterfly Stroke	2:14.92 Sec	Iii Pol

Best Men Athlete In University Of Kerala: Alan Jose

Meet Record: 1 Event

Sl. No.	Name	Class		Medal	Remarks
1.	Alan Jose	I Pol	High Jump	Gold 2.80 M	<i>New Record</i>

Athletics

Open National Athletic Championsip (Senior Federation Cup) Medalist

Sl. No.	Name	Class	Medal	Event
1.	Mohammed Fais V	Ii Pol	Silver	110 Hurdles 14.18 S

All India Inter University Khelo India Athletic Championship Medalist

Sl. No.	Name	Class	Medal	Event
1.	Alan Jose	I Pol	Silver	High Jump 2.08 M
2.	Mohammed Fais V	Ii Pol	Silver	110 Hurdles 14.11 S

All India Inter University ATHLETIC CHAMPIONSHIP MEDALIST

Sl. No.	Name	Class	Medal	Event
1.	Saneesh P S	Iii Eco	Gold	4x100 M Relay

Open National Athletic Championship (Senior Federation Cup) Participant

Sl. No.	Name	Class	Medal	Event
1.	Mohammed Fais V	Ii Pol	Silver	110 Hurdles 14.18 S

All India Inter University Khelo India Participants

Sl. No.	Name	Class
1.	Saneesh P.S	Iii Eco
2.	Alan Jose	I Pol
3.	Abhinav C	I His
4.	Akash P	Iii His
5.	Mohammed Fais V	Ii Soc

All India Inter University Participants

Sl.No.	Name	Class		Medal	Remarks
1.	Abhinav C	Iii His	Inter University	Participation	4x100 M Relay
2.	Benchamin Joseph	Iii Soc	Inter University	Participation	400 M Hurdles
3.	Mohammed Fais V	Ii His	Inter University	Participation	4x400 M Relay
4.	Alan Jose	I Pol	Inter University	Participation	High Jump
5.	Akash P	Iii His	Inter University	Participation	Decathlon
6.	Saneesh P S	Iii Eco	Inter University	Gold	4x100 M Relay

Inter Collegiate**Best Men Athlete In University Of Kerala: Alan Jose****Meet Records: 1 Event**

Sl. No.	Name	Class		Medal	Remarks
1.	Alan Jose	I Pol	High Jump	Gold 2.08 M	New Record

Sl.No.	Name	Class		Medal
1.	Abhinav C		100 M	Silver 10.86 S
2.	Benchamin Joseph	Iii Soc	400 M Hurdles	Gold 53.53 S
3.	Joji Eldhose	Iii Eng	Shot Put	Gold 13.16 M
			Discus Throw	Gold 35.27 M
4.	Mohammed Fayis V	I His	400 M	Silver 50.33 S
5.	Saneesh P S	Iii Eco	200 M	Silver 22.53 S
6.	Sudheer N S	Ii Eco	Shot Put	Silver 10.92 M
7.	Vishnu K B	I His	5000 M	Bronze 17:9.00 S
			10000 M	Silver 36:50.78 S
8.	Akash P	Iii His	Long Jump	Gold 6.93
			Decathlon	Gold 5903 Points
9.	Mohammed Jasim C	Ii Pol	High Jump	Silver 2.00 M

Aquatics

National Aquatic Championships

Sl. No.	Name	Class	Medal	Event
1.	Sandeep D S	Iii Soc	Bronze	Waterpolo

All India Inter University Khelo India Medalist

Sl. No.	Name	Class	Medal	Event
1.	M Vasuram	Ii Soc	Bronze	200 M Free Style 02:04.12

All India Inter University Aquatic Championships

Sl. No.	Name	Class	Medal	Event
1.	M Vasuram	Ii Soc	Gold	100 M B.Fly 57.45 S
2.	M Vasuram	Ii Soc	Bronze	200 M F.Style 02:01.35

All India Inter University Waterpolo: Runners

Sl. No.	Name	Class	Medal
1.	Sandeep D S	Iii Soc	Silver
2.	Akhil Nair	I Eco	Silver
3.	Visakh P S	Iii Pol	Silver
4.	Amal Prakash	I His	Silver
5.	Vishal R A	I Soc	Silver

National Participants

Sl.No.	Name	Class	Medal	Remarks
1.	Arya G Nair	Iii His	Participation	400m F.Style
2.	Bindhya B S	I Zoo	Participation	200 M Breast Stroke
3.	Sandeep D S	Iii Soc	Bronze	Waterpolo

All India Inter University Khelo India Participants

Sl.No.	Name	Class	Medal
1.	M Vasuram	Ii Soc	Bronze
2.	Aromal A	Iii Pol	Participation
3.	Sandeep D S	Iii Soc	Participation
4.	Gopika L	Iii His	Participation
5.	Bindhya B S	I Zoo	Participation
6.	Kavya Satheeshan	Ii Psy	Participation
7.	Arya G Nair	Iii His	Participation

All India Inter University Participants

Sl.No.	Name	Class	Medal	Remarks
1.	Adarsh Nair M L	II Eng	Participation	400 M F.Sty
2.	M Vasuram	II Soc	1 Gold, 1 Bronze	100,200m B.Fly
3.	Gopika L	III His	Participation	400 Im
4.	Kavya Satheeshan	II Psy	Participation	200 B Fly
5.	Arya G Nair	III His	Participation	400 Fs
6.	Bindhya B S	I Zoo	Participation	100 Fs
7.	Sandeep D S	III Soc	Silver	Waterpolo
8.	Akhil Nair	I Eco	Silver	Waterpolo
9.	Visakh P S	III Pol	Silver	Waterpolo
10.	Amal Prakash	I His	Silver	Waterpolo
11.	Vishal R A	I Soc	Silver	Waterpolo

Inter Collegiate

Individual Champion In Kerala University: M Vasuram

2 Meet Records 5 Gold Medals

Meet Records: 3 Events

Sl.No.	Name	Class	Event	Performance	Remarks
1.	M Vasuram	II Soc	50 M Freestyle	24.01 Sec	Nmr
2.	M Vasuram	II Soc	100 M Butterfly Stroke	59.91 Sec	Nmr
3.	Aromal A	III Pol	200m Butterfly Stroke	2:14.92 Sec	Nmr

Sl.No.	Name	Class	Event	Medal	Remarks
1.	Adarsh Nair M L	II Eng	400m Freestyle	Silver 4:44.07 S	
			1500 M Freestyle	Silver 19:49.66 S	
2.	Sandeep D S	III Soc	50 M Backstroke	Silver 31.20 S	
			100 M Backstroke	Silver 1:09.22 S	
3.	Akshayeshwari L R	II Soc	100m Back Stroke	Silver 1:16.06 S	
4.	Athira S	III Soc	50 M Freestyle	Silver 31.93 S	
5.	Kavya Satheeshan	II Psy	50m Butterfly Stroke	Gold 34.03 S	
6.	Thara M	II His	400m Individual Medley	Bronze 7:57.87 S	
7.	Aromal A	II Pol	1500 M Freestyle	Gold 19:34.43 S	
			200m Butterfly Stroke	Gold 2:14.92 S	Nmr
			400m Individual Medley	Gold 5:46.06 S	
			400m Freestyle	Gold 4:36.93 S	
			100m Butterfly	Bronze 1:02.33 S	

8.	Arya G Nair	III His	200m Free Style	Silver 2:28.76 S	
			400m Free Style	Gold 10:45.54 S	
			800m Free Style	Gold 10:42.89 S	
			50m Back Stroke	Bronze 37.71 S	
9.	Gopika L	III His	200m Back Stroke	Gold 2:51.92 S	
			200m Free Style	Bronze 2:32.78 S	
			200m Individual Medley	Gold 2:51.56 S	
			400m Individual Medley	Gold 6:07.46 S	
10.	Neethu P V	II Soc	100m Free Style	Silver 1:08.59 S	
			400m Free Style	Silver 5:26.92 S	
			800m Free Style	Silver 10:50.75 S	
11.	Raiha S	II His	50m Brest Stroke	Silver 41.02 S	
			100m Brest Stroke	Silver 1:31.11 S	
			200m Brest Stroke	Silver 3:19.70 S	
12.	Bindhya B S	II His	50m Brest Stroke	Gold 40.10 S	
			100m Brest Stroke	Gold 1:28.04 S	
			200m	Gold	

			Brest Stroke	3:04.10 S	
13.	Vasuram M	II Soc	50m Freestyle	Gold 24.15 S	Nmr
			100 M Freestyle	Gold 56.51 S	Nmr
			200 M Freestyle	Gold 2:5.21 S	
			50m Butterfly	Gold 26.68 S	
			100 M Butterfly	Gold 59.91 S	Nmr
14.	Vishnu G	I His	50m Free Style	Silver 26.99 S	
			100m Free Style	Bronze 1:01.22 S	
15.	Govind B	II His	50m Brest Stroke	Silver 41.02 S	
			100m Brest Stroke	Silver 1:31.11 S	
			200m Back Stroke	Silver 2:46.19 S	
16.	Amal Prakash J	II His	200m Back Stroke	Bronze 2:54.19 S	
17.	Aashad Mdhusoodhanan	II His	50m Brest Stroke	Silver 33.84 S	
			100m Brest Stroke	Silver 1:20.35 S	
18.	Vishal R A	II His	50m Brest Stroke	Bronze 37.24 S	
			200m Individual Medley	Silver 02:39.82 S	
19.	Akhil Nair	II His	100m Brest Stroke	Silver 1:19.98 S	
			200m Brest Stroke	Silver 2:52.00 S	

