

SH

SACRED
HEART
COLLEGE
Autonomous

IQAC ANNUAL REPORT 2014 - 2015

**INTERNAL QUALITY ASSURANCE CELL
SACRED HEART COLLEGE (AUTONOMOUS)
THEVARA, KOCHI - 682013**

www.shcollege.ac.in

e-mail : iqac@shcollege.ac.in

Phone : 0484-4044413

Declaration of Autonomy Status to College

08 AUGUST 2014

- Chief Minister Shri. Oommen Chandy declared autonomy status.
- Result of relentless effort by IQAC of the college.

Sacred Heart College has completed seven decades of service in building an enlightened society, through a relentless quest for wisdom, with a righteous heart!

The founding vision of establishing a Catholic university found partial realization when the University Grants Commission granted Sacred Heart College autonomous status on June 13, 2014. The college became one of the first colleges in the state to attain this status. This status was formally declared in a colourful function by **Sri. Oommen Chandy**, the honourable Chief Minister of Kerala on August 8, 2014.

In spite of the delays in getting the required clearance from the state and the university, the possibilities and blessings for the students were proven with exams being conducted in time and results being announced in time. The students have immediate access to dealing with their problems – shortage, revaluation, re-checking etc. A special thanks are due to the Government of Kerala, MG university authorities, and above all, our staff, especially, the faculty members who have painstakingly shouldered the burden of this transition.

Special thanks are due to Dr. T.J. James, the then staff secretary, IQAC coordinators led by Dr. Joseph Moolayil, Dr. C.M. Joy as a special officer for putting the autonomous system on track.

GLORIOUS ACHIEVEMENTS OF THE COLLEGE IN NATIONAL LEVEL RANKINGS

INDIA
TODAY

RANKING

Science - 33

Arts - 35

Commerce - 40

THEWEEK

Science - 22

Arts - 40

Commerce - 29

The ratings are given after detailed assessment based on a broad spectrum of parameters such as quality of teaching, students support, infrastructure, research, reputation etc.

The college enjoys the rare honour of being the only college from Kerala to be ranked among the top fifty in both the surveys.

FACULTY ACHIVEMENTS

Dr. Philip Mathew was awarded the prestigious Commonwealth Academic Staff Fellowship for the year 2014 by the UK Government in recognition of his excellence in biopeptide research. As part of the award, he successfully completed a three-month advanced research in the synthesis of antibiotic biopeptides at the University College, London.

Sri. Rajesh James of English Department presented a paper on Malayalam Film in a conference organized by University of London in UK and chaired a session

Dr. Jorphin Joseph of Chemistry department has been granted a coveted UGC postdoctoral fellowship of one year at the University of Texas, US.

INTERNATIONAL COLLABORATIONS

A vibrant international committee coordinates international collaborations and exchange. The major partners are :

- Juniata College, Pennsylvania, USA
- Nihon Fukushi University, Japan and
- US Consulate, Chennai.

The college entered into agreements with Concordia College, New York, USA and Auckland University of Technology for faculty and student exchange. One faculty member and 3 students chosen through a rigorous selection process were at Juniata College for month-long exposure programme. One US student Ms. Audrey spent one semester under the tie up with Juniata College.

SH College has 13 collaborations at the regional, national and international levels for the overall student development. The new addition this year has been Concordia College, New York and INDOCOSMO for academic collaboration and international exchange.

CHAVARA EXCELLENCE LECTURE

Former Prime Minister and prominent economist Dr. Manmohan Singh inaugurated the Chavara Excellence lecture series in association with the canonization of Blessed Chavara Kuriakose Elias on 29th November 2014. In the speech, he stressed the importance of modern education in dispelling the darkness cast by wrong practices and archaic attitudes. His dream of an egalitarian society that is beyond stratifications and socio-cultural discriminations is highly relevant today. He stressed that India has achieved remarkable progress in all areas, but we still have a long distance to travel. He said that Saint Chavara is the epitome of humanitarian and progressive attitudes which are in tune with the modern values of life enshrined in the constitution.

