

PAVANATMA NEWS

Annual Newsletter of Pavanatma - June 2017 Vol:12

IN TRUTH IN LOVE

Pavanatma College
Murickassery

NAAC Re-Accredited A Grade College Affiliated
to Mahatma Gandhi University

CONTENTS ...

- PRINCIPAL SPEAKS
- OUR GOVERNING BODY
- SEMINARS
- PAPER PRESENTATIONS
- THE COLLEGE UNION
- SPORTS
- INFRASTRUCTURE DEVELOPMENT
- THE LIBRARY
- PTA
- MAR GEORGE PUNNAKOTIL ENDOWMENT LECTURE
- BEST PRACTICES
- ENRICHMENT PROGRAMMES
- NSS
- CSM/ JESUS YOUTH
- THE PAVANATMA ALUMNI
- NCC
- CLUB ACTIVITIES
- ASSOCIATION ACTIVITIES
- CELEBRATIONS
- EDITORIAL BOARD

PRINCIPAL SPEAKS

It gives me immense pleasure to pen a few words for our newsletter. This is my second year in this institution as a Principal and I feel really honoured and proud of becoming part of Pavanatma.

As you all know that education is the key to empowerment. The word 'Education' does not mean mere acquisition of knowledge but acquisition of knowledge and skills, building character and improving the leadership qualities. We provide the students ample opportunities for development, in this direction.

We conduct different activities like NSS, NCC, ASAP, Walk With a Scholar, SSP, anti narcotic club etc. to cultivate in them an attitude for social service, discipline and for understanding one's rights and duties. Sincere attempts are made to create a safe social and physical environment that helps our students learn and succeed. It is our earnest belief that the students would carry the values imbibed here to greater heights and that this environment helps them to become better citizens of our country.

I wish you all the best for achieving greater success in life.

Dr. Johnson V
Principal

Hearty Welcome

Rev. Msgr. Jose Plachickal
Our New Manager.

Hearty Welcome

Rev. Dr. John Nellikunnel,
Our New Secretary,
Corporate Educational
Agency, Diocese of Idukki.

Retirement

Sri Josekutty V A,
Office Superandant,
retired on 31-07-2016, hav-
ing served the institu-
tion for more than three
decades.

Congratulations

Ms Limiya Thomas
III B. Sc Mathematics,
Best Out going student

OUR GOVERNING BODY

OUR PATRON

Mar. Mathew Anikkuzhikattil
Bishop, Diocese of Idukki.

OUR MANAGER

Very. Rev. Msgr. James Man-
galasseril.

Secretary

Rev. Fr. Jose Karivelickal.

Bursar

Rev. Dr. James Punnaplackal.

Principal

Dr. Johnson V.

Vice Principal

Rev. Dr. Bennichan Scaria.

College Re-Opening

The college was re opened on the 1st of June with the 2nd and 3rd year degree classes, offering Holy Mass in the chapel and the first year classes were started on 27th July with holy mass by Msgr. James Mangalasseril, our Manager.

Congratulations

Mr. Bobin George
Assistant Professor Department
of Mathematics, was appointed
by Mahatma Gandhi University
as a member of University ex-
amination vigilance squad.

Results

The results in various University
Examinations:

- BCom - 85%
- BA Malayalam - 76.2%
- BSc Physics - 57%
- BSc Chemistry - 68%
- BSc Maths - 76%
- BA History - 48%.

SEMINARS/WORKSHOPS /SYMPOSIUM

- The Department of Economics organised a one day seminar on "Financial planning for Young investors" on January 01, 2017. **Dr Joseph George** Assistant Professor, St Joseph's College Moolamattom was the Resource Person.
- The Department of Economics conducted a symposium on GST on 29th August 2016. **Mrs. Shyla Hammed** was the moderator of this programme and seven students presented papers related to GST.

- A National Seminar on "vulnerabilities of interstate Migration in Kerala" was organised by the Department of History and Economics & PESQUISA International Journal in Collaboration with Indian Social Institute Bangalore on 14-15 December 2016. Chief Information Commissioner of Kerala **Sri Vincent M Paul IPS**, renowned Social worker **Dhayahai**, District Collector **Sri GR Gokul IAS** were the distinguished personalities present on the occasion. Eminent academicians and professionals handled different sessions on the occasion.