20.	Akash R	II His	100m Brest Stroke	Silver 1:19.98 S	
			200m Brest Stroke	Silver 2:52.00 S	

Volleyball

South Zone Inter University Participants

Sl.No.	Name	Class	Medal
1.	Shahansha Shamnad	II Com	Participation
2.	Alan Vargheese T	I Eng	Participation
3.	Muhasin N S	I Soc	Participation
4.	Nabeel N	I Eng	Participation
5.	Albin Benny	I Eng	Participation

Inter Collegiate

Sl.No.	Name	Class	Medal	Medal
1.	Bhupesh Prasad G	I His	Iz Runners	Sz Winners
2.	Binu Benny	II His	Iz Runners	Sz Winners
3.	Rejin T Babu	II Soc	Iz Runners	Sz Winners
4.	Febin K Thomas	I Soc	Iz Runners	Sz Winners
5.	Shahansha Shamnad	II Com	Iz Runners	Sz Winners
6.	Sreejith T	II Eng	Iz Runners	Sz Winners
7.	Muhammed Shahid S	I His	Iz Runners	Sz Winners
8.	Alan Vargheese T	I Eng	Iz Runners	Sz Winners
9.	Muhasin N S	I Soc	Iz Runners	Sz Winners
10.	Nabeel N	I Eng	Iz Runners	Sz Winners
11.	Albin Benny	I Eng	Iz Runners	Sz Winners
12.	Vishnu Prasad S P	III Mat	Iz Runners	Sz Winners

Cycling

National Cycling Championship

Sl. No.	Name	Class	Medal	Event
1.	Arya Vinod	I Soc	2 Gold	Mtb
2.	Arya Vinod	I Soc	Bronze	Road
3.	Anakha M	I Soc	Bronze	Mtb

All India Inter University Khelo India Track Cycling Medalist

Sl. No.	Name	Class	Medal	Event
1.	Agal Lal	I Soc	Bronze	Team Time Trial

All India Inter University Medalist

Sl.No.	Name	Class	Event	Medal
1.	Anandhu A	I Soc	30 Km Piont Race	Silver,
2.	Anandhu A	I Soc	20 Km Scratch Race	Bronze

National Cycling Participants

Sl. No.	Name	Class	Event	Medal
1.	Arya Vinod	I Soc	Mtb	2 Gold
2.	Arya Vinod	I Soc	Road	Bronze
3.	Anakha M	I Soc	Mtb	Bronze
4.	Anandhu A	I Soc	30km Piont Race	Participation

All India Inter University Khelo India Track Cycling Participants

Sl. No.	Name	Class	Medal	Event
1.	Agal Lal	I Soc	Bronze	Team Time Trial
2.	Anandhu A	I Soc	Participation	20 Km Scratch Race

Inter University Participants

Sl.No.	Name	Class	Event	Medal
3.	Anandhu A	I Soc	30km Piont Race, 20 Km Scratch Race	Silver, Bronze
4.	Arya Vinod	I Soc	Point Race	Participation
5.	Anakha M	I Soc	200m Sprint	Participation
6.	Jomon K S	II His	200m Sprint	Participation
7.	Agal Lal	I Soc	Team Time Trial	Participation

Inter Collegiate

Sl.No.	Name	Class	Event	Medal
1.	Arya Vinod	I Soc	Point Race	Gold
2.	Anakha M	I Soc	200m Sprint	Gold
3.	Jomon K S	II His	200m Sprint	Gold
4.	Agal Lal	I Soc	Team Time Trial	Gold

Powerlifting

South Zone National Powerlifting

Sl.No.	Name	Class	Medal	Remarks
1.	Nandhana M S	I Bot	Silver	84 Kg

Inter Collegiate

Sl.No.	Name	Class	Medal	Remarks
1.	Archana M Balachandran	II Zoo	Silver	

Wushu

Inter Collegiate

Sl.No.	Name	Class	Medal	Remarks
1.	Swathy S Kumar	II Soc	Silver	

Badminton

All India Inter University Participants

Sl.No.	Name	Class	Medal	Remarks
1.	Sai Krishnan	II Geo	Participation	

Softball

All India Inter University Participants

Sl.No.	Name	Class	Medal	Remarks
1.	Amal Gopu	I Eco	Participation	

Squash

Inter University Participants

Sl.No.	Name	Class	Medal	Remarks
1.	Ashik P B	I Com	Participation	

Muaythai

National Muaythai Championsip

Sl. No.	Name	Class	Medal	Event
1.	Swathy S Kumar	I Soc	Gold	57 Kg

List Of Teams Participated In The Intercollegiate Championships

1. Athletics Men
2. Athletice Women
3. Aquatics Men
4. Aquatics Women
5. Waterpolo Men
6. Voleyball Men
7. Wushu Women
8. Softball Men
9. Cycling Women
10. Football Men
11. Cricket Men
12. Handball Women
13. Wrestling Men
14. Powerlifting Women
15. Boxing Men
16. Kabaddi Men
17. Chess Men
18. Badminton Men (Open Selection)
19. Handball Men (Open Selection)
20. Kho-Kho (Open Selection)
21. Baseball (Open Selection)
22. Squash Men (Open Selection)
23. Roll Ball Men (Open Seletion)

Inter University Assignments By University Of Kerala

Sl. No.	Event	Duty	Venue	Date	Name
1.	Softball Women	Coach	Panjab University Patiala	3 rd To 6 th March 2020	Sujith Prabhakar

Inter Collegiate Conducted By Department

Sl. No.	Event	Date	Convener
1.	Volley Ball (South Zone)	7 th To 9 th November 2019	Sujith Prabhakar
2.	Volley Ball (Inter Zone)	16 th And 17 th November 2019	Sujith Prabhakar

Coaching Camps

Sl. No.	Event	Section	Convener
1.	Volley Ball (South Zone)	Men	Dr Biju S S
2.	Volley Ball (Inter Zone)	Men	Dr Biju S S
3.	Athletics	Men	Dr Biju S S
4.	Aquatics	Men	Dr Biju S S
5.	Kabaddi	Men	Dr Biju S S
6.	Water Polo	Men	Sujith Prabhakar
7.	Aquatics	Women	Sujith Prabhakar
8.	Softball	Men	Sujith Prabhakar
9.	Baseball	Men	Sujith Prabhakar
10.	Handball	Women	Sujith Prabhakar

SPECTRUM SEMINAR SERIES:

Department of Physical education conducted a seminar on “Anti Doping” on 11th February 2020. Dr Girish Gopalakrishnan; Head of the Department of Physical Education, Sree Narayana College for Women, Kollam, handled a session on “Overview of Drug Abuse in Sports and Games”. Paper presentation competition was also conducted. A total of 10 papers were presented.

List Of Presentations

Sl. No.	Name	Class	Topic
1.	Archana M Balachandran	II Zoo	Introduction To Powerlifting
2.	Adarsh Nair M L	II Eng	Swimming An Introduction
3.	Kavya Satheeshan	II Psy	Butterfly Stroke
4.	Gopika S	III His	Life Saving Water Skills
5.	Raveena Raj	III Com	Cardiopulmonary Resuscitation
6.	Reshma Prasad	II Psy	Competition Anxiety
7.	Arya P P	II Psy	Sports Psychology
8.	Vishnu B	III	Physical Education In Schools
9.	Akhil Ajai		Life Style Disease Management
10.	Govind Ajai Kumar		Tips to Improve Health

Gopika S got the best paper presenter award for the presentation “Life Saving Water Skills”. Department of Physical Education express our sincere thanks to college Principal, Dr Jitha S R and also for PTA and College Management for their whole hearted support.

ANNUAL ATHLETIC MEET:

College Annual Athletic Meet was conducted on 24th January 2020. Principal Dr Jitha S R Inaugurated the meet. Students from all departments participated in this competition with a high level of sportsman spirit. Department of Economics lifted the championship, Botany and Political Science becomes second and third.

Sl.No.	First	Second	Third
1.	Economics	Botany	Political Science

Inter Class Tournaments:

Sl.No.	Event	First	Second
2.	Cricket	Psychology	Politics
3.	Football	Psychology	English

All other scheduled tournaments were cancelled due to Covid 19.

GENERAL LIBRARY

Librarian (Dr.Jinu S Rajan)

Stock Verification and book purchase

Stock verification was conducted by newly appointed Librarian (UGC) in Library and the report was submitted on June 2019. Twenty two books were found to be missing and it was reported to concerned authority to write off those books as per circulation statistics. Sree Narayana College has a collection of 38505 printed books including 1075 reference books. Library purchased 647 books in various subjects in 2019 including 16 Malayalam books, 23 books in Hindi, 9 books in Chemistry, 2 in Zoology, 7 in Botany, 10 books in Economics, Political Science, Statistics and Geology, 11 in Sociology, History and commerce, 13 in Physical Education, 13 in Physics, 9 in Psychology, 6 in Mathematics and 15 in English.

