

ANNUAL REPORT

2004-15

Internal Quality Assurance Cell
M E S KEVEEYAM COLLEGE
VALANCHERY

Affiliated to University of Calicut
'Accredited by NAAC with A Grade'

PREFACE

MES Keveeyam College Valanchery has always been in the front line to give up-to-date educational opportunities to the rural and semi urban community of Malappuram and nearby districts. The academic year 2014-15 was a milestone in the history of the institution with remarkable achievements and outstanding performances. The NAAC Peer team visited the college on 5-7 January 2015. Based on the report of the peer team our institution was reaccredited by NAAC with A Grade (CGPA 3.28). Two new courses were started viz. B Com (Computer Application) in aided stream and M Sc (Physics) in self-financing stream were started during the academic year 2014-15 to cater to the educational demands of the locality. Four permanent teachers were appointed during the years.

Department of Chemistry has been affiliated as a research centre by the University of Calicut. It the first research centres in our institution. Department of Science and Technology (Govt. of India) has granted Rs.80 lakhs under FIST (Fund for improvement of infrastructure in Science and Technology departments) to the college. Department of Physics has signed a MoU for academic collaboration with Toyo University Japan.

Students of our institution won laurels for the college in numerous sports, arts, and other competitions. The college is very serious about its social responsibilities and institutional social responsibilities are undertaken through NSS, NCC and other wings of various departments.

We have great pleasure to present the report of activities of 2014-15 in which there is creative involvement of the internal quality assurance cell in one form or another.

Dr P Mohamedali
Principal & Chairman, IQAC

Dr. C Rajesh
IQAC Coordinator

IQAC Composition and Activities

No. of Teachers	7
No. of Administrative/Technical staff	2
No. of students	1
No. of Management representatives	2
No. of Alumni	1
No. of any other stakeholder and community representatives	1
No. of Employers/ Industrialists	1
No. of other External Experts	2
Total No. of members	17
IQAC Members	
Dr P Mohammedali	Principal, Chairman
Dr C Rajesh	Coordinator
Dr. N. M. Mujeeb Rahman	Member
Dr. Hussain K	Member
Mr. K. P. Hassan	Member
Mr. K. J. Thomas	Member
Mrs. Manjula Raman	Member
Mr. C. K. Hassan	Member
Dr. Jisha V. S.	Member
Mrs. Krishnaprabha K. S.	Member
Mr. Jaleel T. K.	Member
Mrs. Athira Radhakrishnan	Member
Mr. Nisab T.	Member
No. of IQAC meetings held	13

Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC	
Total No.	3
International	0
National	0
State Level	0
Institution Level	3
(ii) Themes	
(1) Performance Appraisal and API score	
(2) Revised curriculum and grade pattern of Calicut University	
(3) Designing of question papers and examination blue print	
Significant Activities and contributions made by IQAC <p>IQAC contributed the overall developmental and academic activities of the institution. IQAC encouraged the teachers to undertake minor and major research projects. The internal examination system was strengthened. College website modified with unique features. Many student centred activities were organised under the guidance of IQAC. Quality improvement programmes for faculties and administrative staff were organised. New programmes were introduced as per the recommendations of IQAC</p>	

Report

New Courses and Programmes

B Com (Computer Application) in aided stream and M Sc (Physics) in self-financing stream were started during the academic year 2014-15.

Admission

Admissions to UG programmes were conducted as per the Centralised allotment process. Admission to PG programmes were conducted as per the guidelines of the government and university in the institution itself. The total student strength of the institution last year was 746 out of which 552 are girls.

Result

The result percentage of the final semester programmes in 2014 were as follows

BA English: 98

B Com: 94

BSc Chemistry: 77

BSc Zoology: 74

BSc Physics: 70

M Sc Polymer Chemistry: 100

Awards

- Dr.C.Rajesh (Asst. Professor, Department of Chemistry) has been honoured with the *Sadguru* Award for the Student Rated-Best Teacher by the University of Calicut.
- Ms.Shakkiramohammed (B Sc Zoology) won the Sadguna Award for the best student by the university of Calicut

International and National Seminars organised

- Department of Chemistry organised an International Seminar on Novel Aspects in Material Science (ISNAMS 2015) on 11th March 2015. The highlights of the seminar were the invited talks by Prof. Ho-Sum Kim (University of New Castle, Australia) and Ms.JlassyKhoulood (University Paris Dederot, France).
- Department of Malayalam has conducted two day National Seminar (UGC Sponsored) on Arab Influence on Indigenous Culture of Mappila Muslims on 28-19 October 2014. Dr.Arshad Islam , Head, Dept. of History and Culture International

Islamic University of Malaysia, ThoppilMeeran, Kendra Sahithya Academy Award Winner, Tamil Nadu, Dr. K. K. N. Kurup, Former Vice Chancellor, University of Calicut were among the keynote speakers.