- A Seminar on "Legends of Chemistry and A Road Map of Non-Renewable to Renewable Aviation Fuel" was organised by the Chemistry Department, which was led by **Dr. Siby Malayil** of Lavel University, Canada on February 02, 2017.
- Chemistry Department organized the National Science Day celebrations, Scientia Expo 2K17 with the financial assistance of KSCSTE, Kerala state, on 16th February 2017.

- Department of Mathematics organised a state level Work shop on "Number theory" from 29 November to 02 Decemer 2016, in association with Kerala School of Mathematics.

MINOR RESEARCH PROJECTS

Six Minor Research projects were completed during this year funded by UGC.

- Dr. Jobi John, Assistant Professor, Department of history.
- Mr. Santhosh George, Assistant Professor, Department of history.
- Dr Johnson V, Associate Professor, Department of Commerce.
- Dr B Sindhu, Assistant Professor, Department of Commerce.
- Mr. Jins Mathew, Assistant Professor, Department of Commerce.
- Sr Molly MA, Assistant Professor, Department of English

REFRESHER COURSES ATTENDED

- Mr. Bobin George, Assistant Professor, Department of Mathematics attended Refresher Course at University of Kerala.
- Mr. Jijo George, Assistant Professor, Physical Education Department attended Refresher Course at Bharathiar University.

ORIENTATION PROGRAMME

- Mr. Bobin George, Assistant Professor, Department of Mathematics attended Orientation Course at University of Kerala.
- Mr. Bineesh Jose, Assistant Professor, Department of Mathematics attended Orientation Course at University of Bangalore.

STUDENTS PARTICIPATION IN SEMINARS

- Harsha Joy, Second Year BSc Mathematics attended the State Motivation Camp in connection with Walk with Scholar Programme.
- Second year P.G students, Department of Commerce attended the National seminar on "Demonitisation and its impact on trade and commerce" held at Govt College Kattappana, in December 2016

PAPER PRESENTATION BY THE FACULTY/STUDENTS

- Dr. Jobi John, Department of History has presented one paper in National seminar.
- Mr. Santhosh George, Department of History has presented one paper in National seminar.
- Dr. Sunish K K, Department of History has presented three papers in National seminar.
- Mr. Jins Mathew, Department of Commerce has presented a paper in National seminar.
- Mr. Shaji Thomas, Department of Commerce has presented a paper in National seminar.

PUBLICATIONS

- Dr. Jobi John, Department of History has Published two articles on Reputed Journals.
- Mr. Santhosh George, Department of History has published one article on Reputed Journal.
- Dr. Sunish K K, Department of History has Published two articles on Reputed Journals.
- Ms. Merin Jose, Department of Commerce published articles on the "PESQUISA" International Multi Disciplinary journal in November 2016.
- Ms. Josmy Varghese, Department of Commerce published articles on the "PESQUISA" International Multi Disciplinary journal in November 2016.
- Mr. Anoop Joseph, Department of Commerce published articles on the "PESQUISA" International Multi Disciplinary journal in November 2016.
- Mr. Bobby Thomas, Department of Commerce published articles on the "PESQUISA" International Multi Disciplinary journal in November 2016.
- Shaji Thomas - BLACK MONEY IN INDIAN ECONOMY- REASONS AND IMPACTS.
- Shaji Thomas -EFFECTS OF BLACK MONEY in INDIAN ECONOMY.

ACTED AS RESOURCE PERSONS

- Dr B Sindhu, Assistant Professor, Department of Commerce.
 - Chaired the paper Presentation Session in the National Seminar on "Demonetization and its impact on trade and commerce", Government College, Kattappana December 2016.
 - Invited Talk on the topic "Project Preparation and Research Methodology" at College of Applied Sciences, Nedumkandam.
 - Invited Talk on the topic "Research Methodology" at Mar Baselious College, Adimali.
- Mr. Bobby Thomas, Assistant Professor, Department of Commerce.
 - Coordinator of the National Seminar Sponsored by Indian Social Institute, Bangalore.
 - Served as a resource Person at a Regional seminar organised at St. George HSS Kattappana, for the higher secondary students.
- Dr Jobi John, Assistant Professor, Department of History.
 - Resource person, ICHR sponsored National Seminar organised by Department of History Newman College Thodupuzha on 17th February 2016.
 - Participated and served as the Coordinator of the National Seminar on Vulnerabilities of Inter State Migrants in Kerala on 14th and 15th December 2016.