All the books were entered in accession register and processed physically by pasting book pocket, barcode label, spine label and entered accession number in desired places. Prior to the

books were issued to students on manual register system. The Library is already installed with Libsoft software. From September 23rd onwards General Library is shifted to fully automated issue return system. On first week of December, 2019 Library installed Koha software. Koha is a fully featured, scalable library management system. Development is sponsored by libraries of varying types and sizes, volunteers, and support companies worldwide. Koha is installed in General library by Texicon Software Solutions, including installation, customization, data migration and training. From first week of December onwards library is working on KOHA software. Next portion of this report contain brief description on various programmes organized by general library

Book Exhibition

The Jnanpith Award is an Indian literary award presented annually by the Bharatiya Jnanpith to an author for their "outstanding contribution towards literature". Instituted in 1961, the award is bestowed only on Indian writers writing in Indian languages. The award was given to the authors for their "most outstanding work". The first recipient of the award was the Malayalam writer G. Sankara Kurup who received the award in 1965 for his collection of poems, Odakkuzhal. In 2019, Janapeedam puraskaram was awarded to Akkitham Achuthan Namboothiri. In association with this occasion, general library of Sree Narayana College, Chempazhanthy decided to organize an exhibition of books authored by six General Library of Sree Narayana College Chempazhanthy organized an exhibition of books authored by six Jnanapeedam award winners in Malayalam. The writers are G. Sankara Kurup (1965), S. K. Pottekkatt (1980), Thakazhi Sivasankara Pillai(1984), M. T. Vasudevan Nair (1995), O. N. V. Kurup (2007) & Akkitham Achuthan Namboothiri (2019). The exhibition is decided to conducted from 3rd December 2019 to 5th December 2019.

The exhibition was decided conducted at the reading room of General Library. Books authored by those writers were collected from the stack room and arranged them on the tables prepared for exhibition at the reading room. Complete list of books of each authors were also exhibited at the respective places.

The exhibition was inaugurated by our Principal on 3rd December 2019. A large number of Students from all departments visited the exhibition. Teaching and non-teaching staffs also visited. Students expressed their gratitude for arranging this exhibition. All of them appreciated this activity and they all expressed their wish to conduct these types of activities again.

On the third day of exhibition a group of students from Sree Narayana Gurukulam Higher Secondary School visited the library with their teachers. Librarian gave a brief explanation to students on account of this exhibition. All of them expressed their thanks for providing permission to visit it. Suggestions from students and teachers were collected.

Library Orientation

Library orientation classes were conducted to first semester degree and PG students of various departments. The aim of orientation programme is to impart information literacy skills to students to find and use desired information in a proper manner. The Librarian Dr. Jinu S. Rajan described about the available printed and electronic resources in library and the use of OPAC to find desired book. She also mentioned about the use of N-LIST consortium that is subscribed in general library and general rules and regulation regarding membership and lending of books etc. Brought students to library and familiarize the use of library materials.

Spectrum Seminar

As part of R. Sankar memorial SPECTRUM seminar series conducted by Sree Narayana College Chempazhanthy, general library organized a seminar on Information Literacy on 18/02/2020, 2.00 PM at seminar hall. The function was inaugurated by the chief guest Dr. K. P. Vijayakumar, Former associate professor and HOD, Department of Library and Information Science, University of Kerala. The presidential address was done by our respected principal Dr. S.R. Jitha.

The chief guest delivered an informative keynote speech on 'Information Literacy'. Dr. K. P. Vijayakumar introduced several online free information resources to students which are considered as most important to students at degree and PG level. Dr. Raakhee A. S., Co-ordinator, IQAC and Junior Suprendient Sri. Asokkumar V. delivered felicitation address. Vote of thanks was expressed by Mr. Akash S. S., Library staff. Students from various department presented papers, and Vaishnavi P. from English department won the first prize and Akil Ajay student of Geology department won the second prize in paper presentation

CLUB ACTIVITY REPORT

It is mandatory for every student in the third and fourth semester of FDP under CBCSS to **participate in any one of the Social service/Extension activities of the college. A student has** to secure a minimum of 40 hours attendance for these activities failing which he/she may not be considered for graduation. The attendance of club activities shall be forwarded to the Controller of Examinations along with the statement of CE marks of fourth semester. Sree Narayana college, Chempazhanthy offers the following clubs for the students to choose from and to engage themselves in co-curricular activities .Each club functions under the guidance of a convenorThe general Coordinator of club activities for the academic year 2019-20 was Dr. Vysakh A.S.S , Assistant Professor, Department of History.

Club	Convener	Co-Conveners
Health Club	Dr SREEJA P SREEDHAR	Dr A Abhilasha Dr Suma B S Dr Swapna S
Peoples Planning Forum	Ms AISWARYA A S	Dr G Sreenivasan Dr Suma B S Dr Suchithra Devi S
Debate club & Quiz Club	Dr SUMA B S	Smt Jayasree K Smt Manu K B Dr Sheela A S
Human Rights Forum	Mr T ABHILASH	Dr Suchithra Devi S Dr Dhanya S R Dr Dhanya Shajin
Performing Arts Club	DR UTHARA SOMAN	Ms Lakshmi A J Ms Sangeetha Hariharan DR Saritha S R Ms Aswathy S P Sri Appu A
Media club	DR MANU REMAKANTH	Dr Lilin V Bhaskaran Smt .Liji. L T DR Vipin C Bose Smt.Neelima S Saral
Community Based Activities (Sree Narayana Study Centre)	Dr MANJU K S	Dr Lilin V Bhaskaran Dr.Usha .S. Smt.Liji L T Mrs. Swapna. O.
Sports Club	Dr S S BIJU	Dr Manu Remakant Dr Sujith Prabhakar Lt Bhavya Prakash Sri Jijo T R
Science Club	Smt VEENA V S	Dr Kavitha K R Dr Haripriya Anand

		Smt Neena .L Dr Ajilal P Dr Sreeja P Sreedhar Ms Bijila B R
Nature Club	Dr.USHA .S.	Dr Kavitha K R Ms Sivakala S Dr Swapna S
Theatre Club	Smt.SANGEETHA HARIHARAN	Mr Jijo T R Lt Bhavya Prakash Dr Uthara Soman Dr. Manju .K.S Smt.Hannah Mathew
Planning Forum	Smt. BIJILA B R	Dr Suchithra Devi S Mr Abhilash T Mrs Veena .C.
Literary Club	LAKSHMI PRIYA .P.S	Dr Girija Kumari.S Dr Sheela .A.S Ms Neelima S Saral Mr Jijo T. R
Women's Study Unit	DR KAVITHA K R	DR Suma B S Smt Manu K B Dr Dhanya S R Dr M S Vidia Panikar
Anti Ragging cell	Dr M S VIDIYA PANICKAR	Sri Shibu S Dr Kavitha K R Smt. Bijila B R Sri.T. Abhilash Dr Manu Remakant Dr. Manju .K.S

1 Media Club

The Media Club has been organizing various programs during the last academic year for the benefit of its members. Here are a few activities:Classes on photography were conducted for the benefit of members.We have held discussions on various media-related issues during the academic year.The online platform of the Media Club has been very active in imparting knowledge related to field of writing.Peer review of photos taken by students was a major hallmark of the clubOnline lessons for photography were provided to the members

2. Nature Club

Nature Club was formed on January 2020 for the academic year 2019-2020. Main objective of the nature club is to create awareness about environment and issues of conservation. Seminars, essay writing competition, planting of medicinal and other plant saplings, labelling of medicinal plants, campus greening ventures are undertaken under the patronage (auspices) of this club. Dr Usha S S, Assistant Professor of Botany was selected as the Convener of the Nature Club and Dr Kavitha K R, Assistant Professor of Botany, Dr.Swapna.S, Assistant Professor of Zoology, Smt.Sivakala.S., Assistant professor of Chemistry were selected as Co-Conveners of the Nature Club.75 Students from various departments – English, History, Politics, Economics, Sociology, Geology, Mathematics, Physics, Chemistry, Botany, Zoology and Commerce were enrolled in the Nature Club.

A meeting of nature club was held on January 03/01/2020 and selected Mr.Sonu Sudhakaran, Department of Botany and Ms. Hiba Abdul Jaleel (Department of English)as student Coordinators and decided to organize the following activities .

- ❖ construct a medicinal garden in the campus
- ❖ Labelling of all the saplings of medicinal plants
- ❖ release a Hand Book of 51 Medicinal plants
- ❖ Conduct an essay competition
- ❖ Conduct a seminar

Student Co-ordinators	: Mr.Sonu Sudhakaran (Department of Botany) : Ms. HibaAbdul Jaleel (Department of English)
-----------------------	---

An essay writing competition was conducted on 09/01/2020 in the Botany Lab on the topic “*Sustainable development and environment friendly Kerala-Your perspective*”. 24 students from various departments participated in the competition. Revathy S R ,3rd DC Physics won the first prize. Sugeetha C K (3rd D C Maths) got second prize. First prize was distributed in the Valedictory ceremony of Spectrum 2019-2020.

