

All Saints' Times

Keeping Track of Your Time

Volume 15 June 2016 - October 2016

Newsletter brought to you by The All Saints' Times

Editorial Board of Ms. Joveeta Justin Ms. Rajani V.

With SpecialThanks to The Management The Principal Faculty Non Teaching Staff Students

Highlights
NAAC Visit
Fresher's Day
Onam Celebrations
Teacher's Day
Seminars

All Saints' College Thiruvananthapuram - 695 007 Kerala, India

+91 471 25011152 (0)

+91 471 2503821 (Principal)

www.allsaintscollege.in

Principal's Desk

This time the *All Saints' College Times*, the College Newsletter focuses on a very special accomplishment in the field of education and emancipation. With hard work, dedication and the blessings of the Almighty, All Saints' College has acquired an **A Grade** following the assessment of the NAAC Peer Team. I wish the Management, Faculty, Non Teaching Staff and students all the very best for their painstaking efforts. The College has reached out to young women from various sections in society encouraging their intellectual skills,

helping in building their confidence and initiating general empowerment. By doing so, we have created young women who are intellectually gifted, socially steadfast, and spiritually motivated; in short we have chiselled out women whom society can always depend on in difficult times. Our students have excelled in many ways and continue to do us proud. As always, the Newsletter records the various events and activities; academic and extra-curricular of the college from June to October 2016. The newsletter provides a fresh outlook, generates an interest in the myriad facades of our college and helps in the assessment of the overall performance during the last few months. I congratulate Ms. Joveeta Justin and Ms.Rajani V for their assiduous efforts which are reflected in the pages of the Newsletter.

Dr. Jessy Jose Principal, All Saints' College

Five decades of molding confident, sophisticated and intelligent young women. In all these years, All Saints 'College has bought forth numerous prodigies who have excelled in various walks of life and done us proud. Young girls fresh from schools who first walk through the threshold emerge as intelligent young women with well honed minds and eager hearts; all set to hold the world captive. Indeed All Saints' College has done much for the cause of women empowerment and emancipation. This year the college newsletter, the All Saints' Times, focuses on the much

awaited NAAC Peer Team Assessment of the college, the acquiring of the A Grade and all the activities of the various departments, clubs, associations and organizations within the college. We have reached the summit of success and it is heartening to note that the students have done their share in bringing glory to their beloved College.

We are indeed grateful to the Management, for having provided unstinting support and encouragement, to the Principal, Dr.Jessy Jose, for the warm words of encouragement and to the members of the staff for having cooperated wholeheartedly during the task. Wishing the College All the very Best in the years to come.....

Joveeta Justin & Rajani V.

All Saints' Times

Keeping Track of Your Time

College Council

The College Council has as its Chairperson, the Principal Dr. Jessy Jose. The Board consists of the Heads of the various Departments, elected representatives from among the teaching staff, which includes the Management Representative - Sr. Dr. Pascoela Adelrich D' Souza, the Staff advisor - Mrs. Morrin C., the Staff secretary Dr. Parvathy Menon, PTA secretary - Mrs. Morrin C. and the Treasurer Mrs. Lissy Bennet. Important academic and administrative matters concerning the college are discussed at the council meetings. Decisions are also taken and the Minutes book is maintained by the staff secretary.

IOAC

Maintaining a high level of education and assessment has always been of paramount importance at All Saints' so the IQAC has indeed a major task at hand. It plays an integral part in the smooth functioning of the College. The IQAC works relentlessly in pursuit of perfection in both academics and evaluation. Quality management, improving infrastructure and assimilating innovations are tasks carried out effortlessly by the members of the IQAC.

NAAC VISIT

This year All Saints' College geared up to face one of the toughest challenges, the much awaited NAAC visit. The peer team comprising Dr.Ratan Lal Godara, Dr.Gayathri and Dr.Dilip Donge visited the College on 7th August 2016. They reviewed, assessed and took stock of the various Departments, students, facilities, infrastructure and gardens. The visit lasted for three days and was

highly satisfactory as far as the Peer Team was concerned. All the Departments achieved their very best and the anticipation regarding the result was high. Ultimately it was a moment of great triumph for the entire college when the NAAC Team awarded an A Grade. All the hard work and diligence had paid off and it was indeed a joyful day for everyone.

All Saints' Times

College Union

Chair Person

Ms. Hesly Abraham

Vice-Chairperson

Ms. Jasmin Jai

Arts' Club Secretary

Ms. Nandana R Kiriyath

General Secretary

Ms. Athira S V.

Magazine Editor

Ms. Fathima S S

Councillors

Ms. Aparna Deepu

Ms. Greeshma Sreekumar

Sports Secretary

Ms. Merlin V Boban

D C I Rep

Ms. Gouri L R

D C II Rep

Ms. Shishira P S

D C III Rep

Ms. Bulbul Prakash

PTA

Following the Annual General Body Meeting of the PTA, several members were selected as the Office bearers:

PRESIDENT : Principal, Dr. Jessy Jose

VICE-PRESIDENT : Balachandran Nair S

SECRETARY : Mrs. Morrin C

TREASURER : Ms. Lizzy Bennet

PARENT EXECUTIVES: Mr. Parameswaran Nair

Mr. M Murugan

Mr. E Babu

Mr. Ajayakumar R.S

Mr. V.R Muraledharan

Dr. S Shobana

Mrs. R .Jayasree

Mrs. Sheeja Douglas

Mrs. Sindhu Sebastian

TEACHER EXECUTIVES : Dr. Sr. Shaina T.J

Dr. Parvathy Menon

Dr. Liji Varghese

ASCATA

The All Saints College All Teachers Association has done much to incorporate an intrinsic Value System into the group so as to foster a better bonding between Teachers old and new and to share ideas and aims regarding the Institution.

This year teachers who turned 70 were honoured in a special 'Ponnada' ceremony.

The department has organized various programmes in the year 2016-17 under Botany association and Environmental club.

Botany Association Activities

- **Digital library** of the department of Botany was officially inaugurated by the librarian of our college, Sr. Nirmala on 8th July 2016. The digital library has e-books, PPts and videos relating to various branches of Botany and provides an excellent teaching-learning aid
- 'Know Our Plants' campaign is being conducted by the by the final year students of the department to provide knowledge about locally available plants
- Botany Association activities for the year 2015-16 was inaugurated by Dr. S
 Lakshmi Devi, Founder &

- Ex-Principal, Shaheed Rajguru College of Applied Sciences for Women & Hony. Director, Centre for Entrepreneurship and Career Oriented Program, University of Delhi on 20th July, 2016. The manuscript magazine 'Dew Drops' prepared by DCII Botany students of the department was released by the chief guest on the occasion.
- National Seminar 'Insight into Plant Science Research' was organized on 20th July, 2016. First leads talk was given by Dr. S Lakshmi Devi, Founder & Ex-Principal, Shaheed Rajguru College of Applied Sciences for Women & Hony. Director, Centre for Entrepreneurship and Career Oriented Program, University of Delhi on the topic 'Genes to transgenics'. Second lead talk was given by Dr. Raju Antony, Technical Officer, JNTBGRI on 'Taxonomy of Ferns and Lycophytes of Western Ghats'. Kum. Apsara (II DC) welcomed the gathering and Kum. Anila S Mathew (III DC) proposed vote of thanks.
- Alumni meet was organized by the department of Botany on 23rd July 2016. Fourty eight students participated in the

- meet. Kum. Arya M R was felicitated on the occasion for securing III Rank in the University exam.
- As an alumni initiative a lending library was inaugurated on 23rd July 2016. The program was named 'My Book For You' and 80 books were donated by the alumni members.
- The department of Botany documented flora of our campus and released booklets on 'Campus Flora', 'Trees of All Saints' Campus' and 'Medicinal Plants of All Saints' Campus' on 1st August 2016
- An exhibition 'Planta Vista' was organized by the department of Botany on 1st August 2016. Students exhibited plants belonging to major groups like Algae, Fungi, Bryophytes & Pteridophytes. Various charts, models and handicrafts using plant materials were also exhibited
- As part of celebration of 'International Year of Pulses' a pulse plant Cajanus cajan was planted in the Botanical Garden of our college by the NAAC peer team members.