STUDENT'S ACHIEVEMENTS

- Rahul Raj, II BSc Petrochemicals won II prize for mimicry in the MG University Youth Festival, February 2017.
- Hariprasad R, II BSc Chemistry and Cijin J George, III BSc chemistry won II prize in the inter collegiate quiz competition held at St Thomas College Palai in February 2017.
- Limiya Thomas and Alanka Thomas, Third Year BSc Mathematics Students secured Second prize in Dr. George Joseph Endowment all Kerala Inter Collegiate Mathematics Quiz Competition conducted by Newman College Thodupuzha.
- Nithin Ramakrishnan, Third Year BSc Mathematics Student, secured 4th prize in all kerala Inter Collegiate Quiz Competition held at Amal Jyothy College Kanjirappally.

THE COLLEGE UNION

The college union election was conducted in the parliamentary mode on 8th September 2016. Mr Habeeb Abdul Kalam was elected chairman to the union. The college union and arts club was inaugurated by Prof V.R Sudheesh, short story Writer on 29th November 2016.

2016-2017 അദ്ധ്യയനവർഷത്തെ കോളേജ് യൂണിയന്റെയും ആർട്ട്സ് ക്ലബിന്റെയും ഉദ്ഘാടനം പ്രശസ്ത ചെറുകഥാകൃത്തും, 2014-ലെ കേരള സാഹിത്യ അക്കാദമി അവാർഡ് ജേതാവും ചേളന്നൂർ എസ്. എൻ. കോളേജ് പ്രൊഫസറുമായ വി. ആർ. സുധീഷ് നിർവ്വഹിക്കുന്നു. കോളേജ് പ്രിൻസിപ്പാൾ ഡോ. ജോൺസൺ വി., വൈസ് പ്രിൻസിപ്പാൾ ഡോ. ബെന്നോ പുതിയാപറമ്പിൽ, ബർസാർ ഡോ. ജയിംസ് പുനപ്പാക്കൽ, യൂണിയൻ അഡ്വൈസർ ഷാജി തോമസ്, വിദ്യാർത്ഥി പ്രതിനിധികൾ എന്നിവർ സമീപം.

MAR GEORGE PUNNAKOTIL ENDOWMENT LECTURE:

Prof C Raveendranath, Hon Minister for education Govt of Kerala delivered the 16th Mar.George punnakkottil, Episcopal Silver Jubilee Endowment Lecture on "Higher Education in Kerala Problems and Prospects" on 21th November 2016 at 2 p.m in the New Auditorium.

INFRASTRUCTURE DEVELOPMENT

The College has made notable improvements in the field of infrastructure development having completed the new ladies hostel and outdoor stadium, with the indoor stadium is under construction.

THE LIBRARY

There are 15130 books, 44 National journals and 40 periodicals available in the library. Through the NLIST programme more than 6000 e journals and more than 9700 e books can be viewed or downloaded.

VALUE EDUCATION

Every Tuesday one hour is kept apart for value orientation and mentoring sessions.

PTA

There is a very active PTA in the college which contributes much for the development of the college.

SPORTS

Our college secured 17th position in M G University, on the basis of our performance in sports. Our women Power Lifting team became overall champions in the M G University Power Lifting Championship and Runner up in M G University Weight Lifting championship. Our Men Yoga Team secured third position in M G University Yoga Championship. Neenu Varghese, I M A Malayalam and Milu Emmanuel, I M.Com represented M G university in the All India Inter University Power Lifting Championship held at Punjab, and represented Kerala State in the Junior Nationals held at Tamilnadu.

മഹാത്മാഗാന്ധി സർവ്വകലാശാല പാർ ലിഫ്റ്റിംഗിൽ ചാമ്പ്യൻമാർക്കുള്ള ട്രോഫി കൈമാറൽ ചടങ്ങ്. മുന്നിൽ നിൽക്കുന്നത് കോളേജ് പ്രിൻസിപ്പൽ സോ. ജോർജ്ജ് റ്റി. സെന്റ് പ്രിൻസിപ്പൽ സോ. ബെന്നോ പുത്തൂർ, ഹാൻഡ് ഓഫ് സ്പോർട്സ്, കായിക വിഭാഗം അദ്ധ്യക്ഷൻ ജിജാ അർജ്ജുൻ കുമാർ.

