

Angadikadavu P.O., Kannur Dt., Kerala - 670 706 Web: www.donbosco.ac.in, E-mail: dbascoffice@gmail.com Ph: 0490 - 2426014, 2426557 Mob: 09961200787

Best Practice – I

ELSEN: Employability & Leadership Skill Enhancement Networks

I. English Proficiency course for enhancing employability skills.

Testimonials

"English Proficiency course is a versatile element of our college curriculum. It helped me to improve my English Vocabulary, pronunciation, oratory skills by actively participating in peer group interactions, debates, role plays, etc. The spoken English text authored by Fr. Dr. Francis Karackat is was very useful as a study guide."

- Neenu Thomas, 2018-21 Batch - BA English.

"I am currently pursuing UG diploma in Canada. During IELTS Coaching, English proficiency classes that I received from Don Bosco Arts & amp;Science College were of great help to me. Moreover, Rev.Fr. Francis Karackat 's Grammar book was very simple and easy to understand .Learning English Grammar through Father's book was much advantageous."

- Alna Raj, 2017-20 Batch - BSW

<u>1. English Proficiency - Syllabus</u>

1. Daily speech

Teachers can ask the students to prepare a two minutes speech on any topic and deliver it before the class begins. Duration and number of presenters can be decided based on the strength of the class.

2. Conversation

Students are asked to write a conversation happening inside a Canteen, Library, Office, Staffroom etc..(10 exchanges)

The teacher can give the base conversation of the same and correct the mistakes the students have made

3. Newspaper Quiz

Teacher can conduct a newspaper quiz based on a weeks International, National, Regional News. The teacher can read out the questions and students are supposed to write the answer in their spoken English Notebook.

4. <u>Translation- Malayalam to English</u>.

A simple news from a Malayalam daily is selected by the teacher/ student leader and the students are asked to translate the same.

5. <u>Debate on a current issue.</u>

Teacher will introduce a relevant topic and be the moderator of the debate. Students can take a either a supporting stand or an opposing stand and some can be observers. An open forum can also be conducted for all the speakers.

6. News paper sharing.

Students can select any news from the newspaper and present it infront of the class. They shouldn't read out the news, but should present it with proper eye contact, tone and gestures.

7. INTRA-BATCH competitions

At the end of the semester intra- Batch competitions can be conducted. Competitions may include Inter- Departmental Debate competition, Elocution, Essay Writing, English Drama in the Amphitheater.

8. Language Lab

Students can be taken to the language lab to develop their conversation skills. Teachers are trained for the same.

English Proficiency Course: Instructions

Preconditions

- 1. Students should sit in a circle
- The given batch should be divided into three/four teams (give each team a name). Points are awarded to team for all the assignments done: homework, pair presentations, individual presentations etc.
- 3. Each team should have a leader and an assistant leader among boys and girls.
- 4. Each team should be subdivided into pairs (If there are 10 students in the team, there should be five pairs).
- 5. While fixing the pair, one among the two, as far as possible, should be comfortable with English.

- 6. Each student should have a notebook. One side is to be used for writing explanations, formulas and examples. The other side of the book is to be used for writing unfamiliar words from the vocabulary section.
- The homework should be submitted on A4 papers with their name, class and team name. Score for homework is given as per the following pattern:

EXCELLENT	10 (no mistakes)		
Excellent	9 (one mistake)		
VERY GOOD	8(two mistakes)		
Very Good	7(three mistakes)		
GOOD	6(four mistakes)		
Good	5 (five mistakes)		
Average	4 (6-10 mistakes)		
Poor	3 (above 10 mistakes)		

- 8. Pair performances and individual performances during the practical session are given score from 1 to 4
- 9. While pairs making the presentations, the others in the team should either practise the dialogue or learn more words from the vocabulary section or write more examples for the lesson taught on their notebook, using fresh vocabulary. No students should waste time during the practical session.
- 10. While making presentations either in pairs or as individuals make sure that they do not repeat subject/verb/object. They should use new words.

REPORT ON ENGLISH PROFICIENCY

Objective:

Details of the English Proficiency course for all the first year undergraduate programs and its outcomes.

The Department of English was successful in conducting a week long English Proficiency course for all the undergraduate programs of our college from (...2019.....). For the academic year of 2019- 20, we had a total number of 419 students from all the UG departments of the college. The course was conducted by the faculty members of English department with Mr. Sarath Krishnan as the staff coordinator. The aim of organizing this course is to upgrade the language skills of the students and to boost the confidence of the students. The course very useful to the students who had their medium of studies in Malayalam. Though within a weeks' time we cannot bring in a great change but still the course did pave way to urge the students follow and practice the medium of English. Towards

the end of the course, the department holds the proficiency test which helps in marking the improvement of the students. The course was made competitive and interesting by recognizing the improvements and appreciating them. The course also provided a very valuable certificate marking the grades obtained by the students in their performances.

Faculties who engaged the proficiency classes are the following:

Code of Conduct:

1. Students should sit in a circle

- 2. The given batch should be divided into three/four teams (give each team a name). Points are awarded to team for all the assignments done: homework, pair presentations, individual presentations etc.
- 3. Each team should have a leader and an assistant leader among boys and girls.
- 4. Each team should be subdivided into pairs (If there are 10 students in the team, there should be five pairs).
- 5. While fixing the pair, one among the two, as far as possible, should be comfortable with English.
- 6. Each student should have a notebook. One side is to be used for writing explanations, formulas and examples. The other side of the book is to be used for writing unfamiliar words from the vocabulary section.

English Proficiency Exam – Question Paper

Don Bosco Arts & Science College Angadikadavu – Kannur University MA English Literature & MCJ Journalism

Semester I

English Proficiency

Time: Three Hours	Marks: 100
1. Frame Yes or No Questions and Answers (Yes and No Answers) with IS,	Are, Was, Were
and Will be using the your neighbour as subject and terrorist as noun	(5x3=15)
2. Frame Yes or No Questions and Answers (Yes and No Answers) with Do	o, <i>Does, Did</i> , and
Will using her niece as subject and get up as verb.	(4x3=12)
3. Frame six positive and five negative statements about My Family using '	There' as the
starting word, and with is, are, was, were, and will be as auxiliaries.	(11x1=11)
4. Frame Yes or No Questions and Answers (Yes and No Answers) with Do	o, Does, Did, Will
+ Have using his colleague as subject and orphanage as noun.	(4x3=12)
5. Formulate yes or no questions in 10 tenses (specify each tense) using the	ir child as subject
and write as verb.	(10x1=10)
6. Formulate positive statements in 10 tenses (specify each tense) using my	uncle as subject
and get angry as verb.	(10x1=10)
7. Formulate negative statements in 10 tenses (specify each tense) using our	farmers as
subject and consume alcohol as verb.	(10x1=10)
8. Frame five questions with answers in three sentences each for an interview	w with Dr.
Gopinath Ravindran, the new Vice-chancellor of Kannur University.	(20x1=20)