- Department of Commerce organised a two day National seminar on Entrepreneurship Culture In The Micro, Small And Medium Enterprise (Msme) Sector Of Kerala Challenges And Opportunities on 25th And 26th February 2015. Prof. Marcel Holyock (University of California, USA) inaugurated the seminar.
- Department of Chemistry organised a National Seminar on Frontier Areas of Chemistry on 11th and 12th of February 2015. The seminar was inaugurated by Prof. Sabu Thomas (Director, Centre for Nano Science and Nano Technology, MG University, Kottayam) and enriched with invited talks by eminent academicians.
- Department of Zoology organised a National seminar in collaboration with NIAS Bangalore on 28-1-15.

Books Published

- 1 Dr.SR Preetha (Department of Hindi), “Upanyaske Ayine me Amar AthmavonKaAnkan”, Published By JawaharPustakalaya, Mathura – ISBN-978-81-8111-278-1 [2014]
2. The Department of Malayalam published a book of Drama “Kafarjinnu” in the academic year 2014 Written by Cine NajeedPainkannur. ThoppilMeeran, Tamil Nad (Kendra Sahithya Academy Award Winner) released the book

International/National Publications and paper presentations

Prof. Dinil S, Dr.C.Rajesh, Dr.Jisha VS, Prof. Rukkiya KM and Ms.Divya published papers in journals with ISSN. Most of the Faculty members have attended international and national seminars and many of them have paper presentations. Post Graduate students in the Department of Chemistry and Commerce had paper presentations in National Seminars. Research articles based on M Sc projects of Ms.Seena and Ms.Hamida (M Sc Polymer Chemistry) have been accepted for presentations in international conferences at Dubai and Italy respectively. Mr.Suhail of BA English has published an article in a journal with ISSN.

International Collaboration with Toyo University, Japan

On behalf of the Department of Physics, Principal Dr.PMohamedali and Associate Professor Dr.Sailaja U have signed a Letter of Consent with official representatives of Toyo University, Japan, for academic collaboration, on August 10, 2014.Prof.Dinil S also was present on the occasion.

Research Projects

Dr.C.Rajesh, Prof. AthiraRadhakrishnan and Prof. Nisab T have received financial assistance from UGC for minor research projects. Nine faculty members have applied for minor research projects to UGC. Kerala State Council for Science Technology and Environment has sanctioned financial assistance to the M Sc Projects of five students of Department of Chemistry.

Major Extension and social service Activities

- **Ceramic Ornament making work shop:** Department of Chemistry organized ceramic ornament making workshop for students and Kudumbasree members in collaboration with IRTC-Mundoor on 1-9-14.
- **Soap making workshop:**A workshop was organized by Women Empowerment Cell on soap making, balm & cream preparation on 16-9-2014 Demonstration on preparation of organic soaps, house hold balms and creams was organized for the benefit of girls.
- **Ayurvedic Medical Camp:**An awareness class and Medical camp for the staff, students and the parents of the students were conducted by the Department of Physics on August 14, 2014 in association with Kottakkal AryaVaidyasala. The Dhanwandhari award winner Dr. K Muraleedharan, Addl.Chief Physician and Superintendent of KottakkalAryaVaidyaSala, was the chief guest.
- **LED making workshop:**An awareness class cum workshop was conducted on LED making by Citizen Science Forum on 15-8-14.
- **Palliative In Campus By NSS:**NSS volunteers organized one day collection for the welfare of Cancer patients. NSS Volunteers & other students collected `25,000. Principal Dr.P.Mohamedali handed over the cash to Mr.Saidalikutty (Vice Chairman,Valanchery Palliative clinic) on 15-8-14.
- Free Medical Camp was conducted by NSS

- COMPUTER LITERACY PROGRAMME FOR KUDUMBASHREE (Organised by Department of Computer Application)
- Voter's ID Registration (Organised by Department of Computer Application)
- Socio-Economic and health survey (Department of Chemistry)
- **Culturing And Distribution Of Larvicidal Fishes:** As part of the vector control programme, larvicidal Guppy fishes were cultured in the fish tanks. The students of Department of Zoology distributed the fishes in the nearby houses.
- Kidney disease diagnosis camp organised on 8-12-5.
- A class on food adulteration was conducted by Dr.Beena on 8-2-15.