Dr. Manmohan Singh also laid the foundation stone for the project 'building space for excellence'. The function was presided over by Major Archbishop George Alencherry. K.V. Thomas MP, Hibi Eden MLA, Tony Chammani, the Mayor, Fr. Jose Kuriadath and Fr. Prasant Palackappillil were the other dignitaries present.

RESEARCH AND PUBLICATIONS

MAJOR RESEARCH PROJECTS:

- Major research project in Arachnology (Zoology) with Professor Emeritus Dr. P.A Sebastian and Dr. M.J. Mathew in the lead.
- Major research project in Plant bio-diversity (Botany) by Dr. Giby Kuriakose.
- Major research project in Biochemistry (Chemistry) by Dr. Franklin J and Dr. Jinu George.

MINOR RESEARCH PROJECTS:

39 Minor research projects are going on.

PUBLICATIONS

- Deepa Noble & M.K. Raju (2014): 2D : 4D Ratio And Correlation Between Handedness, Interest in Academics and Arts. Heartian Journal of Pure & Applied Sciences. 3(1): 71-76.
 - James T. J. & Athira Nair. D (2014): The In Vitro Inhibition of Lipid Peroxidation by Ervatamia Coronaria Flower Extracts. Heartian Journal of Pure & Applied Sciences. 3(1): 27-35.
 - James T. J, Deepa Noble & Athira Nair (2014): Antioxidant Activity of Moringa leifera Flower Extract. Heartian Journal of Pure & Applied Sciences. 3(1): 36-41.
 - Jaya S. & P. A. Sebastian P. A (2014): Bioremediation of Waste Water Using Aquatic Plants. Heartian Journal of Pure & Applied Sciences. 3(1): 42 - 46.
 - Jobi J. Malamel, Pradeep M. Sankaran, Mathew M, Joseph & Sebastian, P. A. (2015). First record of the wolf spider genus *Lysania* Thorell, 1890 from India with the description of a new species (Araneae: Lycosidae: Zoicinae). Zootaxa 3904(2): 293-297.
 - Jobi M. J. and P. D. Samson (2014). A pioneering study on the spider (arachnida: araneae) fauna of Kumarakom Bird Sanctuary. Int. J. Sci. Envi. and Tech. 3(3) : 872 – 880 ,4.
 - Joseliph & P.D. Samson (2014) : An Inventory of Urban Faunal Diversity - with reference to Thevara, Kochi, Kerala. Heartian Journal of Pure & Applied Sciences. 3(1): 11-23.
-

RESEARCH AND PUBLICATIONS

- Pradeep M. S, Jobi J. Malamel, Mathew M. Joseph & Sebastian, P. A (2014). On the genus *Hermippus* Simon, 1893 (Araneae: Zodariidae, Zodariinae) in India with the description of three new species from the Western Ghats and proposing a new biogeographical hypothesis for the distribution of the genus. *Zootaxa* 3893(1): 114-126.
 - Radhika R. & Philip Mathew (2014): Studies on the Prevalence of Obesity and Chronic Energy Deficiency in Chirtethukara Village, Kerala. *Heartian Journal of Pure & Applied Sciences*. 3(1): 77-83.
 - Samson P.D. and P. A. Sebastian (2014). New record of the jumping spider *Curubis tetrica* Simon, 1902 (Araneae: Salticidae) from India *Int. J. Sci. Envi. and Tech.* 3 (2) : 695 - 697 .
 - Samson P.D. and P. A. Sebastian (2014). On the jumping spider *Portia fimbriata* (Doles- chall 1859) (Araneae: Salticidae) collected from Kerala, India. *Int. J. Sci. Envi. and Tech.* 3(1): 273 - 278.
 - Dr. Minipriya R. has published two papers- 'Rogmala paintings of Datiya and Gwalior' in *Vartman Sahitya and Post Colonial Drama*, (Ed. Book), J.S.S. College, JHALNA, Ma- Maharashtra.
 - Sumod, S. G. T. K. Pant, C. Vineeth, and M. M. Hossain (2014), On the ionospheric and thermospheric response of solar flare events of 19 January 2005: An investigation using radio and optical techniques, *J. Geophys. Res. Space Physics*, 119, 5049-5059, doi:10.1002/2013JA019714. [Impact Factor 3.44]
 - Sumod, S. G., T. K. Pant, C. Vineeth, and M. M. Hossain (2015), Unusual depletion of OI 630.0 nm dayglow and simultaneous mesopause heating during the penetration of interplanetary electric field over dip equator, *J. Geophys. Res. Space Physics*, 120, doi:10.1002/2014JA020584 [Impact Factor 3.44]
 - Ms. Shana Susan Ninan Branding of Kerala's Tertiary Educational Institutions on Face- book - International Conference on Social Media, Welignkar Institute and Academy of Indian Marketing, Bangalore. Paper presented and published as a journal. August 2014.
-

