

MES PONNANI COLLEGE

<http://mesponnanicollege.ac.in/>

Extension Activities

The background features several horizontal bars of different colors: an orange bar at the top left, a red bar on the middle left, a yellow bar on the middle right, and an orange bar at the bottom right.

2015-16

“Socio Economic Survey”

The NSS volunteers visited the adopted village in the fisherman's colony , the people welcomed them and the volunteers interacted with the coastal belt people by attending them home to home and assessed and replicated on the status of the area together with the Programme officers. This survey

gave the volunteers a deeper understanding of the socio economic problems of the people living in close proximity to the college . The volunteers became more committed to do something for the people and help them to improve their locality. 50 volunteers of our unit participated in the programme.

Blood Donation Camp

“Jeevadayini” – Blood donation awareness campaign

The NSS volunteers visited all the classes and informed the students about the Jeevadayini project jointly conducted by NSS District cell. A large number of students including girls came forward with willingness to donate blood. Many blood donation willingness papers were received through this campaign. 70 students of college were participated.

NSS Units organized Blood donation camp on 13/3/2018 with the collaboration of Manjeri Medical College, More than 100 volunteers participated in blood donation camp

Clean Drive And Tree Plantation

The campus and outside college premises were weeded due to the onset of Monsoon. As part of the SwachBharath mission it was decided to conduct a campus cleaning drive.

Dengue Awareness Campaign

Homeo Medical camp at Anappady LP School

Homeo hospital Ponnani organised a Homeopathic medical camp at Anappady LP School. The People of the coastal belt participated in the camp. and it is our of NSS volunteers make the smooth run of the programme. 2 doctors and 3 of their assistants were there in the programme. 30 volunteers played an active part in the fruitful accomplishment of the Medical Camp.

Collected fund for ZilaSainik Welfare Board

NCC cadets volunteered for sub district school Yuvjanoltsav at MIHSSPuthuponnani. The NCC cadets of our college volunteered for yuvajanltsav at MIHSS PuthuPonnani. 25 cadets .Collections made on 7th December are pooled into one fund known as Armed Forces Flag Day (AFFD) Fund and Amalgamated Special Fund at the Centre and States respectively.

Palliative care

12 volunteers of our college have undergone training at the hospital, accompanied by nurses of Ponnani Taluk Hospital. The responsibility they have taken is to provide mental support to the bedridden patients, interacting with them and give them a feeling that they are not alone.

Survey on organic Farming and Marketing

Swatch Bharat Programme

The NCC Cadets participated in creating awareness among public, informing them about the importance of cleanliness. The students took the initiative to clean the surroundings of vicinity. participated in the cleanliness drive organised by the institution under the programme 'Swachh Bharat Abhiyan'. Plogging drive conducted in the KSRTC Depot , 36 of the NCC cadets participated in the programme.

All participants have taken oath to make and keep campus clean; they have also cleaned the campus on the occasion. This activity was also dedicated to Mahatma Gandhi on the eve of his birth anniversary 2nd October, 2016

TRAINING ON GREEN PROTOCOL TECHNIQUES

The students of MES Ponnani college volunteered for monitoring and enforcing the green protocol rule suggested by the district collector Malappuram during January 1st to January 12th 2016 lead by the NSS units of MES Ponnani College under the aegis of PonnaniKudumbasree units the NSS units of the college organised a training on Green protocol techniques .

45 Students from this college were actively worked for the smooth running of the programme. The idea behind the project is that there shouldn't be any waste in the end of the festival or programmes in the area. The waste generated was proposed to be separated initially as organic and non organic using different disposal bags and then the non organic wastes as paper wastes plastic bottles, plastic covers, etc. all these are then recycled.

Anti Drug Campaign

The NSS Units of the college initiated the grand mission to make the public aware on the bad effects of drugs and it's negative role in the various roles of their life. a massive cleanliness drive was launched today by NSS volunteers. The drive was aimed to create awareness about 'Swatch Bharat Abhiyan' and to encourage people to contribute in maintaining cleanliness in their surroundings.

ADUKKALATHOTTAM - ORGANIC VEGETABLE GARDEN , PONNANI MUNICIPALITY

The unit in association with Ponnani Municipality installed a vegetable garden in the On Keralappiravi day, the unit started the rest of the organic farming activities. The nutrified soil prepared by the students under the guidance from Ponnani Krishibhavan was filled in the grow bags for making them ready for planting. The filled bags were arranged over the terrace area of the main block building.

