

PAYYANUR COLLEGE, PAYYANUR

NATIONAL SERVICE SCHEME UNIT 11

2015-2018

(Major Activities)

Programme Officer : Dr. Sindhu A

പയ്യന്നൂർ കോളേജ് എൻ.എസ്.എസ്. യുണിറ്റുകൾ സഹായധനം കൈമാറി

പയ്യന്നൂർ: പയ്യന്നൂർ കോളേജ് എൻ.എസ്. എസ്. യൂണിറ്റുകളുടെ നേത്യത്വത്തിൽ വ്വ ക്ക മാറ്റിവെക്കൽ ശന്ദ്രക്രിയയ്ക്കു വിധേയ യായ എടക്കോം സ്വദേശിനി ടി.വി.രേഷ്ട യ്ക്ക് സ്നേഹവീട് നിർമാണത്തിനുള്ള സഹാ യധനം കൈമാറി.

കോളേജിൽ നടന്ന ചടങ്ങിൽ ടി.വി.രാ ജേഷ് എം.എൽ.എ. എൻ.എസ്.എസ്.യൂ ണിറ്റ് ചികിത്സാ കമ്മിറ്റി കൺവീനർ ഡോ. ജോബി വർഗീസിനു ഒരു ലക്ഷത്തി എട്ടാ യിരം രൂപയുടെ സഹായധനമാണ് കൈ മാറിയത്.

പ്രിൻസിപ്പൽ ഡോ. പി.വി.പ്രേമവല്ലി, പ്രോഗ്രാം ഓഫീസർമാരായ ദിനേശൻ ഡി. എ., ഡോ. സിന്ധു എ., കോളേജ് യൂണി യൻ ചെയർമാൻ കെ.ഹരിക്പപ്പൻ എന്നി വർ സംസാരിച്ചു.

പയ്യന്നുർ കോളേജ് എൻ.എസ്.എസ്. യൂണിറ്റുകളുടെ സ്നേഹവീട് നിർമാണത്തിനുള്ള സഹായധനം ടി.വി.രാജേഷ് എം.എൽഎ. ഡോ: ജോബി വർഗീസിനു കൈമാറുന്നു

Sat, 12 December 2015 digitalpaper.mathrubhumi.com/c/7712486

Special Camp 2015-16

The Special camp of NSS Unit No.11 during the academic year 2015-16 was conducted in the month of December 2015 (20-26) at PES Vidyalaya, Kunhimangalam Panchayath, Edat, Payyanur. The unit has conducted various programmes and activities including construction of road, Janasabha with Kunhimangalam Panchayath President and members, 'Jaiva krishi' class and practice, bird watching at Madayippara, cleaning of school compound, health class, various awareness programmes, four day Yoga course and various cultural programmes.

Activities:

The unit has conducted various programmes and activities including construction of road, Janasabha with Kunhimangalam Panchayath President and members, 'Jaiva krishi' class and practice, bird watching at Madayippara, cleaning of school compound, health class, various awareness programmes, four day Yoga course and various cultural programmes within the seven days camp.

25-12-2015 - "JANASABHA"

The unit has conducted 'Janasabha', Kunhimangalam Panchayath President and members interacted with volunteers. The volunteers put forward various types of development programmes for the panchayath, aiming the different problems that the panchayath faces today.

20-1-2016 - Road Safety Campaign

As a part of road safety week program, a road safety campaign was conducted at national highway, Edat. The program was inaugurated by Dr. Dinesan (sub inspector of

police, Payyanur). He explained about road safety do's and don'ts. It was also a tribute given to our student Muhammad Anshad who died recently in road accident. 90 volunteers participated in the programme.

16-07-2016 - Health Survey

A health survey was conducted in a ward of Kunhimangalam Grama Panchayath. The collected data was submitted to the Panchayath as a report. It was made to study the health conditions of the people residing in the village.

06-08-2016 - Visit to Mangrove

A trip was conducted through Perumba River to study and protect the 'Mangroves' 46 Volunteers of our unit participated in the trip, which one was a beneficial one.

09-10-2016 to 06-11-2016 - Construction of Sneha Bhavanam

These time period went on with the construction of a Sneha Bhavanam at Karanthad, Kunnaru with the financial help of Rotary Club, Payyanur and with the help of 74 Volunteers. Volunteers worked hard for many days which ultimately resulted in the great success of the programme.