A seminar on “*Recent Trends in Water Resource Management*” was started with a prayer by Geethanjali (Dept. of English) and Sanika (Dept. of Economics)on 22/02/2020 at 10.00 AM. Dr. Jitha S R, Principal, S N College, Chempazhanchy, presided over the function. Dr Usha. S .S. Cordinator of the club extended a warm welcome to the gathering. Felicitation addresses were given by Dr .A. S. Raakhee IQAC Co-ordinator and Dr Anil Kumar S, Head of the

Department of Botany. Vote of thanks was extended by Diya.S. II D C Zoology, Member of the club. After the tea break the technical session was managed by Dr. Sreela SR, Assistant Professor and Head, Dept. of Geology, S.N College, Sivagiri, Varkala on “Recent Trends in Water Resource Management”. She focused on the problems associated with water scarcity and various approaches in water resources management especially in rain water harvesting. The seminar was disbursed at 1.30 pm.

The plantation programme of medicinal plants was held on 29th February 2020 in the College Campus. Our Principal Dr Jitha S R inaugurated the programme by planting the sapling of a Neem plant belongs to the family Meliaceae. More than 50 saplings of different medicinal plants were planted and labelled properly by the members the Nature club. They were actively participated in the programme. A Hand Book of 51 Medicinal Plants was released by Dr Jitha S R. (Principal). The book contains local name, Binomial, family, morphology of useful part, common uses and photographs of 51 medicinal plants.

3 .Performing Arts Club

The first meeting of Performing Arts Club was held on 20.09.19 3:pm, in the presence of convenor Dr Uthara Soman and co-convenors Smt. Sangeetha Hariharan, Smt Lakshmi A.J and Sri Appu A.A. Plan of action for the current academic year was discussed in detail and minutes was recorded. Following this, students were invited to enrol themselves in the club. A data bank was created incorporating their area of interest, achievements, class and contact details. Under the auspices of Performing Arts Club, selected students were assigned to participate in “Aalaap 2019” the inter collegiate recitation competition held at B.N.V College of Teacher Education on 4th October 2019. Our students, Rohini M grabbed 1st prize for English and Hindi Recitation while Riswin grabbed 2nd prize for English Recitation.

On December 12th 2019, a dance audition was conducted by the convenors in Room no: 88 at 1:00 pm to select students towards College Dance Team in which 13 students made their presentation within a time limit of 2 minutes. Performers were evaluated and the list of selected students was published in the notice board. On December 13 2019, a Preliminary round music audition was conducted in Room no: 88 at 1:00 pm in which 16 students sang without the accompany of karoake. This was followed by 2nd round music audition on 9th January 2020 in which 18 students showcased their talents. Seven students were short listed

from them and they were asked to get trained for being selected as the best male and female singer of the college

Performing arts club held a meeting on 14th January 2020 in room no: 87 at 01:15 pm in which both music and arts club selected members were asked to get trained to make their debut performances before the Chief Guest, teachers and students of the College on the day of Club Inauguration.

The Inaugural function of Performing Arts club was conducted on 29th January 2020. Convenor Dr Uthara Soman rendered the welcome note while Dr Jitha S.R, Principal of the College delivered the presidential address. Dr B.Arundhathi, the renowned playback singer and Classical music vocalist inaugurated the program and offered an interactive session to the students. She spoke on various challenges present in the field of playback singing and taught the students the very basics of Carnatic music. College Union student leaders offered felicitations to the activities of the club. Following this, four girl students of the dance team made their debut performance with the semi classical dance form- "Ranga pooja". Subsequently, the final round music competition took place which was evaluated by the Chief Guest herself. Bhavani Balakrishnan, 3rd year B.A Sociology student got selected as the best female singer and Jithin J.R of 1st Geology was selected as the best male singer of the College. Winners of the competition were awarded with a cash prize of Rs 500/- each. After this, the dance team members made a contemporary fusion dance performance before the audience which was highly appreciated. The Chief Guest Dr Arundhathi was gifted with a memento as a token of love and respect from the part of the College and Performing Arts Club. Co-convenor Dr Sangeetha Hariharan delivered the vote of thanks. Meanwhile, the dance team members presented a Valentine Day special flash mob at the courtyard of Arts Block on 14th February 2020. Special assistance was also given by the faculty members of Performing Arts Club in training and grooming the students participating in Kerala University Youth Festival 2020.

4. Planning Forum

Planning forum is one of the Mandatory clubs in the academic year 2019-2020. 4 faculty members and 44 students from various disciplines were part of this club. The executive members' first meeting was on 29-01-2020. In that meeting we discussed about our future plans. On 30-01-2020 we have arranged a meeting with the student members to discuss about the activities of the club. In this general body we discussed about the idea of conducting an essay writing competition at the college level.

On 19-02-2020 we have conducted the essay writing competition in the afternoon on the topic “Globalization and its impact on Indian Economy”. The response from the students were very good. It was a tight competition. All the students wrote very well. After a thorough evaluation we found two students among them in the first and second position. Remya.R from sixth semester Economics got first position and Malavika.D.S from fourth semester Economics got second position.

We have conducted a meeting on 25-02-2020 for our club faculties to discuss about the official inauguration of the club. In that meeting we have decided to arrange an invited talk for the students of our college. Also we have arranged a prize distribution to the winning students in the essay writing competition.

The official inauguration of the club was on 2nd March 2020. Prof.Dr.Suresh.R, Professor of the Department of Political Science, University of Kerala, Kariavattom, Thiruvananthapuram was our Chief Guest. He was also the resource person for the invited talk. He gave a talk on “GLOBALIZATION and its IMPACT on INDIAN AGRICULTURE”. Dr. Kumar.S.P Assistant Professor in Economics of our college was specially invited and he has given felicitation. One of the Foreign Researchers of our Chief Guest accompanied him. He was from Afghanistan and he gave a felicitation which made our occasion more beautiful. At the end of the programme we have done the distribution of prizes to the winners in the essay writing competition.

5. Peoples Planning Forum

On 9th July of 2019 convener of the club Aiswarya.A.S, co- conveners Dr. Suma.B.S and Dr.Suchithra Devi S and 15 student members of various Department had a meeting which discussed the activities of the club for the current academic year. Discussions and subsequent discussions regarding the plan of action were jointly made. Weekly meeting conducted in every Friday afternoon. In the weekly meeting student members were discussed with the various spheres of occupations in our society. And also the Members of Peoples Planning Forum discussed with the impact of deterioration of moral values in our society.

6. Tourism Club

The Tourism club activities for the academic year 2019-2020 was started off informally on 6th November 2020. The Club focussed largely on ‘Heritage Tourism’ in India, particularly of Kerala. Intermittent lectures for the target group comprising the second MA History students were conducted .The target group was selected with an emphasis on scope of ‘Heritage and Pilgrimage Tourism’ in securing employment. The target group selected

comprised the immediate passing out batch , in order to give them a first-hand notion on the scope and initiatives of Tourism sector. Since Tourism is much connected to history and heritage, the opportunity for history students as entrepreneurs, guides, tour packages, resort assistants and in allied sectors are wide-ranging. Students of History and Commerce are best suited for the Tourism sector and are of high demand. The selected students were encouraged to visit heritage sites and other tourism sites for an immediate knowledge on its precincts, heritage, culture and job situations of the locale. They were also instructed to find out the less -trodden areas for tourism development and share their inputs for its development. Accordingly, they visited Chitharal, Anjengo Fort, Madavoor Para, Vellayani Lake and Vellayani Palace, Tamburan Para, Vallanikal Para etc., Their inferences were prone to discussions and scope of jobs in these arenas was sought out. A ‘PERCIVE & PERSUE ‘approach was adopted to inculcate principles of Tourism among the students.Previous year’s proposal of holding job-oriented training (on experimental basis) was thus partially fulfilled and looks forward to an all-inclusive training session involving resource person from tourism and management fields .

The Tourism club is formulating a comprehensive action plan in association with the Institute of Labour and Management, Thiruvananthapuram, for providing Job-oriented training to the students at large. The Club proposes to publish a bi-annual Newsletter namely ‘*Deshaadanam*’ incorporating the developments in Tourism sector across India and write-ups of students, with emphasis on Kerala Tourism. It also envisions conducting an ‘International Tourism Conclave’ in the forthcoming academic year, ensuring the participation of National and International dignitaries, in association with the Tourism Department of the Government of Kerala.

However, the lack of ample funds is an impediment for a far –reaching initiative in Tourism Club related activities, for the Tourism sector is a source of innumerable opportunities for newer start-ups and self-employment near future.

7. Theatre Club

The preliminary meeting of the Theatre club was held on the 20/09/19, 3.30 pm in the presence of convener Smt. Sangeetha Hariharan and co conveners Dr. Uthara Soman, Sri Jijo T R and Smt. Bhavya Prakash. The members discussed the various activities to be held on the onset of the ensuing year and an action plan was proposed. Students were invited to join the club in the following week and their names and profile were collected and recorded. A meeting was held on the 02/12/2019, 12.30 pm with the newly elected members and the action plan and modus operandi of the club were discussed and minutes were recorded. A

second meeting was held on the following day evening at 3pm in the presence of the Convener and co conveners for suggesting a date to fix the inauguration of the club and the committee members proposed a date on the 13th of January, 2020. The function was unanimously decided to be inaugurated by the theatre artist Smt. Smitha Ambu

Eventually on the 13th of January, 2020 the proposed function initiated during the morning hours, around 11am at the Seminar Hall, S N College Chempazhanthy with a welcome speech by Smt. Sangeetha Hariharan, followed by the Presidential and Inaugural address by Dr. Jitha S R, Principal, S N College, Chempazhanthy. Thereafter the stage was taken over by the guest of honor Smt. Smitha Ambu, to deliver her talk to the club members. Smt. Smitha began her talk with an introduction to the term Theatre, its origin and its various functions. The speaker delightfully shared her experiences as a theatre and film artist and clarified the doubts of the audience on the nuances of cinema and theatre world.

