

NATIONAL SERVICE SCHEME UNIT 10, PAYYANUR COLLEGE, PAYYANUR

Proposed Plan 2013-14

The outlining the of activities of NSS Unit 10-Payyanur college during the year of 2013-14 with the objective of creating social awareness and social involvement among the peoples. They are given below.

1. Inaugural secession while planting trees
2. Orientation class to the NSS volunteers
3. Health awareness to the local peoples by the NSS volunteers
4. Onam celebration
5. Visiting historical important places
6. UN day observation
7. Maintaining of Gem Plazam
8. Participation in Kalolsavam
9. Home for homeless project

Action Plan 2013-14

The activities of NSS Unit 10 tried to implement the plan made in the beginning of the year of activity. The outcomes of the activities are very good and students benefited from the activities and their social interaction was good. The regular activities during the year are given below.

Sl. No.	Date	Activity	Place
1	27-07-2013	Inauguration of NSS regular activity for the academic year 2013-2014 by PES Vice president Sri. Tejraj Mallar by planting tree plants followed by cultural programme and self introduction of newly enrolled volunteers. And Haripriya K (2 nd BA Political Science) is elected as Unit Secretary for the year 2013-2014.	seminar hall
2	03-08-2013	Motivation Class by Sri. Santhosh. P	Seminar Hall
3	15-08-2013	Fever awareness programme conducted in the Edat village of Kunhimangalam Grama Panjayath.	Edat Village
4	24-08-2013	NSS Orientation Class by programme officer	Seminar hall
5	26-08-2013	Conducted quiz competition in the college level in association with ALTIUS organisation	Seminar hall
6	30-08-2013	Two students attended palliative care unit seminar at senate hall, Kannur university	Kannur University Senate Hall
7	31-08-2013	Visited Historically important places like Bakal Fort, Nithyananda Ashramam etc.	Kasaragod
8	02-09-2013	Coconut day observed for giving message of the importance of coconut in our day to day life by planting coconut plants in the premise of the college. Inaugurated by PES Vice president Sri. Tejraj Mallar	College premise
9	05-09-2013	Teacher's day observed wishing all teachers.	Payyanur college

10	24-09-2013	Flower carpet competition conducted at the college level as a part of Onam celebration. NSS day observed by conducting a Rally in the campus.	Payyanur college
11	17-10-2013	150 th birth anniversary celebration of swami vivekananda in association with Madhuvan Sai Vidhyashram Trust Trivandrum	Seminar hall
12	24-10-2013	UN Day Observed	Payyanur College
13	18-to19-01-2014	5 volunteers participated Two day residential camp Naipunya	Payyanur College
14	25-01-2014	Manual Works at Jemplasam and orientation class by Ex Programme officer Sri. Ganesan D.A	Seminar hall
15	01-02-2014	Volunteers have participated in the programme of Home for homeless.	Payyanur College
16	31-01-2014	Ten volunteers attended Youth mission programme conducted by National youth mission at youvajan vikas Kendra, Payyanur	Youvajanvikas Kendra Payyanur
17	21-02-2014	Twenty Volunteers participated at one day residential camp conducted by the Political Science Department, Payyanur College.	Seminar Hall
18	23-02-2014	Conducted One day Nature study trip at Ranipuram	Ranipuram
19	06-03-2014 to 08-03-2014	Volunteers served butter milk in the University Kalolsavam	Payyanur College
20	11-03-2014	Volunteers cleaned campus wastes of kalolsavam	Payyanur College
21	29-03-2014	Main warp of the house of leela Amma(Home for homeless project)	Keloth Harijan colony

Special Camp 21/12/ 2013 to 27/12/2013

Along with the regular activities the Unit conducted a ten day special camp at St.Joseph L.P. School Thabore, PO Tabore, (Via) Cherupuzha – 670511 From 21st December 2013 to 27th December 2013. The Main theme of the Camp was Survey & health awareness programmes, Road & Play ground construction, Cleaning surrounding to Thabore st.joseph L.P school, Thirumeni.