All Saints' Times

Inauguration of the activities of Botany Association for the year 2015-16 & and Release of Manuscript 'Dew Drops'

Dr. S. Lakshmi Devi, Honorary Director, Centre for Entrepreneurship and Career Oriented Program, University of Delhi

National Seminar on 'Insight into Plant Science Research'

'Genes to Transgenics' - Dr. S. Lakshmi Devi, Honry Director, Centre for Entrepreneurship & Career Oriented Program, University of Delhi

Celebrating 'International Year of Pulses'

Exhibition - 'Planta Vista' on 1st August 2016

Digital Library Inauguration on 8th July 2016

'Taxonomy of Ferns and Lycophytes of Western Ghats'-Dr. Raju Antony, Technical Officer, JNTBGRI

Inaugurated by the librarian of our college, Sr. Nirmala

'My Book for You' - Alumni initiative

Release of Booklets on Campus Flora 1st August 2016

Department of

CHEMISTRY

1. The Dept. of chemistry, All Saints' college, Thiruvananthapuram organized a national seminar on "photonic Medicine and the ENVIRONMENT" NSPME-2016 Sponsored by IGSCSTE in association with

Academy of chemistry Teachers on 22nd and 23rd June 2016.Dr.Siji.V.L was the convener of the seminar. The seminar was inaugurated by Dr. M.R. Sudarsanakumar Principal, Mahatma Gandhi College, Thiruvananthapuram. Inaugural address was followed by the release of the proceedings by Dr. M.R.

Sudarshanakumar and the editor of the proceedings was Dr. Siji.V.L. Inauguration was followed by keynote address, felicitation and invited talks by resource persons. The talks were followed by oral, poster and MSc project presentations by students, research scholars and faculties of various institutions.

All Saints' Times

2. The final year Chemistry students visited VSSC space museum and witnessed Rocket Launch on 17/08/2016.

Paper Publications

- **1. Dr. Siji V. L**, "Crystal Structure, Spectral Characterization And Biological Evaluations Of Vanillin-N⁴-Phenylsemicarbazone" on Journal of Indian Chemical Society, vol. 93, 2016, 577-586.
- 2. Dr. Beenakumari K S., Turbidity Removal of Water – Challenging Criteria, Asian Journal of Biochemical and Pharmaceutical Research, 2016, 3(6), 10-13

Paper Presentations

- Dr. Sindhu Yesodharan presented a paper on "Steady state absorption studies of some metal complexes" in National Seminar on NMR Spectroscopy and Biomedical Applications (NSNBA-2016) at Mar **Ivanios** College, Thiruvananthapuram, sponsored by Kerala State Council for Science, Technology and Environment, Govt. of Kerala on 6 and 7 October 2016.
- **2. Dr. Siji V. L** Presented a paper in the "Synthesis, ¹H NMR

and 3D-Molecular Modeling of a New Complex of N(4)-phenylsemicarbazone" National Seminar on Photonics, Medicine and Environment (NSPME-2016) at All Saints' College,

Thiruvananthapuram sponsored by Kerala State Council for Science, Technology and Environment, Govt. of Kerala on 22 and 23 June 2016.

- Dr. Siji V. L Presented a paper 3. in the "Synthesis, 1H NMR and 3D-Molecular Modeling of a New Complex of N(4)phenylsemicarbazone" International Seminar on State-of-the Art Instrumental Techniques in Compound Analysis (SITCA-2016) at Christian College, Kattakada, Thiruvananthapuram organized by Department of Chemistry on 19 and 20 July 2016.
- 4. Dr. Siji V. L Presented a poster in the "Synthesis, ESR and Molecular Modeling of Complexes of N(4)phenylsemicarbazone" National Seminar on NMR Spectroscopy and Biomedical Applications (NSNBA - 2016) at Mar **Ivanios** College, Thiruvananthapuram, sponsored by Kerala State Council for Science, Technology and Environment,

Govt. of Kerala on 6 and 7 *Octob er* 2016.

Reviewer

- 1. Dr. Beenakumari.K.S was the reviewer of the paper "electrochemical studies of the corrosion performance of new advanced anticorrosive pigments" (revision) on 25/07/2016, in the journal "pigment and resin technology".
- 2. Dr. Beenakumari.K.S was the reviewer of the people titled "Effect of annealing temperature on structural, optical and photo catalytic properties of Nickel Titanium Trioxide ceramics" in journal "Journal of Electronic Materials" on 30/09/2016.

As Resource persons

1. Dr. Beenakumari.K.S has handled a session on 'Water Quality' at Municipal Guest House, TVPM on 30/08/2016 in connection with Water Quality Training Programme organized by Rural Development Dept. in association with CCDU.

Participations

1. Dr. Beenakumari.K.S and Dr. Sunita Kurur were participated in the KSCSTE sponsored two day National Seminar on **NMR** Spectroscopy and its Biomedical Applications (NSNBA-2016) organized by the PG and Research Department of Chemistry, Mar Ivanios College (Autonomous), Thiruvananthapuram, on 6th & 7th, October 2016.

All Saints' Times

- On World Environment Day, 2016. Department Environmental Sciences organized a "Neem Green Kerala Project" for Neem Tree Propagation initiated in college campuses, on 06/06/ 2016. The event was inaugurated by Mr. K.P. Kannan and Prof. Devaki, Programme Co-ordiantors, Neem Green Kerala, Department of Forest and Wild Life (Social Forestry Programme), by planting neem saplings in the area allotted for 'Santhisthal' under Biodiversity club of the Department.
- respectively. 25 students of various departments participated in the event, and the posters made by students were displayed in the college.
- Dr. Reshma.J.K. has been appointed as Member of Board of Studies Environmental Sciences, University of Kerala from July 2016 onwards.
- Dr. Ayona Jayadev was appointed as External Examiner for conducting Practical Examination for II & IV Semester M. Environmental Sciences at St. John's College, Anchal on 14th October, 2016.

PG Department of **ENVIRONMENTAL SCIENCES**

Kerala to conduct ICT (Life Skills, Academic Skills and IT Skills) related trainings in the College on 27th October, 2016.

- Dr. Ayona Jayadev was appointed as Additional Examiner for valuation University Answer Sheets of III Semester and V semester B. Sc. Environmental Science and Environment and Water Management Programme from 18th October 2016 to 27th October, 2016.
- Dr. Ayona Jayadev was appointed as External Examiner for conducting Practical Examination for III Semester M. Sc. Environmental Sciences at St. John's College, Anchal on 28th October, 2016.
 - A Field trip to Marine Aquarium and proposed Harbour, Vizhinjam was organised on September 7, 2016, with both batches of Msc Environmental Sciences and concerned faculty of the department.

Greening campuses with neems

incuranamentapurame. For V. Devaki ad K.P. Kannan, the post-retire-ent phase of their lives is not-eant for sitting back and relax-g. Instead, they chose to devote uch of their time to propagate areness of the importance of

awareness of the importance of Neem trees.

Since Prof. Devaki's retirement in 2012, the couple has managed to plant close to 6,000 saplings on the premises of educational and health-care institutions in various parts of the State.

The couple, hailing from Palakad, say the neem has several unique features, including the ability to withstand drought. These plants have a huge role to play in the context of climate to play in the context of climate properties, neem trees are capable of withstanding pollution. It is also an excellent shade tree," says Prof. Devaki, who had been a faculty member of the Department of Commerce of Sree Narayana Colleges.

eges. Mr. Kannan had retired as Exhi-bition Manager of Kerala Chil-dren's Film Society some years ago. The couple resides at Peroor-

Their endeavour, being under-taken under the aegis of their non-governmental organisation Neen Green Kerala, received a boost

Forestry wing of the Forest Department.