In order to aware the common people about organic farming and importance of poison less vegetables the unit introduced “Adukkalathottam” in 20 houses near the college with 5 growbags each under the “ go green ” project of the unit. 46volunteers of our unit participated in the programme.

Palliative Care

Home visit to the bedridden

Lunch Distribution at Taluk Hospital

Palliative care home visits

Palliative Care training

Snehapoorvham Sahapadikk

Swach Bharath Mission

**NATIONAL SERVICE SCHEME
MES PONNANI COLLEGE**

**CLEANING AND AWARENESS CAMPAIGN
AT PONNANI**

4TH JUNE 2016

एक कदम स्वच्छता की ओर

**SWACHH BHARAT
ABHIYAAN**
EK KADAM SWACHHATA KI ORE

Swatch Bharath Abhiyan

The NSS Units of the college cleaned the road side of Ponnani Municipality as part of Swachh Bharath Pakhwada in collaboration with Ponnani Municipality

Visit to Adopted Village

The unit members used to visit the colony to hear directly from the colony members

World Water Day Observation

Water is the elixir of life. Water conservation activities are the need of the hour as the rain fall in this year was very poor. To make aware all the people about water conservation a pledge was formulated by the state government itself.

2016-17

AIDS – Its Causes And Precautions To Be Taken By Youth

AIDS - a dreaded Monster is yet a non curable disease. It may be due to unsafe sex, transfusion of blood without confirming the label HIV free on the blood bottle, using unsterilized syringe and from HIV affected mother to her child. It never spreads due to mosquito bite, hugging, to live together or to eat together or sharing clothes or toilet...etc. M.E.S. Ponnani College under the banner of Red Ribbon Club is quite active & effective in delivering its message to the public through its Red Ribbon Club volunteers.

Avoid plastic campaign

The new Mission Zero campaign called “Avoid Plastic Waste”. The campaign aimed to encourage you to reduce the amount of plastic waste in your daily life. In the first three weeks of December, we are providing the Mission Zero (MZ) booths in the main hallways at all three campus and answered the questions such as how to sort waste on campus and the progress of our Zero Waste programs.

Breast cancer awareness to housewives

Our NSS Volunteers along with the NSS Programme Officer Ms. Bushara went to the Adopted village and actively took part in spreading **Breast Cancer Awareness** among the people by a door to door campaign pamphlets were distributed. In association with PCWF, and Shanti palliative care units organised this programme. 120 volunteers from our college participated in the programme. An oncologist was invited by the NSS unit of the college to educate the faculty and students of symptoms, diagnosis, prevention of breast cancer amongst women. The programme was aimed addressing the issue of breast cancer amongst women in the demanding lifestyle era.

The department made an open house to the students and teachers of V.H.S.S (Fisheries School), Tanur.

AQFM staff and students participated in the sea ranching program at Puthuponnani backwaters in association with Fisheries Department on 10/07/2015.

Dr RaziaBeevi, Dr Sirajudheen T.K. and the MSc. Students participated in Ranching of Milkfish seed in Puthuponnasni Backwaters in association with Kerala State Fisheries Dept. Dept. of Fisheries, Govt. of Kerala

Cancer detection survey

NSS conducted Cancer awareness class with the collaboration of pain and palliative Maranjery on 17/11/2017. Local people, students and staffs are participated in the mega program. 100 of the volunteers participated in the programme for the initiation to make them aware of these all detection and its important.

Dept. conducted exhibition "*Matsya 2016*" on 22/11/2016

OpenEx 16

Exhibition was held on 2nd and 3rd of December, where students from nearby schools and students from schools offering Geology courses in Malappuram district got a chance to visit the museum of the department and various models created by

Clean Drive Series - KSRTC Depot Ponnani

On 2nd October 2016, Gandhi Jayanti, the Swachh Bharat Swasth Bharat Mission will be of 2 year old. It means two years have passed since our Prime Minister Sh Narendra Modi had started **Clean India Mission** on this day. Now this movement has become very popular among the masses.