Outcome of the Action Plan

During the academic year 11 Male and 89 Females enrolled as second and first year volunteers in the Unit. After all the regular activities 31 volunteers Successfully completed 240 regular working hours and special camp conducted at Thirunelly Temple, Wayanad District in the month of December 2012. And they qualified to the NSS Certificate issued by the Kannur University with 2% Grace Mark

Regarding special Camp at St.Joseph L.P. School Thabore, PO Tabore, (Via) Cherupuzha, 31 female volunteers and 7 male volunteers participated and works done according to the action plan. The volunteers become satisfied and developed a good relations among them for the further activities

*The highlighting activity during the period is the Main warping to House of Leela Amma at Keloth, Harijan Colony Payyanur. Dated 29-03-2014

കോൺക്രീറ്റ് പണിക്കു വിദ്യാർത്ഥികൾ; ലീലയുടെ വീടിന് മേൽക്കൂര തയാർ

പയ്യന്നൂർ കോളേജ് എൻഎസ്എസ് യൂണിറ്റിന്റെ നേതൃത്വത്തിലായിരുന്നു ശ്രമഭാവന

പയ്യന്നൂർ പഠനത്തിന് അവധി നൽകി ക്ലാസ് മുറിയിൽ നിന്നിറങ്ങി പയ്യന്നൂർ കോളേജിലെ 63 അംഗ വിദ്യാർത്ഥി സംഘം ഇന്നലെ കോൺക്രീറ്റ് തൊഴിലിൽ ഏർപ്പെട്ടു. കൊടുചുട്ടും സിമന്റിന്റെയും മണലിന്റെയും ജില്ലയുടെയും പൊടിപടലവും സഹിച്ചു തഴക്കം വന്ന കോൺക്രീറ്റ് തൊഴിലാളികളെപ്പോലെ ഇവർ പകൽ മുഴുവൻ ജോലി ചെയ്തത് ഒരു സാധ്യ കൂട്ടംബത്തിന് അതിയുറങ്ങാനുള്ള കൂര നിർമ്മിക്കാനായിരുന്നു.

കോളോത്തെ കോളനിയിൽ കെ. ലീല വർഷങ്ങൾക്കുമുമ്പ് വീടു നിർമ്മാണം തുടങ്ങിയതായിരുന്നു. തോണിയിൽ ജോലി ചെയ്തു കൊണ്ടിരിക്കെ അപകടത്തിൽ പരുക്കേറ്റ് രോഗിയായി തീർന്ന ഭർത്താവും കാൻസർ രോഗിയായ മാതാവും മകളും ഉൾപ്പെടുന്ന കുടുംബം പുലർത്താൻ കഷ്ടപ്പെടുന്ന ലീലയ്ക്കു വീടെന്ന സപ്നം ചുമരുകളിൽ ഒരുക്കേണ്ടിവന്നു. ഇതിനു മുൻപുള്ള ഷെഡിലാണ് ഈ കുടുംബത്തിന്റെ താമസം. ലീലയുടെ സപ്നം സാക്ഷാൽകരിക്കാനാണ് പയ്യന്നൂർ കോളേജ് പത്താം നമ്പർ എൻഎസ്എസ് യൂണിറ്റ് വികല്പിത വർക്ക് റീട് എന്ന പദ്ധതിയുമായി ഇവിടെ എത്തിയത്.

പയ്യന്നൂർ കോളേജ് എൻഎസ്എസ് പ്രവർത്തകർ പയ്യന്നൂർ കോളോത്ത് കെ. ലീലയുടെ വീടിന്റെ മേൽക്കൂര കോൺക്രീറ്റ് ചെയ്യുന്നു.

സിമന്റ് ചാക്കിൽനിന്നു പൊളിച്ചു ചട്ടികളിലാക്കിയും പുഴിയും ജില്ലിയും ചുമന്ന് ഇവയെല്ലാം കോൺക്രീറ്റ് മിക്സിങ് മെഷീനിൽ നിക്ഷേപിക്കാനും മെഷീനിൽ ഒരുക്കിയ കോൺക്രീറ്റ് കൂട്ട് ചട്ടിയിലാക്കി മുകളിലേക്ക് എത്തിക്കാനും വിദ്യാർത്ഥികളുടെ സംഘം പകൽ മുഴുവൻ പ്രയത്നിച്ചു.

