

LITTLE FLOWER COLLEGE GURUVAYOOR
SCHOLAR SUPPORT PROGRAMME 2018-2019
ANNUAL REPORT

The Scholar Support Programme, implemented by Directorate of Collegiate Education aims at lending additional support to the required students through lectures, interactive sessions, printed materials, question banks, discussions, practicals and so forth. The objective of the programme is to augment present capabilities of the students to better standards. The faculty coordinating the Scholar Support Programme is:

1. Ms. Reely Raphael (Co-ordinator of SSP)
2. Ms. Akhila. K.M (Internal Mentor, Dept. of English)
3. Ms. Aleena Sebastian (Internal Mentor, Dept of Chemistry)
4. Radhika A(Internal Mentor, Dept of Mathematics)
5. Ms. Riji K.J. (Internal Mentor, Dept. of Economics)
6. Ms. Priyanka. E. K. (Internal Mentor, Dept of History)
7. Ms. Anitta . S. Cheeran (External Mentor, Life Skill)
8. Mr. Jestin James M (External Mentor, IT)
9. Mr. Justin P. G(External Mentor, Learning Skill)


Ms. Reely Raphael (Co-ordinator of SSP) giving Orientation

A monitoring committee was constituted by the principal for the smooth functioning of SSP. The Committee Members include:

1. Dr. Philomena C. F (Vice Principal)
2. Dr. Lali Thomas Kotturan (WWS Co ordinator)
3. Reely Raphael (SSP Co ordinator)
4. Hitha Paulson (IQAC Co Ordinator)
5. Sr. Sherly Thattil (HOD Dept of Mathematics)
6. Ms. Swapna Johny (HOD Dept of Zoology)
7. Dr. Mariamma. K. T. (Dept of Statistics)


Mr. Jestin James M (External Mentor, IT)


Radhika A(Internal Mentor, Dept of Mathematics)

As per instructions, a student was allowed in one subject. A consolidated list of students under this programme was maintained at college level. Every Friday classes were conducted during the activity hour. During the mentoring sessions, the scholars were provided with supplements like notepads, pens, study materials, refreshments and so on. Even copies of notes were provided online through sources like whatsapp, facebook, blogs etc. Printed notes and question banks for various subjects under the programme as per the university pattern were given to the students of BPL families. We had a SSP Scholar with learning difficulties by the name Anjana Menon (IDC History) was given special individual attention by the Mentors and Co ordinators


Giving away student kits

The mentors organised several programmes like quiz competition, seminars, panel discussions, debates so as to boost their talent and to make the teaching environment more learner-centred. Discussions initiated by the mentors prompted students to work democratically with others in groups. In the light of the discussion, a feedback session was organised by the mentors as well.


Refreshment for students with internal and external mentors


Ms. Anitta S Cheeran (External Mentor of SSP, Life Skill)

Ms. Anitta S Cheeran (External Mentor of SSP) oriented the students with ideas on Life skills. Mr. Jestin James (External Mentor of SSP) shared his perspectives on Information and technology.


Ms. Akhila. K.M (Internal Mentor, Dept. of English)

As part of the Scholar Support Programme, Ms. Reely Raphael (The SSP Co-ordinator) attended orientation class at Sreekaryam, Trivandrum on 13/09/2018 and she used to meet the scholar twice in a month and also had discussions and meetings with the Internal mentors..

Internal Mentors of SSP including Ms. Radhika A, Ms. Aleena Sebastian, Ms. Priyanka E.K. participated in the Internal Mentors' Training Programme held at St.Thomas College, Thrissur on 29th November 2018. .

Ms. Aneena Antony and Ms.Hanna A. of (I B. A English), scholars of Little Flower College, Guruvayoor participated in the Two-Day Employability enhancement Programme, at St.Thomas college in collaboration with the Employability Centre, Thrissur on 11/01/2019 and 12/01/2019.

Student kits were distributed on 12/02/2019 and IT skill classes were conducted on the same day. Students were given variety refreshments as Tea and Snacks twice in a month.


Ms. Aleena Sebastian (Internal Mentor, Dept of Chemistry)


Ms. Riji K.J. (Internal Mentor, Dept. of Economics)


Ms. Priyanka. E. K. (Internal Mentor, Dept of History)


Refreshment for students with internal and external mentors

SSP PHOTOS 2019-20

- 1) Orientation for SSP Students by SSP Co ordinator Ms. Reely Raphael


2) ASAP classes, by Ms. Anitta S. Cheeran


3) Motivational Talk For ssp students by Smt. Rekha Karthikeyan


4) Student kit Distribution


5) Meeting of SSP co ordinators with internal mentors for the evaluation


6) Learning Skills class for 2nd year SSP students by Psychologist Sherly.


7) NEETHU P. C (1st year Internal Mentor, Dept of English)


8) Nair Anushri Rajasekharan (2nd year Internal Mentor, Dept of English)


9) Lisna Thomas (1st year Internal Mentor, BCA)


10) Riya Roy (2nd year Internal Mentor, BCA)


11) Radhika A.A (1st year Internal Mentor, Dept of Maths)


12) Simmy Rose Babu (2nd year Internal Mentor, Dept of Maths)


13) Raji T. A (1st year Internal Mentor, Dept of Economics)


14) Riji K. J (2nd year Internal Mentor, Dept of Economics)


15)Meritta Joy (1st and 2nd Year Common Course Mentor, Dept of English)