"While neem plants require nurturing during the first two years, they sustain themselves without the need for further care thereafter. Sadly, some schools where we had planted the saplings had failed to nurture them during the initial phase," she said.

Oflate, the couple has been providing saplings to institutions of higher education, including Mercy College, Palakkad; All Saints College, Thiruvananthapuram and College of Engineering, Thiruvananthapuram.

The couple has also planted neem saplings on the premises of various hospitals, including Thrissur Government Medical College.

College.
"The students in these institutions have taken the lead in nurturing the plants. We hope the
batches that succeed them continue the noble effort," Prof. Devaki

- of World As part Environmental Day Celebrations, Department organized an Interdepartmental essay writing competition and Poster Making Competition on 07.06.2016. Shilpa Saisidharan of Semester II and Rose Mary Noble of Semester IV secured second place and third place
- Dr. Ayona Jayadev was approached for reference from ICT Academy of Kerala, Trivandrum for applying for International Collaboration on the topic 'Excellence in Curriculum Development" under UKIERI and agreed to authorize ICT Academy of

Saints' Times

- Ms Aswathy Asok and Smitha Asok V participated in the Seminar National Photonics, Medicine and Environment (NSPME -2016) and was awarded the Best Degree Project Presentation Award for the paper entitled "Assessment of changes in landscape pattern due to urbanization pressure in The Kinfra - Vizhinjam Stretch, Thiruvananthapuram City" held on 22nd and 23rd June, 2016.
- An Alumni meeting was organised in the department on July 16, 2016. 25 alumni members participated in the event and they spent the whole day in the campus with the faculty
- Dr. Smitha Asok V has been sanctioned a student project with Ms. Aditya S. K. as Student Fellow by Kerala State Council for Science, Technology and Environment (KSCSTE) entitled 'Landscape analysis for assessing spatial patterns in forest fragmentation A study

- in Shendurney Wildlife Sanctuary, SW Ghats, India'.
- Dr. Smitha Asok V has been appointed as the External Examiner for M Sc Geoinformatics IV Semester Project Evaluation and Viva Voce, July 2016 of Cochin University of Science and Technology
- Dr. Smitha Asok V was appointed as the Question Paper Setter for M Sc Computer Science with
 - specialization in Geospatial Analytics' I Semester theory exam, of Cochin University of Science and Technology.
 - Dr. Smitha Asok V was invited as External Assessment Judge for the

Annual Science Fair conducted by Christ Nagar English Higher Secondary School on 21.10.2016.

PAPER PUBLICATIONS

Dr. Reshma J K

- Published a paper entitled "Evaluation of selected fruit peels as natural antioxidant source and to verify the efficacy in increasing the shelf life of commercial paneer" in *International Journal of Advanced Research*, *Pp* 624-629.
- Published a paper entitled "Activity screening of selected fruit peels to check its efficacy in commercial paneer" in *Emergent Life* Science Research, Pp 54-57.
- Published a paper entitled "Evaluation of selected fruit peels as natural antioxidant source and to verify the efficacy in increasing the shelf life of commercial paneer" in

Students and faculty at CMFRI complex, Vizhinjam

Alumni Meet 2016

- Published a paper entitled "Evaluation of antioxidant in different varieties of eggplant" in *Emergent Life Science Research* 2(2), *Pp* 01-03.
- Published a paper entitled "Antioxidant activity in 3 varieties of eggplant" in Journal Of Global Biosciences (ISSN 2320-1355).
- Published a paper entitled "Flood hazard Zonation of Vamanapuram River Basin, Kerala, India: using Remote Sensing and GIS" in International Journal Of Applied Remote Sensing And GIS, Vol 3, Issue 1, June, Pp 26-33.

Dr. Ayona Jayadev

- Published a paper "Isolation and partial characterization of fungal strains from marine samples". International Journal of Applied and Pure Science and Agriculture. Vol 02. Issue 08. Pp 195-199. August (2016).
- Published a paper Isolation and Screening of Marine Bacterial Strains for

- Biosurfactant Production, International Journal of Current Research 8(8) pp. 36856 – 36859 August 2016.
- Published a paper, Isolation and screening marine bacterial for the production of amylase and phosphate solubilization International Journal of Recent Scientific Research Vol. 7, Issue, 10, pp. 13658-13661, October, 2016
- Published a paper Screening of marine bacteria for IAA production, World Journal of Pharmacy and Pharmaceutical Sciences, 5 (11) pp1194 1200 October 2016
- Published a paper "A comparison of selected enzyme activities by marine fungal and mangrove actinomycete isolates". International Journal of Scientific & Engineering Research. Vol 7. Issue 8. Pp 1706-1708. August (2016).
- Published a paper "Isolation and Characterization of Actinomycetes from Mangrove Samples".
 International Journal of

- current Science Research. Vol 2. Issue 9. pp 875 -884. Sept (2016).
- Published a paper "Comparative analysis of bioremediation potential of native and marine bacteria by germination study". World Journal of Pharmaceutical and Life Sciences. Vol. 2, Issue 5, 159-174. September 2016
- Published a paper "Screening and Isolation of EPS producing Marine Bacteria and Optimization of EPS production" in World Journal of Pharmacy and Pharmaceutical Sciences 5(11) pp 1248 1256 October 2016

Dr. Smitha Asok V.

- 'Land Cover Change Analysis in Shendurney Wildlife Sanctuary, Western Ghats, India using Remote Sensing and GIS'. Emergent Life Sciences Research. Volume2. Issue 2. pp 39-42. (2016).
- 'Assessment of temporal changes in land use pattern over the Kinfra Vizhinjam stretch in Thiruvananthapuram City'. Emergent Life Sciences Research Volume2. Issue 2. pp 30-33. (2016).
- 'Land use change analysis of Neyyar Wildlife Sanctuary, Kerala using GIS and Remote Sensing'. Emergent Life Sciences Research Volume2. Issue 2. pp 59-62. (2016).

All Saints' Times

- Landslide susceptibility mapping using Remote Sensing and GIS: A case study in Thenmala Sub-watershed, Southern Western Ghats, India'. Emergent Life Sciences Research Volume2. Issue 2. pp 50-53.
- 'Geospatial Mapping of ponds and their Spatial Relationship with Environmental Variables in Athiyannoor Block P an chay ath, Thiruvananthapuram District, Kerala'. Asian Journal of Chemistry and Environment Vol. 8 (1-4), 46-51, Jan-Oct, 2016.
- 'Implications of linear morphometric parameters on the Geo-environment of Shendurney river basin, South Kerala A GIS based analysis'. Ecology, Environment and Conservation. 22: 2016; pp. S13-S19.
- 'A comparative study of Land Use classification using Remote Sensing techniques, in and around selected Sacred Groves of Thiruvananthapuram District'. Emergent Life Sciences Research (2016) 2(1): 46-50.

Ms. Rajani V

 Published a paper entitled "A Preliminary Study on Phenol Degrading Bacteria from Effluent Treatment Plant of Paper Industry, Kerala, India"

- in International Journal of Scientific & Engineering Research, ISSN 2229-5518, August-2016.Volume 7(8), 1402-1412,
- Published a paper entitled "Effects of processing methods on some nutritional and anti- nutritional properties of selected pulses" in International Journal of Current Research, ISSN: 0975-833 X, Vol. 8, Issue, 09, pp.38510-38516, September, 2016.
- Published a paper entitled "Effect of temperature on degradation potential of selected bacterial strains from effluent treatment plant of coir industry" in International Journal of Advanced Research, ISSN: 2320 -5407, September 2016, 4(9), 248-254.
- Published a paper entitled "Isolation and Identification of Phenol Degrading Bacteria from Effluent Treatment Plant of Coir Industry, Kerala, India" in International Journal of Current Research in Biosciences and Plant Biology, ISSN: 2349-8080, September 2016, 3(9): 69-73.
- Published a paper entitled "
 Effect of pH and
 Concentration on Phenol
 Degradation Potential of
 selected bacterial strains from
 effluent treatment plant of coir

- industry, Kerala, India" in the International Journal of Pure and Applied Bioscience, ISSN 2320-7051, October, 2016, 4(5), 175-181.
- Published a paper entitled" Factors affecting phenol degradation potential of microbes a review" in World Journal of Pharmacy and Pharmaceutical Sciences, ISSN 2278-4357, 5(11), 691-706.

