

WWW.HENRYBAKERCOLLEGE.EDU.IN
PRINCIPAL@HENRYBAKERCOLLEGE.EDU.IN

HENRY BAKER COLLEGE MELUKAVU

Scholar Support Program

ACADEMIC
YEAR

2018-19

FROM DARKNESS INTO MARVELLOUS LIGHT

Henry Baker College, Melukavu is a Christian, Minority, Co-Educational, Government-aided Arts and Science College Established In 1981, affiliated to Mahatma Gandhi University, Kottayam, Kerala.

ANNUL REPORT OF SCHOLAR SUPPORT PROGRAMME (SSP): 2018-2019

In the academic year 2018-19, 40 First Year Students were selected to the SSP from departments of Commerce, English, History and Physics. Everything was done as per the rules and regulations of the programme and with the consent of the council. The needy students get additional attention and they get an opportunity to learn the concepts and ideas which are difficult for them. Through the new study method (Internal -External Mentoring), students became informed interested in learning. Simultaneously, students from these classes developed their perspectives about life and their future.

All the classes ended up precisely. 60 External classes were completed with the help of 6 teachers.

Abin Joseph, the ASAP trainer took 22 classes about Learning skills, interpersonal skills, Public speaking, language practice, time and stress management etc.

1. The Glaries George (Life skills),
2. Savio K Sanichan (Social skills),
3. Ajith P.C.(Internet, search engines, Word processing ,Introduction to Computers)
4. Kiran James Mathew (Language Practice, Personal values) took 5 hours each.

Similarly ,Dr. K . Jeevankumar (Dept.of English),Ms.Athira Venugopal (Dept.of Physics),Ms.Vinsha P Sam(Dept.of Commerce),Ms. Nimisha Joseph (Dept. Of History),Ms.Stessy S varalikkara (Dept.of English ,B.A/B.Sc Common Paper) took 70 classes in 2 semesters 7 classes each .

External Mentors: 1.Mr. Savio K Sanichan 2.Mr. Glaries George, 3.Mr. Abin Joseph, 4.Kiran James Mathew, 5.Mr. Ajith P.C are takes classes

External Mentoring Sessions by Abin Joseph.

Ms.Sofel Sebastian, took 19 sessions on computer and its use with practical sessions.

According to the guidelines from SSP the external mentoring classes were completed in the stipulated time period.

DETAILS OF THE DEPARTMENT & RESOURCE PERSONS
FOR THE YEAR 2018-2019

SEMESTER I

Sl.No.	Department	Resource Person	Subject
1	ENGLISH	Dr.K . Jeevan Kumar	Methodology of Literary Studies
2	PHYSICS	Ms. Athira Venugopal	Mathematics- Integrals and applications of integrals
3	B.COM	Ms. Vinsha P Sam	Corporate Regulations and Administration
4	HISTORY	Ms. Nimisha Joseph	Perspectives and Methodologies in Social Science
5	ENGLISH – (COMMON COURSE)	Ms. Stessy S.Varalikkara	Pearls From The Deep

SEMESTER II

Sl.No.	Department	Resource Person	Subject
1	ENGLISH	Dr.K . Jeevan Kumar	Introducing Language and literature
2	PHYSICS	Ms. Athira Venugopal	Applications of Integrals
3	B.COM	Ms. Vinsha P Sam	Business Regulatory Framework
4	HISTORY	Ms. Nimisha Joseph	Understanding Early India : From Hunting Gathering to Land Grants
5	ENGLISH – (COMMON COURSE)	Ms. StessyS.Varalikkara	Savouring The Classics & Issues That Matters