RESEARCH AND PUBLICATIONS

- Ms. Shana Susan Ninan Kochi Metro Rail - Safe Mobility for Women, Children and Differently Abled, UGC sponsored Zoology Seminar, Sacred Heart College. Paper Presented, November 2014.
- Ms. Shana Susan Ninan Quantifying Safety - A study on how new media initiatives help create safe public spaces, MICA, Ahmedabad. Paper accepted, to be presented on 19 February 2015.

PAPER PRESENTATIONS IN SEMINARS & WORKSHOPS

- Abbin J. and P. D. Samson (2014). Urban Biodiversity with reference to butterflies in Thevara, Kochi - year-long monitoring. National Seminar on Urban Environmental Issues with special focus on Cochin - Department of Zoology, Sacred Heart College, Thevara, Kochi - 2 & 3 Dec. 2014 (Paper presented by Abbin Joseliph).
 - James T.J. (2014). Study of the anti-ageing property of Moringa oleifera leaves in fish brain. 17th Biennial Conference of Association of Gerontology, India (AGI) and International Conference on Engaging and Empowering the Elderly (ICEEE-2014), September 15 and 16, 2014, CDS, Thiruvananthapuram (Paper presented by James T.J.)
 - Jobi M. J. and P. D. Samson (2014). A pioneering study on the spider fauna of Kumarakom bird sanctuary. 3rd Indian Biodiversity Congress, 18 - 20 Dec. 2014, SRM University, Chennai. (Paper presented by Jobi M.J.)
 - Jobi M. J., Pradeep M.S. & P.A. Sebastian (2014). *Fecenia travancoria* Pocock is recognised as a junior synonym of *F. protensa* Thorell (Araneae, Psecridae): a case of intraspecific variation. 28th European Congress of Arachnology, 24 - 29 August 2014, Turin, Italy. (Paper presented by Jobi M.J.).
 - Mathew M. Joseph, Pradeep M.S., Malamel J. Jobi & Pothalil A. Sebastian (2014). A new species of *Hermippus* Simon, *Hermippus inflexus* sp. nov. (Araneae: Zodariidae) from the Western Ghats of Kerala, India. 2nd Meeting of the Asian Society for Arachnology and Conference, 2-4 July 2014, Chiang Mai, Thailand (Paper presented by Mathew M. Joseph).
-

PAPER PRESENTATIONS IN SEMINARS & WORKSHOPS

- Raju, M.K. and P.A. Sebastian (2014). A survey of spider fauna in Malayatoor, an ecologically challenging part of southern west-ern Ghats, India. 28th European Congress of Arachnology, 24 - 29 August 2014, Turin, Italy. (Paper presented by Raju M.K.).
- Both Ms Shoba Liza John and Dr. Minipriya R presented a paper each in the National Seminar on Comparative Literature organized by MG University, Kottayam. Dr. Minipriya R has also published another paper titled ' Adivasi Sahitya Vimarsh' at the National Seminar on Dalit Sahitya held at Sir Syed College, Taliparamba, Kannur University.
- Finding livelihood through ornamental fish culture - A success story from Kerala, India By T.V. Anna Mercy in the "World Aquaculture Society Conference (WAS)" held at Ad- Adelaide, Australia, from 7-13th June 2014.
- Development of captive breeding technology for the indigenous ornamental fish *Puntius denisonii* an indigenous ornamental barb of the Western Ghats of India by T.V. Anna Mercy in the "World Aquaculture Society Conference (WAS)" held at Adelaide, Australia, from 7-13th June 2014.
- Ornamental fish keeping: History, status and Way forward. T.V. Anna Mercy in the "NAAS Silver Jubilee National Symposium" On 'Indian Fisheries and Aquaculture: 25 Years of Achievements and Way Forward' 21-22 October 2014 held at Central Institute of Education (CIFE) Mumbai.
- Asha Achy Joseph Digital Futures- Paper Abstract- "Cinematic portrayal of Human body at the time of Digital Image Making", International Seminar at MICA. Mr. Rupesh Kumar "New media diffusion: A study on dalit representations", at St. Aloysius College, Mangalore on 16-01-2015.
- Ms. Sreeja S, January 16 - 17, 2015 Paper presentation at St Aloysius, Mangalore, on Effects of Information and public relations of Government Case study Ernakulam Dis- trict.