Improvement in Infrastructure facilities

The department of commerce has been shifted to newly constructed commerce block. New Audio-visual Hall was opened. The spacious Hall is equipped with Digital Sound system, LCD projector and large seating capacity with a spacious upper stage. Water purifier was installed in every floor. Language Lab was modified with modern digital facilities. LC D Projectors were installed in all PG class rooms, thereby converting them to smart class rooms. Commerce Lab was set up. New Basket Ball Court. IQAC room renovated with Air Condition Facility. Multi Gymnasium with all modern Fitness Equipments.

Student Support Activities

- **Student Support Programme(SSP) and Walk With a Scholar (WWS)**

In the academic year 2014-15, two new student support schemes have been sanctioned by Govt. Of Kerala to our institution. **SSP** is meant for the support of slow learners. **WWS** is meant for advanced learners.

- **Remedial Coaching:** The programme continues this year effectively.
- **NET Coaching:** This year Department of Commerce started UGC-NET coaching for their students on 17-10-14. Department of Chemistry continues their NET coaching programme.
- **Guidance and Counseling Cell:** Counseling and Guidance Centre function actively in the campus with an objective to bring about a voluntary change in the student. Pre marital Counselling and Individual Counselling by college counsellor Mr.Varghese was held on 29-8-2014. Two day counselling session was organised for the students by the college student counselling centre on 6-8-14 and 7-8-14. Mr.Majeed Moothedan took counselling session for parents on 16-10-14. Class on cyber crime was conducted

by AneeshChacko on 30-10-14.CMC career guidance class was conducted on 14-1-15.

- **Employment Information Cell (Entry into Service Coaching):** As part of UGC's entry into coaching scheme, employment information cell is actively functioning in the campus. Coaching and guidance classes for various competitive examinations were held in the year. PSC registration class was conducted by CIGI district coordinator on 15-10-14.Civil Service Academy was inaugurated by Mr.Saidalavi on 11-11-14. Prof.Greeshma took class on SEBI on 18-10-14. Bank Coaching class was conducted by Mr.Raghu (SBT) on 19-11-14.Soft skill development programme was conducted by Mr.Mansoor on 20-11-14. British Council Chennai has conducted IELTS class on 5-3-15.
- **Women Empowerment Cell:** College has a very active Woman Empowerment Cell. College has duly recognized the importance of uplift of women folk of the society. In the light of increasing number of atrocities against women, the Woman Empowerment Cell of the college conducted programmes to instill courage and enhance confidence in women. Adv.SujathaVarma conducted a class on 1-12-14.
- Equal Opportunity Centre conducted a motivation class by Civic Chandran on 23-7-14.
- Agni Hindi Much was inaugurated on 3-12-14.
- College Magazine was released by ShafiParambil MLA and the function was inaugurated by Abdurahmiman Randathani MLA on 19-8-14
- College Fine arts day was inaugurated by Sreejith Ariyalluron 19-1-15.
- College Union was inaugurated by P Sreeramakrishnan MLA on 23-9-14.
- College day celebrations were inaugurated by Cine artist Sivaji Guruvayur on 30-3-15.

Major Achievements of Students and Arts/Sports

- Our institution was awarded the Best College in Sports by MES for the first time.
- Our College hosted the University Body Building Championship on 2-12-14.
- Ms. Prajitha CK (B A Functional English) represented India in Jr. South Asian Athletic championship and won gold medal in Javelin Throw.
- Our college won the gold and silver medal in Calicut University Kalarippayattu Championship.

- Ms. Induja won first prize in Kathakali in the Inter zone Arts Festival held at Calicut University Campus in April 2015.
- Prajitha C of First BA Functional English got selection in National Games
- Mr. Jabir represented selected to the Calicut University Baseball team.
- Mr Jamsheer of 2nd B Com won third prize in athletics at University level.
- In Sriramachandra Mission-United Nations Essay Competition, two students of MES Keveeyam College won Kerala Region First Prize.
- A film festival based on Shaksphere was organized by VAGARTA on 17-10-15.
- College quiz team (Jaffer sadik, Ranjith and Sayed Mohamed Koya Tungal) won first prize in KSEB Power Quiz, MES Quiz and Tourism Quiz.