The event proceeded with an interactive session where in the members were given lessons and activities on acting. Sessions on individual and group acts and s The session culminated in the evening 4pm with the group, singing a Spanish song to the tune of Smt. Smitha Ambu followed by Felicitation and Vote of Thanks by Sri. Jiji T R and Dr.Uthara Soman kits were also held which raised the enthusiasm and spirit of the students. Every single member was given an opportunity to bring out their talents in creativity and acting skills

8.Sree Narayana Studiey Club

The Sree Narayana Study Club for the year 2019-2020 wasorganised with Dr.K.S.Manju as convenor,Smt.Prathibha.P.R,SmtLilinVBhaskaran,Smt.Usha.S.S,Smt.Ligi.L.T,Smt.Swapna. O,(Teachers)and15 students as members.The students of the club participated in the various literarycompetitions at Chempazhanthy Gurukulam in connecton with Sree Narayana Guru jayanthi celebrations.In this competition Akhil Ajay(2nd DC Geology) won 1st Prize for elocution.In the state level literary competition held in connection with Sivagiri pilgrimage in Sivagiri Mutt,Akhil Ajay won 2nd prize in elocution.The students of the club participated in the Personalitydevelopment camp conducted by Sree Narayana Guru Global Mission. On Thursdays Dr.K.S.Manju took classes for students on various topics like the lif of Sree Narayana Guru,importance of Aruvippuram Prathishta etc.

9.Women's Study Unit

Women's studies is the study of women and gender in every field. Women's study unit plays an active role in the institution by empowering the girls, fostering cordial relations among the

student community and thus creating an ambiance of amity and cordiality in the campus. WSU provides motivation, instills confidence, creates awareness regarding legal and gender rights, sensitizes on social issues, empowers them to take the right decisions in life and career, thereby molding them into resilient individuals and responsible citizens. Women's study unit of the institution acts primarily as a catalyst by empowering the girls of the campus to realize their full potential, to exercise their rights and power as the active agents of social transformation in the nation building process. WSU provides them with unique opportunities and exemplary guidance to make them committed to the challenges and questions the myriad inequalities that prevail in their surrounding society and the wider world outside.

The prime activities and programmes aimed numerous awareness programmes enlightening talks and lectures by dignitaries, food fests conducted annually intending to break all gender stereotypes, multitude of women's club activities in collaboration with the college union, quiz, elocution, poster designing contests on themes related to women, international women's day celebration, cultural programmes such as flash mob performances and group-choreographed dance items that validate their self-esteem as well as shatters their inhibitions. But due to this year's situations and also Covid pandemic, we are not able to fulfill many of the events as planned.

The Women's Study Unit of the College is an important part of our club activities by women faculty of the College. It proposes to vouch the security and intellectual pursuits of the girl students, organizes training and provides intellectual facilities to them. The teacher members include Dr.K.R.Kavitha of Department of Botany as Convener and Dr.Vidia Panicker, Head, Dept. of Zoology; Dr. Suma.B.S., Associate Professor of Botany, Smt. Julie P.S., Assistant Professor of English and Smt. Manu K.B. Assistant Professor of Physics, Dr.Dhanya S.R., Assistant Professor of Mathematics as Club members.

A large group of dynamic students are joining for Women's Studies during the academic year with a revived interest in the activities of Women study unit. This year a total of 54 students are members of this unit from different departments of our college. Along with this year's activity there conducted an invited lecture on the topic, "*Employability in the dynamic global landscape*", by *Rina Vivekanandan*, Managing Director, Solastra Global, Pvt.Ltd. The invited lecture is very useful in the contest of present scenario. The programme was conducted on 26/02/2020 at the seminar hall of our college. There are more than 100 participants including both students and faculty members of different departments participated in the session. The invited lecture is followed by an interactive session.

10.Science Club

The Science Club is the place for students of our college who are interested in science to learn about all scopes of science from. We discuss how to use this conceptual basis for applications in the real world.

*Objectives:*To acquire basic knowledge of Science. To develop a scientific way of learning. To develop awareness of & concern for scientific issues in personal, social, environmental and technological contexts.

The first meeting of science club members was held on 26th September 2019. An action plan of the club for the year 2019-20 was discussed and prepared. A decision was taken to restrict the number of student members in the club up to 45. On 18th November 2019, student conveners of the club were selected. Sandra A S of second year B Sc Physics was the Convener and Anuja V S of second B Sc Mathematics was the Joint Convener.

The next meeting was held on 17-12-2019 and planned to visit all scientific institutions at Thiruvananthapuram. But the programme was not conducted in a centralized manner due to scheduling of semester exams. Some of the enthusiastic students had made their own visit.

The science club in association with Physics department celebrated National Science Day 2020 by two day programmes named “SCIENTIFIC TEMPER 2020” on 27th and 28th February 2020. It was a grant function organized by Science club and Physics department. The focal theme was “Women in Science”. The two day programmes included an invited talk and an Essay writing competition.

A seminar was organized as part of National Science Day celebrations on the topic, “*Nuclear Radiations and its Biological Effects*” on February 28, 2019, from 10:30 am to 1 pm in the Seminar Hall after wide circulation of notices, brochures and public announcements among the students and staff. The programme started at 10:30 am with a Prayer Song sung by Sreelekshmi R and Neethu S Prasad of Third year B. Sc. Physics. The gathering was welcomed by the Convener of NSD 2020 programmes, Smt. Veena V S., Assistant Professor, Dept. of Physics. The presidential address was delivered by the Principal Dr. Jitha S R. The seminar was inaugurated by lighting the Lamp by Dr. Jojo P J, Associate Professor and research Guide F M N College, Kollam. He also delivered the keynote address on the theme topic after an introduction to the resource person and topic by Sreelekshmi R Third year B.Sc. Physics. Dr. Jojo P J gave away a very enthusiastic and thought-provoking presentation about natural radiations that we experience in our day today life and its effects.

The presentation was very lively with the resource person interacting with students very often and having question-answer sessions in between. The students very much appreciated the subject knowledge of the resource person, his presentation skills and interaction. Felicitation addresses were delivered by Sri S Shibu, HOD and Associate Professor of Physics, and Dr. A S Rakhee., IQAC Convener. The seminar concluded by the Vote of Thanks expressed by Dr. Haripriya Anand, Assistant Professor of Chemistry. More than 150 participants attended the Seminar which included students from various Science departments, members of Science Club, and faculty members of different departments.

In the afternoon a science fiction movie was exhibited by the students of Science Club at Seminar Hall. All our students and teachers enjoyed the movie and so many students initiated the discussion about the current relevance of the movie.

An essay writing competition was organised in the afternoon as a part of NSD on the topic "*Women in Science*" on February 27, 2020 at 2.00pm in the Computer room. The competition was given due publicity among the students of all departments by circulating programme brochures and through public addressing systems. Overwhelming response was received from the students and 20 students participated in the competition. The first prize in Essay writing competition was bagged by Praveena R P (Final year B.Sc Zoology). Second prize went to Abhilekshmi, Second B.Sc. Geology. Simi S. of Final Year B Sc Physics student got the third prize.

11. Counselling Cell

A Counselling cell functions in Sree Narayana College, Chempazhanchy, which is open to all students in the college. The Counselling Cell aims to promote the well-being of the students. Teachers of psychology department of the college are members of the cell and are available to render services to those who need help and to empower them with life skills needed to face the challenges of life.

Through the Know your College programme, students are made aware about the functioning of the cell and those with problems are encouraged to talk personally with the teachers of Psychology department. Students with personal, learning and career concerns approach the Counselling centre, which provides a confidential atmosphere in which they can discuss their problems. Students who require psychiatric help are referred to practicing professionals.

Cognizance- 2k19, was conducted by the Counselling cell in association with the Department of Psychology, Sree Narayana College Chempazhanchy, on 10th October 2019 (observance of World Mental Health Day) with an objective of raising awareness on importance of mental health and spreading WHO'S Mental Health Day theme and message "Mental Health promotion and Suicide Prevention".

The highlights of the day were: Inauguration of Counselling and Assessment Cell by the principal Dr. Jitha S R, an exhibition was organized in the Psychology lab and variety programmes were conducted as a part of awareness campaign.

The Counselling Centre also provide facilities for intelligence, personality and aptitude testing. The services of the Counselling cell have been availed by students from various departments this year.

NCC 3 KERALA BN

The 3KBN NCC at SN College Chembazhanchy started to function during the academic year 2019-20 with the enrollment of 160 cadets .The total strength of the unit was 160 which included 46 first year students ,76 second year students and 38 third year students .