B SCIENCS	TONA TOMY
(june	1 McJ
and an art and	51 Additional law setue and for
A A	100/2)
18119 I	
- 1. S.	1. Is she a nurse now?
Sec. 1	Yes she is a nurse now
	No, she is not a nurse now.
	2. Is he a professional dancer now?
in the second	yes, he is a professional dancer dois
	No, he is not a professional danced now
	3. Is haila's husband abroad nows
	yes hailars husband is abroad not.
and the store	No, Raila's husband is not abroad now.
a laldy	Are st Are you a homemaid now?
John na	yes 9 am a homemaid how.
- Studie	its to see sort a programma in Mary
(isee)	2. Are they good briendstoday?
- Treast in	at the and good freezode today
	No, they are not good friends today
	3. Are they rech now?
	yes, they are rich how
	No, they are not rich now.
	was " was he a spokesman before?
	yes he was a spokesman before.
	No, he was not a spokesman before.
	2. was has brother an employer before?
	yes, hes brothes was an employer before
	No, her, brother was not an employer before
	3. was he a day scholas last years
	yes, he was a day scholar east year
	No, he was not a day scholar last year.
2.2	were: 1 were they go to charmon yesterrotray?
	yes, they went to chusch yesterday
	No, they did not go to church yesterrlay.

English Poroficiency Exam Sonnet Mathew MOJ I. Is she a dancer now? Ves, she is a dancer now · No, she is not a dancer new Is Meena your foriend non? · Yes, Meena is my foriend now? · No, Meena is not my foriend now. - Is this a restaurant now? . Yes, This is a prestaurrant now. · No, This is s not a nestaurant non. 2. Ane they your classmates now? Yes, they are my classmatter now · No, they are not my classmates now. -> Ane, These pencils de shamp? Ves, these pencils are sharp No, these pencils are not shapp. -> Ane your sisters abruad you? Yes, my sisters are abriad now No, my sisters are not aborest new. 3. Was this good pooror. Yes this 3 was she poor last year? . The , she was poor last year. . No, she was not poor last year. -> was your mother cruel last yours week . Yes, my mother was could last you need . No, my mother was not could bet weet. -> Was your uncle a bank manager last month? · Yes, my uncle mas a bank manager last month. . No, my uncle was not a bank managen last month.

Sum of add Sumocomer-

DON BOSCO ARTS & SCIENCE COLLEGE, ANGADIKADAVU, Kannur - 670 706

ATTENDANCE

ENGLISH PROFICIENCY COURSE

2019-20

	3801	Fathima K.P	×	x	×	*		*	×	*				1702	
17	3605	Merin Zacharias		×	×		×		-	1.1	*	×	×	x	-
18	3606	Rajasree P.V.	*		*	×	*	×	×	x	x	×	×	x	-
19	3423	Albin Roy	×	×	×	×	×.	×	×	×	×	×	*	×	-
20	3587	Ashwin Reji	×	x	4	×	×	*	×	×	×	*	×	*	-
21	3438	Hredul M.	*	×	×	×	×	K	×	×	×	X.	×	*	-
22	3436	Johit Thomas		×	*	× .	*	×		*	ab	*	*	λ.	
23	3621	Joyet George	×	×	×	×			×	×	×	×	×	×	
24	3414	Jubin Philip	*	×	-	×	×	×			*	×	*	<	-
25	3577	Mathew Jyothis Jimmy	×		×	×	*	×	×	×	×	×	×	×	
26	3680	Muhammed Fazil V.K.		×	×	×	×	×	*	×	×	х.	×	×	
27	3802	Shammad K.S.	*	×	*	×	×	×	*	×	×	×	×	×	-
28	3470	Sumi P.R.	*	×	¥	×	×	×	*	×	×	×	×	×	
-			ab		*		×	×	×	×	×	×	×	×	
	-		64.6	ab		*	^	-	×	×	×	~	×	×	
-					-	-	-			-	-	-	-	-	-
-					-	-	-		-	_	_	-		-	
+					-	-	-	-	-	_	_			-	
-				-	-		_	_	_	_				_	
+				-	-	_			-						
+					_	_	_								
-					_	_									
+					_	_					_				
+					_	_	_								1
+					_	_		_							
_					_									1	

2. Hindu News Paper

DON BOSCO ARTS & SCIENCE COLLEGE, ANGADIKADAVU, KANNUR - 670706 THE PAYMENT OF THE HINDU NEWSPAPER FOR THE MONTH OF FEBRUARY 2019

Particulars	Number of Copies	Rate per copy Rs.	Total Amount Rs.
The Hindu Newspaper	21220	1.75	37135.00
Business Line	100	3	300.00
TOTAL AMOUNT Rs.			27/25.00
ANGADIKADAVU OS BITOG *	DON 1	DR. FRANCIS PRINCIP IDSCO ARTS & PRINCIPA DESCO ARTS & PRINCIPA CO A-13 & CO ANGADILLAD KANNUR-676	ST JEGE JE JE MEL GELLER AVU

SL. No.	Particulars	Number of Copies	Rate per copy Rs.	Total Amount Rs.
1.	The Hindu Newspaper	8455	1.90	16,064.50
2.	Business Line			
_				/
	TOTAL AMOUNT Rs.		AR	16.064.5

SL. No.	Particulars	Number of Copies	Rate per copy Rs.	Total Amount Rs.
	Newspaper	8455	·10Ps	845.50
-	TOTAL AMOUNT Rs.	8	AX.	845.50