Collected fund for ZilaSainik Welfare Board

The NCC units of the college initiated to collect contributions from public are received throughout the year. Contributions to the Fund are recommended to be sent through account payee cheques payable to "Armed Forces Flag Day Fund" C/o Secretary, KendriyaSainik Board, Ministry of Defence, West Block IV, Wing-VII, 2nd Floor, RK Puram, New Delhi - 110066 "ARMED FORCES FLAG DAY FUND". The Armed Forces Flag Day or the Flag day is a day dedicated to India towards collection of funds from people of India for the welfare of the Indian armed forces Personnel.

Mega Blood Donation Camp

The Red Ribbon Club of the College Organized a mega blood donation camp. Fifty one students were participated. Give blood, give the Gift Of Life... Keeping this as the aim, the unit organized a blood donation camp under the Red Ribbon Club. Many students voluntarily participated in this valiant deed.

Palliative home care class

The NSS unit of our college was highly involved in palliative care activities under the secondary palliative wing of Ponnani Taluk Hospital. A lot of home visits and other activities were carried out in connection with this.

The NSS Units and Karuna Palliative care unit jointly organised a palliative care class . The main aim of the class to Engage students in palliative care has dual advantage. One is that, their energy can be utilised for the benefit of patients with chronic disease. Another is that, inculcating the spirit of care can have a positive effect on the attitude of students.

Seminar and Planting trees at nearby places of Ponnani

Getting started on
ORGANIC FARMING
WORKSHOP

MES
PONNANI
NSS UNIT

Planting
trees at
nearby
places of
Ponnani

**26
NOV
2016**

**1 DAY
SEMINAR**

M.E.S Ponnani College
(Affiliated to the University of Calicut)
Re-accredited by NAAC with A Grade

class handled by
Dr. Hakim
(Kerala Agricultural University,
Tavanur.)

The NSS units of the college organized a one day seminar on organic farming and planted trees in the public places. The seminar was conducted on precision farming and Organic Farming on 26/11/2016 class handled by Dr.:Hakim,Kerala Agricultural University, Tavanur

A Food for Thought

The committee donated a large kitchen ware to Buds Special, school, Ponnani .The New Year enjoyed with down trodden section of the Ponnani. A class and interaction arranged with differently able students of Buds School in Ponnani Municipality and donated a pot for preparing food

Snehaveedu Project

The district NSS committee decide to finish as many home for the needy and found out a beneficiary a person who is in utter deprivation in concerning this issue . The unit with the support from the financial aid of public and the staff and students of the college and its premises build a house

Three Short Films Exhibition

The red ribbon club of the college organised short film exhibition , screening short movies on Aids Awareness theme . The club intended to demonstrate their care and concern about HIV and AIDS -for those who are living with HIV, for those who are ill, for those who have died and for those who care for and support those directly affected.

Energy Conservation Awareness Campaign

Our adopted village “PallapramVillage and Fisherman's Colony is a Coastal area and we decided to make them aware of the energy conservation activities. In many houses we could see using incandescent bulbs. The volunteers just told them the wastage of energy through these lamps and the quantity of light they produce

Visit to adopted village

NSS volunteers generally work in villages, slums and voluntary agencies to complete 120 hours of regular activities during an academic year. As per the fundamental principles of National Service Scheme, a volunteer is expected to remain in constant touch with the community. Hence, it is of vital importance that a particular village/slum is selected for implementation of NSS programmes. As the NSS volunteer is to live with the members of the community during the 7 days Special Camping Programme and learn from their experience during his/her tenure in NSS, the village/slum should be carefully selected for adoption by NSS unit .

Visit to adopted village

An invited talk on the topic “AIDS – its causes and precautions to be taken by youth” was organized at MSK Hall. Smt.Harsha ,ICTCcounselor from taluk Hospital ,Ponnani delivered the lecture. 50 kudumbasree unit members joined the programme and Almost 120 students were participated.

To motivate youth and build their capacity as peer educators and change agents by developing their skills on leadership, negotiation and team building.

The background features several horizontal bars of different colors: orange at the top left, red on the middle left, yellow on the middle right, and orange at the bottom right. The text '2017-18' is centered in the middle of the image, overlapping the red and yellow bars.

2017-18

Disaster Management

The NCC and NSS units of the college conducted disaster management class. This session aimed at training youths from all over India so that they can participate in community services including disaster management and help in rescue operation during any calamity .

International Youth day observed

The Red Ribbon Club unit of the college Conducted a One Day Workshop on Research Methodology conducted by NSS on 23/11/2017, Session handled by Dr.Santhosh .