PAPER PRESENTATIONS IN SEMINARS & WORKSHOPS

- Mr. Shino Varghese, "Effectiveness of Government Information and Public Relation Office, a case study of Ernakulum District IPR Department", at St. Aloysius College, Mangalore on 17-01-2015 and "Study on the effects of Social Network Sites on teenagers: A case study within Malappuram district of Kerala" MICA's 2nd International Communications Management Conference (ICMC) On February 19 To 21, 2015 MICA, Ahmedabad, Gujarat, India
- Ms. Shana Susan Ninan Evolution of Queer Terminologies - UGC sponsored Literature Seminar, Sree Sankara Sanskrit University, Kalady. Paper accepted presentation on 30 January 2015.

BOOKS PUBLISHED

VISTRUTHAMAKUNNA VRUKHSHANGAL
by
Dr. Giby Kuriakose
Department of Botany

AN ILLUSTRATED ALGAL FLORA OF KERALA
by
Dr. M. S. Francis & Dr. Jose John
Department of Botany

TRAINING PROGRAMMES ORGANIZED

Various professional training programmes were organized by IQAC and other departments for teaching staff. IQAC also organized training programmes for non-teaching staff.

TRAINING PROGRAMMES ORGANIZED FOR TEACHING STAFF

- National Workshop on MOODLE Management System
Date : 30-05-2014 to 01-06-2014
- Workshop on Research Methodology
Date : 16-07-2014
- National Workshop on Recent Developments in Cosmology
Date : 10-09-2014
- Faculty Training Programme on Open source Statistics Software for Education
Date : 20-09-2014
- Faculty Induction Programme for Newly Recruited Faculty
Date : 14-10-2014 to 18-10-2014
- Workshops on the Research Process and Plagiarism
Date : 23-10-2014
- Training programme on Time Management
Date : 27-10-2014
- Workshop on 'Autonomy to Colleges - A Means to Quality Enhancement in Higher Education
Dates : 08-01-2015 to 09-01-2015
- Faculty Training Programme on Open Education Resources
Date : 16-01-2015
- Theme Centered Interaction - A Professional Development Programme for Faculty
Date : 27-04-2015 to 29-04-2015
- Faculty Training Programme on MOODLE learning management system
Date : 11-05-2015 to 15-05-2015
- Hands-on tool training in ornamental fish breeding, larval rearing, fish diseases and biosecurity aspects of ornamental fish trade and culture
Date : 21-04-2015 to 25-04-2015

TRAINING PROGRAMMES ORGANIZED FOR NON-TEACHING STAFF

- Training on Office Automation
Date : 17-06-2014
 - Training Programme on Word Processing
Date : 18-07-2014
 - Orientation on Effective Communication Skills
Date : 20-03-2015
-

NATIONAL WORKSHOP ON MOODLE MANAGEMENT SYSTEM

Fr. SALES LIBRARY
SACRED HEART COLLEGE (AUTONOMOUS), THEVARA

30-05-2014 TO 01-06-2014

Fr. Sales library of Sacred Heart college organized a national workshop on MOODLE management system from 30-05-2014 to 01-06-2014. Librarian Biju V. V. was the coordinator of the program. The program was aimed at making the participants enriched about the application MOODLE as an effective teaching-learning tool.