23-10-2016 - Perumba River Cleaning

In this peculiar day, our volunteers engaged themselves in Perumba River cleaning. There occurred a joint venture of various important departments with the initiation of Sri.TV Rajesh MLA, Sri. C. Krishanan MLA, the district collector and LSG'S volunteers done a remarkable job in this remarkable work. Lots of plastic wates were removed from Perumba river. The cleaning process of the river was completed successfully.

05-12-2016 - Vegetable Farming

We started vegetable farming at the college premises. Daily work of volunteers started in connection with theses farming. The Agricultural works were handled with the great interest by the NSS volunteers. Watering, giving manure and weed removal was done frequently which resulted in the successful completion of an organic vegetable garden.

Special Camp 2016-17

The special camp of NSS Unit No.11 during the academic year 2016-17 which conducted in the month of December 2016 (24-30) at Govt. Higher Secondary School, Korom. The unit has conducted various programmes and activities including construction works, farming, workshops, group discussion programmes, interactive sessions, cleaning activities, various awareness programmes, exercise cum play sessions and various cultural programmes. A detailed report has been prepared below.

Activities:

The unit has conducted various programmes and activities including construction of 'Thadayana', making of vegetable garden, paddy farming, origami workshop, folklore discussion, group discussion with 'kudumbasree' members, interactive sessions, health class, awareness programme on banking zone, cleaning of school compound, various awareness programmes, exercise cum play sessions and various cultural programmes within the seven days camp.

30-12-2016 - Key Handing Ceremony

In this particular day, the key handling over ceremony of Sneha Bhavanam was conducted. It was inaugurated by the Block Panchayath President Sri, Sathyapal. Representatives of Rotary Club of Payyanur also participated in the program.

14-01-2017 - Fruit Tree Garden Making

On this day, Fruit tree garden making was inaugurated by Principal Dr.KT Raveendran. All the NSS Volunteers attended inauguration ceremony.

15-01-2017 - Construction of House

Construction of a house was started in Parambath colony belonging to Kunhimangalam Grama Panchayath. Volunteers worked hard for days, providing a helping hand for them.

22-01-2017- Nature Study Camp at Ranipuram

A nature study camp was conducted at Ranipuram. Dr. Ratheesh Narayanan, faculty of Botany department of Payyanur College led the camp. The camp was a good experience to the volunteers to understand more about our nature.

16-02-2017 - Harvesting of Vegetables

In this particular day, first harvesting of the organic vegetables from the NSS vegetable garden was done. The harvesting gave a new energy to the NSS Volunteers. Staffs and teachers of Payyanur College participated in the program.

15-03-2017 - Making of Cloth Bag

With the co-operation of ISCO Club Kunhimangalam, cloth bag was made to distribute in the 10th and 11th ward of Kunhimangalam Grama Panchayath. The programme was inaugurated by Panchayath President Sri. Kunhiraman. Many people participated in the programme. The tailors union gave practice to make cloth bag with the help of tailoring machine. Volunteers also actively participated in bag making.

05-06-2016 - Environment Day Celebration

On this day Environment day was celebrated by planting trees. The programme was inaugurated by Principal Dr. KT Raveendran by planting a tree. College staffs and 44 volunteers participated in the programme and it was a great day for planting different type of trees.

19/06/2017 - Reading day

As part of 'Vayanadinam' volunteers collected books and handed over to Edanad U.P.School. The program was conducted along with ASAP club of Payyanur college. Also conducted quiz program related to reading day for the students of the school.

21/06/2017 - Yoga Day Celebration

Yoga day was celebrated with Yoga class. Yoga practioner Dr. Praveen Kumar handled the class. 40 volunteers participated in the programme. The importance of yoga in the new era was described in the class. Also gave a warm welcome to NSS flash mob conducted by the NSS Kannur University.

28/06/2017 - Blood Donation Camp

As per the government information, blood donation camp was conducted for helping the needy people. Now a days many diseases and emergency situations are rapidly increasing. So there is a shortage of blood in the hospitals. The program was conducted in association with district blood bank and zoology department of Payyanur college. Proper instructions and awareness was given to the students of the college, prior to the blood donation camp. 56 volunteers and other students of college donated their blood and the programme was successful.

04-08-2017 - Fruit Tree Garden Extension Work

Fruit tree garden extension work was done. Different varieties of trees were planted and natural manure was added. Varieties like guava, mango, plantain and other varieties of herbal plants and trees were planted in the campus by 38 volunteers. Ratheesh Narayanan sir guided the volunteers.