Paper presentations

- 1. Reshma J.K (2016),
 Antioxidant in different
 varieties of eggplant,
 Proceedings of the National
 Seminar on Photonics,
 Medicine and the Environment
 (NSPME -2016) sponsored
 by KSCSTE on 22nd & 23rd
 June 2016, Thiruvananthapuram,
 79-81.
- 2. Reshma J.K (2016). Evaluation of different fruit peels for antioxidant activity. Proceedings of the National Seminar on Photonics, Medicine and the Environment (NSPME-2016) sponsored by KSCSTE on 22nd & 23rd June 2016, Thiruvananthapuram., 61-64.

3. Smitha Asok V.

'Assessment of temporal changes in urban landuse pattern over the Kinfra -Vizhinjam stretch in Thiruvananthapuram City'.

Proceedings of the 12th Kerala Environment Congress (KEC 2016) held at EMC Thiruvananthapuram on 28th and 29th December, 2016.

- 4. Smitha Asok V. 'Land Use Change Analysis Using Normalised Differential Vegetation Index A Study In Shendurney Wildlife Sanctuary, South Kerala, India'. Proceedings of the National Seminar on Photonics, Medicine and the Environment (NSPME-2016) on 22nd & 23rd June 2016, Thiruvananthapuram.
- 5. Smitha Asok V.

'Assessment Of Changes In Landscape Pattern Due To Urbanization Pressure In Thiruvananthapuram City From Kinfra To Vizhinjam'. Proceedings of the National Seminar on Photonics,

- Medicine and the Environment (NSPME -2016) on $22^{nd} \& 23^{rd}$ June 2016, Thiruvananthapuram (won the **Best Student Project Award**)
- 6. Smitha Asok V 'A GIS Based Slope Analysis In The Thenmala Sub-Watershed, South Kerala'. Proceedings of the National Seminar on Photonics, Medicine and the Environment (NSPME-2016) on 22nd & 23rd June 2016, Thiruvananthapuram.
- 7. Smitha Asok V. 'Land Use Analysis of Neyyar Wildlife Sanctuary, Kerala Using GIS and Remote Sensing'. Proceedings of the National Seminar on Photonics, Medicine and the Environment (NSPME -2016) on 22nd & 23rd June 2016, Thiruvananthapuram.
- Rajani V., presented a paper entitled "A Preliminary Study Phenol Degrading Effluent Bacteria inTreatment Plants of Two Industries" in the UGC Sponsored National Seminar on 'Photonics, Medicine and the Environment', organized by the Dept of Chemistry, All Saints' College, Thiruvananthapuram on June 22nd and 23rd, 2016.
- 9. Ayona Jayadev Biosynthesis of Exopolysaccharides by marine bacterial strains, in the UGC Sponsored National Seminar on 'Photonics, Medicine and the Environment', organized by the Dept of Chemistry, All Saints' College, Thiruvananthapuram on June 22nd and 23rd, 2016.

Department of

MATHEMATICS STATISTICS

Inauguration of Mathematics Association was held on 18th July 2016 and was inaugurated by Dr. V. Vilfred, Associate Professor, Calicut Central University.

- Physics Association activities were inaugurated by Dr. N. Gopakumar, Associate Professor, PG Department of Physics & Research Centre, Mahatma Gandhi College, Trivandrum on 7th November, 2017.
- A talk on 'Science Education in India' was also delivered on the occasion.

- The department released the manuscript magazine "Ripples"
 - The Department awarded a cash prize of Rs. 1000/- and a memento to Ms. Greeshma P Rajeev of S6 Physics who secured I rank in the Kerala University B. Sc Physics Examination, 2016

Research Publications in SCI Journals

- 1. P S Anjana, Synthesis, Characterization and Mechanoluminescence of Europium doped BaAl₂O₄ phosphor, *Res. J. Chem. Environ. Sci.*, 4, 2016
- 2. P. S. Anjana, Effect of cerium oxide on the optical and dielectric properties of strontium borate glasses, *J. Materials Science. Mater. Electron.* 27[5], 5475-5482(2016)
- 3. Veena Suresh Babu, Climatology of horizontal winds in the lower and middle atmosphere over an equatorial station: Trivandrum, Current Science, 111[3],500-508 (2016)

Activities of the faculty

- 1. Dr Veena Suresh Babu attended a FLAIR orientation program on 31.08.2016 at Mariarani training Centre, Sreekaryam
- 2. Dr Veena Suresh Babu attended a FLAIR Induction Training, 26-28 September, 2016 at Mariarani training Centre, Sreekaryam

- Open Course I topic "Public Health and Hygiene" introduction session was presented by Smt. Divya Grace Dilip in July.
- Zoology Museum was rearranged. Specimens were displayed in a scientific order. A new Instrumentation room was also set up. These were done in July.
- Dr. Siny G.Benjamin and Dr.D.Sherly were sent as external examiners by the University to Usty Clg, TVM and S.N.Clg., Kollam.

P.T.A. MEETING

P.T.A. meeting for SEM V students & parents was conducted on 28,

July by the Class teacher Dr. Dhanalekshmy T. G.

Dr. D. Sherly, co-ordinator of the Add-on-Course gave the clarifications for their queries and gave a detailed explanation about the regular workshops organized for the students and the unemployed women in the local community as an extension activity of the Department.

ZOOLOGY ASSOCIATION

Zoology Association activities for the academic year was inaugurated by Dr.Jiny George, Asst. Prof., School of Biology, IISER, TVPM on 30, September at 10.30 am in the Audio Visual Room. He delivered a speech on Developmental Biology-Techniques and Methods and its importance. He had an interactive discussion with the students.

ALUMNI MEETING

Batch of Students from 2008 till 2016 attended the meeting held on 17, June in the Department of Zoology. Mementos were given to the 2 rank holders and 2 students who cleared the **UGC-NET** examination. Participants shared their memorable experiences during their college days and also interacted with the present batch of students. Most of them brought their kids along with them which made the event interesting and happy. Snacks

and tea was provided by the Faculties for the programme.

FIELD STUDY TRIP

The SEM V students were taken for a 5-day field study trip from 3 to 8, October, to Mudumalai Wild Life Sanctuary, Ootty by the Faculty of the Department of Zoology, Dr. D. Sherly and Ms. Sruthy, Guest Lecturer of the Department of History. The students also visited the water Theme Park, Veegaland at Ernakulam.

ADD-ON-COURSE

The Add-on-course on "Ornamental Fish culture and Aquarium Management" understood to be beneficial for the students was decided to be continued after discussion with the Principal, Dr.Jessy Jose and getting consent from the Management. The Faculties of the Department along with Guest lecturer Dr. Gigi C. Rajan is taking the classes during interval hours and Saturdays.

- The activities of the Commerce Association for the academic year 2016-2017 was inaugurated on 31st August 2016 by CA R.Sreedhar, Fellow Member of Institute of Chartered Accountants of India.
- On 30th September, Mr. Arun.D, Synergy School of Business gave a talk on "Time Management" for B.Com students.