DON BOSCO ARTS & SCIENCE COLLEGE

ANGADIKADAVU, KANNUR - 670 706

Total Number of Hindu Newspaper copies needed

From 03-09-2018 Monday

SL. No.	Name of Courses	Batch	Number of Copies
1	I B.A. Eng	2018 - 21	48
2	II B.A. Eng	2017 - 20	46
3	III B.A. Eng	2016 - 19	36
4	I B.Sc. Maths	2018 - 21	30
5	II B.Sc. Maths	2017 - 20	28
6	III B.Sc. Maths	2016 - 19	21
7	I B.Sc. Psy	2018 - 21	25
8	I B.Com Comp	2018 - 21	60
9	II B.Com Comp	2017 - 20	60
10	III B.Com Comp	2016 - 19	58
11	I B.Com Co-op	2018 - 21	45
12	II B.Com Co-op	2017 - 20	47
13	III B.Com Co-op	2016 - 19	44
14	I B.Com Fin	2018 - 21	30
15	I B.B.A.	2018 - 21	46
16	II B.B.A.	2017 - 20	47
17	III B.B.A.	2016 - 19	41
18	I B.C.A.	2018 - 21	29
19	II B.C.A.	2017 - 20	30
20	III B.C.A.	2016 - 19	25
21	I B.S.W.	2018 - 21	36
22	II B.S.W.	2017 - 20	30
23	III B.S.W.	2016 - 19	24
24	I M. A. Eng	2018 - 20	10
25	II M. A. Eng	2017 - 19	10
26	I M.Com Fin	2018 - 20	24
27	II M.Com Fin	2017 - 19	25
28	I MSc Maths	2018 - 20	7
29	II MSc Maths	2017 - 19	5
30	IMCJ	2018 - 20	20
31	II MCJ	2017 -1 9	11
32	IMSW	2018 - 20	30
33	IIMSW	2017 - 19	22
34	Staff/Personal Copies		11
		850	1061

3. Morning Message in English

As part of the best practices of our college, on all working days, the first hour of the class on every morning should begin with the customary procedures:

- 1. Prayer
- 2. Announcements
- 3. Three-minute message either by the teacher or one of the students in the batch in English.

4. Department Debate

The Debate club takes up the initiative in conducting debates on various relevant topics and those winners are awarded with prizes.

Students won prize for English Debate

5. <u>Students won prizes for several English writing competitions</u>

6. Students who pass IELTS exam

TUTAL

VIRTUE & ENCEL

DON BOSCO ARTS AND SCIENCE COLLEGE

Angadikadavu P.O., Kannur Dt., Kerala - 670 706 Web: www.donbosco.ac.in, E-mail: dbascoffice@gmail.com Ph: 0490 - 2426014, 2426557 Mob: 09961200787

List of students clearing IELTS exam for the past 5 years

Name of student	Year of Passing	Reg No
Nancy Benny	2020	T2614877
Joyal George	2020	P1277028
Arun Joseph	2020	R5059979
Hima Maria Mathew	2020	S8989605
Angel Mary Joseph	2020	U7162933
Austin Joseph	2020	S6716575
Albin Vincent	2019	T8646327
Prajwel Saji	2019	PRA0779255
Augustine Joshy	2019	R5060611
Tisha Jose	2019	R6086381
Gracious George	2019	PTE001027291
Manu Baby	2019	SO102592
Nirmal .K. Tom	2019	P8838723
Dias Clement	2018	R8036946

FR. DR. FRANCIS KARACKAI PRINCIPAL NON BOSCU ANTS & SCIENCE COLLEGE ANGADIKADAVU, KANNUR DT KERALA, PIN - 670 706

II. Networking with Professional Agencies

<u>1. Blue Point Finishing School</u>

Emotional Intelligence Proficiency Programme Don Bosco Arts and Science College, Angadikadavu, Kannur 28th September to 1st October 2016

Programme Schedule

Day - 1		
Time	Batch – 1	Batch – 2
09.30 am – 10.00 am	Introduction to the programme & Ice B	reaking
10.00 am – 10.45 am	Walking down the memory lane	
10.45 am – 01.00 pm	Introduction to Emotional	Introduction to Emotional
	Intelligence	Intelligence
01.45 pm – 03.30 pm	Understanding Emotional	Understanding Emotional
	Intelligence – Group Activity	Intelligence – Group
		Activity

Day - 2

Time	Batch – 1	Batch – 2
09.30 am – 10.00 am	Recap	
10.00 am – 01.00 pm	Emotional Self Awareness	Emotional Self Awareness
01.45 pm – 03.30 pm	Understanding and managing	Understanding and
	emotions - self regulation	managing emotions - self
		regulation

Day - 3

Time	Batch – 1	Batch – 2
09.30 am – 10.00 am	Recap	
10.00 am – 01.00 pm	Empathy	Empathy
01.45 pm – 03.30 pm	Motivation – group activity	Motivation – group activity

Day - 4

Time	Batch – 1	Batch – 2
09.30 am – 10.00 am	Recap	
10.00 am – 01.00 pm	Social skills – activity	Social skills – activity
01.45 pm – 02.45 pm	\blacktriangleright EQ + IQ = Success	
02.45 pm – 03.30 pm	Valedictory	

Tea break : 11.45 – 12.00 noon

Lunch break : 01.00 - 01.35 pm

Resource Team

Mrs. Sonia Ratheesh Mr. Baby Prabhakaran Mr. Thomas Wilson

THE BLUE POINT – DON BOSCO FINISHING SCHOOL CERTIFICATION PROGRAMME

Workshop Schedule

Day -1

Time	Session	Brief description of the session	Methodology
10.00 –	Interview		Individual mock
03.30 pm			interview
04.00 –	Inauguration	Inauguration	
04.30 pm		Introducing the course framework	
04.30 –	Icebreaking		Games
05.30 pm			
	Job world around us	Expectation of the job world, skill sets required	Audio visual
	- A reality check		presentation
	Skill assessment and	Participants will do a self-assessment through a	Individual Test
	consolidation	work sheet so as to assess their Transferrable	
		Skills that essential for jobs of all genres. This	
		will form a basis for individual skill	
		development checklist for them.	
		Identifying and arriving at the 10 core skill sets	Group work
		for the workshop	
05.30 –			
08.00 pm			

Day -2

Time	Session	Brief description of the session	
09.00 -	Recap & Warming up		
09.30 am			
09.30 – 11.15 am	Getting into the groove: Communication Skills	Public Speaking, Presentation skill and Facilitating a meeting – Introducing the concepts, Individual presentation, analysis and rating of the performance. Art of listening and IPR will be inbuilt within the session.	Lecture and Activity, Discussion and Application (ADA)
11.15 – 11.30 am	ArtofSocialDeveloping and maintaining relationships with strangers through small talks. Do's and don'ts in social networking Telephonic conversation tips and etiquettes		Presentation and ADA
11.30 – 01.00 pm	Conclusion	Consolidation of the Communication Skills session	Group discussion and presentation

