

Impressions

ANNUAL NEWS LETTER 2018-19

PAZHASSI RAJA NSS COLLEGE, MATTANNUR

Our Vision - To excel in quality and to ensure equity in the field of higher education

PRINCIPAL'S DESK

"Impressions" was put together by the dedicated faculty members and students this year as well, like the last ten years, and it will be, the next year as well.

PRNSS College is a 55-year-old institution where all the people associated with it all these years, from our security guards to the students to the teachers to the principals, believe in delivering their best.

That's exactly why our college is, undoubtedly, one of the best in Kerala. I've had the privilege of being the chief editor of "Impressions" for three years now but this would be the last time. As I'm signing off from official duties in another month, I look back and realize we have achieved a lot in the past year, together. Excellent University results including two ranks and high pass percentage in most subjects, how dedicatedly both NSS and NCC volunteers worked, the accomplishment of continuing education sub centre, the four national-level seminars we conducted, many many achievements in sports and even the funded celebrations of important days are some I would like to mention.

The key idea at PRNSS College has remained the same throughout - to concentrate on providing holistic development of our students, and preparing them for the cutthroat competition outside. I hope all the stakeholders of this great institution will continue to come together to ensure that the quality of everything we do here is top-notch.

M. ANUSREE
Attended RD Parade
New Delhi

ANANDHU SANTHOSH
Attended RD Parade
New Delhi

C.K. AKSHAY
Attended RD Parade
New Delhi

MRIDUL RAG
1st B.A. English
Sangeetha Prathibha
Kannur University
Kalotsavam

ANUPAMA. M
1st Rank, B.Sc Zoology

ABHAYA. P
3rd Rank, B.A.Hindi

Our Pride

BOTANY

- Observed world environment day with financial support from KSCSTE.
- Conducted an outreach programme on Azolla cultivation for a dairy farm unit consisting of 15 families at Peralam, Kasargod district, Kerala.
- Conducted seminar and exhibition on plastic pollution and workshop on benign alternatives to plastic.
- Visited Poongottukavu Mattannur, critically endangered echo system technically christened as Myristica Swamp.
- Conducted a workshop on Taxonomic Illustration.

CHEMISTRY

- Released a manuscript magazine 'Nano'.
- Conducted Ozone day Celebration 2018, funded by KSCSTE.
- Conducted a Quiz and poster making competitions for higher secondary school students and inter collegiate power point presentation competition.
- Started celebrations of International year of Periodic table by Display of Periodic table made by Students.
- Observed national science day by conducting science quiz, drawing and essay writing competitions.

MALAYALAM

- Conducted Vayanadinam and reviewed well known books.
- Conducted Ramayanam Quiz.
- Keralappiravi Dinam celebrated jointly with History and Folklore Academy. Cultural Programme including the folk songs sponsored by the academy catered a rich feast to the eyes and ears of the spectators.
- Conducted a Quiz Competition jointly by State Excise Department and Mattanur Municipality on the topic 'Intoxication Free Life'

ECONOMICS

- Organised Motivational talk and individual Counseling by Mrs. Sunitha Joseph.
- Conducted class on Positive lifestyle and Yogatherapy by Mrs. Madhumathi Nanda Kishore.
- Organised Anti-Drug Awareness Programme 'Lahariyude Kanappuranga!'
- Paid a Visit to Snehanikethan Old Age home at Kuthuparamba.
- Conducted a Talk on 'Career Opportunities in Economics'

COMMERCE

- Conducted a Workshop on Investment Awareness by experts from National Stock Exchange, Ernakulam.
- Celebrated World Investor week.
- Conducted Personality Development class
- Organised a debate on "Analysis of Union and State Budget".
- Released a Commerce Dictionary named "EMPORIO LEXIKO".

ENGLISH

- Organised one day National Undergraduate Colloquium on Literature.
- Conducted an outreach programme at Kallur UP School on Basic Communication Skill .
- Organised Short Film Contest.
- Conducted Reading and Quiz Competition.