STUDENT ACHIEVEMENTS

ONAM CELEBRATION (COLLEGE EVENT)

- 1. Thiruvathira IInd Position
 - Hitha John
- DC I Finance
- S. Aswathy
- Arunima A.S.
- Nisha
- Dhanya Titus
- DC I TTM
- Meera .S. Kumar
- DC II Finance
- 2. Wagamon Fest (Dance)
 - Anupama S. Nair was a participant

DC II FINANCE

- 1. TRIVANDRUM DISTRICT KARATE TOURNAMENT
 - Meera S. Kumar 1 Gold 1 Silver
- 2. KERALA STATE KARATE CHAMPIONSHIP
 - Meera S. Kumar 1 Silver

NATIONAL INTEGRATION DAY (COLLEGE EVENT)

- Sharon Elvin Joseph
- Naina Naseem

- Kavya K.
- Meera S. Kumar
- Reshma S.S.
- Pavithra N.
- Rhea Mariam Zenu
- 3. GROUP DANCE
 - Shilpa S.L. 1st Position
- 4. TABLEAU 1st Position

• Amal	DC II Finance
 Devika 	"

- Aleena "Rhea "
- Nimisha R.
- Laya "
- Sebatina DC II TTM
- Divya "
- Ashitha "
- Deepa "Athira T.L. "
- Aiswarya J.R. "
- Shijini "Meenu "

- 5. WAGAMON FEST(Fashion Show)
 - Naina Naseem

was a participant.

6. ONAM CELEBRATION

ATHAPOOKALAM COMPETITION IInd Position

- Amala
- Kokila
- Aarathy
- Nimisha
- 7. INTER COLLEGIATE FOOTBALL TOURNAMENT
 - Remya Roldom

IInd Position

8. INTER COLLEGIATE CRICKET TOURNAMENT

• Remya Roldom

IIIrd Position

DC I FINANCE

- 1. NATIONALINTEGRATION GROUPDANCE
 - Anupama S. Nair
 - S. Aswathy

- Reshma P.K.
- Irene Thomas
- Nisha
- Soumya Pathrose
- Gajol Anna John
- Blessy K. Ponnachan
- Vipanchika V.S.
- Revathy S.S.
- Greeshma Mohan
- Hitha John
- Arunima
- Ammu Asokan
- Revathy R.

DC III TTM

1. Ancy . J, Sruthy S. Nair

Football - IInd Prize

2. Monisree

Football

IInd Prize

- The activities of Economics Association for the year 2016-17 was inaugurated by Prof. Jose Sebastian, Associate Professor, GIFT.
- The Economics Dept along with K.N Panikar Foundation conducted computer classes for the interested students of the college. Instructors from Panikar Foundation took

computer classes. National Digital Literacy Mission issued certificates to students who cleared the online examination successfully.

On 29th of August Three books of Dr. C Udayakala released at Press Club. Electricity Minister Sri. Kadakampalli Surendran, Sri. Kanam Rajendran, The writer Dr. M Rajeev Kumar, The Manager of All Saints' College Rev. Mother Mary Elma, Adv. Vasantham, The Principal Dr. Jessyjose etc participated in that function. Otta Mancherathu, Poetry Collection), Sayanthanathile Mazha (Story Collection), Chinthanilavu (Collection of Essays) were the new books of Dr. C Udayakala.

- On 21st of October Dr. C Udayakala presented a programme called "souhrudasahithyam" at AIR.
- An article named "Kadhakalude Mounam" published in the

Sunday supplement of Kerala Koumudi on 29/9/16

On 21st of October Dr. C Udayakala presented a programme called "souhrudasahithyam" at AIR.

PREMCHAND JAYANTHY:-

The department of Hindi organized a one day programme on the birthday of the famous Hindi writer "MUNSHI PREMCHAND' on 31st July 2016. The chief guest on this occasion was Smt. Rajapushpam Peter, Secretary of Kerala Hindi Sahithya Academy. During the celebration an interesting interactive session had done with the students.

• TEACHERS DAY OF HINDI DEPT.

Teacher's day is celebrated on 5th of September. The celebrations of teacher's day are full of positive energy and anticipation on the part of the students. Students act as teachers and in this way they actually get to understand the role and responsibilities of a teacher. Song and dance programmes are an integral part of teacher's day celebrations. The teacher's day celebrations are a small gesture from the side of the students to thank their teachers for supporting and guiding them throughout. As the day passes the students perform the activities that are performed by the teachers.

HINDI ASSOCIATION:-

Prof. Dr. Thirumala Chandran (retired HOD of Hindi

department, University college, Thiruvananthapuram and noted author in a Hindi was inaugurated the Hindi Association on 5th September-2016. He delivered speech on Hindi language and importance of Hindi in the present scenario.

All Saints' Times

HINDI DIWAS:-

Hindi diwas celebrated in our college on 19th September by class wise with unique programmes and competitions organized related to Hindi poem, recitations, essay writing, singing, dancing, and quiz competition in Hindi etc by the students of various classes.

"BHOONDEM":-

Fourth volume of "Bhoondem" manuscript prepared by the DC-I & DC-II students was released on 24.10.2016.

Awards:-

Dr. Sreedevi S. was awarded Hindi Sahithya Purasakar from Kerala Hindi Sahithya Academy-2016 and Hindi bhasha shreshta puraskar from Alahabad Sahithya Sammelan-2016.

• PUBLICATIONS:

Dr. Sheeba S.L. & Dr. Sreedevi S. published 10 articles in various journals and also paper presented in seminars.

Track of

Your Time

Saints'

Times

Department of

HISTORY & POLITICS

- The activities of the Department of History and Politics for the academic year 2016-17 was inaugurated on August 22, 2016 by Dr Gopakumaran Nair, Head of the Department of History, University College, Trivandrum.
- There was a felicitation for the University Rank holders Ajia A, Abshana Jamal and Neethu Maria James who secured the First, Second and Third ranks respectively BA History Examination, 2016 (2013-2016 batch) on the same day. Trophies were presented to the students on behalf of the department. Claudia Lang, a social anthropologist and research fellow at the Ludwig-Maximilians University Munich, Germany and Université Paris Descartes. Paris was the Chief Guest. She has taught at the Universities of Munich and Münster, Germany, was a

visiting professor at JNU, Delhi and is involved in ethnographic-historical research on the introduction of depression as a public health concern in India. The rank holders also shared their experiences with the students

To feel Hills

The first milestone in the activities of the department was
the setting up of the Museum
exclusively for the department
of History "Paithruka". Our
museum has a wide range of
antiques, artefacts, collection

antiques, artefacts, co

• The department of History sponsored the Cross country race organized by the Department of Physical Education on 1st September. The department students won the Third place for the race.

NATIONAL INTEGRATION PROGRAMME

• The department organized the annual Inter departmental National Integration Programme from October 1 to 3, 2016 in connection with Gandhi Jayanthi. On 1st October, the there was a grand event with Patriotic

All Saints' Times

- French students participated in the 'STAGE' organized by the Alliance Francaise, Trivandrum on 16-62016.
- Dr. Vipin chandran, HOD of French, Mar Ivanios College Trivandrum delivered a speech on Linguistics to the French students on 26-8-2016.
- Director 'Alliance Francaise' Trivandrum enlightened the French students about 'Campus France' at the centre Vellayamballom.

Song, Patriotic Dance, Tableau, Skit competitions etc. inaugurated by the college principal Dr Jessy Jose. This event instilled patriotic spirit among the students. On 3rd October there was a Sound and Light Show on Gandhiji's life which was indeed a befitting tribute to the Father of the Nation

Eight students of the department attended a National Seminar on "Human Rights and Media" organized by St. Xavier's College, Trivandrum on 26th October 2016. The seminar was presided over by Dr. Sebastian Paul, eminent media personality and

Times

Sree Ayyappa College for Women, Nagarcoil, Tamil Nadu

2. Presented a Paper titled Computational Linguistics and Culturemes: Problems of Translating Cultural Codes in Literary Texts in the National Seminar (UGC SAPDRS Phase III) November 2016 organized by Department of English, Jamia Milia Islamia University, New Delhi

Presented a Paper titled Digitization of Food and Foucauldian Panopticism: CulinarvDetours in theNeoliberal World in the National Conference on Culinary Routes/ Roots. November 2 0 1 6 organised by

Department of English, University of Delhi

- 4. Presented a Paper titled Contemporary Discourses on Sea: Recent Trends in Maritime Humanities in the International Seminar on Sea and Literature, September 2016 organised by ACSR thrissur in collaboration with Department of English, Sree Narayana College, Nattika
- 5. Chaired a Session on Contemporary Discourses in

the Eleventh All India Conference of KAAS December 2016, Sree Ayyappa College for Women, Nagarcoil, Tamil Nadu

Orientation / Refresher Programmes :

Participated in the Refresher Course in Women Studies (Interdisciplinary) organized by Human Resource Development Centre, JNU, New Delhi from 07.11.2016-02.12.2016

Training Programmes:

Attended FLAIR training Programme on e Tools development on 27 and 28th of February 2017.