Day -3

Time	Session	Brief description of the session	
09.00 -	Recap	Report & Feedback - on sessions of previous	
09.30 am		day; group energisers	
09.30 -	Personality	Identifying personality types and understanding	Individual test,
11.15 am	Assessment	the inherent traits of each individual which	Presentation
		contributes to their success in career and life.	
11.15 –	Image enhancement	Grooming and Power dressing Demonstration	
11.30 am			doing and learning
11.30 –	Social/Corporate	Cross cultural sensitivity, Do's and don'ts at	Lecture and Audio
01.00 pm	Etiquette	social/ corporate gatherings WRT carrying visual presentation	
		oneself effectively	
01.00 -	At a formal Dinner	Table manners and usage of cutleries	Demonstration,
02.00 pm			doing and learning

Day -4

Time	Session	Brief description of the session	
09.00 – 09.45 am	Recap	Report & Feedback – on sessions of	
		previous day; group energisers	
09.45 – 11.15 am	Developing	Resume preparation	
	resumes		
	Cracking the	Fundamentals of interview and Group	
	interview	discussion	
		This will include the art of impressing	
		Interview will be conducted	Hands on
		GD will be conducted	ADA
	Stress and	Understanding stress and emotions and	
	emotions	how they could be managed effectively	
	management		
03.00 – 03.30 pm	Winding up	Valedictory	

2. Parivarthan Training

3. Synergy Consultancy Services

King City Tower, Balussery Road, Koorachundu, Calicut (Dt), Kerala E-mail: jince.synergy@gmail.com, neenu.synergy@gmail.com Mobile: 09746579404, 07907014308

	Don Bosco Arts & Science College, Angadikadavu						
	Theme of the Training - A New Perspective						
	1st to 3rd February 2018						
	Tentative Training Schedule						
	Day 1						
	1st February 2018 (Thursday)						
	Theme: Know Oneself & Goal Setting						
#	Time	Particulars	Methods / Activities				
1	09:00 - 09:30	Inauguration of the Training Program					
2	09:30 - 10:30	Introduction & Briefing of the Program	Video, Activity, Lecture, Theme Song, Smart Three				
3	10:30 - 10:50	Coffee Break					
4	10:50 - 12:30	Who Am I? My Special Talent	Questionnaire, Activity, Lecture				
5	12:30 - 13:30	Lunch Break					
6	13:30 - 15:30	Goal Setting	Up Balloons, Tallest Tower, Debriefing				
		Day 2					
	2nd February 2018 (Friday)						
	Theme: Ti	ime Management & Self R	espect and Respect for others				
#	Time	Particulars	Method / Activities				
1	09:00 - 10:30	Self-Respect	Video, Lecture, Activity				
2	10:30 - 10:50	Coffee Break					
3	10:50 - 12:30	Respect Demands Respect	Change (Video), Case Study				
4	12:30 - 13:30	Lunch Break					
5	13:30 - 15:30	Time Management	Scavenger Hunt & Debriefing				
		Day 3					
		3rd February 2018	B (Saturday)				
	Then	ne: Team Building & Deve	loping Leadership Skills				
#	Time	Particulars	Method / Activities				
1	09:00 - 10:30	Team Building	Magic Mat (Activity), Discussion				
2	10:30 - 10:50	Coffee Break					
3	10:50 - 12:30	Who is a Leader?	Chart Work (Activity), Presentation				
4	12:30 - 13:30	Lunch Break					
5	13:30 - 15:00	Leadership Skills	My Leadership Type (Questionnaire)				
6	15:00 - 15:30	Valedictory Function					

III. Leadership

1. Campus fest

a. DISC

Located at the southern end of Kerala Don Bosco Arts& Science College has been always on the forefront to organize programmes catering to the needs of all its stakeholders. One such initiative was the organization of DISC(Donbosco International Silverscreen Carnival), a prestigious event to celebrate cinema. Students of MCJ are on the lead to organize all the events including panel discussions, award night and other competitions. The organization of the events has over the years helped the students to develop their artistic and organizational skills.

b. COMET

Comet is the management fest organized by the department of commerce. Students from south Indian states participate in the various programmes organized. The entire event is managed by the students with the support of teachers. Students divided into various committees take leadership in mobilization of funds, organizing cultural events, executing event , stage management as well as in arranging food and accommodation for the participants. This has turned out to be a platform to develop management skills, group building skills and leadership skills.

c. EQUINOx

The management fest organized by the department of Management is an event organized by BBA to find out people with good managerial skills. Programmes to exhibit the managerial skills of the students are organized in this two –day long residential programme .

d. DISBEE

Spelling bee is an internationally acclaimed literary competition organized for the students. Donbosco Interschool Spelling Bee is a spelling bee contest organized by the Post Graduate department of English for High School and Higher Secondary School students. . The competition has turned out to be an occasion to sharpen the vocabulary, pronunciation and spelling . Both the organizers and the participants equally benefit as they play with words.

e. SLATE

South Indian Literary Fest SLATE is a prestigious event organized by the department of English. This is an event that celebrates language and literature with various literary competitions. This widely- known campus fiesta helps students to improve their communication skills and organizational skills. Students have shown significant improvement in their public speaking skills and group building skills with the organization of the same.

f. National Conference – RESSAISIR (Be a partner in Change)

The Ressaisir, the national conference of social work department of Don Bosco Arts & Science College(DBASC), Angadikadavu on the theme "the social work perspective on the challenges and problems of youth today". The participants of the conference were social work practitioners, students and scholars. The conference enlightened the participants on the current trends and problems of youth and social evils prevailing in Indian society

2. Leadership Scholarship by Alumni

Leadership Proficiency Scholarship (2016 - 17)

Alumni Scholarship

The alumni Association of Don Bosco Arts and Science College Angadikadavu, offers scholarships to the students in various categories. Alumni offers three scholarships :

- Most inspiring student
- Best Leader in every outgoing batch
- Best Performer in Intercollegiate Competitions

The award for Best leader and Best Performer in intercollegiate competitions were instituted in the academic year 2016-2017 and the award for the most inspiring students was instituted in the academic year 2017-2018.