കോൺക്രീറ്റ് കോതിയെടുക്കാൻ സജിത്തും അരുൺകുമാറും എത്തിക്കാൻ ഹരിപ്രിയയും അശ്വതിയും ശ്രീതൃവും ഹരിതയും ഉൾപ്പെട്ട സംഘം സജീവമായപ്പോൾ സിമന്റ് ചാക്കുകൾ പൊട്ടിച്ചു ചട്ടിയിൽ നിറച്ച് എത്തിക്കാൻ രാഖിയും ഹരിതയും പ്രജിയയും ആശയും മാളവികയും ഷിൻസിയും റിയയും ഒക്കെ ഉണ്ടായിരുന്നു. പുഴി ചുമക്കാനുള്ള ചുമതല ഹരിതയും സുഖീനയും ശരണ്യയും ഉൾപ്പെട്ട സംഘവും ജില്ലി ചുമക്കാൻ ആഷ്നയും ആരതിയും അജുനിയയും ഉൾപ്പെട്ട സംഘവും സജീവമായിരുന്നു. എൻഎസ്എസ് പ്രോഗ്രാം ഓഫീസർ ഡി.എ. ടി നേശൻ, സെക്രട്ടറി കെ. ഹരിപ്രിയ എന്നിവർ നേതൃത്വം നൽകി.

Payyanur college NSS unit no:10 sneha bhavanam nirmanam, keloth , payyanur

NATIONAL SERVICE SCHEME UNIT 10, PAYYANUR COLLEGE, PAYYANUR 2014-

15

Proposed Plan 2014-15

The activities of the NSS Unit 10 outlined with the Orientation class for the NSS Volunteers, Independence day celebration, Giving Onakkodi to the Old Age Home, NSS day celebration, Campus cleanings, conducting quiz competitions, Visit to historical important places, shot film festivals etc. These programs planned to conduct according the available dates during the academic year

Action Plan 2014-15

The activities of the unit tried to implement according to the proposed plan. Most of the activities related to development of the personality of the volunteer through social work. The lists of the activities are given below on date wise.

Sl. No	Date	Programme
1	18-June-2014	Two volunteers attended state leadership camp at Mananthavady Govt. College, Wayanad
2	15-Aug-2014	Indipendence day class by V.S Anilkumar, Fromer DSS, Kannur University
3	23- Aug -2014	First year NSS volunteers orientation class by the programme officer
4	25- Aug 2014	Two students attended interview for national integration camp at Kannur university.
5	30- Aug -2014	Volunteers and programme officer visited old age home at Ayitti, Thrikaripur and handed over Onakoodi to the members of the home
6	24-Sep-2014	NSS day celebrated with young singer Sandhra Sajeevan,
7	28- Sep -2014	NSS volunteers cleaned Payyanur College Campus
8	01-Oct-2014	A quiz programme relating to the Gandhi Jayanthi.
9	02-Oct-2014	Collected plastic waists from Kunjimangalam Grama Panchayath
10	18- Oct -2014	15 students participated one day training camp at St.Pias College, Rajapuram, Kasaragode
11	19- Oct -2014	Environmentalist Late.Prof.Jhon C Jacob Anusmaranam at Payyanur college seminar hall

12	23- Oct -2014	Oriantation Class conducted regarding 'energy efficiency' The class handled by Dr. Dinesan, Energy auditor, Gujarat
13	02-Nov-2014 to 04- Nov-2014	Two day NSS study tour conducted at Eranakulam and visited historical important places like Eranakulam shipyard, and Tripunithara museum
14	19-Dec-2014	Orientation class to the Annual Special Camp for NSS volunteers
15	20 to 26 Dec 2014	NSS special camp at Govt.UP School Kuttor
16	03-Jan-2015	Sramadhanam at home construction(Home for Homeless Programme)
17	19 to25 Jan 2015	All NSS volunteers served 7 days as volunteers to the College Golden jubilee exhibition 2015
18	26-Jan-2015	NSS volunteers Cleaned the waste of the Exhibition from the campus
19	01-Feb-2015	Short film festival for NSS volunteers at College smart room
20	05-Feb-2015	NSS Certificate distribution to the senior volunteers. Distributed by Board of management president Sri. K Ramachandran Master.
21	02-03-2015	NSS participated and walked alone with the programme "Walk for hope" with Mr. M. conducted by National youth mission.