- > **Dr. Rajsree** participated in the Refresher Course organized at the Academic Staff College in October.
- Ms. Celina James attended the SSP workshop at Loyola College, Sreekaryam on October 24th and 25th.
- presented a paper titled 'Man,
 Superman and More: The
 Dialectics of the Obsession
 with Superheroes' at the
 UGC sponsored National
 Seminar held at Maharajas
 College for Women,
 Vazhuthacaud.
- Ms. Celina James presented a paper titled 'Graphic Narrative Techniques in Manga Comics' at Government College, Karyavattom.
- Ms. Joveeta Justin attended a workshop conducted for SSP Mentors at NSS College for Women, Perunthani, Trivandrum.

The Literary and Debate Club functioning under the aegis of the English Association was inaugurated by Mr. B. Murali, the renowned Journalist in July 2016.

Dr. Kavitha N. :

1. Presented a paper titled 'Heterotopian Studies and Immigrant Narratives: Mapping Contentious Spaces in contemporary Hebrew Literature' in the EleventhAll India Conference of KAAS December 2016,

All Saints' Times

NSS

Teachers in Charge

Ms. Vijaya Kumari

(Dept. of History and Politics)

Ms. Simna Stephan (Dept. of English)

- As part of the World Environment Day Celebrations, the NSS along with the Dept.of History, organized a talk on the Dangers of Pollution and the Need for Conservation. The Principal Dr. Jessy Jose spoke about Measures to be adopted to preserve the environment. Saplings were planted by the student volunteers in the campus on June 6th, 2016.
- The first Blood Donation Camp for the academic year (2016-2017) was conducted on 09/06/2016 by Sri Chithra Hospital, Trivandrum.
- The International Yoga Day was conducted on 22nd June 2016 under the aegis of the

Extension Activities

Hon'ble Minister for Health Smt. K.K Shylaja at the Central Stadium, Trivandrum and several NSS volunteers from All Saints along with their teacher co-ordinators were an integral part of the same.

 Several NSS volunteers took part in the World Olympics Day celebrations by participating in a Marathon from Kowdiar to Central Stadium, Trivandrum.

Regular activities of the NSS

- ➤ Blood donation-NSS unit of the college routinely organize blood donation camp for the students
- As part of their routine ac-

tivities watering the plants in the campus is done by NSS Volunteers

➤ NSS unit of All Saints College conducted a food distribution to the needy. The volunteers were asked to bring food packets for the needy people. The volunteers were divided according to their various depart-

All Saints' Times

ments and were tasked with collecting the packets from their respective departments. The volunteers brought 50 packets. All were distributed to an ashram near Shangmugham

➤ The NSS unit of All Saints College conducted an awareness class on Breast Cancer on 15th August 2016. The chief guests were famous actress Ms. Mamta Mohandas and the music director Shri. Jayachandran. The programme was inaugurated by our chief guests and our NSS Co-ordinators

➤ On 22nd August the NSS unit of the college organised a Thiranga March

A seminar was held on 22nd
August 2016 related to
"Women Empowerment".
The programme was held in

NATIONAL SERVICE SE

All Saints' Colle

UNIVERSITY OF KERALA

University Senate Chamber. Mr Venumohan, programme officer of NSS unit of University College delivered a speech on the topic.

A workshop was conducted on the topic digital India on 31st of August. The welcome speech was delivered by Dr. S. Venumohan, program coordinator. The posters made by the volunteers were collected by the coordinators and among them the best three were selected and they were also given interesting prizes

NSS unit of our college conducted a recruitment for DC1 NSS volunteers on 23rd September 2016. The recruitment was conducted by the DC2 core members under the supervision of NSS programme officers Mrs. Vijayakumari and Ms. Simna.

The NSS unit of All Saints College celebrated Gandhi Jayanti on the 2nd of October. The following competitions were conducted: Elocution, essay writing, poster making, quiz and debate.

The NSS unit of the college conducts peer teaching activity once in every week. Two students of each department go for peer teaching in one of the selected schools in adopted village, Karikkakkom

All Saints' Times

KURUVI NATURE CLUB

Teachers in Charge

Dr. Dhanalekshmy T.G., Smt. Divya Grace Dilip, Dr. D. Sherly (Dept. of Zoology)

- The activities of the Kuruvi Nature Club for the academic year 2016-17 commenced on 21 August, 2016 with a Club Meeting held in the Zoology Laboratory. Smt. Divya Grace Dilip gave an introduction about the objectives of the club. Members had a discussion about the activities that could be done during the academic year.
- ➤ The club members were registered as members of the WWF –India-Kerala State. The badge, pamphlets and the News letter-Mruthika released by WWF was distributed to the members.
- The club members Malavika M.R. and Swetha Rachel George participated in the Essay writing competition and Anishma and Divya attended the Quiz competition organized by the Department of Museum and History at Trivandrum Museum on 3 and 6. October.
- ➤ The club members attended a class delivered by Mr. P. Madhusoodhanan, Wild Life photographer and Photo Journalist, Dimotix, London on Snakes: Poisonous and Non-poisonous' held at Museum Auditorium on 7th October.

SCIENCE CLUB

Teacher in charge

Dr. Beena Kumari K.S. (Dept. of Chemistry)

The main objective of the science club is to inculcate scientific curiosity and to promote inquisitive learning among the students. The club also seeks to expose the students to exhibitions, seminars and workshops across the state.

The Science Club under the supervision of the Department Of Chemistry currently comprises of 32 members from various departments including 8 members from the Dept of Chemistry, one member from the Dept of Zoology and 23 members from the Dept of English thus adding versatility and diversity to the club.

The academic year had been a busy one for the club. The club convened every Wednesday. During the weekly meeting, the members, under the mentorship of Dr. Beena Kumari K S, discussed trending topics in the world of science and related events. Students chose an interesting topic and did a project on the selected topic (which included charts and models). A talk was given on the prepared topic and a group discussion followed. Topics relevant to everyday life was mostly chosen. The project was evaluated and feedbacks were given. A wide variety of topics from various scientific disciplines were discussed. Talks included subjects like "Why Do Scientific Names Occur In Latin?" by Anjana Krisanth, DC II English Literature and" Carbon Footprints" by Athira.G.S, DC II Chemistry

A detailed list of presentations is given below.

NAME	DEPARTMENT	TOPIC
AKSHITA DAS	CHEMISTRY	Why onion makes us cry?
ALEENA S	CHEMISTRY	Inventions that changed the world
ANCY A	CHEMISTRY	How does helium make sound squeaky?
ATHIRA G S	CHEMISTRY	Carbon Footprints
MALAVIKA K G	CHEMISTRY	Shining Phosphorous
RENJITHA R	CHEMISTRY	Can Animals Speak?
SREEJA S	CHEMISTRY	Wind Power
KHADEEJA SALIM	CHEMISTRY	Oil and Water
ANANYA	ENGLISH	How Eiffel tower changes its height?
ANJANA	ENGLISH	Marine Fishes
ANUPAMA	ENGLISH	DNA
DIVYA	ENGLISH	Chemical Formula And Compounds
GOPIKA GOPAN	ENGLISH	How coffee keeps us awake?
GOURI	ENGLISH	Unknown facts on earth
LEKSHMI	ENGLISH	Incredible Facts
SREELEKSHMI	ENGLISH	Chemical volcano
DONASHA	ENGLISH	Formation of solar system
SHEFNA	ENGLISH	The dead sea
MEENU	ENGLISH	Structure of stomach
ANJANA KRISANTH	ENGLISH	Why do scientific names occur in Latin?