The national workshop was inaugurated by Manager Rev. Fr. Jose Kuriedathu CMI. Principal Rev. Dr. Johnson X Palackappillil CMI spoke during the opening session. He stated the importance of novel teaching-learning tools in the coming times. Co-ordinator Biju V V introduced the resource person Mr. Thomas Abraham.

In the technical session the resource person, Mr. Thomas Abraham gave a detailed presentation about the fundamentals of MOODLE learning management system. The session familiarized participants with the concepts of MOODLE based LMS. The session facilitate the participants to acquire hands-on technical expertise to implement and manage Linux & MOODLE. The participants gained expertise in managing core modules of MOODLE along with value added and additional features and utilities of the software

NATIONAL WORKSHOP ON RECENT DEVELOPMENTS IN COSMOLOGY 10/09/2014

The department of physics organized a national workshop on Recent Developments in Cosmology. The objective of the workshop was to enrich the faculty members in the field of cosmology and astrophysics.

The resource person was Prof. V. C. Kuriakose, Department of Physics, Cochin University of Science and Technology.

FACULTY INDUCTION PROGRAM FOR NEWLY RECRUITED FACULTY MEMBERS 14-18 October 2014

The Induction Programme for newly recruited Faculty members will familiarize them in their roles as freshly inducted teachers. It will orient them on various generic aspects of teaching learning, instructional methodologies, assessment and evaluation techniques, ICT enabled teaching learning, and equip them with knowledge of University / Institutions rules and regulations, basics of governance and administration.

Dr. Joseph T Moolayil, IQAC coordinator of Sacred Heart College, Thevara welcomed the participants. He spoke about the structure and schedules of the program. Rev. Fr. Prashant Palackappillil CMI, Principal, Sacred Heart College, inaugurated the program and delivered the inaugural address. In his inaugural address, he mentioned the vision and mission of the college. He urged the newly recruited faculty members to actively participate in all the activities of the college to make the college triumph greater heights. As participants, there were 15 newly recruited faculty members from different departments of the college.

TRAINING ON TIME MANAGEMENT

IQAC of Sacred Heart College organized training on time management for faculty members on 27 October 2014. The program was organized in collaboration with the Association of British Scholars, Kochi Chapter.

IQAC

Co-ordinator Dr. Joseph T Moolayil introduced the resource person and spoke on the importance of time management.

The resource person for the seminar was Prof. Mohan Joseph Modayil. Prof. Mohan Joseph Modayil was a Planner cum Scientist with more than 50 years of experience in research, planning and development related to marine resource management and HRD.

WORKSHOP ON RESEARCH PROCESS AND PLAGIARISM

IQAC of Sacred Heart College (Autonomous), Thevara organized a workshop on "Research Process & Plagiarism" on 23rd October 2014 at Fr. Melesius hall, Sacred Heart College (Autonomous), Thevara to offer practical guidelines and direct the researchers through all the stages of research from identifying a research problem to the submission of a dissertation, report writing and research article. The resource person for the program was Mr. Jasimudeen S, Librarian, St. Stephen's College, Uzhavoor.

FACULTY TRAINING PROGRAMME ON OPEN EDUCATIONAL RESOURCES

IQAC of Sacred Heart College, Thevara organized a workshop on Open Educational Resources on 16th January 2015 at Marian Hall of the college. The workshop aims at discussing various opportunities and challenges offered by the use of OERs in the education system.

The resource person for the program was Mr. Biju V. V., Librarian, Sacred Heart College, Thevara. Mr. Biju gave brief outline about open educational resources and how it could help in improving the quality of education. He then discussed about the opportunities and challenges in the use of OERs. He pointed that OERs could only be effective if there is no technical barriers such as lack of broadband access and adequate resources to invest for computers and software etc.

NAAC Sponsored National Seminar on Autonomy for Colleges - A Means to Quality Enhancement in Higher Education

8-9, January, 2015

The two-day NAAC sponsored National Seminar on "Autonomy for Colleges - A Means to Quality Enhancement in Higher Education" was organised by IQAC of the college on 8-9, January 2015. The seminar was inaugurated by Dr. Achutsankar S Nair, a known educationalist and the Head of the Department of Computational Biology and Bioinformatics, University of Kerala, Thiruvananthapuram on 8 January 2015.

