

Criterion 7: Institutional Values and Best Practices

7.3: Institutional Distinctiveness

Thriving students and Succoring society

Submitted to:

Scholarship for Students

Content

Sl.No	Details
1	Objectives
2	Context
3	Program
4	Year wise scholarship details

Objectives

- To support the financially backward students
- To bridge the gap for promoting higher education dreams of students
- To make students easier to access education
- To generate a philanthropic mentality

The Context

The institution is located in backward region and majority of the students in the institution belong to middle and low income families. Many students drop their higher education dreams in between their studies due many reasons like financial and social support. Sometimes they are unable to continue their education due increases admission and tuition fees. It made the institution to think about providing assistance to students and families those who are interested in continuing their studies.

The Program

In order to meet the academic and nonacademic expenses of financially backward students, the institution provides diversified ways of scholarships. The institution acts as a supporting source to those students and families who need care and support.

The important scholarships are management scholarship, staff club scholarship, management freeship, admission fee exemption, exam fee exemption and alumni scholarship.

Year Wise Scholarship Details

List of students received scholarships in 2015-16			
Management Scholarship	Management Scholarship	Management Scholarship	Management Scholarship
Ameen TP	Harshad P	Ashik P	Irfan M
Ansar P	Mubark M	Hashir M	Islah K
Mubeena Mariyam M	Muhammed Harshak PK	Anees	Murshid
Ashik Mullanjeri	Sajeer CP	Ali Nassek	Rashik
Murshid	Yoosuf KT	Muslih T	Muhammed Salim
Muhammed Anshad	Farshad M	Razal TN	Sadiqali
Raheena T	Murshid	Sajeer VT	Amina PA
Manna zakariya NV	Lubna KM	Mashida	Bushra O
Binshida VK		Fathima A	
Faheem		Marva KC	
		Sajina K	
		Vajid P	

List of students received scholarships in 2016-17

Management Scholarship	Management Scholarship	Management Scholarship	Management Scholarship
Ashik P	Muneer A	Ali anshad CT	Muhammed Rafi
Hashir M	Basila C	Amjad Khan PM	Muhammed Salih
Anees	Fathima Muzna AS	Hamza Naseem C	Najeem Ramzan
Ali nassek	Fidha P	Muhammed Yasir U	Naseef P
Muslih T	Irfana PK	Najmal OM	Nihal KK
Razal TN	Jamshida MT	Sameel KP	Sharbin P
Sajeer VT	Kamarunnisa M	Shihabudheen P	Shibil T
Mashida	Murshida Sherin	Naval Muhammed	Ajas Ali
Shameel R	Murshida VC	Afnan Sulthana MT	
Fathima	Najiya KT	Ashida Sahva PT	
		Finsha Mol PP	
		Majida M	

List of students received scholarships in 2017-18

Management Scholarship	Management Scholarship	Management Scholarship	Management Scholarship
Muhammed Dilshad	Najila Binth M	Abdu Rahiman A	Sufail KP
Muhammed Absam VC	Nisna YP	Abdussalam Shakir NV	Amina PA
Muhammed Inzamamul Haq	Rashida Beegam	Ameen Shad AK	Bushra O
Muhammed Rabeeb V	Shahada Marva	Basil Abdulla B	Fathima Hussain
Muhammed Shibin T	Shahla PK	Fawaz MK	Nafila U
Musharaf	Sithara Aslam KC	Hashim V	Nida Hameed
Nabhan K	Zahra Bathool P	Junais Babu	
Ravah Abdul Majeed	Ashikha	Muhammed Dilshad	
Razin MP	Nabhan K		
Ayisha Renna	Razin MP		

List of students received scholarships in 2018-19

Management Scholarship	Management Scholarship	Management Scholarship	Management Scholarship
Abdul Rasim	Muhammed Shalu	Nabhan K	Fawaz MK
Abdul Vahab A	Safwan KC	Ravah Abdul Majeed	Hashim V
Ajmal M	Shamil MT	Razin MP	Junais Babu
Anees MK	Adil	Ayisha Renna	Muhammed Dilshad
Bahir Al Muhthar VP	Jaseel	Jumana Jasi	Muhammed Absam VC
Fasil PK	Althaf	Faheema P	Muhammed Inzamamul Haq
Hafis Muhammed T	Aimen	Bushra O	
Mohd Shablan T	Shaharroof	Fathima Hussain	
Mohammed Risvan E	Asmina K		
Muhammed Shadin	Huda K		
	Fabi Fathima M		
	Fasmi MP		