The talks were followed by interactive sessions among the members. These meetings kept the members up-to-date about the world of science.

BIODIVERSITY CLUB

Teacher in Charge

Dr. Smitha Asok V.

(PG Dept. of Environmental Sciences)

Under collaboration with the Kerala State Biodiversity Board, a Biodiversity Club is functioning in the college, the main objective of which is to carry out programmes for conservation of local biodiversity in accordance with the Sate Biodiversity Acts. Under the Patronage of the Principal, All Saints' College, the P G Department of Environmental Sciences is entrusted with the activities of the Biodiversity Club. Dr. Smitha Asok V., Assistant Professor of the Department of Environmental Scieces is the Coordinator of the activities of the Club in the College. In addition, the Board has also sanctioned the prestigious 'Santhisthal' project to All Saints' College in which initially, 15 cents of land in the campus was set aside for making a wood-lot with Rare, Endangered and Threatened (RET) species. Later, an additional 85 cents of land was allocated for this purpose and thus a total of 1 acre of land was brought under the project, which in due course of time was to be turned into a biodiversity rich thick forest area without human hindrance.

As part of the Club activities, about 350 saplings were obtained from different agencies such as Kerala Forest Department and Kerala Gandhi Smarak Nidhi and plantation activities had been carried out since its inception in 2012 onwards till the current academic year.

Dr. Smitha Asok V., Club Co-rdinator delivered an **Invited Lecture** in association with the World Environment Day Celebrations 2016 at Kerala University College of Teacher Education, Kariavattom on the topic, 'Meeting Environmental Challenges - A Citizen's Role' on 14th June, 2016.

പരിസ്ഥിതി ദിനാചരണം

ക്കുട്ടെ, കാരുവട്ടം ജിച്ചർ എഡ്യമേലെൽ കോളേജിന്റെ യും സ്പേറ്റ് കാൺസിൽ പ്രോർ സമൻസ് ചൈനോളജി ആൻസ് എൻവയോൺമൻറിൻറെയും ആദിമുഖ്യത്തിൽ പരി ആന്സ് എന്നായോൺടാന്നിന്റെയും ആദ്യൂപ്പുത്തിൽ പാ സൂലിതി നിനാചാണം നടത്തി ഡോ. കുലോക്ഷൻ കോക്കൽ ഉദ്യോടനം ചെയ്തു കോളേജ് പ്രിൻസിപ്പൽ ഡോ. ഡ്രോലെ യോ. ഇൻ പാവിത്രൻ, ഡോ. സൂിത അശോക്, അനിലെ, സിനിമോഗം എം.പ്രശാനതൻ, നിഷ എസ്. ധാൻ, വിൽപ്രസ് മോഹൻ, സോ. മായ. ലിന എസ്, ലേഷ എം.എസ്. ബിന ഒ

എന്നിയർ സംസാരിച്ചു. കോളേജ് കാമ്പസിൽ നൂർ വ്യക്ഷ നെത്തകടം നട്ടുപിടിച്ചില്ല;

കാരുവട്ടം ടിച്ചർ എഡ്യക്കേഷൻ കോളേജിൽ നടന്ന പരിസ്ഥിതി принять сил адераат саласт рэчены яндут

Mathrubhumi dated 17th June, 2016

A team from the Meghalaya State Biodiversity Board visited Shanthisthal on 24.11.16, as part of the Peer Learning Process to observe the successful implementation of Santhisthal project in the campus. Dr. Smitha Asok V, Co-ordinator of the Biodiversity Club, briefed the participants on the activities carried out, thus far.

Meghalaya State Biodiversity Board (MSBB) team visit at Santhisthal on 24.10.16.

All members of the Biodiversity Club including the students of College NSS unit is engaged in follow up activities of the plantation. A gardener is also engaged for the purpose and the planted trees are taken good care of, by way of routine watering, manuring and guarding, as required.

BHOOMITRA SENA CLUB

Teacher in Charge

Dr. Ayona Jayadev

(PG Dept. of Environmental Sciences)

World Environment Day Celebrations 2016

The celebrations in relation to the World Environment Day are conducted around the world to inspire more people to take action to prevent the degradation f our environment and to make it suitable for the sustainable inhabitance of all organisms. The 2016 theme highlights the fight against the illegal trade in wildlife, and this year's slogan is "Go Wild for Life".

Bhoomitra Sena Club of All Saints' College conducted a series of activities which spanned a whole week in connection with the observation of World Environment Day - 2016. II.

Essay Writing Competition
 An essay writing competition was held on 7th June, 2016 for

the students of the college. The theme of the competition was the slogan of this year, 'Go Wild for Life' with special focus on Illegal wild life trade. Ms. Shalot Sabu of III DC Physics got the first prize, Anjitha of III DC Communicative English got the II position and Gopika Gopan of III DC Communicative English secured the third position. The certificates and cash awards (Rs. 1000/- for first, Rs. 750 for II and Rs. 500/- for the third positions respectively) were announced.

Poster Making Competition
A poster making competition
was also conducted on 8th
June, 2016 with the same

theme. Anu Longian of IV semester B. Sc. Botany came to the first position, Silpa Sasidharan of II Semester M. Sc. Environmental Sciences came to second and Ms. Rose Mary Noble of IV semester M. Sc. Environmental Sciences came to the third positions respectively. The certificates and cash awards (Rs. 1000/- for first, Rs. 750 for II and Rs. 500/- for the third positions respectively) were announced.

Poster Exhibition

The poster of the competition was exhibited in the corridor of the college. All the students and the faculty of the college got a chance to see and comment on the posters.

Demonstrations of the activities of bio-compost unit run by the club to the students of the college

On 10th June, 2016, the club members conducted a demonstration of activities of the bio-compost unit was done

Essay Writing Competition

Poster Making Competition

Poster Exhibition

Demonstration of activities of Bio-waste unit

for the students of the college. They explained the technique, the essential microbial mixture they used, the regularity of overturning, moistening etc and also the advantages of biocomposting using microbial inoculum over vermincomposting. These activities were done with the support rendered by the Department of Environment and Climate Change.

ENVIRONMENTAL CLUB

Teacher in Charge Anju V. Jalaj (Dept. of Botany)

Environmental club activities of the college are co-ordinated by the department of Botany. Maintenance of Medicinal Garden, Nakshathra Garden and Mahatmaji Jaivodhyanam is done by the members of the club. Every year Department of Botany conduct green audit of complete flora in the college campus. In addition, a wide variety of herbaceous and shrubby forms of plants that are of medicinal value also grow luxuriantly in the campus.

- 'Haritotsava' was organized by the department of Botany on July 2016. Some rare and endemic tree saplings were bought from JNTBGRI and planted trees in Mahatmaji Jaivodhyanam by the environmental club members
- Green audit was conducted by the department of Botany on 26th July 2016. Members of the environmental club actively participated in the identification of the plants in our campus with the expert advice of Dr. Santhosh Kumar E.S., Systematic Botanist (Technical Officer), JNTBGRI, Palode.

• Name boards were fixed in the Garden of Eden and Medicinal Garden by the environmental club members.

Dr. Santhosh Kumar E.S., Systematic Botanist (Technical Officer), JNTBGRI, Palode giving expert advice and help in plant identification

WOMEN ON WINGS

Teacher in Charge

Mrs. Mary Alice G. (Dept. of Economics)

 In connection with Women on Wing club activity, students are given vocational training in activities like Agarbathi, Candle, Flower and Umbrella making.