The inaugural meeting presided over by Dr. Johnson X Palackappillil CMI, Principal, Sacred Heart College, Thevara. Rev. Dr. Jose John CMI, Vice Principal welcome the delegates. Dr. Benny Cherian, Principal, U.C. College, Aluva and Dr Joe M Jesudurai, Dean of Science, Loyola College, Chennai and Prof. Alphonse Ligori, Staff Secretary, SH College Thevara felicitated the programme.

108 delegates from various colleges in Kerala, Tamilnadu and Karnataka participated in the two-day national seminar.

Four papers were also presented in the seminar as well.

Rev. Dr. Jose Kuriedath, the Manager of Sacred Heart College was the guest of honour in the valedictory function. Dr. K M Johnson welcomed the valedictory meeting. Dr. Sibichan M Thomas, Principal, St. Joseph's College, Calicut and Dr. Regimol Cherian, Assumption College, Changanassery shared their reflections about the seminar. The seminar came to an end with the vote of thanks by Dr. Joseph T Moolayil, IQAC Coordinator, Sacred Heart College, Thevara.

PROFESSIONAL DEVELOPMENT PROGRAM FOR FACULTY MEMBERS ON THEME CENTERED INTERACTION 27-28 APRIL 2015

The IQAC of Sacred Heart College, Thevara organized a Professional development program for faculty members on "Theme Centered Interaction" during 27-29 April 2014 at Fr. Melesius hall, to instil leadership qualities in the faculty members.

The resource person for the program was Dr. Thomas Abraham, Director, Ripples-Forum for Creative Interventions, Kottayam, Consultant, Commonwealth Youth Programme.

Faculty Training Programme on MOODLE Learning Management System 11-15 May 2015

The IQAC of Sacred Heart College organized a five-day faculty training program on MOODLE LMS during 11-15 May, 2015 in the Chavara IT Centre of the College. The aim of the programme was to equip teachers to create and deliver personalized learning environments through a free and open-source learning management system - MOODLE. The resource person for the program was Mr. Biju V. V., Librarian, Sacred Heart College, Thevara.

Hands-on tool training in ornamental fish breeding, larval rearing, fish diseases and biosecurity aspects of ornamental fish trade and culture

The IQAC of Sacred Heart College organized a five-day faculty training program on MOODLE LMS during 11-15 May, 2015 in the Chavara IT Centre of the College.

The aim of the programme was to equip teachers to create and deliver personalized learning environments through a free and open-source learning management system - MOODLE. The resource person for the program was Mr. Biju V. V., Librarian, Sacred Heart College, Thevara.

TRAINING PROGRAMME ON OFFICE AUTOMATION

17 JUNE, 2014

IQAC of Sacred Heart College, Thevara organized a training programme on Office Automation for the administrative staffs of the college. The technical session was handled by Mr. Sreejith M. G., IQAC Programme officer, Sacred Heart College, Thevara.

TRAINING PROGRAMME ON WORD PROCESSING

11-15 May 2015

IQAC of Sacred Heart College, Thevara organized a training programme on word processing for the administrative staffs of the college. The technical session was handled by Mr. Sreejith M. G., IQAC Programme officer, Sacred Heart College, Thevara

ORIENTATION ON EFFECTIVE COMMUNICATION SKILLS

20 MARCH 2015

IQAC of Sacred Heart College organized a training programme for effective communication skills for the non-teaching staff. The objective of the program was to enrich the communication skills of administrative staff. Effective communication is vital for the successful and smooth functioning of the office. Mr. Sebastian Panakkal was the resource person for this training programme.