BEST PRACTICES

- **Student mentoring:**-Yet another important practice of the college is student mentoring, which aims at establishing friendly relationship and nurture the habit of co-operation and support among students; particularly among freshers.As a result the menace of ragging is irradiated and the freshers day being celebrated every year to fasten the relationships.
- **Finishing School:**-Finishing school programme was conducted to the final year degree students.The goal of finishing school is to prepare graduates for the future by offering them skills for life and to complete their educational experience.Justin Thomas International trainer took a session on "Business communication,leadership and mind power" for the outgoing students as part of finishing school,on 30/05/16.
- **Visiting Orphanages and Asylums:**-On all Fridays our students provide lunch in the Snehabhavan which is truly a support for them.I whole heartedly appreciate the efforts made by our students and the CSM unit for the same .this year the students of Jesus youth and faculty and principal visited rajakkad childrens orphanage and we gave one sack of rice to support them.CSM animator sr. Jolly k.v as well as the members visited snehamandiram and the snehabhavan in association with the occasions of celebrations.
- **Food Stalls on Festive Occassions:**- Every year departmental Associations arranged food stalls on Sports Day .Students arranges variety food items and everybody can have it after paying cash. It develops co-operation, sharing, entreprenurship talents among the students.
- **Histo-Interface:**-History Association conducts interaction of students with any one of the tribal settlements in Idukki District.Orientation and Cultural Programmes were also conducted.This is an opportunity for the students to know about the primitive culture of the region.This year Students of second year UG visited Kovilmala Raja.
- **Eco-Seminar to the SHG'S:**-The final year degree students take classes on Environmental issues to various Self-Help Groups in the Idukki District.Each Student handles 3 such groups.These classes provide the students a stage for interacting with the society and an opportunity to share their knowledge with the society.

ENRICHMENT PROGRAMMES:-

- **Book Review:**-This is to make students skilled in critical thinking and decision making.
- **Knowledge Exchange Programme(KEP):**-This is quiz competition.To buid an intellectual, well informed and updated community of students competent to face the challenges of the modern world.
- **Article Review:**-Enable the students to pursue excellence in the academic activity.
- **Academic Councillor:**-Regular Service of an Academic Counsellor is available. Dr.Mathew k Varghese is our academic councillor.
- **Lady welfare officer:**-Service of a welfare officer is available to the girls. Ms. Josmy Varghese was the officer.
- **News Unbeats:**-To enable the students to ventilate the grievances of the public and form the public opinion and to improve the general awareness.International,national as well as regional news bits collected from print and electronic media are presented to the students by a student selected randomly everyday and this is done through the public address system.

NEW INITIATIVES OF PAVANATMA

- **COMMUNITY COLLEGE:**-Pavanatma UGC community college is yet another example of our social responsibility. It is one among the 15 colleges sanctioned by the UGC in Kerala and the second batch of 50 students has successfully completed their course and the third batch is about to begin.
- **PALLIATIVE HOME CARE:**- The student volunteers of Pavanatma conduct regular monthly visit to the bed ridden patients of the locality and give them mental and emotional support. This visit is organised with the District Medical Team. The Medical Team as well as the family members evaluate the presence and mingling of the younger minds as soothing and strengthening the patients.Sr.Jolly K.V is the co-ordinator of programme

NCC

The College NCC unit functions with strength of 108 cadets. Cadets actively participate in various activities. During the Year five cadets attended NIC camps at different venues. They are also performing well in the certificate B & C examinations.

NATIONAL SERVICE SCHEME

The NSS unit of the college undertook a number of social services activities during the year which include:

- NSS SEVEN DAY CAMP-ESPERO 2016 held at CHRISTHURAJ L.P.S Rajamudy, Idukki from 22 December 2016 to 28 December 2016. Camp was inaugurated by Dr. Johnson V (principal). The main theme of the camp was to renovate the Kanakakunnu – Melechinnar Road. The renovation work of the road was inaugurated by Sri. Joice George MP at the work site.
- NSS THREE DAY CAMP (DESAFIO 2016), during the camp days volunteers cleaned the campus and its surroundings.
- Other Programmes along with the above mentioned activities, Pavanatma NSS unit observed several national and international important days; Environmental Day, International Blood donation Day, International Yoga Day, Reading day, Quit India movement day and Nagasaki day, International youth day, Teachers day, Hiroshima day.