 Organic vegetable farm is maintained by the students of the department under the guidance of Prof. Mary Alice G.

LITERARY & DEBATE CLUB

Teachers in Charge

Smt. Celina James (Dept. of English) Smt. Jiji Vijayan (Dept. of Economics)

The clubs function under the aegis of Smt. Celina James and Smt. Jiji Vijayan. The clubs serve as platforms to pick out talented youngsters with a flair for literary activities like versification, recitation, story writing, debate and essay writing. The students are given encouragement to participate in the various competitions

conducted by the college as well in the various intercollegiate competitions. They are also given instructions which may help them hone their talents in a better direction. For those interested in bettering their speech skills, the Debate club offers debates and free discussion panels to broaden their minds and sharpen their reasoning.

WOMEN'S STUDY CELL

Teacher in Charge: Dr. C. Udayakala (Dept. of Malayalam)

As part of the women's study cell activities, DGP, Mr. Sreejith derlivered a talk on the topic 'Know your strength' on August 8,2016

From 28th Friday to 30th Sunday of October 2016, the Women Study Cell Members visited Tribal colonies of Thottamoola, Wayanad to donate essential commodities to tribes. They donated Rs. 1111/for the livelihood of tribal students. Our students taught them how to speak and perform freely.

On 7th of September Women

study Cell 2016-17 was inaugurated by Dr. Jansy James the former Vice-chancellor of MG University. Dr. Methil Devika delivered a speech on "importance of family and labour ". On the part of Bhima jewellery women wing and womenstudy cell conducted a seminar on women empowerment. A lucky draw also conducted. The Principal Dr. Jessy Jose presided the section. The Co-coordinator Dr. C Udayakala delivered welcome speech. Kum. Meera Poovattil the student convener gave vote of thanks.

All Saints' Times

CAREER GUIDANCE CELL

Teacher in Charge

Smt. Diana V. Prakash (Dept. of English) Sindhu Yeshodharan (Dept. of Chemistry)

Student Coordinators

Athira S.V., Alka Ferry, Charulatha B.S. & Gopika A.S.

Sl.No.	Date	Organization	Topic
1.	23/09/2016	Easy Maths	Career Guidance focused on different scope of mathematics for UG students.
	2 Career Launcher	Aptitude test to select efficient students	
2.	27/09/2016	Educate Ltd.	for IAS coaching, conducted by Mr. Naveen Cheriyan, the Academic Head of CL
3. 29/09/2016	Vidyarupa School of	Career Guidance on Management Studies	
	Management Studies	by Dr. S.G.K Sharma	
4.	06/10/2016	Soft Skill Training	Ms. Elizabeth gave the students a talk on various soft skills including Dining Etiquette, Cooking and Baking, Spoken English, Makeup and Hair-do.
5.	07/10/2016	IBS Group	Career Guidance and Counseling for final year students.

Concentrix Campus Recruitment (2016) - Students Recruited

Name	Department
P.V. Parvathy	B.com Finance
Sherin Sara Kurien	B.com Finance
Aparna Deepu	B.com Finance
	B.com Finance
Neha Marie Princelin	B.com Finance
Namitha Fernando	B.com TTM
Miriam Megha E.	B.com TTM
	B.com TTM
	B.com Finance
Clare Marion Arakal	Communicative English
Amritha T. Renjit	Communicative English
	Communicative English
	English Literature
	English Literature
Malavika Jain	English Literature
M.Gopika	Mathematics
	P.V. Parvathy Sherin Sara Kurien Aparna Deepu Suriya Shaji Pereira Neha Marie Princelin Namitha Fernando Miriam Megha E. Hesley Abraham Marwah Saleem Clare Marion Arakal Amritha T. Renjit Devi R.S. Susanna Vinod Harishma Hari K. Malavika Jain

MAZHITHANDU CLUB

Teacher in Charge

Dr. C. Udayakala (Dept. of Malayalam)

The Inaugural function of activities of Mazhithandu Club was on 5/9/2016. Dr. C R Prasad the HOD of Department of Malayalam, Kariavattam inaugurated the function. The Principal Dr. Jessy Jose presided the Function.

Dr. C Udayakala presented a paper on "Malayalam- Our Mother tongue". Smt. Lathika A.C. led the cultural programmes.

HEALTH, NUTRITION & PHYSICAL FITNESS

The Theatre Club comprises of students from various streams who have a love for the stage. The club helps the students understand their potential and also provides them with an insight into the intricacies of acting, direction, script writing and so on. Students are given an opportunity to develop their personality and also acquire a greater degree of selfconfidence. Essential qualities for the stage and in a broader sense, for life, such as discipline, determination, focus, team spirit, respect and so on are instilled in the students through the various activities organized by the club. The club is coordinated by the teachers of the Department of English.

Teacher in Charge

Ms. Renjini Raveendran P.

(Dept. of Mathematics and Statstics)

The club organize regularly awareness classes on every Wednesday and Thursday

The main topics of the discussion includes stress management, health and physical fitness, human organs and their functions etc

Saints'

THE SIXTH SENSE QUIZ CLUB

Teacher in Charge

Ms. Sapna Srinivas (Dept. of English)

The first meeting of the year was held on 30 June 2016. During the meeting, P. Namitha of DC II Economics was delegated the task of writing the minutes for the year. One of the plans for the year was to conduct an inter-departmental quiz competition.

On 26 July 2016, the inter-departmental quiz on current affairs was held from 10.30 a.m. to 12.45 p.m. in room no. 23. Ms. Abeestha Nath J R, FDP Substitute Lecturer, Department of English, Government College for Women was the quiz master. 13 teams participated in the competition. Six qualified to the finals. The winners of the competition are as follows:

I Prize Arya Chandran Department of Mathematics

Anchitha M.J. Sneha Mary Rollin

II Prize Anila Babu G. Department of English

Samra Fuad Niranjana V.H.

Aida Paul Department of Mathematics

Arunima S. Muneera S.

III Prize Sreeja R. Department of History

Saranya S.S. Reni Mathew Nayanaji

After the quiz competition, Ms. Abheeshta Nath gave the quizzers tips on how to prepare for a quiz competition.

The Jesus Youth of the college works under the aegis of Sr. Carvalho Faustina Cicila and is very active in conducting prayer meetings in the college from 12.45 to 1.00 p.m every Wednesday. The Jesus Youth is also in charge of organizing the First Friday Mass and all Special Days dedicated to Saints and Martyrs for all the Catholic students and staff. Catechism classes conducted by this group for the Catholics students while the other students are placed in Ethics classes. As the month of October is declared as the month of devotion to the Holy Rosary, this group took the initiative in reciting the Holy Rosary every day.

Teacher-in-Charge

Renjini Raveendran P.

The Co-ordinators conducted an Orientation classes for students regarding the importance of continuing education and the ease of attending weekend classes conducted by the IGNOU. The students had several queries regarding the various courses offered and the mentors gave them satisfactory answers.

AICUF

The AICUF functions under the able guidance of Sr. Carvalho Faustina Cicila of the Dept. of Commerce and Ms. Divya Grace Dilip. of the Dept. of Zoology and has a sizeable number of members. A few members attended the Leadership Camp. An Orientation programme was initiated by the AICUF for the benefit of the freshers and the endeavour was quite successful. The AICUF aims to foster confidence within the students and also works to increase positive energy and a sense of

moral uprightness in its members. The children are given opportunities to mingle with the less privileged and help them in their own way. They attend Personality Development Classes which are focused on moulding the students into better individuals. expression of opinions regarding a wide range of socially relevant topics is also a part of the AICUF meetings. The students enjoy the Interactive sessions and find time to have fun while completing their responsibilities towards society.

Onam Celebration

The Onam Celebrations of this academic year were organized on the 9th of September 2016. The competitions held were the Onapattu, Thiruvathira, Athapukkalam, Uriadi, Rangoli and Malayali

Manka.

