

**MARKAZ ARTS AND SCIENCE COLLEGE
KARTHALA**

ANNUAL REPORT

2018-19

Annual Report of Markaz Arts and Science College, Karthala for the year 2018-19

The college reopened after summer vacation on 12th June 2018.

Staff and students:

The college has 841 students on roll of which 743 are degree students and 98 are PG students. We have 44 faculty members and 10 non teaching staff members on roll.

Library

We subscribed 10 Journals and added 550 books to the library this year raising the number of books to 3700 and journal to 15

MUBASHIRA. A secured first rank in Msc. Biochemistry 2016-2018

Ms. Rezmiya Fidha.C.M ,student of 3rd year BBA had won Best Manager in Management Fest held at MES Perinthalmanna.Mr. Rihab Al- Nazer and Team , students of 3rd year BBA had won THIRD Prize in best Management Team in Management Fest held at MES Ponnani.

Seminars conducted by various departments.

1. A seminar on 'Ragging a crime' was conducted with the cooperation of Legal Service Society ,Tirur in which Adv.Safiya presented the topic.
2. A three days Environment Management Training was organized in the college by department of microbiology with the support of KSCSTE and Evershine Library,a regd NGO on the theme' Drinking Water to the Last Person' which was inaugurated by Dr.Abdul Rasheed.K.M,Director,AMU,Malappuram Centre.

Environment Management Training inauguration by Dr.K.M.Abdul Rasheed

Demonstration class on well recharging as a part of Environment Management Training

2. Dept.of Psychology conducted 1 day counseling workshop led by Dr,Ranjith NK(Consultant psychologist) on 29 Sep 2018.
3. Dept.of Psychology conduted mental health day awareness programme led by Lathif Penath,Assistant Professor,PMST Kundoor on 16 Oct 2018.
4. Six batches of premarital workshop started on 3 Oct 2018 was conducted by Dept.of Psychology with the finanacial aid from Dept.of Minority Welfare

From premarital workshop by Dept.of Minority Welfare

5. One day hypnosis workshop(6th Feb 2019) and two day Residential Life skill Training (9&10th March 2019) led by Sahid Payyannur was conducted by Dept.of Psychology.
6. The students of MSc. BIOCHEMISTRY attended two days' workshop on 'MOLECULAR BARCODING AND BIOINFORMATICS' Organized by Amplicon Bio labs, parkcentre, KINFRA, kakkancherry, malappuram durinre18-20 December 2018.
7. Department biochemistry conducted seminar on the topic "The brain story" on Dec 20,2018 by .Dr . SHONIMA GOVINDAN , Assistant professor of Biochemistry Department SAFI institute of Advanced studies, Vazhayoor.
8. A seminar on '*Indian Postal Services*'was conducted by NSS unit and led by Ponnani Sub division postal inspector **Smt. Sunitha S**, on behalf of World postal day.
9. M.Com final year students Mr.Fawas & Mrs.Vijitha participated in paper presentation conducted by MES KVM College, Valanchery on the topic '**Retailing in India**'.

10. Dept.of Microbiology conducted a seminar on 'Emerging carriers' led by Pasha Shukkoor, Arown academy, calicut.
11. Microbiology 3rd year students participated in 31st kerala science congress held at Fatima national college,kollam on 02 &03rd february 2019.
12. Dept.of Chemistry conducted a talk on "Scope and new Trends in Chemistry" by Dr.Rasiq.K.T.(Research fellow at King Abdul Aziz University, Saudi Arabia)
13. Dept of English conducted a class on 'Linguistics' led by Mr. Omanoor Muhammed on Aug 2018.
14. Dept of English organized Teachers day celebration on Sep 5,2018.
15. Dept of English organized Story telling and Quiz competition in connection to Women's day on March 08,2019.

16. Dept of English published a department magazine .during the academic year.

Principal,Markaz college releasing English department magazine

Resource Persons

1. Dr.C.P.Mohamed Kutty,Principal acted as Resource Person in District Level in “Talent Hunt – Shastrajalakam” held on 23-11-2018 at P.S.M.O.College, Tirurangadi organized by SIET Kerala.
2. He also acted as Resource person in various Urja Kiran programme by Energy Management Centre.
3. Sahid Payyannur ,HOD,Dept.of Psychology participated in live talk show ‘Dr.Live ‘ in Asianet news on the topic Mental health of youth
4. Sahid Payyannur ,HOD,Dept.of Psychology conducted various programmes like teaching orientation ,mental health awareness,time management,learning etc at various institutions.
5. Sahid Payyannur ,HOD,Dept.of Psychology conducted various workshops like counseling,hypnosis,leadership,etc...at nearby various institutions.