Best Performer in Intercollegiate Programmes (2016 - 17)P.G

Name of Department	Batch	Name of the Selected Candidate
MCJ	2016 - 18	Prince Augustin
мс	2016 - 18	Roshan Honest Raj A

Best Performer in Intercollegiate Programmes (2016 - 17) U.G

Name of Department	Batch	Name of the Selected Candidate
B.A English	2014 - 17	Amal Tom
B.A English	2016 - 19	Mothy Ninan

Best Performer in Intercollegiate Programmes (2017 - 18) P.G

_Name of Department	Batch	Name of the Selected Candidate
MCJ	2016-18	Prince Augustin
M.Com	2016-18	s Shamal Joseph

Name of Department	Batch	Semester	Name of the Selected Candidate
B.A English	2014 - 17	VI Semester	Sayooj S
B.Sc Mathematics	2014 - 17	VI Semester	Rintu Thomas
B.Com Computer	2014 - 17	VI Semester	Seby Anson
B.Com Co-operation	2014 - 17	VI Semester	Lijin K. Mathew
B.B.A	2014 - 17	VI Semester	Ajith Simon
B.C.A	2014 - 17	VI Semester	Ajnas K.P.
M.A English	2015 - 17	IV Semester	Shino Thomas
M.Com Finance	2015 - 17	IV Semester	Abin Thomas
M.C.J	2015 - 17	IV Semester	Shilpa P.K
M.S.W	2015 - 17	IV Semester	Christeena P. Stephen

Leadership Proficiency Scholarship (2016 - 17)

Leadership Proficiency Scholarship (2017 - 18)

Name of Department	Batch	Semester	Name of the Selected Candidate
B.A English	2015 - 18	VI Semester	Ebin Devasia
B.Sc Mathematics	2015 - 18	VI Semester	Ajay Dinesh
B.Com Computer	2015 - 18	VI Semester	Sebin V S
B.Com Co-operation	2015 - 18	VI Semester	Stemil Devasia
B.B.A	2015 - 18	VI Semester	Jerin Jaison
B.C.A	2015 - 18	VI Semester	Robin Roy
B.S.W	2015 - 18	VI Semester	Gokul V.V
M.A English	2016 - 18	IV Semester	Vishnu Prasad
M.Com Finance	2016 - 18	IV Semester	Libin Baby George
M.C.J	2016 - 18	IV Semester	Roshan Honest Raj A
M.S.W	2016 - 18	IV Semester (PIN-670 708	Joyal Joseph

*

Name of Department	Batch	Semester	Name of the Selected Candidate
B.A English	2016 - 19	VI Semester	Ryni Manoharan
B. Sc Mathematics	2016 - 19	VI Semester	Manu Tom
B.Com Computer	2016 - 19	VI Semester	Derin K.T.
B.Com Co-operation	2016 - 19	VI Semester	Anju Sebastian
B.B.A	2016 - 19	VI Semester	Francis Viyon Vinoy
B.C.A	2016 - 19	VI Semester	Ashish N.V
B.S.W	2016 - 19	VI Semester	Nithin Thomas
M.A English	2017 - 19	IV Semester	Jeslin K. Sebastian
M.Com Finance	2017 - 19	IV Semester	Delbin Sebastian
M. Sc Maths	2017 - 19	IV Semester	Rintu Thomas
M.C.J	2017 - 19	IV Semester	Sayooj S
M.S.W	2017 - 19	IV Semester	Jince Babu

Leadership Proficiency Scholarship (2018 - 19)

Leadership Proficiency Scholarship (2019 - 20)

Name of Department	Batch	Semester	Name of the Selected Candidate
B.A English	2017 - 20	VI Semester	Joshua Johnson
B. Sc Mathematics	2017 - 20	VI Semester	Pranav T.V.
B.Com Computer	2017 - 20	VI Semester	Alex Mathew
B.Com Co-operation	2017 - 20	VI Semester	Anjali Roy
B.B.A	2017 - 20	VI Semester	Abin Babu A.
B.C.A	2017 - 20	VI Semester	Adarsh A.T.
B.S.W	2017 - 20	VI Semester	Meghna A.
M.A English	2018 - 20	IV Semester	Navaneeth K.K.
M.Com Finance	2018 - 20	IV Semester	Jibin George P.M.
M. Sc Maths	2018 - 20	IV Semester	Anila Antony
M.C.J	2018 - 20	IV Semester	Nimisha Rappai
M.S.W	2018 - 20	IV Semester	Rubiya K.A.

PSOBNOG ANGADIKADAVU PIN-570 708 00 B *

Award for	the Most	Inspiring Student	(2018 - 2019)
-----------	----------	--------------------------	---------------

NO.	Name of the Student	Department	Batch
1.	Hridya P.	BA English	2015-2018
2.	Alwin Joseph	BCA	2015-2018
3.	K T Denny	B.Com Computer Application	2015-2018

Award for the Most Inspiring Student (2019-2020)

020
020
020

FR. DN.