28-08-2017 - Onakodi Distribution

Today we collected 'Onakodi' from the employees of payyanur college and distributed to the old age home 'Sneha Vridha Sadanam at Trikaripur and blind house 'Asraya Swasraya Sangham' at Mathamangalam. Payyanur college principle Dr. KT Raveendran sir handed over the *Onakkodis*. The program was a great beneficial one for the people at old age home. Volunteers got an opportunity to interact with the old people and know about their life.

16-09-2017 - Orientation Class

Orientation class was conducted for first year volunteers by Sri. Shiju R, former NSS programme officer of Mayyil Govt. HSS and also a cultural activist. Many entertainment programs were conducted for the first year volunteers, which helped them to gain self confidence in them. 44 volunteers participated in the orientation class. The newly enrolled volunteers got a proper idea about NSS and its objectives.

17-09-2017 - Book Binding Work

Book binding started as the part of binding course. Volunteers of the unit practiced and studied the procedure of book binding and completed a binding of journal of Hindi department. First stage of binding program completed with the cooperation of Sri. Rameshan Paravoor. 84 volunteers of our NSS unit participated in the book binding program.

25-09-2017 - Class on Ayurveda and Health

A class was conducted on the topic Ayurveda and Health. Dr.Kesavan Vederimana of Kesavatheeram Ayurveda Hospital delivered an inspiring class. The interaction of the volunteers was really notable. It helped them to know more about our health and how Ayurveda can help us. Honorable PTA secretary Dr.VM Santhosh spoke on that occasion. Volunteer leader Remya Krishnan expressed vote of thanks.

14-10-2017 - Ayurveda Medical Camp

Ayurveda Medical Camp was conducted with the co-operation of Friends club, Edat. Medical team from Pariyaram Government Ayurveda Medical College led the camp. Sri. T.V.Rajesh MLA inaugurated the camp. Principal Dr.K.T.Raveendran presided over the function. Mrs.M.Reena, ward member of Kunhimangalam Grama Panchayath and Mr.Padmanabhan Kavumbayi, DSS of Kannur University spoke on that occasion. The participation of natives was remarkable. Over 130 people were treated in that camp. Also distributed the medicines from there, for free of cost. It was a very beneficiary one for the natives of Edat.

26-10-2017 – Breast Cancer Awareness Program

Breast cancer awareness program was conducted in association with Malabar Cancer Centre.

14-11-2017 - Children's Day Celebration

Children's day was celebrated along with the children in Edat Udaya Anganavadi. Volunteers spend with the little kids by singing nursery rhymes and games. Gifts were also given to all children. Gave small flowering plants to start a small garden at anganavadi. Volunteers also cleaned the premises of the anganavadi.

18-11-2017 to 16-12-2017 – Regular work at garden

We had conducted regular work at bio-diversity fruit tree garden and also banana garden. More local varieties of plantains were also planted. Several other fruit trees including some rare varieties were also planted at the fruit tree garden. Flowering garden development works were also conducted. Natural fertilizers were applied. Weeds were removed. Ratheesh Narayanan sir guided the volunteers.

Special Camp 2017-18

The special camp of NSS Unit No.11 during the academic year 2017-18 which conducted in the month of December 2017 (22-28) at Mary Queen's High School, Kudiyanmala. The unit has conducted various programmes and activities including, farming, workshops, group discussion programmes, interactive sessions, cleaning activities, various awareness programmes, exercise cum play sessions and various cultural programmes. A detailed report has been prepared below.

Activities:

The unit has conducted various programmes and activities including cleaning of a pond, making of vegetable garden, cleaning of a water stream, classes on various relevant

topics, group discussion on shortfilms, interactive sessions, health class, cleaning of school compound, various awareness programmes, exercise cum play sessions and various cultural programmes within the seven days camp.

13-12-2017 to 24-02-2018 – Vegetable Garden Making

Volunteers cultivated varieties of vegetables at college during this period. All arrangements for the growth of vegetables were made. Bio-fertilisers were applied and weeds were removed on time. Volunteers were made into groups and each group watered the vegetables on every evening, along with all other garden maintaining works. Yields were given to college hostel.

22-03-2018 – World Water Day Awareness Program

As a part of World Water Day, an awareness program was conducted at college, which points out the upcoming scarcity of drinking water and the need to use water with at most care.

CONSTRUCTION OF 'NAATTUVAZHATHOPP'

Germplasm plot for Local 'Musa' (Plantain) Cultivars

A germplasm plot was constructed at the college which preserves many local varieties of plantains. This include some rare and endangered plantain species. The germplasm plot was constructed for preserving such rare varieties as well as to introduce our genetic diversity to the new generation. About 30 varieties of plantains are preserved here.