Trainings Attended

1. Dr. C.P Mohamed Kutty attended 4 days training programme on **Academic Leadership** from 12.09.2018 to 15.09.2019 at P.S.M.O. College, Tirurangadi.
2. Mrs. Jaseeda.P.P, Assistant Professor,Dept.of Commerce has participated in two day workshop an **Android Programming** held on 6&7th Dec 2018 organized by Dept.of Computer Applications,C.H.M.K.M.Govt Arts & Science College,Tanur.
3. Msc.Chemistry students attended three seminars at IISR Calicut,Majlis Arts& Science College and The Zamorins’s Guruvayurappan College.

National Seminar :

1. Dr. C.P. Mohamed Kutty has Participated in one day Workshop on “ **Embracing Technology in Higher Education – The Challenges and Opportunities for Colleges**”, held on 24.11.2018 at
2. Mr.Mohamed Ashik Sulthan,IQAC Coordinator and HoD,Management Studies and Mr.Abdussalam, Asst.Coordinator and HoD,Chemistry attened a national seminar on **REACHING ACCREDITATION THROUGH QUALITY ENHANCEMENT** at MES KEVEEYAM College ,Valanchery.

3. Mrs. Mubeena Thaikkadan, Assistant professor, Dept. Of Chemistry has participated as a delegate in the national seminar on 'Frontier Areas of Chemistry' held at Majlis Arts and science College Puramannur on 18 & 19 Dec 2018.
4. Mrs.Sujitha, Assistant professor, Dept. Of Chemistry participated as a delegate in the national seminar on 'Frontier Areas of Chemistry' held at Majlis Arts and science College Puramannur.

Articles published

Sahid Payyannur ,HOD,Dept.of Psychology published three articles in ‘Suprabadam Daily’ .

NATIONAL SCIENCE DAY CELEBRATION:Three days science exhibition was organized by science departments which was sponsored by Kerala State Council for Science and Technology,Govt.of Kerala. Students from surrounding institutions and parents visted.The programme was inaugurated by Mr.Saidalavi,Additional Disrict Magistrate [Retd].Quiz competition was also conducted.

Mr.Saidalavi,Additional Disrict Magistrate [Retd] inaugurating the exhibition

Students from neighboring schools also visited

EXCELLENCY AWARD

This is constituted in the name of Mursshid,a student of this college who died untimely.This is a cash award and is s given to the student who shows excellence in various fields likeleadersd is hip quality,management skill,literature,IT,current issues etc . Justice P.Ubaid ,Judge,Kerala High Court distributed this year award

Justice P.Ubaid distributing the award

College Union: Union members took oath in the inaugural function .Prof.Abid Hussain Thangal,MLA was the chief guest of the programme. Financial aid was given to Chief minister's flood relief which was handed over to the guest on the day.The annula day was inaugurated by Justice P.Ubaid of Kerala High Court.Fine Arts Day was inaugurated by Mr.Zakaria,Film Director and Alumni of the College.

Prof.Abid Hussain Thangal,MLA

Justice P.Ubaid of Kerala High Court

Mr.Zakaria,Film Director and Alumni of the College.

കോളജ് ദിനാഘോഷം
 വളാഞ്ചേരി : കാർതാബ മർക്കസ് ആർട്സ് ആൻഡ് സയൻസ് കോളജ് യൂണിയനും പുസ്തക വിദ്യാർഥി സംഘടനയും സംയുക്തമായി എക്സലൻസ് സിംബോൾ ഓർഡറും കോളജ് ദിനാഘോഷവും ഉന്ന് നടത്തുമെന്ന് ബന്ധപ്പെട്ടവർ വാർത്താ സമ്മേളനത്തിൽ അറിയിച്ചു. രാവിലെ 10 നു കേരള വൈകാരിക ജാബ് പി ഉബൈദ് ഉദ്ഘാടനം നിർവഹിക്കും. കോളജിനെ കോളജ് വിദ്യാർഥിയായിരുന്ന യു.വി.മുർഷിദിന്റെ ഓർമ്മയ്ക്കായി ഏർപ്പെടുത്തിയതാണ് അവാർഡ്. 300 മത്സരാർഥികളിൽ നിന്ന് വിവിധ മത്സരങ്ങളിൽ പങ്കെടുത്ത് വിജയിച്ചു വരുന്ന 10 പേർക്കാണ് ക്യാഷ് അവാർഡും ട്രോഫിയും നൽകുന്നത്. വിദ്യാർഥികളുടെ കലാപരിപാടികളും നടക്കും. വൈസ് പ്രിൻസിപ്പൽ സി.സി.മുഹമ്മദ് ഷാഹി, പ്രൊഫ. ഷഹാബുദ്ദീൻ കോളത്തോൾ, പ്രൊഫ. വിപി സുഷിരാണ്, പ്രൊഫ. എൻ യസൂർ അഹമ്മദ്, കെ. ജാബീർ വാർത്താ സമ്മേളനത്തിൽ പങ്കെടുത്തു.