In the programme 60 students participated International Youth Day's Slogan for 2014 was Youth and mental health For 2015, it was Youth and Civic Engagement. The theme of the 2016 International Youth Day was "The Road to 2030 Eradication of poverty and Achieving Sustainable Consumption and Production."

WALKATHON - Palliative care day

As a part of the palliative care ,NSS took a part in WALKATHON organised by the ministry. NSS and NCC teams of our college took part in the event the volunteers took a round and. 30 of the volunteers participated in the programme organized a Walkathon

Invited talks on AIDS awareness

An awareness programme on prevention of HIV/ AIDS was organised by Red Ribbon Club(RRC) Unit and NSS unit of the college . Distributed pamphlets and notices on the effects of AIDS to the public and college volunteers .Ponnnani Taluk hospital cheif doctor delivered a lecture in the hospital premises to the public and students and made them aware on HIV/ AIDS issue and also shared the concept of RRC,

Its objectives and strengthening of RRC unit through a power point presentation and life skill promotion and also has shown some jingles and photographs . After the lecture gave time to interact with the public and students to clear their doubts about their misconception .

Palliative Care Awareness

A class on Introduction to Palliative Care was arranged at MSK Hall on 11/12/2017 under the auspices of alpha Palliative Care Unit, Thrissur. Sabna. M, Teacher Coordinator gave the opening remarks. Principal Dr. T. P. Abbas presided the function. Smt. Venus introduced the importance of Palliative care Activity. Physiotherapist Dr. Shyju, made an awareness class on Students initiative in Palliative. Hiba , M, Student coordinator delivered vote of thanks.

As a part of Palliative Day Campaign on January 150 Pratheeksha Palliative care unit volunteers actively involved in spreading words on importance of palliative care units in collaboration with Shanthi Palliative The students moved out in groups and covered whole of Ponnani Constituency .

Students collected 75,000 Rupees and was handed over to Shanthi Palliative Unit .Micro funding campaign and palliative social outreach Women Empowerment through self employment Paper bag making for adopted area on 4/10/20.

World AIDS day rally

The Red Ribbon Club of the college organised AIDS awareness rally . 40 students participated in the programme. Stating that citizens and the youth have a collective responsibility towards increasing awareness on HIV/AIDS prevention, students took out a rally here on Monday. Organised by the District AIDS Control Unit Principal Dr. T P Abbas flagged off the rally at the Taluk Hospital , Ponnani in which participants held placards that called for united struggle to create awareness among people to prevent AIDS.

The World Health Organisation was campaigning on the theme “Rock the Ribbon” as it continued to create awareness throughout the year.

CELEBRATING CHILDREN'S DAYS

ആകാശമിരാഖി
ASAP UNIT, MES PONNANI COLLEGE

ആകാശമിരാഖി
ASAP UNIT, MES PONNANI COLLEGE

ആകാശമിരാഖി
ASAP UNIT, MES PONNANI COLLEGE

WORLD ENVIRONMENT DAY CELEBRATION

Two programmes were conducted in this connection. Prof. P. Mohammed Shafi, former head, Dept. of Chemistry, University of Calicut inaugurated the Environment Day Celebrations on 5th of June and released a booklet prepared in connection with the theme "7 billion dreams, One planet, Consume with Care". A presentation competition on the theme was conducted for the higher secondary students of nearby schools. The second session of the World Environment Day celebration was held at MSK Hall of MES Ponani College on 12th of June, 2015. Sri. Indianoor Gopi, Environmentalist and Secretary, Nila Samrakshana Samithi and Prof. V. Gopinathan, Rtd. DDE gave presentations on the theme. Dr. V.K, Brijesh coordinated the programme which is supported by KSCSTE.

ANTI-NARCOTIC CAMPAIGN

MES Ponnani college organized a program in its campus about anti-drugs campaign on 26/6/2016. For this, the college invited S.I of Police Station as a Chief Guest to deliver a speech and guide the students against the evils of the drugs. Principal inaugurated the program.

WORLD DAY OF REMEMBRANCE FOR ROAD TRAFFIC VICTIMS

MES Ponnani College, Observes The World Day of Remembrance for Road Traffic Victims, with the NSS volunteers, the observance takes place on the third Sunday in November every year as the appropriate acknowledgment of victims of road traffic crashes and their families.