List of students received scholarships in 2019-20

Management Scholarship	Management Scholarship	Management Scholarship	Management Scholarship
Anees MK	Muhammed Dilshad	Adil	1-Junais Babu
Bahir Al Muhthar VP	Muhammed Absam VC	Jaseel	2-Muhammed Dilshad
Fasil PK	Muhd Inzamamul Haq	Althaf	3-Muhammed Absam VC
Hafis Muhammed T	Muhammed Rabeeb V	Aimen	Muhd Inzamamul Haq
Mohd Shablan T	Muhammed Shibin T	Shaharroof	Muhammed Rabeeb V
Mohammed Risvan E	Musharaf	Asmina K	Muhammed Shibin T
Muhammed Shadin	Nabhan K	Huda K	Musharaf
Muhd Shalu Shahal E	Ravah Abdul Majeed	Fabi Fathima M	Nabhan K
Safwan KC	Muhammed Absam VC	Abdu Rahiman A	
Shamil MT	Nabhan K	Abdussalam Shakir NV	
		Ameen Shad AK	
		Basil Abdulla B	

Criterion 7: Institutional Values and Best Practices

7.3: Institutional Distinctiveness

Thriving students and Succoring society

Submitted to:

SIP (Students Initiative in Palliative)

Content

Sl.No	Details
1	Objectives
2	Program
3	One day one rupee program
4	Workshops on Palliative care

Objectives of the Program

- To help the helpless, lonely, bedridden and dying patients
- To help financially deprived students and families
- To create a helping mentality among staff and students
- To inculcate values among students
- To enhance the relationship between institution and society
- To inspire others for helping vulnerable sections of the society

The Program

The college encourages students in palliative sincerely, as we understand the importance of dedicated human resource in palliative care. Home care sessions of SIP inculcate humanitarian values in students along with providing sufficient volunteers to the active palliative unit of Areekode. Our students become an embodiment of relief to the helpless and lonely bedridden patients in the area. Observing palliative care day and conducting exclusive camps inviting the patients to the campus to entertain and revitalize them are other remarkable activities of the unit.

One day one rupee program

One day one rupee program is an initiative by the SIP (Students Initiative in Palliative) unit of the college. The main intention of this program is to mobilize a fair amount of money for assisting the financially deteriorated students in the college. In order to collect fund for this purpose, the SIP unit designed a coffer to insert coins every day and installed it in all class rooms and staff rooms. This way of collecting money will not create any serious burden to anyone in the campus because it only demands one rupee in each day. The SIP volunteers collect the money put in the coffer in a regular interval and the teacher in charge will monitor all the activities. The assistance is provided in the form of liquid cash or object based on the requirements.

Photos of One day one Rupee program

College principal inaugurating the program

Workshop on Palliative Care

According to World Health Organization (WHO), Palliative care is an approach that improves the quality of life of patients (adults and children) and their families who are facing problems associated with life-threatening illness. It prevents and relieves suffering through the early identification, correct assessment and treatment of pain and other problems, whether physical, psychosocial or spiritual.

Palliative care is explicitly recognized under the human right to health. It should be provided through person-centered and integrated health services that pay special attention to the specific needs and preferences of individuals.

The Students on Alert in collaboration with Students Initiative in Palliative organizes training programs every academic year to enhance the capability of students and teachers in social services. The main objective of this program is to generate skilled volunteers who are capable of serving the weaker sections of the society.

Dr. Labeed Areekode providing training for students

Students on Alert wing also organized training programs on startup and entrepreneurial skill in 2017.

Criterion 7: Institutional Values and Best Practices

7.3: Institutional Distinctiveness

Thriving students and Succoring society

Submitted to:

Content

Sl.No	Name of Program
1	One Day Craft Workshop
2	Workshop on Adobe Photoshop
3	Flood Relief Camp
4	Flood Cleaning Work

Students on Alert Activities

Students are the future of our country. It is the students who are going to develop our country in the near future. It is not wrong to say that our country is in the hands of the students who are studying today. When they will grow up and become professionals, they will work for the betterment of the country. So, these students should know how to interact socially, how to understand other people's problems and how to work for the social betterment of the society. It is not only the society which gets benefitted from the social work done by the students, but it is also the students who get benefitted from the Social Work.