We had conducted various programmes during the academic year. Firstly, the Yoga day celebration was conducted on 21st June 2019. On 15th August 2019 , Independence day was celebrated . It was inaugurated by respected principal Dr Jitha S R by hoisting the flag and giving Independence day message to the cadets.

As a tribute to the Swachh Bharat Mission, the college premises were cleaned and planted with trees on November 19 2019 as part of Annual Training Camp (ATC).

The NCC day was celebrated on November 28 2019. The celebration was held at Colachel Stadium ,Pangode. 9 SD cadets from SN college under 3KBN NCC participated in the drill competition conducted at the stadium.

On 26th January 2020, the Republic day was celebrated .It was inaugurated by the college principal , followed by Capt Dr S S Baiju giving the cadets valuable messages .In addition, 5 SB cadets attended the state republic day competition held at Central stadium ,Thiruvananthapuram.

The NCC programmes during the academic year ended on Feb 13 2020.

Our golden achievements

- 1) Suo Anusha R S,U/O Surabhi S S,Cqms Pranav P And Cpl Sreerag S attended Ebsb-Ii Camp 2019 held qt Kasargod,Kerala.
- 2) U/O Sooraj S R attended Ebsb-Ii Camp 2019 held in Bharatpur , Rajasthan.
- 3) L/Cpl Aparna S attended Army Attachment Camp 2020 held at 15 Dogra Regiment,Banglore.
- 4) L/Cpl Sudheer N S, Cdt Shyam Shivarajan,Cdt Vishnu V,L/Cpl Harikrishnan B, Cdt Ashwin Chandran attended State Republic Day Competition On 26 Jan 2020 held at Central Stadium.

NCC 1 k (Girls)

NCC activities of 1(K) Girls' Bn SN College, Chempazhanchy were flagged off by September 2019. Our unit has a strength of 106 girl cadets. Regular parades started in October and completed 18 in January 2020.

Besides the parades, programmes like awareness classes on uses of plastics and plogging etc were organized in the month of November. All cadets participated in the program. The second year cadets appeared for their B certificate exam and the third year cadets along with the extension cadets of first year appeared for the C certificate exam in February 2020.

NATIONAL SERVICE SCHEME

Programme Officers - 1. Anup Arjunan Bahuleyan 2. Dr. Saritha S.R

PROGRAMME HIGHLIGHTS

1. ORGANIC FARMING – DRIP IRRIGATION

Organic Farming was initiated in the year 2019-2020 also with Drip irrigation. The facility saves water to a big extend for irrigation and also saves the time of the NSS volunteers for other activities.

A. The farm was inaugurated by Trivandrum Corporation Mayor K. Sreekumar and our respected Principal Dr.Jitha S R, who is the chief inspiratory to the initiative.

B. Varieties : 8

C. Advisor : Chellamangalam Agricultural Officer

D. Yield Sale : In the institution

2. TEACHERS'S HEALTH CAMP ON TEACHERS DAY 04-09-2019

The Medical Camp for the teachers covered

- a. Eye Vision Check
- b. Diabetes
- c. BMI
- d. General Medicine

All the teachers were covered in the camp, which proved much useful to the teachers of all ages.

3. NSS DAY & 50TH ANNIVERSARY OF NSS 24-09-2019

Our Principal Dr.Jitha S R inaugurated the programme and the NSS day

4. KOCHUVELI RAILWAY STATION – BEAUTIFICATION ADOPTION

02-10-2019

The NSS Unit, under directive of NSS Cell, University of Kerala, adopted the Kochuveli Railway station for the cleanliness, beautification and swachatha awareness in the users of the station.

Conducted:

- a. Pledge
- b. Cleaning Programme
- c. Awareness mime
- d. Beautification programs.

5. 'KNOW AND NO TO CANCER' awareness progeamme in association with IMA was conducted on 15-10-2019

6. Collected 100 steel glasses for use in the college – Green Campus initiative

7. Paper bag making - training to the college students

FLOOD RELIEF – ESSENTIALS SUPPLY TO TRIVANDRUM CORPORATION

13-09-2019

Collected food and essentials from the valuable contribution of our teachers and handed over to the Trivandrum Corporation, MLA V K Prakash.

8. Childrens Day Visit To Anganavadis by NSS volunteers on 14-09-2019

9. ‘Best Nss Volunteer Award’ – University of Kerala – Sarath S on 21-09-2019

10. CYBER VIOLATIONS AND IT ACT – awareness class for NSS volunteers

11. MEGA MEDICAL CAMP – 2020

Conducted a Mega Medical Camp in association with IMA which covered 750 students of the college. on 25-02-2020 The camp covered the following areas of diagnosis:

- a. Gynecology
- b. Dermatology
- c. Pulmonology
- d. ENT
- e. General Medicine

The camp was a huge success and proved very useful to the students.

12. VIMUKTHI JWALA – volunteer participation at kanakakkunnu

13. NATIONAL CONSTITUTION DAY

26-09-2019

14. VIGILANCE WEEK – COMMEMORATION-28-10-2019 TO 02-11-2019

Various activities were conducted in the institution as part of the Vigilance Week celebrated by the Central Ministry. The activities were focused at inculcating the vigilance and anti-corruption awareness among the students.

- a. E-Pledge competition
- b. poster march
- c. essay writing

16. ‘VEETTILE KRISHI’ – INITIATIVE TO VOLUNTEERS

Healthy Living through Organic Farming has been the motto of NSS in the college throughout the years. NSS has, all through the years, taken up organic farm activities in the college by setting up a plot and inculcating the good nature of agriculture into the minds of the students.

With 'VEETTILE KRISHI', the agricultural practices followed by the volunteers are pushed to each of the homes of the volunteers, by setting a small area nearby their living. This practice helps in permanently following the healthy living standards by the NSS volunteers, even after their academic activities and all through their life, to whatever careers they end up in. Food being a medicine, determines a big role in the health of forthcoming generations, which can only be ensured by them knowing the relevance of good food.

Programme Summary :

76 NSS Volunteers set up their own small organic plots in the homes, maintained by the NSS volunteers themselves. All the 76 volunteers understood the relevance and has gained their own personal interest in the activity, which is considered a huge achievement by the NSS Unit of SN College Chempazhanthy.

17 SWATCH BHARATH SUMMER INTERNSHIP – DISTRICT LEVEL AWARD WINNER

District Level (Trivandrum) 2 position award winner in the SBSI Programme on 21-09-2019 by Government of India 2019. The unit, as the regular activity, conducted numerous green protocol initiatives in and around the campus in the adopted village and college surrounding community,

Award Winner Nss Volunteer : **Subin S Darsan**

18. Lotion Making Training In Adopted Village
19. Paper Bag Making Training In The Adopted Village
20. Soap Making Training In The Adopted Village
21. Self-Defence Training To Nss Volunteers

SCHOLAR SUPPORT PROGRAMME

The Scholar Support Programme has been implemented by "New Initiatives in Higher Education Initiated by the Department of Higher education, Government of Kerala. SSP programme aims at imparting personalised academic support to needy students through tutorials, study materials, additional lectures, interactive sessions, and formation of quality circles in colleges for the programme, dissemination of classes through personal and Web based modes etc. The Government of Kerala had launched the Scholar support programme (SSP) in Aided Arts and Science College during 2013-2014.

The Programme started in our college during the academic year 2013-2014. The College successfully implemented the programme during the academic years 2014-2015, 2015-2016, 2016-2017, 2018-2019 etc. The programme successfully completed in the academic year 2019-2020 also. Both faculties and students provide their whole hearted support for the successful implementation. As per the direction from the Office Of the New Initiatives, the college council selected a college level co-ordinator for the SSP programme. The scheme has been discussed in the college council and amongst faculty members. A college level monitoring committee shall be appointed by the college council. Following members are in the monitoring committee.

Sl.no	Name	Designation
1	Dr.Jitha S.r	Principal
2.	Dr.Raakhee A.S	Asst.Prof in Psychology, IQAC Coordinator
3..	Sri Ashoka Kumar V	Office Superintendent
4.	Dr. R.Biju	Asst.Prof in Chemistry, PTA Secretary
5.	Dr.Regis S.R	Asst Prof in Zoology, CLMC Coordinator
6.	Dr.Uthara Soman	Asst. Prof in Sociology, Council Secretary
7.	Dr.Swapna S	Asst.Prof in Zoology, SSP Coordinator
8.	Mr. Abhinav S.R	Student Representative
9.	Miss. Diya S.	Student Representative

As student representatives, Mr. Abhinav SR, Second Year Geology and Ms. Diya S, Second year B.Sc Zoology has been selected. First and second year UG students are made aware of the programme, selection of the students is done by the parent department. Students who have scored less than 60% lower aggregate marks in the qualifying examination and those who need additional support are selected. Each class tutor assess the students through interactions and selected the students considering the factors like, learning difficulties, difficulties in memory, attention, need of emotional support etc.