ZOOLOGY

- Organized an awareness rally and quiz competition in connection with Hiroshima day.
- Jointly organized a Blood group detection, Awareness class and blood donors directory formation programme by Zoology Club and College Union.
- Conducted URJAKIRAN - 2019, Energy Conservation Rally at Mattanur - funded by CED and Energy Management Centre, Kerala.
- Conducted energy conservation Rally, Energy survey and awareness class in Koodali Gramapanchayat in connection with URJAKIRAN – 2019.

HISTORY

- Organised an Orientation Programme and a class entitled Aim at Star's by Sri Abdul Latheef.
- Keralappiravi was celebrated with folklore performance jointly organized by History and Malayalam Department and the folklore Academy.
- Participated in the National Exhibition with an Archival pavillion in the silver Jubilee Expo of Sree Sankara Vidya Peetam, Mattanur.
- Organised Ganathanthra 2019 and visited Padmasree Meenakshy Amma.

MATHEMATICS

- Organised National Mathematics day celebrations "Glimpses of Mathematics"-Sponsored by KSCSTE and DST Govt. of India.
- Organised a talk on Number Theory & Its application.
- Commerce and Mathematics Department jointly organized Finishing School Programme "NYPUNYA" for PG students.
- Organised a talk on "Beauty and Symmetry of Mathematics".
- Organized Rubik's cube solving competition and Sudoku competition.
- Organized an Academic Enrichment Programme on "Galois Theory".

Smt. USHA K.K
Head, Department of Mathematics was awarded Ph. D by Kannur University

HINDI

- Conducted two days National Seminar in collaboration with De Paul College, Edathotty inaugurated by renowned Hindi writer Dr. Sayyad Azgar Wajahath.
- Reading week Celebrated jointly with Hindi Department and Book Club. Participants of various departments presented a book review.
- Conducted Hindi Fortnight Programme with variety of activities.
- Anjana Chaladan has attended RD Pared Camp at New Delhi.

PHYSICS

- Conducted a Workshop on "Learning physics through experiments".
- Organised one day National Seminar entitled "Science vs Pseudoscience-The criteria for demarcation".
- Organised a Residential night sky watch programme.
- National Science day celebrations was organized with financial support from KSCSTE, Inaugurated by Kannur University Pro Vice Chancellor.

NSS

- Organized a programme at Ambedkar colony in association with 'Manas' to distribute study tools to the children in the colony.
- In association with Malabar cancer care society organized an awareness class on the importance of breast feeding and conducted a quiz competition.
- Organized a blood donation camp in association with Thalassery Govt.hospital. Around 53 units of blood were collected.
- Collected cloths food, medicines and stationery items for supplying at the flood relief camps at Kottiyoor and Ambayathode. Visited flood affected areas and handed over materials worth Rs. 20,000 to the authorities.
- Gandhi Jayanthi was observed by conducting laharivirudha rally from Uruvachal town to Buds school, presented cultural programmes, interacted with the differently abled kids and arranged lunch to them. Engaged in cleaning activities at the inspection bungalow, Buds school and at college campus. Conducted cultural programmes at anganavadi in Kaloor colony.
- Conducted antidrug awareness class.
- Kanivu-2, food fest for charity was conducted at the college.
- conducted a 7days special camp at S.N.A.U.P School, Padiyoor.
- Conducted a rally on the world cancer day from Mattannur town to college. Arranged a Short film show to bring awareness on cancer diseases.
- Conducted one day eye care camp, in association with Alsalama Eye hospital.
- Volunteers were given training on soap and soap powder making, paper pen making.
- "Snehaveedu" construction work at Muzhakkunnu is progressing.

NCC

- Celebrated International Yoga day.
- Visited flooded areas of Kannur District along with PI staff and took part in the rescue operations.
- NCC day celebrated at Chithrari Aasha Special school, Kolappa 20 Cadets participated in the Vilambara jatha of Kannur International Airport Inauguration.
- Convened the installation of portrait of Martyr Rajeeth kumar, CRPF Jawan .
- 31 cadetes participated in the Republic Day Parade at Kannur .
- 3 Cadates participated in the Republic Day Parde at New Delhi.