Special Camp 20 to 26 Dec 2014

NSS special camp at Govt.UP School Kuttor 20 to 26 Dec 2014. The main proposed activities of this special campaigning programme is health awareness programmes, Road & Play ground construction , Cleaning surrounding to Government U P School Kuttoor, Making vegetable farm to school, Plastic collection from kuttoor river, cleaning activity at Government Hospital Kuttor.

Outcome of the Action Plan

During this term 28 Male and 65 Female enrolled as second and first year volunteers in the Unit. After completing the regular activities 28 regular volunteers successfully completed 240 hours during their period along with one special camp at St.Joseph L.P. School Thabore, PO Thabore and also these volunteers become eligible for two percent grace mark from University.

The activities of the period have completed according the proposed plan with some changes for the benefit of the volunteers. The volunteers tried to make good social contact while visiting old

age homes and participating programs for home for home less. It is the good experience for the volunteers about the short film festival held at Payyanur college seminar hall.

Regarding the special campaigning programme at LP school Kuttur, 13 male and 33 females participated the programe for seven days. The camp included orientation class, health awareness programs, and campaigning the vegetable cultivation in various homes near school. The camp was very successful one and feedback from the volunteers was very good.

*The high lighting activity and best practice: Onakodi distrivution at old age home Ayitti on 30- Aug -2014

**NATIONAL SERVICE SCHEME UNIT 10, PAYYANUR COLLEGE, PAYYANUR
2015-16**

Proposed Plan 2015-16

The year of 2016-16 the NSS Unit 10 made an elaborate plan with the beginning of environment day celebration, various orientation programmes to the volunteers , donation blood bank, cooperation with palliative care and trauma care, free medical camps, Madai Para cleaning, Movie camps, Know your neighbor programme, Special camp, Energy conservation classes, campus cleanings, road safety awareness program, construction of home along with other Unit in Kannur university.

Action plan and outcome of plan 2015-16

Payyanur College National Service Scheme unit No.10 conducted various activities and programs under the leadership of Sri. Dinesan D A during the year of 2015-2016. It is tried to highlight its motto among to the volunteers and the community. The unit is functioning with 100 regular volunteers with the great support of advisory body of the college, PTA and the Kannur University NSS Cell. Our unit also encouraged other interested students to join the activities of the NSS and very interestingly they participated NSS programs detailed report and photograph is given below.

1. World Environment day -5-June-2015

World Environment day celebrated along with Sasthra Sahityhya Prishad, Pilathara at Payyanur College Seminar hall along with sapling of the Plants in the college Premises. The programme inaugurated by Sri. Padmanaban Master, secretary of sastra sahitha parishath and sri. Premavalli principal chaired function. Sri. Padmanaban Kavumbai and Sri. Dinesan D A Expressed welcome and vote of thanks. 109 volunteers participated the programme.

2. Health orientation programme 18-June-2015

Health orientation programme conducted in Payyanur college seminar hall in association with health department Kunhimangalam. Health inspector and two associates engaged class to the volunteers regarding the importance of health caring and raining season health problems. And also decided to destroy mosquitoes in next Saturday to avoid health problems. The programme chaired by Payyanur college principal and two programme officers expressed welcome and vote of thanks. More than 100 volunteers participated the orientation class.

3. Destroying the source of mosquitoes 20-June-2015

Destroying the source of mosquitoes surrounding area of Payyanur College in association with health department Kunhimangalam, Payyanur. Health inspector inaugurated the program and Sri.Dinesan D A welcomed the program and Sri.Padmanaban Kavumbai expressed vote of thanks. 80 volunteers participated form both units to the program

4. Blood groups collection campaigning

In the month of July 2016 six volunteers collected blood groups of the students of the college and it helped college authorities and near hospitals for blood donation.

5. An environmental study on Madai Para 08-08-2015

Volunteers visited Madai Para with programme officer to understand its problems. And formed various committees for the smooth working of the unit during the period of 2015-16. 35 second year volunteers participated to the visit.

6. Palliative care 15-08-2015

In association with Afla Palliative Care unit Kannur, four volunteers regularly participating the programs of palliative care unit Kannur. Volunteers cooperating with them for fund raising for needy peoples and bedridden peoples. The unit decided to send four volunteers in each week to the palliative activities. The same day second year volunteers made campaigns for first year volunteer selection.