Subjects selected

Based on University result analysis five subjects were selected giving equal importance to B.A and B.Sc programmes. The subjects selected were Chemistry, Botany, Sociology, Psychology and Economics for first year While subjects like Zoology, Political

Science, Geology, physics and Botany were selected in the second year. Eight students were selected from each subject. Total of 80 students have enrolled in SSP. Faculties those who are interested and dedicated to this programme from the respective departments provided the classes. All the students are provided English Language classes. Internal mentors were Dr. Regi S.R. (Zoology), Dr. Ambili Raj D.B. (Chemistry), Sri Appu A.A. (English), Dr. Ani Kumar S (Botany) Dr. Uthara Soman (Sociology), Smt. Aishwarya A.S. (Sociology), Dr. Ajilal P (Psychology), Smt. Veena C (Economics), Smt. Manu K.B (Physics) Smt. Vena V.S (Physics) Sri Abhilash T (Political Science) and Smt. Sivakala S (Chemistry)

External Mentoring Classes

External mentoring classes were provided in areas like Learning Skills, Personal Growth, English Language Skills etc. Six classes (each of 1 hour duration) for learning skill and four classes for personal growth were provided. Dr. Aravind Thampi (Assistant professor in Psychology) and Dr. Raakhee A.S (Assistant Professor in Psychology) were the external mentors. 20 hours of ASAP Language classes were provided. Sri. Vishnu J Mohan from ASAP was the external mentor. Feedback for each external mentoring class and internal mentoring class were collected from students.

WALK WITH THE SCHOLAR PROGRAMME

WWS program at SN College Chempazhanthy is being conducted with three batches of students. It has been continuing successfully since its inception in the university system. We began some of the highly successful programs – theatre workshops, two news letters one in Malayalam and two in English and so on. During the year 2019-20 WWS program is being spearheaded by Ms Lakshmi AJ, Asst. Prof, Department of Commerce. The program has a total of 15 mentors who were selected after circulating a consent form among the members of the faculty. This democratic process was to ensure that mentors are truly committed to the programme.

Mentees were selected after a careful screening process that happened at two levels. Class tutors were asked to give a list and students were then asked to go through a screening process. Final selection was done after this rigorous process to ensure that the best of the candidates get the opportunity to be part of the process.

Mentor –Mentee interaction is ensured and an informal meeting schedule is maintained. External mentors were selected after discussion with the mentees. There were

brainstorming sessions with the mentees to design a plan of action for the year ahead. It was decided to conduct the following programs.

External mentoring sessions are conducted as per the guidelines provided by the NewInitiative. External mentoring sessions began with session on 03/12/2019, by Mr Nidhinraj P, an IPS trainee on Goal Setting . The session was very motivating for the students. The next session was by Dr. Manu Ramakant who is an academic who is known among his students for his passion for craft of writing. He took sessions for both first year mentees on14/12/2019 and second year mentees on11/01/2020 on How to read and review books.

The very same day there was a session on Understanding the Constitution by Adv. Shanmughan D Jayan for the first year mentees. The session focused on providing the basic concept of constitutions and the rights available to the citizens. The next session was on 04/01/2020 by Smitha Ambu on the art of self development through theatre activities. It was really a very interesting and interactive session. She has divided the students into different groups and made them perform and also made suggestions. This helped the students become better equipped at communication and body imaging.

On the very same day there was a session by Dr. Sreevalsam Gopinath, a postdoctoral fellow, who is an expert in the field of research in collaboration with Dr Reddeys. By his session the students could make a clear picture in the field of medicines and research going on in that area.

Another session on Soft Skills were taken by Dr. Nair Anup on 11/01/2020. This was also an interactive session, students were given themes and divided them in to groups and they performed in English. This session on verbal and non verbal communication was very fruitful for the students.

On 18/01/2020, Dr. Lakshmi Priya took a session on Gender sensitisation. The students shared their view points and clarified their ideologies.

The next session for first year mentees was on 01/02/2020 by Dr. Anil KumarNair of ICCONS (Institute for Communicative and Cognitive Neuro Sciences), on self awareness. Another session which took place on the same day was by Dr Antony Palackal, to give proper awareness on scientific research. This was also a very fruitful session for the Mentees.

The next session focused on being socially responsible individuals and also to develop social leadership skills for the First year mentees and a session on Environmental aspects for the second year mentees was lead by Smt. Daya Bai the renowned Social Activist on 17th February 2020. Mentees had several informal group sessions where they were encouraged to

come up with new ideas about programmes to be conducted for them as well as programs which will help inculcate qualities of leadership in them.

Internal mentoring happened at three levels, as a formal big group, as smaller mentor-mentee formal groups and informal small groups. Formal big group meetings were held with most of the mentors and mentees present, along with the coordinator. Formal mentor-mentee meetings were conducted and discussions done on improving their social skills. Tasks were assigned to the mentees and feedback on programmes conducted were collected orally. The session on environmental sustainability has imparted the idea to conserve and protect the environment from their own college itself. As part of environmental protection and awareness the students have planted some trees in the college campus and they are watering it regularly and taking care of it. The students have also taken part in the clean the sea campaign which took place in the Shankumughom Beach.

The mentees are also planning to launch two news letters one in Malayalam and other one in English. After the external mentoring sessions, Dr. Manu Remakant has divided the students according to their writing skills. This group of students are planning to launch the news letter by 28th of February 2020. Informal meetings, mostly between a mentor and a mentee were also an important component of this programme. It was mostly personal in nature and helped create a stronger bond between the mentor and the mentee. WWS programme has seen active participation and involvement from both the mentors and mentees throughout the academic year.

PARENT S' TEACHERS ASSOCIATION ACTIVITY REPORT 2019-2020

1. Electrical maintenance was done as per dept. request.
2. Plumbing works, wooden works, cementing and painting works were done.
3. Purchased new water cooler (150 L Capacity, Stainless steel).
4. Purchased new 49" TV (LG) for CCTV camera
5. Seminar hall air conditioning (3 blue star 5 star rating inverter AC)
6. Constructed 6 cement benches in the play ground.
7. Installed new software in the Library.
8. Flight charges and accommodation were provided for UGC orientation programme conducted in UGC banglore.
9. Pandal and chairs were arranged during admission time
10. Given Advocate fee and tender fee.

11. Purchased steel Almirah for History dept., Principal room, chief examination room and office.
12. White boards were fitted in various depts.
13. All types of Agriculture expenses were met by PTA
14. Hostel Septage cleaning was done several times
15. All wooden chairs were repaired
16. Purchased new Voltex battery and inverter service for Geology dept.
17. Purchased new gas burners and gas leakage works were done in Chemistry lab.
18. New cordless mikes, codeless speakers were purchased and also all types of speaker and amplifier services were done.
19. New PVC ceiling in Arts seminar hall and welding works of garden area were done.
20. White lining was done on newly tarred campus road
21. New CCTV (13 No.s) and fibre connection were done in various areas in the campus (both outside and inside)
22. Maintained College garden and also cleaned surroundings of the college campus.
23. Service and maintenance of all computers were done in our college.
24. Paid College electricity bills, internet bills and phone bills.
25. Provided refreshment amount to all departmental PTA meetings and practical examination.
26. Paid salary to Guest lectures.
27. Provided financial support for the conduct of departmental seminars and exhibitions.
28. Paid salary to security, night watchman, gardener, DTP operator and sweepers.
29. PTA provided rent for sports hostel for boys as well as provided DA and flight charges for sports students.
30. Arranged all facilities to the Pilgrims in the campus during Sivagiri Pilgrimage.
31. Observed Shankers' day
32. PTA conducted spectrum 2020 seminar series and organized merit day
33. Provided financial assistance to various club activities.
34. Provided financial support to Onam, Christmas and College union activities.
35. Provided stationary items to the college office and departments.
36. PTA given financial help for medical assistance to students.
37. PTA fund was also utilized for all printing works, printers and photocopier's

maintenance and services

Construction and Maintenance Carried out by PTA

1. Construction of 6 cement benches in the play ground
2. Cement –work maintenance of boys toilet and ladies waiting area
3. Painting of garden area
4. Plumbing works: agriculture are, borewell area, toilets etc.
5. Welding work: Old gate and generator room repair, metal fencing in the garden area and arts block, seminar hall false ceiling wooden work, repaired old wooden chairs and Chemistry lab students rack
6. Repaired chemistry lab gasline

Purchase

Bookshelves-6

Repairing of computers, printers and photocopiers

Expenditure : Rs.500000/-

Construction and Development Activities carried out by Management

1. Tarring of road
2. Laid down tiles in the hostel kitchen

Requirements of Departments

Department	Sl.No	Requirement	Required no	Amount
English	1.	Projector	1	
	2.	Laptop	1	
	3.	Almirah		
	4.	Shelf		
Botany	1.	Computer (Desktop)		
	2.	Replacement of 4 windows		
	3.	Almirah	1	
Political Science	1.	Seminar chairs	15	
	2.	Computer	1	
	3.	Roof maintenance		
	4.	Chairs	2	
Psychology	1.	Computer	4	
	2.	Smart class room	1	
	3.	laptop	1	
	4.	Biofeed back instrument	1	