WOMEN'S CELL

- Women's cell and National Service Scheme jointly organized a talk on Cyber security "Cy-Know". Mr. Priyesh K, Civil Police Officer, Thaliparamba engaged the session.
- Women's cell in association with National Service Scheme celebrated International Women's Day with variety of programmes. Ms.C.K.Janu , Leader, Adivasi Gothra Maha Sabha inaugurated the programme. Karate demonstration was done by Ms.Neha , NSS volunteer .

NEW INITIATIVES IN HIGHER EDUCATION

WWS

- Walk With a Scholar (WWS) Programme proposes to arrange specialised mentoring to outstanding students. External and Internal mentoring were given to selected students. The faculty members from various departments are the internal mentors. Ms. Aparna Devi, Department of Commerce is the coordinator of the programme.

SSP

- Scholar Support Programme (SSP) aims to support the selected students to improve their learning through special remedial classes. Training on Life skill, IT Skill were also given by external mentors. Fourty students were benifited by the programme. Ms. Ragi P.V, Dept. of Mathematics is the coordinator of the programme.

CAREER GUIDENCE CELL

- Center for career guidance and counselling arranges special programmes for different group of students for improving their career prospectus.
- Our students participated in the campus interview held at Don Bosco College Angadikkadavu.
- Conducted an apttitude test in association with Mathrubhumi Daily.
- Some of our final year students participated in the Educational Expo held at Taliparamba.

TOURISM CLUB

- Conducted Quiz competition, Essay competition and Tourism package preparation competition.

CENTRE FOR CONTINUING EDUCATION KERALA (CCEK)

- Our college is a sub centre of CCEK, an autonomous body setup by the Government of Kerala. Two diploma courses are being offered through this centre, DCA and Shipping and Logistics. Students from the college as well as outside college are joining for the courses

PHYSICAL EDUCATION

Volleyball team (men) has won first place in the Kannur university intercollegiate volleyball tournament. Five volleyball players selected to Kannur University Volleyball team to represent south zone intervarsity tournament. The volleyball team also got second place in the Kannur Dist. volleyball championship. Mr. Shijin Shaji III BA English selected to Kannur Dist. senior volleyball team to represent Kerala state senior volleyball championship. The team also got first place in the Kannur Dist. youth volleyball championship. Five volleyball players selected to Kannur Dist. youth volleyball team to represent Kerala state youth volleyball championship. College handball (Men) team has got third place in the Kannur University intercollegiate handball championship. college softball team (women) has go second place in the Kannur University intercollegiate softball championship. Two softball players (women) selected to Kannur University softball women team to represent all India interuniversity softball championship. Mr. Jishnu Ramachandran III BA History selected to Kannur University Softball (men) team to represent all India intervarsity softball championship. Mr. Akshay K II B Sc Zoology got first place in 200 mts butterfly in the Kannur University intercollegiate swimming competition. He also got second place in 200 mts individual medley and third place in 50 mts butterfly Mr. Ajmal I BA Hindi got first place (69kg Category) in the Kannur University Intercollegiate Boxing championship. He has also selected to Kannur University boxing team to represent all India intervarsity boxing championship.

International Yoga day Observation

Department has organized two-week yoga class to college students in connection with International yoga day.

ARUN M.S., 3rd BA English
Member of Kerala State Youth Volleyball Team which has won 1st place in the National Youth Volleyball Championship held at Rajasthan.

EVENTS...ACCOLADES....

ENGLISH DRAMA 3RD PLACE KANNUR UNIVERSITY KALOTSAVAM

THERUVU NADAKAM 3RD PLACE KANNUR UNIVERSITY KALOTSAVAM

GROUP SONG 3RD KANNUR UNIVERSITY KALOTSAVAM

AKHIL KRISHNAN
COLLAGE 1ST
KANNUR UNIVERSITY
KALOTSAVAM

JISHNU RAJ. U
KERALA NADANAM 3RD
KANNUR UNIVERSITY
KALOTSAVAM

APARNA NAIR
MALAYALAM SCRIPT 3RD
KANNUR UNIVERSITY
KALOTSAVAM