7. Trauma Care camp 18-08-2015

The programme officer deputed two volunteers attended trauma Care camp at Govt. Women's College, Kannur

8. Old age Home visit 25-08-2015

Volunteers visited old age Home, Udhinoor and handed over 10 Kg rice and vegetables for the Onam celebration. Volunteers cleaned the old age home and prepared Payasam for the aged inhabitants and spend one day along with them.

9. Health survey 05-09-2015

For conducting medical camp for the old age people a health survey conducted by the volunteers at Kankol colony for conducting of the Ayurveda medical camp. 29 second year volunteers participated survey and listed the aged peoples to understand the need for Ayurveda Medical Camp

10. Orientation class for first year 12-09-2015

Orientation class conducted for the first year enrolled volunteers by the programme officer 96 volunteers participated the programme

11. Vayajana Aurveda Medical Camp 19-09-2015

Conducted vayajana aurveda medical camp at Kankol, Payyanur in association with Pariyaram Govt. Ayoorveda Medical College. MLA Sri. C. Krishnan Inaugurated the camp. Prof. P V Premavalli chaired the session and Sri. Dinesan D A, Pariyaram aurveda medical college Doctor Vijesh, Sri P V Pavitran given speech. 104 Volunteers participated the programme and more than 140 old aged people attended the camp.

12. First year volunteers' ice braking session 25-09-2015

Conducted first year volunteers' ice braking session at seminar hall and cleaned campus along with second year volunteers. 91 volunteers participated the programme

13. Gandhi Jayanthi Quiz 01-10-2015

The unit conducted a quiz competition for the various departments of the college. The competition won by zoology department of the Payyanur college. Second prize won by the economics department. The competition ankerd by the volunteer captian Sri. Midhun P.V. The competition conducted under the controlle of programme officer Sri. Dinesan D A. After the competition the prizes were distributed

14. Madaippara cleaning 02-10-2015

44 volunteers participated madai para cleaning programme. The programme coordinated under the University level under the chairing of MLA T V Rajesh. Same day some volunteers Campus cleaned at Payyanur College and on the name of Pokkudan one tree is planted in the college campus by the volunteer

15. Movie camp and One day orientation class for first year 03-10-2015 to 04-10-2015

One day orientation class for first year NSS volunteers given by Pushpakaran B. Programme officer Munnad College, Programme Officer Sri. Dinesan D A welcomed and Volunteer secretary expressed vote of thanks for the program and conducted horror movie festival in the smart room in the night. 89 volunteers attended the programme.

16. Orientation class about the importance of Gandhism 05-10-2015

Five volunteers participated from the unit a class organized by Mahathma Mandhir, Kannur on 5-10-2016

17. workshop on disaster management 17-10-2015

One day workshop on disaster management for NSS volunteers in association with rotary club Payyanur .The programme inaugurated by the Tejraj Mallar, Secretary of Rotary Club, Kannur district. The class was engaged by Dr A.K. Venugopal Assistant Professor, Dept. of Community Medicine, Pariyaram Medical College, 96 volunteers participated the program

18. Know your neighbor programme 24-10-2015, 31-10-2015, 14-11-2015, 15-11-2015.

All volunteers participated this programme. This program initiated with the idea to rise fund for the treatment and home construction of Kumari. T.V Rashma, Kidney Patient, Chapparapadavu, Taliparamba

19. Handling over the amount to Joby Varghese Conveenar of T.V Reshma, chikilsa sahaya committee One Lakh eight thousand through T.V. Rajesh MLA. Dr.P.V. Pramavalli chaired the program, TV Rajesh MLA handed over the amount, Sri.Dinesan D A, Dr. Sindhu A delivered the speech.

പയ്യന്നൂർ കോളേജ് എൻ.എസ്.എസ്. യൂണിറ്റുകൾ സഹായധനം കൈമാറി

പയ്യന്നൂർ: പയ്യന്നൂർ കോളേജ് എൻ.എസ്.എസ്. യൂണിറ്റുകളുടെ നേതൃത്വത്തിൽ വൃക്ക മാറ്റിവെക്കൽ ശസ്ത്രക്രിയയ്ക്കു വിധേയയായ എടക്കോം സ്വദേശിനി കി.വി.രേഷ്മയ്ക്ക് സ്റ്റേഹവിക് നിർമ്മാണത്തിനുള്ള സഹായധനം കൈമാറി.