Malayalam	1.	Repair of Computer		
	2.	Renovation of toilet		
	3.	Repair of windows		
	4.	Roof maintenance		
Hindi	1.	Computer	1	
	2.	Renovation of toilet		
Commerce	1.	Book shelves	2	
	2.	Laptop and Scanner	1	
	3.	Projector	1	
	4.	Maintenance of HOD room		
	5.	Table and Chair	1	
Geology	1	Computer	1	
Economics	1.	System with webcam and net connection	1	
	2.	Teachers chair	3	
	3.	Roofing		
	4.	White boards	2	
Chemistry		Digital Potentiometer	3	
		Didital Conductivity meter	3	
		Spectrophotometer	1	
		Projector(Epson)	2	
		Bench and Desk	4	
		White boards	2	
History	1.	Print scan copier	1	
	2.	Web camera	1	
	3.	Speaker	2	
	4.	Mic	2	
	5.	Book shelf	1	
	6.	Computer	1	
Mathematics	1.	Almirah	1	
	2.	Steel file cabinet drawer	1	
	3.	Computer	1	
	4.	Laptop	1	
	5.	Multifunction ink tanj printer	1	
	6.	Toilet in the Department		
Zoology	1.	Book shelf	2	
	2.	Fan	4	
	3.	Lab	2	

	4.	Class room	1	
	5.	Desktop	1	
	6.	Laptop	1	
	7	Refrigerator repair		
	8.	Staff room door repair		
Physics	1.	Cronu's experiment apparatus	1	
		Helium Neon Laser	1	
		IC Trainer kit	1	
		Spectrometer	2	
	5.	CRO	2	
		Function Generator	2	
		Resistance Box(1 to 10000 Ω)	5	
	8	e/m of an electron(Thomson's method)	1	
	9.	Charge of an electron(Milliken's method)	1	
	10	Quincke's method apparatus	1	
	11	Hall effect apparatus	1	
	12	8085/8086 microprocessor	1	
	13	Stop watch	7	
	14	Torch lights	3	
	15	Sonometer apparatus (frequency of ac)	1	
	16.	Kater's Pendulum	2	
	17.	Viscosity (constant pressure head apparatus)	1	
	18.	Voltmeter (0 to 2 V)	3	
	19	Soldering iron with stand	5	
	20	Ammeter (0 to 1 A)	3	
	21	Milli ammeter (0 to 200 mA)	3	
	22.	Galvanometer	3	
	23	Extension board	3	
Physical Education	1.	Table	1	
	2.	New printer with scanner	1	
	3.	Projector	1	
	4.	Mini Gymnasium		
	5.	Store room		
	6	Toilet		
	7.	Repairing desktop		
	8.	Stationary		

PHOTOGRAPHS OF ACTIVITIES OF SREE NARAYANA COLLEGE
CHEMPAZHANTY (2019-20)

Inauguration of Biophysics Lab at Department of Botany

Human Rights Day Celebration

SREE NARAYANA COLLEGE, CHEMPAZ

AN INVITED LECTURE

Jointly Organized by

DEPARTMENT OF POLITICAL SCIENCE

&

INTERNAL QUALITY ASSURANCE CELL (IQAC)

GENDER ISSUES AND GENDER-BASED LEGISLATION

By **ADV. SINDHU GOPAL**

Members of WWS interacting with Smt. Daya Bhai

Inauguration of Counselling and Assessment Cell

Sociology Association

Inauguration of Planning Forum

SPECTRUM MULTIDISCIPLINARY SEMINAR SERIES 2019-20

ALUMNI BACK TO ALMA MATTER

Alumni meet of Political Science Department

Sociology- Alumni Meet

Trekking- Department of Botany

Field work- Department of Geology

ഹാൻഡ് വാഷും സാനിറ്റൈസറും നിർമ്മിച്ച് ചെമ്പഴന്തി എസ്എൻ കോളേജ്

ചെമ്പഴന്തി ശ്രീനാരായണ കോളേജിലെ കെമിസ്ട്രി ഡിപ്പാർട്ട്മെന്റ് നിർമ്മിച്ച ഹാൻഡ് വാഷും സാനിറ്റൈസറും കോളേജ് പ്രിൻസിപ്പാൾ ഡോ. ജിതാ എസ്.ആർ ചെമ്പഴന്തി ശ്രീനാരായണ ഗുരു ഹയർ സെക്കന്ററി സ്കൂൾ പ്രിൻസിപ്പാൾ ജയം ബിനിക്കൽ കൈമാറുന്നു. കെമിസ്ട്രി വിഭാഗം മേധാവ് ഡോ. വി. ഗോപതിയും മറ്റുമുപകരും സമീപം

തിരുവനന്തപുരം കോവിഡ് 19ന്റെ വ്യാപനം തടയുന്നതിനിടെ ഹാൻഡ് വാഷിനും സാനിറ്റൈസറിനും വലിയ ക്ഷാമം നേരിടുന്ന സാഹചര്യത്തിൽ ചെമ്പഴന്തി എസ്എൻ കോളേജ് കൈകൾ അണു വിമുക്തമാക്കുന്നതിനുള്ള ഹാൻഡ് വാഷും സാനിറ്റൈസറും നിർമ്മിച്ച് ചെമ്പഴന്തി ശ്രീനാരായണ ഗുരു

ഹയർ സെക്കന്ററി സ്കൂളിന് സൗജന്യമായി നൽകി. കോളേജിലെ കെമിസ്ട്രി വിഭാഗം അദ്ധ്യാപകർ നിർമ്മിച്ച ഹാൻഡ് വാഷിന്റേയും സാനിറ്റൈസറിന്റേയും ആദ്യ ബച്ച് കോളേജ് പ്രിൻസിപ്പാൾ ഡോ. ജിതാ എസ്.ആറിന്റേയും കെമിസ്ട്രി വിഭാഗം മേധാവി ഡോ. വി. ഗോപതിയുടേയും

നേതൃത്വത്തിലാണ് സ്കൂൾ പ്രിൻസിപ്പാൾ ജയം ബിനിക്കൽ കൈമാറിയത്. എസ്എസ്എൽസി, ഹയർ സെക്കന്ററി പരീക്ഷകൾ നടക്കുന്ന സാഹചര്യത്തിൽ ഹാൻഡ് വാഷും സാനിറ്റൈസറും ലഭിച്ചത് വലിയൊരു സഹായമാണെന്ന് സ്കൂൾ പ്രിൻസിപ്പാളും മറ്റുമുപകരും അഭിപ്രായപ്പെട്ടു.

പരിസ്ഥിതി ദുരന്തങ്ങൾക്കെതിരെ നാടുണരണം -മന്ത്രി കിടകിം

● പശ്ചിമഘട്ട സംരക്ഷണത്തിൽ ഗൗരവമുള്ള സമീപനം പുലർ

തിരുവനന്തപുരം: ആമസോൺ കാടുകൾ കത്തിയെരിയുമ്പോൾ ബ്രസീലിലെ വലതുപക്ഷ ഭരണ കൂടം പൂർവ്വതയ്ക്കു നിയോഗിച്ച ഭരണ നഗര കത്തിയെരിയുമ്പോൾ നീണ്ട ചക്രവർത്തിയുടെ നേതൃത്വത്തിൽ സമരം നയിക്കുന്ന

മിത്തുന്ന ബോധവൽക്കരണ പരിപാടികളിലേക്ക് നാം കൂട്ടായ്മയോടെ മുനേരണമെന്നാണ്. ചെമ്പഴന്തി ശ്രീനാരായണ കോളേജിൽ പൊളിറ്റിക്കൽ സയൻസ് വിഭാഗവും കേരള സ്റ്റേറ്റ് കൗൺസിൽ ഫോർ സയൻസ് ടെക്നോളജി

ട്ട സംരക്ഷണവുമായി ബന്ധപ്പെട്ട ഇനിയെങ്കിലും നാം കൂട്ടായ്മ ഗൗരവകരമായ സമീപനം പുലർത്തേണ്ടതുണ്ട്. പരിസ്ഥിതി സംരക്ഷണത്തിൽ വിദ്യാർഥി യുവജന-ബഹുജന വിഭാഗങ്ങൾ കൂട്ടായ്മയോടെ പ്രവർത്തിക്കണം.

പുനം എൻ.എസ്.കുമാർ

മനുഷ്യാവകാശ ദിനമാചരണം

തിരുവനന്തപുരം: ചെമ്പഴന്തി ശ്രീനാരായണ കോളേജിൽ പൊളിറ്റിക്കൽ സയൻസ് വിഭാഗവും ഹ്യൂമൻ റൈറ്റ്സ് ഫോറവും സംയുക്തമായി മനുഷ്യാവകാശദിനമാചരിച്ചു.

ദിനമാചരണവും ഏകദിനശില്പശാലയും ഡോക്യുമെന്ററി സിനിമാപ്രദർശനവും പ്രൊഫ. സുഹൃത്കുമാർ ഉദ്ഘാടനം ചെയ്തു. രാജ്യത്ത് റെസ് നടക്കുന്ന

സുഹൃത്കുമാർ ഇനംധിപത്യസാഹചര്യമുന്ഘടകങ്ങളായ സഭയുടെ നിർവ്വഹണത്തിനുമുന്നിലുള്ള തടവുകാരുടെയും മറ്റും കൃത്യമായും തയ്യാറായും നടപ്പിലാക്കേണ്ടതിന്റെ തീക്കൽ വിശ്ലേഷണവികാസം ഹയർ വിഭാഗങ്ങൾ കൂട്ടായ്മയോടെ പ്രവർത്തിക്കണം.

പുനം എൻ.എസ്.കുമാർ