3. Best NSS volunteers award

4. Mentoring

	Fille	BLOCKLE	ORING RI	ECORD	rubby		
Department 4						A CH B	ANCE
		100.000	30.00-31	Programme	15 J	Administration 29	0 2474
PERSONAL DATA	FORM	- Daten, s	11.18	Kott No.			
T. Name of stonent: (Exactly at in the 5.5	LC Brok	ISS MARI	YA 305	EPH			90
C. Uty. Reg No.		83. 0	ate of Birth	107	200		PL
04. Gendurt Male	Female	3				50	1
05. Place of Birthiss	WAYANA	D		Terr	City T	1 80	
06. Height			U7. Mood		orve.	1 (1-1-1-1	
In Meligian CHR.	STIAN		01	Casta	R.C		-
10. Category: St		HEC 0	nc N	et Othe	IN STATE		
11. Day Scholar	Husteller						
12 Permanon Add	79.11		T to	. Hownet Amily	75.8		
House Nerver ELL				ouner Starrage Ar	AURA	HOME	
PONT PACLINER	INNO N	PREETA	TRUNNUE IN	MERADIA			HTT'S
Detrict KANN	216	Bar. 67	000-	with the second	NUR		
Detrict KANA		Burn?		Horne KAN	NUR.	Plan.	
	ajoingh chilid		C SDAD I	Mall1		Pint.	
E-Main ginnerway	njeroph edit s r	we be growing	E sono E P	Mail:	44)1	Pierc.	
E-Main guterstary	ajarayb.cdl.c 6	41 B gran	E sono E P	Milli h(with STD Co lob(C) (Wardo	d <i>q)</i> ;	Pint	
E-Main gesternery Pit(with 57D Code) Molec(1) (Seatern)	4jeseph (829 6493,683 96959,83	42 @ g-mai 19 15 8 4 6	E sono E P	Mail:	d <i>q)</i> ;	Pinto	
E-Main give reases Pro(web STD Code) Mobi(1) (Statest) (2) (Pather) (3) (Mother)	4jeseph (829 6493,683 96959,83	42 @ g-mai 19 15 8 4 6	E sono E P	Milli h(with STD Co lob(C) (Wardo	d <i>q)</i> ;	Pierce	- // 1 - // 1 - // 1 - //
E-Mail: generating Property STD Code Molect) (Statem) (3) (Molect) PAMILY	41994 (829 6282683 9605932 9645082	ні Взана 14 іс 180	£ 40m 1	Malli hr(w/lli:STD Co (ob)(.1) (Warder (2) (Warder	de);		
E-Mail: generating Polywith STD Code Molect() (Station) (3) (Molect) PAMILY	41994 (829 6282683 9605932 9645082	42 @ g-mai 19 15 8 4 6	£ 40m 1	Milli h(with STD Co lob(C) (Wardo	d <i>q)</i> ;		
E. Mailli, generative Proports STD Code: Mobi(1) (Knatori) (3) (Patrice) (3) (Motion) FAMILY 14. Type of family: 3	41994 (829 6282683 9605932 9645082	ent B grown 19 15 8 4 6 1 8 19 10 hear 🖂 11	E 60+0 E F F N N	Maili hrewith STD Co (shift)) (Wardas (2) (Wardas Broken	deji 0	al 🔲	
L. Mailing Selection States Philowith 6 TD Code Shole (1) (Kinateau) (2) (Momer) PAMILY 14. Type of family: J 15. Valler's Name	njersydridla 4497.467 9697.932 9697.932 1997.94 1997.94 1997.94	на В долог 14 (5 8 4 6 1 8 0 1 8 0 1 8 0 1 8 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	6 40m E F F Nact [] 1 E 0	Mall hrwith STD Co (Dist) (Warder (D) (Warder Broken	den 0 Dystunetien Berbitwissis	u 🗌 - 548a	
E. Mails proteining Projects STD Code Molecular (Content) (2) (Pather) (3) Offener) PAMILY 14. Type of family: J 15. Vather's Name 16. Mother's Name	njernyk (82 d 6 4 8 3 6 8 3 76 8 5 8 6 8 76 8 5 8 8 76 8 5 8 8 10 1	не Дунан 18 180 180 180 180 180 180 180 165 1 180 165 1 180 165 1 180 165 1 185 1 185 1 185 1 185 1 185 185 185	6 40m E F F Nact [] 1 E 0	Mall hrwith STD Co (Dist) (Warder (D) (Warder Broken	den 0 Dystunetien Berbitwissis	al 🔲	
E. Mails processing Projects STD Code Molect) (Gradeon) (27 (Protec) (3) (Money) PAMILY 14: Type of family: 3 15: Father's Name 16: Modee's Name 17: No of Brothees	ajasaga (22.0 6.4.4.3.6.4.3 76.4.4.4.4.4 76.4.4.4.4.2 20.4.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4.4 20.4.4.4.4.4 20.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4	не Дунин 18 180 180 180 180 180 180 180 165 1 180 165 1 180 165 1 180 165 1 185 1 185 1 185 1 185 1 185 185 185	6 40m E F F Nact [] 1 E 0	Mall hrwith STD Co (Dist) (Warder (D) (Warder Broken	den 0 Dystunetien Berbitwissis	u 🗌 - 548a	
Mails protections Projects STD Code Sector 10 (Sector) Sector 10 (Sector) Sector 10 (Sector) PAMILY PAM	ajasaga (22.0 6.4.4.3.6.4.3 76.4.4.4.4.4 76.4.4.4.4.2 20.4.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4.4 20.4.4.4.4.4 20.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4	не Дунин 18 180 180 180 180 180 180 180 165 1 180 165 1 180 165 1 180 165 1 185 1 185 1 185 1 185 1 185 185 185		Mail: In with STD Co In with STD Co (Course (Warden CO (Warden Course (Wa	den 0 Dystunetien Berbitwissis	u 🗌 - 548a	4
L. Mailli, generative, Property STD Code Medical Code (2010) (27 (1999)) (27 (1999)) (21 (1999)) PAMLY IS: Formed Condition IS: Markey's Name [15: Non-Berndess ACADEMIC DAT Qualification	ajasaga (22.0 6.4.4.3.6.4.3 76.4.4.4.4.4 76.4.4.4.4.2 20.4.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4.4 20.4.4.4.4.4 20.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4	не Дунин 18 180 180 180 180 180 180 180 165 1 180 165 1 180 165 1 180 165 1 185 1 185 1 185 1 185 1 185 185 185		Mall hrwith STD Co (Dist) (Warder (D) (Warder Broken	den 0 Dystunetien Berbitwissis	u 🗌 - 548a	4
Coloning processing Projection 1273 Codel (Content) (Con	ajasaga (22.0 6.4.4.3.6.4.3 76.4.4.4.4.4 76.4.4.4.4.2 20.4.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4.4 20.4.4.4.4.4 20.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4	не Дунан 1915 846 180 Иван [] I Иван [] I Иван [] Иван (1055) Иван (1055) Иван (1055) Иван (1055)	Alact Crossy/Ma	Mail: In with STD Co In with STD Co (Course (Warden CO (Warden Course (Wa	den 0 Dystunetien Berbitwissis	u 🗌 - 548a	r 25- of Mark
Noting partnesses Network STD Code Network (1) (Kanton), Cir (Prither), O') (Molecular) PAMLY PAM	agenergia (dil. 4 1 1 1 1 1 1 1 1 1 1 1 1 1	el Byren 1915 1946 1819 Nakar N I MACHICS MA JOS Nakars I	E Cons. E F	Mali	dely 0 Dystvartion Buttinetion Buttinetion	u 🗌 - 548a	e Scored
Coloning processing Projection 1273 Codel (Content) (Con	ajasaga (22.0 6.4.4.3.6.4.3 76.4.4.4.4.4 76.4.4.4.4.2 20.4.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4 20.4.4.4.4 20.4.4.4.4.4 20.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4	не Дунан 1915 846 180 Иван [] I Иван [] I Иван [] Иван (1055) Иван (1055) Иван (1055) Иван (1055)	Alact Crossy/Ma	Mali. Nurwith STO Co ODI () (Warder O) (Warder Broken cragation: scopation: In Souhjeet O' Nom	den 0 Dystunction BUSTACISS HOPHE	al - SUBA NANER	4 Servet F3 78
Columpetence Columnation Columnat	ajereph (12. g 6. 6 2 3 6 2 3 76 6 7 5 2 6 3 76 6 7 5 6 2 3 10 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	el Bgren en 15 845 189 Weber 1 1 MA 5051 MA 5051 MA 5051 MA 5051 MA 5051 MA 5051 MA 5051	2 4005 E F F Natact 1 1 E 0 E Prt 0 E Prt 0	Mali	dely 0 Dystvartion Buttinetion Buttinetion	al [] DUBA NAKER	4 Second Mark
Columpetence Columnation Columnat	ajereph (12. g 6. 6 2 3 6 2 3 76 6 7 5 2 6 3 76 6 7 5 6 2 3 10 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	el Bgren en 15 845 189 Weber 1 1 MA 5051 MA 5051 MA 5051 MA 5051 MA 5051 MA 5051 MA 5051	2 4005 E F F Natact 1 1 E 0 E Prt 0 E Prt 0	Mali. Nurwith STO Co ODI () (Warder O) (Warder Broken cragation: scopation: In Souhjeet O' Nom	den 0 Dystunction BUSTACISS HOPHE	al - SUBA NANER	4 55 of Mark Served 73 70