Inauguration of Chemistry Association activity by Dr.Mohamed Ai

Alumni Activities:

Alumni mega association is planning to be conducted in August 2019 in which 13 batches are expecting to be participated.

Fine arts:

Fine Arts club inauguration and Fine Arts Day were conducted.

Following students got prizes in C-zone held at Calicut University campus by University union.

- 1.Short story (Arabic) :**Muhammed Rafeel- 1st prize with 'A'grade**
- 2.Short story(Malayalam):**Muhammed favas.N- 2nd prize with 'A' grade.**

Markaz Arts and Science college got **22nd** position in C-zone.

.Physical Educational Activites:

Noorjahan.E, student of 2nd sem BBA, got 3rd prize (Long Jump) in Reliance Youth Sports meet held at Calicut University. Annual sports meet was conducted by the college union.

Muhammed Rafeel- 1st prize with 'A'grade

Noorjahan.E, got 3rd prize

Field Visits/Study Tour:

1. Students of BSc Microbiology visited Krishi Vigyan Kendra and kelappaji Memorial Agricultural College, Tavanur on 30/06/2019.
2. Staff members visited Thenmala ecotourism on October 18, 2018.
3. Dept. of. Microbiology visited Biotechnology Department of Mysore university on december 1st with biochemistry students.

Students at Mysore university

4. Dept.of biochemistry made study tour for final degree students to Mysore Univerity,Mysore on November 29.
5. Another study tour made for second year biochemistry to KFRI, Peechi, Trissur on March 08.
6. Dept.of Physics conducted a study tour to Solar Observatory owned by Indian Institute of Astrophysics,Kodaikanal.
7. Dept.of Psycology visited CHL hospital Kumbidi and old age home Tavanur on 26 Sep,2018.
8. Dept.Of Chemistry made two study tours ,one to CWRDM Calicut and other to Milma Dairy,Wayanad.
9. Dept.of Commerce and Management organized 1 industrial visits to Kodaikanal, Munnar, Idukki in which 160 students participated.

Industrial visit conducted by Final year student's of Commerce & Management department to Kannan Devan Tea Estate, Munnar

10. Staff conducted an orientation program to Kodungalloor Muziris heritage project on 20 march 2019and conducted a cruize trip to various heritage places.

National Service Scheme (NSS)

National Service Scheme (Unit No:194) is one of the prominent unit of our college which consist around 110 volunteers (50% each from First year and Second year). Mr.Yasar Arafath N is the Programme Officer and the following are the activities of our unit during the year 2018-19:

- 1) On June 12th World Environment day was celebrated by planting various saplings around the college campus which was collected from Social forestry department, Malappuram.
- 2) On 19th June Malayalam News reading competition was conducted for various departments on National Reading day.
- 3) On June 21st International Yoga day was guided by Mr.Sharafu Kolathol, Asst. Professor, Department of Commerce.
- 4) NSS volunteers arranged a Ration card help desk on July 7th in Valanchery Municipality during the announcement of digitalization of ration card and the news was covered by Chandrika & Madhyamam news papers.

Ration Card help desk by NSS volunteers in Valanchery Municipality

5) A quiz program was conducted for the college students on July 11th on behalf of World population day.

6) A live painting programme of former president Dr. APJ Abdul kalam was conducted by NSS volunteer Mirshad C as tribute to Dr. APJ Abdul Kalam on July 28th. The news was reported by Chandrika newspaper.

A Tribute to Dr. APJ Abdul Kalam by Markaz NSS team

7) A Herbal garden inaugurated by Panakkad Hyderali Shihab Thangal at Markaz campus on August 14th and the herbal plants were donated by Ayurveda Hospital management, Malappuram.

8) NSS team was congratulated by District social officer Smt. Thasneem, Madhrubhumi grhalakshmi vedhi district president Smt. Krishna, CDPO Smt. Rama for Cleaning & Chlorination in flood affected areas of West nagar 14 Ward purathur grama panchayat, tirur 21/8

9) A Free Eye camp was conducted on September 13th by NSS unit in combination with District Health department on behalf of 33rd National Eye donation day.

10) On a September 24 th, NSS day was celebrated by honouring the Cleaning staffs of Valanchery Municipality.

11) NSS unit celebrated children's day with mentally challenged students of M A Moopan's special school, Kalpakanchery.