INTERNATIONAL VOLUNTEERS DAY

MES Ponnani College NSS Unit celebrates The International Volunteer Day for Economic and Social Development, more commonly referred to as International Volunteer Day, is an international observance mandated by the UN General Assembly in 1985.

Meen Vaniyam an exhibition filled with local tastes arranged by students and with the help of housewife's and fisher community the locality.

Students club called Art Cafe. The funtion to familiarise cultural diversities of indian to the students community through several activities.

Harithasree Programme Of The Govt. Kerala

As a part of Harithasree programme of the Govt. Kerala the biodiversity club in association with Social forestry Malappuram., planted around 500 saplings in the Santhisthal and also in various areas in the Campus

Harithasree Programme Of The Govt. Kerala

Biodiversity club in association with KSBB organised an Exhibition on Students from the College and students from nearby schools visit the exhibition.

The background features several horizontal bars of different colors: orange at the top left, red on the middle left, yellow on the middle right, and orange at the bottom right. The text '2018-19' is centered in the middle of the image, overlapping the red and yellow bars.

2018-19

2018 Flood Relief Activities

NSS Volunteers Cleaning HF high School, Kainakary, Kuttanad, Alappuzha in the „Kuttanad Mega cleaning Drive”, initiated by District Collector, Alappuzha and MES

NSS volunteers involving in super chlorination under the aegis of Taluk Hospital , Ponnani

Interaction Programme

Scientists Students Interaction Programme was organized on 23th October (Dr. Ramachandran C and Dr. EM Abdussamad, Scientist from Central Marine Fisheries Research Institute, Kochi)

കൃഷിയിലേക്ക് ഒരു കാൽവെപ്പ്

കാർഷിക കുട്ടായ്മ പൊന്നാനി ബ്ലോം കമ്മ്യൂണിറ്റി അക്ടീവ് ഡിപാർട്ട്മെന്റ് MES College ന്റെയും സംയുക്തമായിട്ടുള്ളതാണ്

കാർഷിക പഠനക്ലാസ്സ്

വേദി: MES പൊന്നാനി കോളേജ്
തീയതി: 13-12-2018 വ്യാഴാഴ്ച കാലത്ത് 10 മണിക്ക്

ഉദ്ദേശം: സി.പി. ജോർജ്ജ് കുഞ്ഞി (പൊന്നാനി മുൻതലമുറ പദ്ധതിക്ക്)
അദ്ധ്യക്ഷൻ: അയിരൂർ ജോർജ്ജ് (ഗവൺമെന്റ്, കാർഷിക കുട്ടായ്മ പൊന്നാനി ബ്ലോം)

കാര്യാലോചനകൾ: ഡോ. അബ്ദുൽ ഹക്കീം വി.എം. കോളേജ് ഡി. (ADA തമ്പുരാൻ) ചന്ദ്രൻ കെ. (ADA പൊന്നാനി)

www.mathrubhumi.com

കാർഷിക കുട്ടായ്മ പഠനക്ലാസ്സ്

കാർഷിക പഠനക്ലാസ്സ് നടന്നതായതുകൊണ്ട് സി.പി. ജോർജ്ജ് കുഞ്ഞി ഉദ്ദേശം ചെയ്യുന്നു

പൊന്നാനി കാർഷിക കുട്ടായ്മ പൊന്നാനി കമ്മ്യൂണിറ്റി അക്ടീവ് ഡിപാർട്ട്മെന്റ് അക്ടീവ് ഡിപാർട്ട്മെന്റ് സംയുക്തമായിട്ടുള്ളതാണ്

കുടുംബശ്രീയുടെ കാർഷിക പഠനക്ലാസ്സ് ആഗോളവ്യാപാരമാണ് പഠനക്ലാസ്സ് നടത്തുന്നത്. വിവിധ മികവാൻ കൃഷിയുടെ നൂതന തിരിച്ചിലുള്ള അറിവ് നൽകുക, അവരെ കൃഷിയിടങ്ങളിലേക്ക് ആകർഷിക്കുക, വിജ്ഞാപന കേരളം ലക്ഷ്യമാക്കുകയും ചെയ്യുന്നു