Students on alert wing is a group of vibrant students in the college which performs different programs to support the wants of students and society. It acts as medium to connect college and community. The members of SOA are disposed to provide their services to the society at any time.

SOA volunteers are doing various activities such as blood donation, soft skill training programs, coaching and orientation classes, workshops and discussions etc. Following are the details of major activities conducted by SOA in different academic years.

➤ **One day craft workshop**

Our country has an inseparable bond with craft. Our country was well known for the goods that was produced by our ancestors. Craft was one of the major sources of products along with spices and jewels. Invasion of the Europeans especially the British weakened all the sectors of our country including craft.

To revive our heritage of craft, it is included as various courses in different academic fields and the government makes sure the nurturing process is on the go by establishing various institutions and organizations. In this regard, Sullamussalam Arabic College has conducted a 'One day craft workshop' on 26th February 2020 under the SOA wing. It was a free of cost program aimed to gather interested students who were fond of craft. Hopefully, the students of our college answered the call of our country. Ms Fidha led the workshop. The workshop was very successful in all aspects.

Ms Fidha Training students

Students enjoying craft in the workshop

Results of the workshop

➤ **Workshop on Adobe Photoshop**

Adobe Photoshop is an advanced software for creating and editing photos, posters, notices, etc. For using this software easily and fruitfully, certain sets of skills are needed. As it could be a livelihood in this digital era, Sullamussalam Arabic College, Areekode started conducting free of cost workshops on 'Adobe Photoshop' for students who are eager and enthusiastic in this field. Two workshops have been conducted so far and the workshops were sophisticated and relevant that it dragged the attention of the students to this area.

Workshop on Adobe Photoshop 2017

A workshop on 'Adobe Photoshop' was conducted on 5th December 2017 by the SOA. Mr. Rufaidh Ihsan led the program.

SULLAMUSSALAM ARABIC COLLEGE AREACODE

Students on Alert Organizes..

Workshop on | **Adobe Photoshop**

| 5-12-2017 TUESDAY 4:00 PM |

@ HALL #6

Workshop on Photoshop 2018

As a result of the success of the workshop conducted in the previous year, the SOA decided to go on with program annually. On 29th June 2018 the SOA conducted the workshop on the same title. Mr. Muslih T Neerolpalam led the program.

Flood Relief Camp

Kerala experienced an unprecedented and heavy rainfall during the monsoon season of 2018 and 2019. Heavy rains caused severe landslides and total devastation of many areas in the state. Malappuram is one of the districts which hit by the flood badly. Areas like Nilambur, Areekode, Urangattiri etc. were experienced serious damages and deaths. Many of the families were isolated and became homeless. There were people from different financial, regional and communal backgrounds as the victims of this flood.

The rehabilitation of these people was a serious challenge for the government. During this period, the college authority and student community provided their sincere effort for helping the deprived people. A flood relief camp was arranged by the institution for one week to accommodate the adversely affected families. Along with this, a group of dedicated students visited several places like Wayanad, Alappuzha, Nilambur, Urangattiri etc for cleaning purpose. As a result of this rehabilitation camp and flood relief works done by the students, the people in the surrounding region became emotionally and mentally attached to the college.

Ernad MLA PK Basheer visiting the camp

Doctor treating the campers

Village officer providing instructions to the camp volunteers

Volunteers serving food to the campers

Volunteers cleaning Areekode town

Flood Cleaning Work

With flood waters receding from most of the places, the Kerala government has taken up the massive task of cleaning houses and public places filled with slush left behind by the massive deluge that claimed 231 lives, besides causing large-scale destruction. The cleaning up of flood affected areas are considered as a daunting task.

As a part of the cleaning campaign of the Government of Kerala, the Sullamussalam Arabic college has made its serious efforts to help the flood affected community. A group of dedicated students along with teachers visited several places like Wayanad, Alappuzha, Nilambur, Urangattiri etc for cleaning purpose.

SOA Volunteers engaging in cleaning work at Kavalappara

Together we can