EXTERNAL MENTORING CLASSES

SL.N O	NAME OF EXTERNAL MENTOR	TOPICS FOR THE SESSION	DATE&TIMING S SESSION
1	ABIN JOSEPH	INTERPERSONAL SKILLS, PUBLIC SPEAKING,LANGUAGE PRACTICING,TIME AND STRESSMANAGEMENT (6HOURS)	12/1/2019 9:30-4.30PM
2	GLARIES GEORGE	LIFE SKILLS(5 HOURS)	19/1/2019 10.00-4.00PM
3	SAVIO K SANICHEN	SOCIAL SKILLS(5 HOURS)	9/2/2019 10.00-4.00PM
4	AJITH P.C	INTERNET, SEARCH ENGINES, WORD PROCESSING ,INTRODUCTION TO COMPUTERS(5 HOURS)	10/2/2019 10.00-4.00PM
5	ABIN JOSEPH	INTERVIEW SKILLS, APPROPRIATE EXPRESSIONS (5 HOURS)	16/2/2019 9.30-4.30 PM
6	ABIN JOSEPH	CONTRACTUAL USE ,NON-VERBAL COMMUNICATION (6HOURS)	23/2/2019 9.00-4.00PM
7	KIRAN JAMES MATHEW	LANGUAGE PRACTICE, PERSONAL VALUES, TIME (5 HOURS)	24/2/2019 10.00 -4.00 P.M
	SOFEL	COMPUTERS(ALL WORKING DAYS 19	9.00AM - 10.00AM

8	SEBASTIAN	HOURS)	
9	ABIN JOSEPH	LEARNING SKILLS - 4 HRS.	10.00 AM - 3.00PM

Study Kit Distribution

We Provided the Study kit (Pen, File Book) worth Rs.50 to 40 students.

SSP TEAM

With Principal Dr.Gireesh Kumar G.S.

PHYSICS DEPARTMENT

(Ms.AthiraVenugopal, (Mentor) Mr.Jeswin Cyriac, Mr.Anandhu Sasankan, Ms.Stessy S.Varalikkara (language Mentor), Ms.Sneha Lobaji, Ms.Karuna Margret Mathew, Prof.SoumyaPaul (Co-ordinator) Ms.Devika Murali)

COMMERCE DEPARTMENT

(Mr.Richard Mathew ,Mr.Gogul Raj,Mr.Subash Sundaran,Mr.Ajo.T.Ani,Ms.Nessymol Issac,Ms.Aparna S,Ms.Vinsha P Sam (Mentor),Ms.Naveena Sebastian,Ms.Ancelet V Sam, Co-Ordinator) - Mr. Albin Binu.Mr.Aswin N.K (Absent)

HISTORY DEPARTMENT

(Mr.Jerin Johny,Mr.Jerin Joseph,Mr.Aravind K.Ajikumar,Mr.Aneesh Kuttappan,Mr.Alan Christy,Mr.Amal Manoj,Mr.Richard James,Mr.Akhil Sasidharan,Mr.Christy

Elakkanan,Ms.Anu Sugunan,Ms.Nimisha Joseph (Mentor)Ms.Shonymol Johny,Ms.Aleena John,Co-Ordinator,Ms.Sofel Sebastian (IT External Mentor),Ms.Sandhya Murugan.)

ENGLISH DEPARTMENT

(Mr.Melvin Sebastian,Mr.Joyal Jilin Joseph,Dr.Jeevan Kumar K (Mentor),Mr.Albert Jins Jose,Mr.Appu K.S,Mr. Valiyamangalam Victor V.S,Ms.Annie Roy,Ms.Reshmi K.R Coordinator,Ms.Ann Maria Joseph Mr.Sreerag Satheesh and Boney N Sam (abscent)

These are the internal mentors and scholars of this college. The teachers and students took very good effort to complete this programme successfully.

Tea and snacks

Received Rs.2000/-from SSP for tea and snacks for students.

Feed back from Students

The Scholar Support Programme (SSP) of the 2018-2019 academic year has been successfully implemented through the collective effort of students, faculty and management. Principal Dr.G.S.Gireesh Kumar G.S provided his suggestions to improve the programme. The office staff gave technical support for the success of this programme. The team. (40 mentees , 5 Internal Menors, 6 External Mentors , well wishers) in turn gained strength out of this encouragement and remained ready to serve to the students. All the records were properly maintained and the accounts were audited as per the instructions from the Department of Higher education.