കുടുംബശ്രീയുടെ കാർഷിക പഠനക്ലാസ്സ് ആഗോളവ്യാപാരമാണ് പഠനക്ലാസ്സ് നടത്തുന്നത്. വിവിധ മികവാൻ കൃഷിയുടെ നൂതന തിരിച്ചിലുള്ള അറിവ് നൽകുക, അവരെ കൃഷിയിടങ്ങളിലേക്ക് ആകർഷിക്കുക, വിജ്ഞാപന കേരളം ലക്ഷ്യമാക്കുകയും ചെയ്യുന്നു

Conducted one day programme on A step to Agriculture for the students and public on 13.12.2018 in association karshikakootayma, Ponnani Mandalam

THRISSUR BETTA CLUB & OVERSEAS AQUATICS
PRESENTS

Betta

SHOW | 2K18
Season 2

Organised By-
M.E.S COLLEGE PONNANI
PG AND RESEARCH DEPARTMENT OF AQUACULTURE
AND FISHERY MICROBIOLOGY

**7/8/9
DECEMBER
FREE ENTRY**

For Further Information
Sai Krishnan: 9747 348 290 | Muleeb Rahman: 9249 722 109
Reeftek: 9645 997 535 | Vyshanu: 6235 975 143

In Association With: **എകം** ജനകീയ കമ്മ്യൂണിറ്റി ഓർഗനൈസേഷൻ
POONNANI MES COLLEGE UNION 2018

'ബെറ്റാ പോരാളികൾ' പൊന്നാനിയിൽ

എം.ഇ.എസ് കോളേജിൽ നടക്കുന്ന ബെറ്റാ മത്സ്യങ്ങളുടെ പ്രദർശനം

പൊന്നാനി

പോരാളികളായ ബെറ്റാ മത്സ്യങ്ങളെ കാണുമ്പോഴോ? പൊന്നാനി എം.ഇ.എസ് കോളേജിലെക്ക് വരു... ഇഷ്ടപ്പെട്ടാൽ വില കൊടുത്ത് വാങ്ങാം. കേരളത്തിൽ നിരവധി ആരാധകരുള്ള അറുപതിലധികം വരുന്ന ബെറ്റാ വിഭാഗത്തിൽപ്പെട്ട, വിദേശത്ത് നിന്ന് എത്തിച്ച വർണമേറിയതായ ലാൻഡ് മത്സ്യങ്ങളാണ് പ്രദർശനത്തിനും വിപണനത്തിനുമായി ഒരുക്കിയിട്ടുള്ളത്. 100 രൂപ മുതൽ 4500 രൂപ വരെയുള്ള മത്സ്യങ്ങൾ വീൽപ്പറന്നുകൊണ്ട്.

കോളേജിലെ അക്വാ കൾച്ചർ ഡിപ്പാർട്ട്മെന്റും ഏകം കോളേജ് യൂണിയനും തുടർ ബെറ്റാ മത്സ്യ സംഗ്രഹണയ്ക്ക് പ്രദർശനം ഉദ്ദേശിക്കുന്നു. സമാനതയുള്ള മത്സ്യങ്ങളെ തമ്മിൽ കണ്ടാൽ ആക്രമിക്കുന്നതിനാലാണ് ഇവയെ 'പോരാളി' മത്സ്യങ്ങൾ എന്ന് വിളിക്കുന്നത്. എം.ഇ.എസ് സംസ്ഥാന കെവനാട് മൂഹമ്മദ് പ്രദേശം നാളിടം വരെ പ്രദർശനം വില്ലന പ്രൊഫ. വി കെ ബേബി നിർവഹിച്ചു. പ്രീൻസിപ്പൽ മൂഹമ്മദ് കോയ അധ്യക്ഷനായി. റമീസ് റസൽ, ഡോ. റസിയ ബിവി, എം കെ മൂഹമ്മദ് റഹീദ്, പി സക്കീർ ഹുസൈൻ എന്നിവർ സംസാരിച്ചു.

Betta Show 2K18 was conducted in association with Thrissur Betta Club and Overseas Aquatics at MES Ponnani College on 7 to 9th December 2018.

A Day With Little Ones

As an Extension activity the institution's NSS volunteers visited the nursery give presents to the kids studying there.

Rapid Assessment of the Biodiversity

Conducted Rapid Assessment of the Biodiversity of Flood Affected Areas of Kerala State' (Purathur Panchayath) with funding support of Kerala State Biodiversity Board during 22nd to 31st October 2018

Department and Biodiversity Club jointly organized poster exhibition in connection with world Ozone Day celebrations at the college campus on 18 September 2018.