കോളേജിൽ നടന്ന ചടങ്ങിൽ കി.വി.രാജേഷ് എം.എൽ.എ. എൻ.എസ്.എസ്.യൂണിറ്റ് ചികിത്സാ കമ്മിറ്റി കൺവീനർ ഡോ. ജോബി വർഗീസിനു ഒരു ലക്ഷത്തി എട്ടായിരം രൂപയുടെ സഹായധനമാണ് കൈമാറിയത്.

പ്രിൻസിപ്പൽ ഡോ. പി.വി.പ്രേമവല്ലി, പ്രോഗ്രാം ഓഫീസർമാരായ ദിനേശൻ ഡി.എ., ഡോ. സിന്ധു എ., കോളേജ് യൂണിയൻ ചെയർമാൻ കെ.ഹരികൃഷ്ണൻ എന്നിവർ സംസാരിച്ചു.

പയ്യന്നൂർ കോളേജ് എൻ.എസ്.എസ്. യൂണിറ്റുകളുടെ സ്റ്റേഹവിക് നിർമ്മാണത്തിനുള്ള സഹായധനം കി.വി.രാജേഷ് എം.എൽ.എ. ഡോ. ജോബി വർഗീസിനു കൈമാറുന്നു

20. NSS Special camp orientation class on 18-12-2015

NSS Special camp orientation class conducted by the programme officer before attending special camp at Wayanad. 61 volunteers attended the orientation class.

21. NSS Seven days special camp

NSS Seven day's special camp at Thirunelly Temple, Wayanad, Organised various programs in the seven days different activities like constrection of road for anganvadi, making vegetable garden, bamboo plantation cleaning, education orientation to the Adivasi peoples etc.

22. One day Eye testing camp . 04-01-2016

One day eye testing and thimiram identification camp in association with alsalama eye care hospital, Kannur. The programme inaugurated College Principal Prof. P.V Premavalli, and doctors of the hospital, NSS programme officers delivered speech. More than 140 people and students beneficiaries of the programme

23. Energy conservation class -18-01-2016

One day energy saving orientation class for NSS Volunteers by Kendra yuva Vikas Kendra Payyanur at Payyanur College at seminar hall. The programme inaugurated by the Sri. C

Krishnan MLA, Payyanur. Sri.Karayil Sukumaran,Sri.K.Ramachandran Master, Sri.Dinesan D.A, Dr.Sindhu A delivered speech. The orientation class handled by Sri. Ramakrishnan sir. 110 Volunteers attended the programme from both units.

ഊർജസംരക്ഷണം നമ്മുടെ ബാധ്യത-സി.കൃഷ്ണൻ എം.എൽ.എ.

പയ്യന്നൂർ: നാമിന്നനുഭവിക്കുന്ന സുഖസൗകര്യങ്ങൾ വരും തലമുറയ്ക്കുകൂടി ലഭ്യമാക്കാൻ ഊർജസംരക്ഷണം അനിവാര്യമാണെന്നും നാമെല്ലാവരും ഇതൊരു ചുമതലയായി ഏറ്റെടുക്കണമെന്നും സി. കൃഷ്ണൻ എം.എൽ.എ. പറഞ്ഞു. പയ്യന്നൂർ കോളേജ് സെമിനാർ ഹാളിൽ ഊർജസംരക്ഷണ ബോധവൽക്കരണ പരിപാടി ഉദ്ഘാടനം ചെയ്യുകയായിരുന്നു അദ്ദേഹം.

എന്നർജി മാനേജ്മെന്റ് കേരള, സെൻറർ ഫോർ എൺവയോൺമെന്റ് ആൻഡ് ഡെവലപ്പ്മെന്റ് തിരുവനന്തപുരം, കാരയിൽ യുവകലാസമിതി, യുവ വികാസ് കേന്ദ്രം, എൻ.എസ്.എസ്. പയ്യന്നൂർ കോളേജ് യൂണിറ്റ് എന്നിവ ചേർന്ന് സംഘടിപ്പിച്ചതായിരുന്നു പരിപാടി.