CSM/ JESUS YOUTH

This year the activities of the CSM/ JESUS YOUTH started with the commencement of the 3rd and 2nd year classes. The core group members regularly meet in the chapel on Tuesdays under the leadership of the faculty co-ordinator. They spent time in prayer and planning for the prayer meetings. On all Wednesdays there is a prayer meeting in which more than 50 students take part.

THE PAVANATMA ALUMNI

Pavanatma is blessed with a vibrant, creative and supportive alumni. They extend support for the academic development and also provides financial help in times of need. They also undertake the task of facilitating overseas job opportunities through campus recruitment. So far 7 students have been selected for overseas employment under the initiative of the Dubai chapter alumni. During the year the 1992-94 PDC batch gathered in the college on 06/05/16 and contributed Rs 10000 for the construction of the house of a bus accident victim of 1988. The Bcom 1999-2002 batch, gathered in the college on 14/08/16. They donated a laptop, LCD and other facilities for a smart class for the M.Com Students.

EXTENSION ACTIVITIES

The college has created a cell '**outreach cell**' for co-ordinating and guiding all the extension activities of different clubs, forums and departments. The co-ordinator plans, organises and monitors the effectiveness of the extension programmes of Pavanatma. "outreach" has devised several initiatives such as "home for homeless", HELP (one week intensive course for plus 2 students of SC/ST and minority), PAID (An endeavour of Pavanatma alumni to extend financial assistance to students from economically weaker sections etc.

- **Help**:- Intensive coaching for school students of SC/ST, minority students at various centres. This year we conducted it at Murickassery.
- **Mahila**:- Free training for women of the region on tailoring as part of the women empowerment programme. 'Mahila' is conducted by the N.S.S units in alliance with HDS, Idukki.
- **PAID**:- Pavanatma Alumni for Indigenous development for meeting the educational needs of underprivileged children of the college and the nearby schools.
- **Pavanatma-Farmer Solidarity**:- The local population rely solely on agriculture. It is imperative that the college organizes programmes to better their lives. Awareness programmes, training on organic farming were organising sessions in association with AGAPE.

WALK WITH A SCHOLAR PROGRAMME

Walk with a Scholar Programme is a motivational programme functioning under the initiative and funding of the Government of Kerala for the Under Graduate students in Aided courses. At present there are 90 student mentees in WWS – Pavanatma unit. In the academic year 2016 – 2017 mentees are providing with:150 hours Internal Mentoring classes, Group Discussion Training, Interview Training, Aptitude tests, Distribution of study materials worth Rs. 300/mentee, Distribution of stationery kits, External mentoring classes.

ASAP:

Additional Skill Acquisition Programme:-It is a scheme of partnering Higher Education Institutions with the ASAP mission for offering skill course in communicative English and IT. On the basis of the quality of training, this centre is again selected as training centre of ASAP.Four faculty members got master trainer certificate from the Government of Kerala.

ENTREPRENEURSHIP DEVELOPMENT CLUB

ED club conducted an entrepreneurship awareness programme on 11/08/2016 in association with Guiders Career Institute Ernakulam. This programme created awareness among students on opportunities available as an entrepreneur. Mr. Joby Mathew took the classes. 70 students attended the classes. One day workshop on glass painting was conducted on 11th February 2017. 26 students attended the work shop. Ms.Sreena Ramachandran Assistant Professor, Mar Baselious College Adimali took the classes.

PLACEMENT CELL

During the year 4 students got placed in wipro technologies, Bangalore through campus recruitment. They are Boby L Vattakuzhy, Geethu Harilal, Mariya Josem and Sharun Mathew of III B Sc Physics. Congratulations.. Yet another 6 students of the college were short listed by Tata Consultancy Services. Jaleel Holdings, Dubai recruited and selected two of our students through campus interview conducted in our college.