ORNAMENTAL FISH FARMER'S MEET
OF
MALAPPURAM AND PALAKKAD DISTRICTS

5th March 2018

in collaboration with

**DEPARTMENT OF AQUACULTURE
AND FISHERY MICRO BIOLOGY**

MES PONNANI COLLEGE, SOUTH MALAPPURAM

&

**AMITY UNIVERSITY, THIRUVANATHAPURAM CENTER
FOR MARINE SCIENCE AND TECHNOLOGY**

VENUE - MES PONNANI COLLEGE, MALAPPURAM

Conducted Ornamental Fish Farmers meet of Malappuram and Palakkad district with collaboration with Amity University, Thiruvananthapuram Center for Marine Science and Technology on 5th March 2018

Workshop on Electrical Equipment Maintenance

Equipments from flood-hit (2018) areas repaired by our students,
In collaboration with PCW (Ponnani City Welfare Forum)- House wives were trained on energy saving measures.
Faculties engaged higher secondary classes for neighboring schools .

Science Exhibition

Exhibition And Awareness Classes

Faculty members and students of the Department of Geology launched a project of conducting exhibitions cum demonstration classes in various schools in the near by districts in order to impart an awareness about the subject

The department has been participating in the sub-district and district level school science fairs, where thousands of students from various schools are being exposed to the various branches of earth science.

Image Gallery

Different Extensionactivities were conducted by the institution and the NSS Unit.

Prize distribution of intercollegiate Quiz Competition

Prize distribution of Quiz Competition in High School level.

Craft making and painting competition in High School level.

2019-20

„Kadalolam“

WORLD BLOOD DONOR DAY

Shikha Goyal. World **Blood Donor Day** 2020 is **observed on 14 June** to mark the anniversary of Karl Landsteiner. It was first **celebrated** in 2004 to spread awareness about the need for regular **blood donations** and its requirement to save lives. The institution observes this day with the help of the NCC cadets and volunteers. Many students and individuals donate blood during the event.

Transect Walk:
Kadalarivu by department of aqua-culture, walking along Neputunian areas of ponnani

Flood relief camp at MES Ponnani College – August 2019

'MEDICASTRA'

A medical camp was conducted to determine Blood group, Blood Pressure and Body Mass Index of first year UG students of our college. inaugurated by Prof. A.M.Rasheed, Principal, MES Ponnani College

Wild Life Fest 'PETRICHOR – Wild life Photo exhibition jointly inaugurated by college principal **Capt.M.N.Muhammed Koya** and Wildlife photographer **Vijesh Vallikkunnu**

Scifari'19 National Science Day celebration inaugurated by **Prof. Kadavanad Mohammed**

Participated Environmental Impact Assessment (EIA) study for proposed suspension bridge project across Bharathappuzha in Ponnani on 22nd February 2020

Kadalkalalayalm nadakavedi

Staging socially relevant issues, invoking thoughts across times, culture and disciplines.

KSCSTE Sponsored National Science Day

STeSAP'17 National Science Day celebration inaugurated by **Mr. C.P.Mohammed Kunji**, Chairman, Ponnani Municipality.

One Earth :

A field trip of 32 B.Sc Geology students of Ponnani. It is one of the National Geological Heritage MES College, Calicut University to St Marys Island (Malpe), and it is also called as Coconut Island. National Geological Heritage, was arranged by MCSD, GSI, During the visit the erosional features at the Mangalore under Bhuvismvad programme on 5 March different levels was also shown to the students and 2019. Shri. G. Nagendran and Shri Anjaneyalu Kattari, depositional features were demonstrated in detail. Further Directors and Shri. Sajesh P.V, Senior Geologist the unique feature of excellent development of columnar accompanied the students during the field visit. joints in rhyodasite rocks in the island was also explained in St. Mary's Island is located 65km from

OBSERVING AIDS DAY AWARENESS PROGRAMME

MES PONNANI COLLEGE, was conducted Aids day awareness programme to the students on 2nd December 2019. The students of NCC naval and army wing are conducted a cycle rally to the local city of Ponnani to give awareness about HIV to the ordinary people. About 138 students of two NCC wing participated in the programme.

Swatch Bharath

Club members beautified the nearby roadside of the campus by planting garden plants in front of the campus

Swatch Bharath Pakhwada August, 2019

Swach Nirmal That Abhiyan – Clean Our Blue Oceans and Beaches

NSS Volunteers actively participated in the cleaning drive at Padinjarakkara beach on 16 Nov 2019.