FACULTY ATTENDING ORIENTATION PROGRAMMES, REFRESHER COURSES AND FACULTY DEVELOPMENT PROGRAMMES

- Dr. Ignatious Abraham, NSS Orientation Course, Rajagiri College of Social Science, Kalamassery , From 17-07-2014 to 23-07-2014.
 - Bijo N. Mathew. Special Summer School, University of Kerala, Kariavattom, Thiruvananthapuram, From 30-07-2014 to 19-08-2014.
 - Sabu Thomas, Human Values Development Programme, Santhigiri Ashram, Aluva from 13-10-2014 to 16-10-2014.
 - R. K. Varghese, Human Values Development Programme, Santhigiri Ashram, Aluva from 13-10-2014 to 16-10-2014.
 - Dr. V. S. Sebastian, Human Values Development Programme, Santhigiri Ashram, Aluva from 13-10-2014 to 16-10-2014.
 - Shijo Varghese, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Dillu Mary Rose, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Fr. Dr. Joseph Varghese, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - James V. George, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Fr. Tomy P. P., Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Dr. Remya Ramachandran, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Dr. Jimmy Sebastian, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Dr. Sumod S. G., Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Sandeep Sunny, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Priya P. S., Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Anu Cherian, Faculty Induction Programme for Newly Recruited Faculty, IQAC SH College, Kochi, 14-10-2014 to 18-10-2014.
 - Didimos K. V., Orientation Programme, University of Madras, Chennai, From 05-11-2014 to 02-12-2014
 - Dr. Joseph George, Orientation Programme, University of Madras, Chennai, From 05-11-2014 to 02-12-2014
 - Radhika P. C., World Management Conference at IIMK Calicut, From 05-11-2014 to 08-11-2014.
 - Siby Abraham, Refresher Course in Economics, University of Kerala, Kariavattom, Thiruvananthapuram. From 06-11-2014 to 26-11-2014.
-

FACULTY ATTENDING ORIENTATION PROGRAMMES, REFRESHER COURSES AND FACULTY DEVELOPMENT PROGRAMMES

- Dr. Anna Mercy, ICAR Sponsored Winter School on Recent Advances in the Development of Nutraceuticals, Health Foods, and Fish Feed from Fish and Shellfish Processing Discards at CIFT, Kochi. 10-11-2014 to 01-12-2014
 - Dr. T. J. James, ICAR Sponsored Winter School on Recent Advances in the Development of Nutraceuticals, Health Foods, and Fish Feed from Fish and Shellfish Processing Discards at CIFT, Kochi. 10-11-2014 to 01-12-2014
 - Aravind R. Nair, Orientation Programme, University of Kerala, Trivandrum, From 30-01-2015 to 26-02-2015
 - Sangeetha K. R., ICAR Sponsored Special Summer School at CMFRI Kochi, From 16-02-2015 to 08-03-2015.
 - Dr. Roby Cherian, Faculty Training Programme on MOODLE learning management system at SH College, Kochi , From 11-05-2015 to 15-05-2015.
 - Sibi K I, Faculty Training Programme on MOODLE learning management system at SH College, Kochi , 11-05-2015 to 15-05-2015.
 - Jobin C Tharian, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, 11-05-2015 to 15-05-2015.
 - Dr. Mathew M. J., Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Sunil K. V., Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Rajesh James, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Jeet Kurien Mattam, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Syamlal M. S., Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Agile Joy, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Vinil K. V., Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Dr. Abi T. G., Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Dr. Giby Kuriakose, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Senju Devassykutty, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Dr. Jorphin Joseph, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
 - Sajoy P. B., Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
-

FACULTY ATTENDING ORIENTATION PROGRAMMES, REFRESHER COURSES AND FACULTY DEVELOPMENT PROGRAMMES

- Tessa Mary Jose, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Rohit Sivan, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Shana Susan Ninan, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Fr. Nijo Antony, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Achamma Cherian, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Rupesh Kumar, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Sanil Jose, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Philip Mathew, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Dr. Franklin J Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.
- Dr. M. George, Faculty Training Programme on MOODLE learning management system at SH College, Kochi, From 11-05-2015 to 15-05-2015.

FINANCIAL ASSISTANCE PROVIDED TO FACULTY MEMBERS TOWARDS PROFESSIONAL BODY MEMBERSHIP

The college provides financial support to faculty members for attending conferences, presenting a research paper in conferences and taking membership in professional bodies. In the academic year 2014-15, 48 faculty members were given assistance for participation in conferences in India and abroad. One faculty member was also given assistance for professional body membership.

An amount of Rs. 2.21 lakhs was provided to teachers for the same.

INTERNAL QUALITY ASSURANCE CELL

ANNUAL
REPORT 2014/15

2014
International Year of
Family Farming