CAREER GUIDANCE

Career guidance cell conducted a seminar on 27/09/2016. Group Captain E R Rajappan led the class. All the First year Degree students attended the programme Career guidance cell & ED club jointly conducted a seminar on career planning on 11/08/2016 in association with Guiders Career Institute Ernakulam. Mr. Joby Mathew took the classes. 70 students attended the seminar. Career guidance cell also arranged a career awareness programme in association with Air Man Selection Centre, Kakanadu, Kochi on 4/08/2016. Captain Rajeeva R took the classes, that programme gave information about the various career opportunities at Indian Air Force. On 19/12/2016 Career guidance cell conducted a career awareness programme in association with Cochin Buissines School. DR KV Mathew, Director & JAYADEV V, Associate Professor took the classes . 120 students from final year degree classes participated.

WOMEN CELL

The first meeting of Women cell for the year 2016-17 was conducted on 16th June 2016. Ms.Aparna Sajeevan of P G Department of Commerce has been selected as Secretary and assistant coordinators for each department were selected in the meeting. Inauguration of the functions of Women cell for the year 2016-17 was done by Dr.Prameela Devi , Member, Kerala State Women's Commission. An Essay competition was held on 14th July for all students on the topic "Status of Women in the Society". On 16th August 2016 a seminar was held for mothers on the topic, "Amma Ariyan" by Dr.Prameela Devi. A Seminar on the topic "Know yourself" was lead by Dr.Prameela Devi on 16th August, 2016 for all the students. A Food Festival was conducted on the Sports Day of the college on 18th January, 2017. Her Day Celebration was planned to be conducted as on 8th March, 2017.

EQUAL OPPORTUNITY CELL (EOC)

Through its efforts, EOC ensures that all students are treated equally irrespective of disability, religion, age or sex. EOC distributed a booklet to all SC category students which contains all details regarding the Scholarship Schemes. In the monthly meeting there was an open forum for the same. EOC has timely interaction with the Scholarship Cell in order to reduce the difficulty for applying scholarships. In assistance with SSP, EOC conducted a program for the slow learners called Helping a Hand. SC, ST Cell in association with EOC organized regional seminar to the benefactors on 'Changing World and Opportunities'. Resource Person – Mr. Anil Kumar (Tribal Development Officer, Idukki)

NAVA KERALA MISSION

Nava Kerala Development models launched by the Govt of Kerala at the district level was inaugurated by Hon Minister for Electricity Mr MM Mani, in the college on 08/12/2016. Bio-vegetable farming in the campus was inaugurated by Sri Vineesh Nair, film director on the occasion.

CALYPSO 2017

St. Thomas College, Pala got the first prize in the 11th Rev. Dr. Thomas Periyappuram Endowment Inter-Collegiate Quiz Competition CALYPSO -2017 held at Pavanatma College Murickassery

കാലപ്പുഴ കോളേജ് വിദ്യാർത്ഥികൾക്ക് നാല് മാസം നീണ്ടു നിന്ന പതിനൊന്നാം റവ. ഡോ. തോമസ് പേരിയാപ്പുരം എന്ഡോമെന്റ് ക്വിസ് കോളേജ് ഓഫ് പാവനാത്മാ കോളേജിൽ 2017-ലെ ഓട്ടം നീട്രം കാലപ്പുഴയിൽ ഏർപ്പെടുത്തിയ കോളേജ് ക്വിസ് മത്സരത്തിൽ ഏറ്റവും മികച്ച ടീമിനെ പ്രതിനിധീകരിച്ചുകൊണ്ട് പാവനാത്മാ കോളേജിന്റെ ഓട്ടം നീട്രം ടീമിന് ആദ്യ സ്ഥാനം നേടിയതിന്റെ ഭാഗമായി ട്രോഫി കൈമാറുന്ന ചിത്രം.

SCHOLAR SUPPORT PROGRAMME (SSP)

This is also an initiative of the Higher Education Council to support the slow learners. Our college is one of the few colleges selected for the programmes. We have been conducting the programme for the last 3 years with the financial support of the Higher Education Council.