**Eye camp inuaguration by TK Mohammed Ismail
(President,Athavanad Panchayat)**

12) Markaz NSS unit conducted Zone 5 NSS Arts fest "NISARGA-2018" with the participation of NSS units of 10 nearby college's at Markaz campus on 25th November 2018.

**Inuaguration of Ponnani cluster NSS Arts fest
'NISARGA-2018' at Markaz Arts and Science
College, Athavanad**

13) In co-operation with Energy Management Center and Pookoottur PUMA Club [An NGO] NSS unit celebrated Energy conservation day by conducting an Energy conservation Rally through Valanchery Municipality on 14 the December.

Inuaguration of Energy Conservation Rally by KV Unnikrishnan (Vice Chairman, Valanchery Muncipality) conducted by NSS unit as a part of Energy Conservation day.

14) NSS special camp was conducted at HALP school valiyakunhu, with various Sujithwa mission programme's.

15) On 70th Republic Day dress collection was made and donated to Pratheeksha Bavan-Tavanur, a home for mentally retarded under Govt. Social department.

16) On 7th February 2019, NSS unit and college Union started a one year campaign 'YOUTH FOR HEALTHY LIFE STYLE' against drugs in co-operation with 'Vimuthi' Mission of Excise Department of Kerala.

Student initiative in Palliative [SIP]

An amount of 64,000/- was collected by SIP volunteers of NSS unit from Valanchery town and donated to Valanchery Pain & Palliative Clinic on behalf of Pain & Palliative day on 15th January 2019.

Premarital Conseling Centre

We were selected as the sub centre under Dept.of Minority Welfare,Govt.of Kerala and organized 6counselling classes for six bathches,each bathch for four days duration.Around 200 women befitted.

From Premarital Counseling class

Employment Guidance Cell:

Mr.Sihab.V.V ,Dept.of English is in charge of the programme.The cell conducted two days PSC coaching in 3 subjects in which around 100 students befitted.

Entrepreneurship Development Club:

Mr.Sulfiker Shafi is the Coordinator of the club. The club is registered under District Industrial Centre,Govt.of Kerala and conducted one interaction cum training and 2 industrial visit.

Vimukthi Club

Mr.Sharafudheen.P.K,Dept.of Commerce is in charge of the club and the club is affiliated with Excise Dept.,Govt.of Kerala.An awareness class was conducted in which Mr Giji pole.and Jafar.of Excise Dept.took classes.

Student Counselling Cell:

The Cell aims to counsel the students who have examphobia,stress and strain during classes and examinations.It gives awareness,motivation and guidance to students.It is functioning under Dept.of Psychology and Mohamed Shahid is in Charge.

Biodiversity Club

The club was formed during this academic year and got registration from under Kerala State Biodiversity Board .Mr.Mohamed Ashik Sulthan is in charge of the club.

The club members attended two nature camps, one at Thiruvananthapuram and another at Idukki

Participants of Nature camp by Social Forestry Department at Thiruvananthapuram

Women Empowerment Cell

It aims at motivating the girl students to strive for gender equality in diverse fields with a motto of grooming them to lead a dignified life in society. Mrs. Aswathy, Dept. of English in charge of the Cell. Following are the programmes conducted in the academic year 2018-2019.

1. An awareness class about 'Health & Lifestyle' was conducted on 29-07-2018 led by Dr. Jineesh, BHMS Valanchery.
2. On 3-10-2018, a 'Skill development programme' led by Fathima Nasrin, student of 5th semester Microbiology was conducted.
3. A motivation class on 'Entrepreneurship' was conducted on 06-10-2018 led by Sadique Ali, T.P.
4. A seminar on 'Medicinal Plants' was conducted by Mr. Mahesh, Scientist in Agricultural medicinal plants and research, Kottakkal AVS.

Mr. Mahesh, Scientist in seminar on 'Medicinal Plants'.

5. Self-employment training on LED bulb making was conducted in association with ED Club of the college on 17-10-2018 by Subair, KSEB Engineer.

6. A seminar on topic 'Women empowerment' was conducted by Aflah Bin Muhammed, International trainer from Nadakkavil Hospital, Valanchery. On 08-03-2019, conducted a food fest as part of Women's day.

Parent Teachers' Association

The PTA executive was held twice this year. Two water purification units and one Rain water recharge tank were constructed by PTA. Two students were given scholarship and two NET coaching classes conducted.

Rain water harvesting tank by PTA

Conclusion

Concluding this report, I express my heartfelt gratitude to Government Agencies, University of Calicut, Members of the management committee, members of teaching and non-teaching staff, parents, members of college union students and well-wishers for their active cooperation and assistance bestowed upon this institution.

Thank you, thank you all

Principal