Cleaning at Hospitals

As a part of extension activity the NSS volunteers cleaned the Mother and Child Hospital on 3rd Dec-2019 and Taluk Hospital 09 Dec 2019 .

„Kadalolam“ - Seven day Special camp – Dec 2019

An extension activity by the institution was conducted. A seven day special camp for the institutions NSS unit. Green Protocol among Fishing Community" Inuagurated by Sri. Muhammed Kunji, Chairman Ponnani Municipality.

„ini njan Ozhukatte“ – Cleaning drive at Kadavanad

An extension activity by the institution was conducted. „ini njan Ozhukatte“ (now let me flow) a river cleaning drive at Kadavanad.

Fund Collection For Childhood Cancer

The NSS unit , of the institution collected fund for child hood cancer care and distributed the amount to the C4CCCS unit , Kozhikode

Students Involved in the Fund Collection Programme for Santhi Pain & Palliative care Unit – 15 jan 2020

Ashraf Poochamam is with
Salahudheen Rc and
Mesponnanicollege Ponnani.

Yesterday at 11:15 AM · 🌐

കോവിഡ് 19 (കൊറോണ)
കരുണ പെയിൻ ആൻഡ്
പാലിയേറ്റീവ് വേണ്ടി
പൊന്നാനി MES കോളേജ് കെമിസ്ട്രി വിഭാഗം
തയ്യാറാക്കിയ ഹാൻഡ് സാനിറ്റൈസർ
MES മലപ്പുറം ജില്ലാ പ്രസിഡന്റ് സലാഹുദ്ധീനിൽ
നിന്ന് ഏറ് വാങ്ങുന്നു.

കൊറോണ - കോവിഡ്-19
"ഭീതി വേണ്ട ജാഗ്രത മതി"

പുറത്ത് നന്മ മെഡിക്കൽ
MES കോളേജ് പൊന്നാനി കെമിസ്ട്രി ഡിപ്പാർട്ട്മെന്റിന്റെ
സഹകരണത്തോടെ കോവിഡ് -19 പ്രതിരോധിക്കാൻ
ഹാൻഡ് സാനിറ്റൈസർ സൗകര്യം

നമ്മെ പുറത്ത് യു.എ.ഇ. പ്രവാസി കുടുംബ

പൊന്നാനി നഗരസഭയിൽ നിർമ്മിച്ച ഹാൻഡ് സാനിറ്റൈസർ.

സാനിറ്റൈസർ നിർമ്മാണത്തിൽ ഒരു കൈ നോക്കാൻ പൊന്നാനി നഗരസഭ

പൊന്നാനി നഗരസഭയിലെ സർവ്വീസ്സ് ഇലക്ട്രോ അഡ്മിസ്ട്രേഷൻ കോർപ്പറേഷൻ കെമിസ്ട്രി വിഭാഗവും പേരിന് ഹാൻഡ് സാനിറ്റൈസർ ഇൽപ്പാർപ്പിക്കാൻ കൂട്ടായ്മയെടുത്താണ്. ഓരോ ദിവസം 50 കട്ടറ്റി കൾ നിർമ്മിച്ചു സെമിനാലോ പ്രവർത്തനങ്ങൾക്കായി മുന്നിട്ടിറങ്ങുന്നതിന് തുപികരിച്ച റോളിംഗ് കെ

ണാണ് സാനിറ്റൈസർ നിർമ്മാണത്തിനുള്ള വസ്തുക്കൾ എത്തിക്കുന്നത്. നഗരസഭയിലെ ജിന്നാലോജി വിദ്യാർത്ഥികൾ നിർമ്മിക്കുന്ന ഹാൻഡ് വാഷിംഗ് നഗരസഭാ കമ്മ്യൂണിറ്റിയിൽ പങ്കുവെച്ചു. നഗരസഭയിൽ നിർമ്മാണത്തിന് വെച്ചുവെച്ച ശ്രമങ്ങൾ ഇറക്കുകയാണ് പ്രിയങ്കര കമ്മിറ്റി. ഇവയെല്ലാംകൂടിയാണ് നഗരസഭയ്ക്ക്. പൊന്നാനി സബ് ജയിലിൽ മാസ്ക് നിർമ്മാണം തുടങ്ങി.