ANTI-NARCOTIC CLUB

Anti-Narcotic club was newly constituted in our college as per the directions of Kerala State Government. The club aims at working against use of alcohol and drugs. Principal appointed Mr. Bobin George, Asst. Professor, Department of Mathematics as the convener of the club. Patrons of the club are Principal, Bursar, Panchayat member, PTA Vice President and Excise Range Inspector. The club observed World Anti-Drug Day (June 26) in our college on 28-06-2016. Kerala government conducted the district level inauguration of 'vimukthi'-the statewide initiative against drug and alcohol abuse, in our college on 12-01-2017. Club conducted an awareness programme for the entire college community on 27-01-2017. Kerala excise commissioner Mr. Rishi Raj Singh IPS was the chief guest. During this programme he published the manuscript magazine 'Mukthi' which was prepared by the club members. Club distributed prizes for 25 best articles in the magazine.

ASSOCIATION ACTIVITIES

- **Chemistry Association-** The Chemistry Association conducted various programs like Quiz competition, cultural competitions, games competitions etc under the leadership of Mr Noel Jacob and Rahul Raj, the association secretaries. Dr Roji J Kunnathu, Assistant Professor in Chemistry, T M Jacob Memorial Govt College, Manimalakunnu conducted a seminar on "Stereochemistry" on 12th July 2016. Teacher's day was celebrated on 5th September 2016 by cutting cakes and wishing all the teachers with rose flowers. Student's day was celebrated on 15th October 2016 with a message from Head of the Department followed by distribution of sweets. A cultural feast, Chemi-fiesta, was conducted on 30th January 2017 in a colourful manner.
- **History Association-** The History Association organised two days National Seminar on "Vulnerabilities of Interstate Migrants in Kerala" on 14th and 15th December 2016. History Monthly Lecture Series - Department organized 3 lectures on peripheral History and other burning topics this year. ECO SEMINAR FOR SHGS Students of third year and second year UG classes taken awareness classes in various Self Helping Groups on historical topics. HISTO INTERFACE 2017 Students of second year UG visited Kovilmala Raja. HITSO BLAST Organized interdepartmental Elocution competition.
- **Mathematics Association-** The Mathematics Association was formally inaugurated on 28 November 2016 by Prof. M Manikom, Director, KSOM, Kozhikode. The Association organised interdepartmental "National Integration Song Competition-SWARAJ" on 14th August 2016, in connection with Independence Day.

- **Commerce Association-** Commerce Association inauguration by Mr.Globin Thomas on 19th July 2016. Debate Club Inauguration by Mr.Globin Thomas on 19th July, 2016. Debates Conducted on the topics
 - Is Education Worth or not
 - Demonetisation - Its impact on the society
 - State bank merging: Its Impact7Days International Short Film Festival on 26-08-2016 to 02-09-2016 and Com Quiz On 26th July 2016.
- **Physics Association-**The physics association organized blood donation awareness seminar in February 2017. The department also organised an interdepartmental football tournament. The students of the department join the 'Miss a meal and Feed an orphan' programme of the college.
- **Malayalam Association-** The Malayalam Association arranges two association meetings each month in order to promote and encourage the student's participation in curricular and co-curricular activities. About 50 programs were organized in the social, artistic and literary fields. Reading competition, "Prasnothari" , Elocution competition, "Sargotsav", Flash mob , Malayala sriman, srimathi , Nadanpattu,"Thani Malayalam" Extempore peech, Story Writing, Poetry Recitation, Advertisement Making, Book Review, Essay Writing, News Reporting, Campus cleaning, Shortfilm Making, Pavanatma Times, Best neat class, Snehamandhiram Visit, Palliative care Visit, Manuscript Magazine, Monthly Calendar and drawing are the various activities organized in the departmental and college levels.

CELEBRATIONS

ONAM

Onam is a time to showcase our vast cultural heritage and rich variety for all the Keralites who celebrate it with much vigor than any other festival. Celebrated in a grand style, Onappattu, Pookkalam, Tug of War and Cultural Procession were the competition events.

CHRISTMAS

On behalf of the CSM Unit in the College Christmas was celebrated colorfully. Christmas Crib, Carroll singing, Christmas Carroll, were conducted in the true spirit of competition and the entire atmosphere was made colorful with stars and decoration.

EDITORIAL BOARD... We feel happy to bring out the 12th edition of Pavanatma Newsletter showcasing the activities of the college from June 2016 to March 2017. We express our sincere thanks to the Manager, Bursar, the teaching and non teaching staff and the students for the support they have rendered.

Dr. Johnson V, Principal & Mr. Tijo James, Department of Mathematics.