Campus Recruitment

Students List

Year: 2020

Sl No	Year	Name of student placed and contact details	Name of the employer with contact details	Pay package (Per month)
1	2020	Diya Stella Mathew	Wipro	15000
2	2020	Anand M J	DEO, Flipcart Wherehouse Bangalore	15000
3	2020	Yedhukrishnan K.V.	Wipro	15000
4	2020	Alex Shaju	DEO, Flipcart Wherehouse Bangalore	15000
5	2020	Amal V	Flipcart Area Co-ordinator	20000
6	2020	Arun Lal Dinesh P.	Wipro	15000
7	2020	Nilima Xalxo, 9957849673	Indian Law Institute, Kochi	12000
8	2020	Aiswarya Thomas, 9048510922	Centre for Overall Development (COD), Project Coordinator, Kozhikode	15000
9	2020	Albin Thomas,9495707918	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	12000
10	2020	Jyothis K Johny,9400459019	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	12000
11	2020	Juvana Shaju,8921862665	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	12000
12	2020	Ancily Aruldhas,6282960702	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	12000

13	2020	Nithin Kuriakose,9645068534	Dob Bosco Sneha Bhavan, Palluruthy, Kochi,	12000
1.4	2020		kerala	10200
14	2020	Anju Tomy	Envestnet Asset Management India Pvt Ltd,	18200
			www.envestnet.com	
			Kowdiar Post, Trivandrum, Kerala, India –	
15	2020	A .: (4 - 1 D .: (75020(5000)	695003, CIN: U72200KL2001PTC015113	
15	2020	Anitta k Reji,(7593965099)	Ascent HR, Bangalore	
16	2020	anittareji7469@gmail.com Jerry George 8547331064	A second LID. Descendance	
16	2020		Ascent HR, Bangalore	
17	2020	jerrygeorge064@gmail.com Jilsha Xavier 9019231034	Assent staffing as lations Dat I til	
17	2020		Ascent staffing solutions Pvt. Ltd	
18	2020	jilshaxavier@gmail.com Anto Sebastian 09495661186	KPMG Global Delivery Center Pvt Ltd.	
18	2020	antolissy1996@gmail.com	KPWIG Global Denvery Center Pvt Ltd.	
19	2020	Jerry George 7902622182	ASCENT HR	
19	2020	jerrygeorge064@gmail.com	ASCENT HK	
20	2020	Sanika Wilson 8547276912	Thanal veedu Kanhirode, Puravoor Kanhirode,	
20	2020	sanikawilson97@gmail.com	Koodali P.O	
21	2020	Anjana Francis 9048730714	UPC world	
21	2020	anjanafrancis229@gmail.com	or e world	
22	2020	Sonet Benny 02263403236	345 askkn Avenue	
22	2020	sonetbenny75@gmail.com	5 15 uskkii rivonuo	
23	2020	Jacob Anto 7025807435	LIC	
-0	_0_0	jacobantidju@gmail.com	210	
24	2020	Anupama George K	Ascent Hr, Bangalore	
		9562412565		
		anupamageorge97@gmail.com		
25	2020	Baisil N.E.	Kitex Garments Ltd	
26	2020	Ranjith M. Cheriyan	Gurudev Arts & Science College Mathil,	
			Payyanur	
27	2020	Ancy C.	Asianet News	
28	2020	Athulya Thankachan	Jeevan Telecasting Corporation Limited	
29	2020	Deepthi T.V.	Jeevan Telecasting Corporation Limited	
30	2020	Dilna C.K.	Jeevan Telecasting Corporation Limited	
31	2020	Mariya P.J.	Asianet News	
32	2020	Melbin Jose	Reporter TV	
33	2020	Sreesha V.S.	Opoyi Pvt. Ltd	
34	2020	Sarath B	Janatha Mi Store	

Year: 2019

Sl No	Year	Name of student placed and contact details	Name of the employer with contact details	Pay package (Per month)
1	2019	Febin Joseph	Teacher, Little Flower Secondary School Parwanipur	20000
2	2019	Seena George	Liscom Solutions LPvt Ltd	
3	2019	Adarsh M.	Web Developer Calicut	28000
4	2019	Jestine Paul	SBI Cards, Eranakulam	23000
5	2019	Sachin K. Chacko	Advisor, HDFC Ergo Health Kannur	13000
6	2019	Albin P Thomas, 9605857919	CIMHANS, Kannur 9526490461	15000
7	2019	Akhil Kishor, 7902705077	Richmond Fellowship Society, Banglore,	20000
8	2019	Athira Kishor, 8086681891	Richmond Fellowship Society, Banglore,	20000
9	2019	Raison Francis, 9207387192	Govt. Children's home, Wayanad	20000
10	2019	Anusree P C, 7025731152	Cadabams Psocho social Rehabilitation Centre,	16000