പയ്യന്നൂർ കോളേജിൽ ഊർജസംരക്ഷണ ബോധവൽക്കരണ പരിപാടി സി.കൃഷ്ണൻ എം.എൽ.എ. ഉദ്ഘാടനം ചെയ്യുന്നു

കോളേജ് പ്രിൻസിപ്പൽ ഡോ. വി.പി.പ്രേമവല്ലി അധ്യക്ഷത വഹിച്ചു. യുവവികാസ് കേന്ദ്ര ഡയറക്ടർ കാരയിൽ സുകുമാരൻ, കെ.വി.രാമച

ന്ദ്രൻ, എൻ.എസ്.എസ്. പ്രോഗ്രാം ഓഫീസർമാരായ ഡി.എ.ദിനേശൻ, ഡോ. എ.സി.സ്വാശരത്ത്, കെ.ശശി, വി.എം. ഇർഷാദ്, അക്ഷയ്കുമാർ എ

ന്നിവർ സംസാരിച്ചു. ഊർജകാര്യശേഷിയും സംരക്ഷണവും എന്ന വിഷയത്തിൽ വി.വി.രവീന്ദ്രൻ ക്ലാസെടുത്തു.

24. Road safety campaigning- 19-01-2016

To make aware about the traffic accidents to the drivers and make aware about the wearing of the helmet both units conducted a traffic awareness campaign on 19-01-2016 at national high way edat. The programme inaugurated by Payyanur Police Sub Inspector Sri. Dinesan. Dr. Sindhu A, Sri. Dinesan D A delivered the speech. 90 volunteers participated the programme

25. Campus cleaning 23-01-2016

NSS volunteers cleaned the Payyanur College Campus. 70 volunteers participated the cleaning process.

26. Vegetable garden 06-02-2016

NSS volunteers actively participated to make vegetable garden for the unit. They cleaned the place for cultivating vegetables.

27. NSS Hue camp (One day university level orientation camp) 20-02-2016

Payyanur College National Service Scheme coordinated one day university level training programme with Kannur University NSS Sell. The programme chaired by Dr. P.V Premavalli and The Programme inaugurated by Sri. K.P Muhammad. NSS Coordinator, Kannur University. Sri. Dinesan D A, Dr. Sindhu. A delivered speech. More than 120 Volunteers attended from various colleges under the Kannur University.

28. Newly constructed house Key hand over programme 22-03-2016

The NSS Units of Payyanur College, KMM. Govt College, Elayiritattu Govt. College conducted the programme of Key handover to the beneficiary Sri. T.V Reshma's Mother. Sri. K.P Muhammed University NSS Coordinator given key of new home handed over to the key. Principal of KMM Govt. college, Program officers of Payyanur college (Dinesan D A, Dr. Sindhu A) and other representatives of the Panchayath attended the program.

29. NSS fest at Pilathara st.Joseph college 23-03-2016

Payyanur College NSS Units actively with 41 volunteers participated NSS fest conducted at Pilathara St. Joseph college. The Programme become a great encouragement for the volunteers enrich their cultural talent under the university.

30. Main warp of house of Sri. Leela, at Payyanur Keloth on 29-03-2014*

During NSS service of Program officer one house warped by the volunteers with the initiation of programme officer

Payyanur college NSS unit no:10 sneha bhavanam nirmanam, keloth , payyanur

Recommendation for best volunteers from the NSS Unit 10

1. **Aiswariya Krishnankutty**, Department of Hindi, Payyanur College is recommended to select as a best female volunteer from the Unit 10. She has attended one adventures camp at Himachal Pradesh and very active volunteer in the Unit.
2. **Midhun P. V.** Department of Political Science, Payyanur College, volunteer secretary is recommended to select as best male volunteer from the Unit. His performance is good and best as a Volunteer secretary during his term.

The Unit also has got recognition from Kannur University NSS Cell for maintaining work diary of the students in a proper manner. It is quoted in the University order of No.DSS/A2/NSS/C&GG/292/2015 letter from Programme Coordinator, National Service Scheme; Kannur University dated 01-November-2015 read number 4.