

LITTLE FLOWER COLLEGE, GURUVAYOOR

WWS Activity Report For the Year 2018-2019

The activities of WWS programme of our college started on 11/9/18 . Dr.Lali Thomas kotturtan , Coordinator of the programme attended the State level Training Programme at Layola College , Trivandrum. Four internal members Rose Paul, Anju S Mattam, Dr.Thanuja A and Laly A S attended the one day work shop for internal mentors at Achutha menon Government College ,Kuttanellur, Thrissur on 26.11.2018. I got The first advance amount of 10000/- on 1/1/19. The details of amount received is stated below.

Date	Amount
1/1/2019	10000
15/1/19	10000
21/1/19	10000
28/1/19	10000
6/2/19	10000
7/2/19	Transfer 90000
8/2/19	transfer 54400

The external Mentoring classes arranged as 16 sessions .Some classes were arranged side by side for first year and second years. Students enjoyed the classes well .But the time restriction has affected the classes adversely. The sample feedbacks from students are attached along with the feedback from external mentors. As per the suggestions from the students last internal mentoring session was arranged by giving masala Dosa along with their internal mentors. Photos of the external mentoring sessions are attached.

EXTERNAL MENTORING

Dr.T.N.Jagadeesh Kumar

Vandana V S

Babu K Nalakath

Dr.Aneesh V Appu

Babu Kuruvila

Dr.Sijo Varghese C

SHEJITH E

Dr.K.J.Varghese

JOMY P.L

GROUP DISCUSSION and INTERVIEW

The training for group discussion and interview were conducted on 12/2/19. A team of 4 members came and did personal interviews and group discussion. A mock test was also conducted. Photos are attached. Dr.T.N.Jagdish Kumar, Rajesh T, K.B.Suresh and Prasobh Chandran effectively trained students to write the competitive examinations, to attend the group Discussion and interview.

INTERNAL MENTORING SESSIONS

On 4/12/ an induction programme was arranged for internal coordinators by college level coordinator. The coordinator regularly met students and the internal coordinators and took feedback from them. Every internal coordinators trained the WWS mentees .10 internal mentors and 60 students were benefitted by this programme. The lack of time for mentors due to professional constraints and students due to tight schedule of internal and university exams was a hindrance for the effective running of this programme.