Observation of important days

Independence day and Republic day were celebrated with flag hoisting, parade of NCC cadets and campus cleaning by NSS. Onam was celebrated with different competitions and Onam feast on 5-9-14. Mehendi fest was organized as part of celebration of Id Ulfitur. Teachers day was celebrated on 5-9-14.

Innovative Practices

- **EKSELIKSI:** The second year students of the department of Zoology have prepared a giant science wall magazine in a cloth which is 300m long. It was named ekseliksi which is a Greek term meaning evolution. The canvas depicts the evolution of the universe and earth along with the living forms. It was exhibited in the college ground. As it is the longest known science wall magazine we expect an entry into the prestigious Limca Book of World Records and the procedures are already on the way.

- **Solace to Destitute**

The programme started during the academic year 2013-14 is one of the best practices of our college. There are large number of senior citizens in various old age homes and many children are in juvenile homes and orphanages. A sense of belonging is to be inculcated and an empathetic approach is needed for them. Such destitute have taken abode in the Old Age Home, 'Pratheeksha Bhavan' (home of hope), Mahila Mandiram and Juvenile Homes, at Thavanur run by the Government of Kerala. The college considers it as its moral responsibility to provide some solace to this less privileged sections of

society. Realizing the problems of the destitute, the college has taken up an initiative for their care, protection and wellbeing.

- **“SCAFFOLDER”....a helping hand:** This is a Promoting-cum-Counselling Cell for the physically challenged, financially poor and married girl students of the college, initiated by the Department of Commerce. The centre offers its support to the physically challenged students admitted in various classes of the college.
- **Team Up to Clean Up (Under Compulsory Social Service Scheme):** College has taken a new initiative under compulsory social service scheme taking its spirit from Prime Minister’s SwachaBharathAbhiyan to promote cleanliness of campus and surroundings. Every day one of the departments is given charge of cleaning of campus and premises.
- **Home for Homeless**

One of the major work done by NSS unit is the construction of HOME FOR THE HOMELESS – a beautiful house was constructed for a poor student of our college.
- **Family Meet Of Mentally Retarded People**

NSS organised a family meet of mentally retarded people in October, The programme was conducted in association with the Pain and Palliative society of Valanchery.
- **RESURGENT**

Training programme on communication skill, Personality and Career development organised by Equal Opportunity Cell
- **Campaign against narcotics (YUVA RAKSHA SAMUHA RAKSHA)**

A special campaign against the use of tobacco, alcohol and drugs was initiated by the Dept. of Chemistry in association with the Excise Department, Govt. of Kerala to sensitize the students of the neighboring schools.
- **CHEMBUDS 2014**

Department of Chemistry has started a novel venture named ‘Chembuds’ which intends to develop scientific and research aptitude among higher secondary students of the nearby districts.
- **Collaborative Professional Development Programme (CPDP):**

Workshop for college teachers on Academic Self Appraisal and API score by Dr.Vinod, Associate Professor, MES College Mambad on 24-7-14..One day

orientation programme for faculty members on the revised curriculum and grade pattern of Calicut University by Prof. AMP Hamsa. Orientation programme for faculty members on designing of question papers and examination blue print by Dr. P Mohamedali on 20-12-14.

- Stamp Exhibition on Football world Cup was organised of Department of Physical Education on 10-7-14.

Orientation/Refresher Course attended by Faculty

Dr.SajidALathif, Prof. Dinil S and Prof.Jaleel have attended orientation programmes and Prof.Minshia, Dr.Jisha VS and Prof. Muneera have attended refresher courses. Principal Dr. P. Mohamedali attended two day workshop at Academic Staff College Thiruvananthapuram.

MES Golden Jubilee Celebrations

Our college conducted seminar in connection with the golden jubilee celebrations of MES. Adv.Vidyasagar inaugurated the seminar. Prof. KEN Kunhahamed inaugurated a seminar on GAZA solidarity in connection with the golden jubilee celebrations. The National seminar on Arab influence on Mappila Muslims sponsored by UGC have been conducted in connection with the golden jubilee celebrations. MES state president Dr.Fasal Gafoor was the guest of honour in the seminar. Students, staff and management of the college actively participated in the golden jubilee celebrations.

Student Endowments

Mr.Fasil (B Com) and Ms.Devi(BA English) were selected as the best boy and best girl of the campus for the year 2014-15. Ms.Induja (BSc Chemistry) was selected as the best performer in Arts and Ms.Prajitha(BA English) was selected as the best performer in sports.