			Banglore	
11	2019	Neethu N V, 8547979171	Cadabams Psocho social Rehabilitation Centre, Banglore	16000
12	2019	Tins T Baby, 7012339528	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	12000
13	2019	Jinu Cyriac, 7902969519	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	12000
14	2019	Christina Antony, 9495092449	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	12000
15	2019	Aswani K, 9496120102	Iritty Municipality, Kannur	12000
16	2019	Divya Mary James, 9496958657	PGSS Open Shelter Home, Gorakhpur	23000
17	2019	Deeyol Joseph, 9495776408	Unity Group ICRA, Perumbavoor	15000
18	2019	Dilna K Joseph, 9745239997	Railway Childline, Gorakhpur	20000
19	2019	Jithu Manuel, 7559968029	Caring For India Charitable Trust, Bhopal	24000
20	2019	Arun Alex, 9446200609	Capuchin Social Service Society, Kannur 944658867	20000
21	2019	Nikhil devasia, 9526051887	Office Assistant, Domech Fabricator Pvt Ltd	15000
22	2019	Roja Rose Thomas-Ph:- 9526510018	Wipro Limited Bangalure Ph: +91(80)28440011	15000
23	2019	Linesh Balakrishnan-Ph:- 8086986424	Accountant, All Market ,Bengaluru	12000
24	2019	Muhammed Rashid	UAE, Ministry of Human Resources and Emiratisation	
25	2019	Harsha Vasu	Lored technology creativity, Alakkandy Hyper Market Building +914902362221 info@loredigital.in	
26	2019	Ashbin Saji (9074233988)ashbinsaji94@gma il.com	Concentrix Technologies	
27	2019	Delna Abraham 8086666215 delna935@gmail.com	Maxminds rehabilitaion centre aravanchl	
28	2019	Aparna Joseph 8590242580 aparnajoseph2016@gmail.com	Akbar Online Booking Company Pvt ltd Ernakulam	
29	2019	Abdul Maajid Ahmed Mk +97433574950 majidahmed026@gmail.com	Best media companies, Doha Qatar	
30	2019	Aleena Varghese 8289868392 aleenavarghesek97@gmail.com	Montfort College, Old Madras Road, Indiranagar, Bangalore - 560 038	
31	2019	Jomin Jose 9562565001 jominjosepalackeel@gmail.com	Air Arabia	
32	2019	Arun Jose 7558989736 arunjose620@gmail.com	J Mansion Mysore	
33	2019	Ribin Paul 971568505998 ribinpaul2015@gmail.com	Muthoot finance ltd. 16-17,satkar building, 79- 80 near bus terminal, Nehru place new Delhi 110019	

24	2010			
34	2019	Sampreeth Kiran I 8547887190 sampreethkiran1995@gmail.com	Chola MS	
		sumpreetikitaii1995 e ginan.com		
35	2019	Ambily Wilson 9497019230	Dxc.technology	
		ambilywilson2410@gmail.com		
36	2019	Sruthi Antony 8304062094	AM Group Accounts and financial services	
37	2019	sruthiantonymo@gmail.com Albin Devasia 9895419213	U4IC International Pvt limited	
57	2017	albindevasia1984@gmail.com	041C Inclinational I vt Inniced	
38	2019	Roshan Joseph 9526815734	Angel broking Pvt LTD	
30	2019	roshanjoseph369@gmail.com	Angel broking PVL LTD	
20	2010			
39	2019	Abin Babu 9605198051 abinchenal@gmail.com	Kerala roadways pvt ltd. Ernakulam	
40	2019	Anila Joseph(9562699251)	Jaks & Associates kochi	
41	2019	Derik George(9605297708)	Peak Air Pvt Ltd , Smartcity Kochi	
42	2019	Juniya Baby(9962656900)	Wipro, Sholinganallur Chennai	
43	2019	Ashbin k(974 31619160)	IDCC, Doha, Qatar	
44	2019	Akhin M Sabu(8281815780)	Tudos Learning App	
45	2019	Libin Sebastian (9656733635)	Nephroplus Healthcare Pvt Ltd	
46	2019	Arifa Nasreen K U	The Little Milleniium Pre School	
47	2019	Anila joseph,	JAKS vytila,Ernakulam info@jaksIIp.com	120000
		anilajoseph186@gmail.com	+91_4844011040	
48	2019	Jisna Chacko,	Wellness Health Care, Payancherymukk, iritty	96000
		jisnachacko111@gmail.com	(po), email: wellnesshealthcare444@gmail.com.	
			ph: 7902492444	
49	2019	Delbin Sebastian,	Esaf Swasraya Multi State Agro Co-Ooerative	210000
- 72	2017	delbinsebastian95@gmail.com	Society Limited	210000
50	2019	Anoop Devasia,	SafeToEats foods privatr limited	180000
		anoopdevasia1997@gmail.com		
51	2019	Shamna shaju,	Serene foods, st. Martin road, palarivattom	162000
50	2010	shamnashaju97@gmail.com		1,69000
52	2019	Anjana Francis, anjanafrancis229@gmail.com	UPC world, Infoupc@gmaol.com	168000
	0010			
53	2019	Jyothis Kurian	Divya Karunya Charitable Trust	
54	2019	Amal Johns A.J.	Don Bosco Senior Secondary School Vaduthala	
55	2019	Sayooj S.	Mathrubhumi	
56	2019	Amrutha V.S.	Gurudev Arts & Science College Mathil,	
57	2019	Eliza Babu	Payyanur Shekinah Television	
58	2019	Greeshma K.T.	MSMI Mirrors & Maris Garden Kulathuvayal	
59	2019	Neha Mary	Media One News Channel	
60	2019	Soumya Joseph	LifeDay Pnline News Portal	
00	2019	Soumya Joseph	LiteDay r inne news rollar	

Sl No	Year	Name of student placed and contact details	Name of the employer with contact details	Pay package (Per month)
1	2018	Arya Sreedharan	Assistant System Engineer, TCS	
2	2018	Litty Thomas	Data Scientist, Expertz lab, Eranakulam	
3	2018	Nayanthara V.P.	Sankaracharya Computer Center Koothuparamba	
4	2018	Ragin Thankachan	Software Developer Traine, TechWinsys Kochin	
5	2018	Tisha Jose	Care Home, UK	
6	2018	Akhil Mathew P.	DEO, Flipcart Wherehouse Bangalore	15000
7	2018	Robin Roy	Manager, Golden fuel services, Uppala	
8	2018	Agnes Francis	Associate Software Engineer, Accenture Bangalore	18000
9	2018	Aparna George	Associate, Daily Hunt Bangalore	15000
10	2018	Minnumol Joseph	Deputy manager, ICICI Bank Kannur	37000
11	2018	Aneesh C.D.	Accountant, Porcupine Castle Resort Bangalore	
12	2018	Tony Joseph	DEO, Flipcart Wherehouse Bangalore	15000
13	2018	Anitte Mathew,9526999197	Sacred Heart Congregation, Thalasery Province	12000
14	2018	Nimisha Augustine, 8281913717	Childline, Kannur	10000
15	2018	Jerin Jessan, 9605822942	Oceania health care, New Zealand	200000
16	2018	Jojo Jose, 9746615985	T S S S, Thalaserry	15000
17	2018	Abin Thomas, 9539390297	Liittle flower mercy home, Munnar	14000
18	2018	Ambily Jose, 7559834273	Welfare Association Test, Aluva	15000
19	2018	Jins Joseph,8921024500	ACCEPT IRCA, St. Thomas Mission Hospital, Alappuzha	15000
20	2018	Jismi John, 8157859678	Gurudev Arts and Science college, Payyannur	17000
21	2018	Sanoop P, 9947816017	Centre for Research and Development, Kasargod	14000
22	2018	Jobin P Jose,8147233068	Sneha Care Home and Shining Star School, Carmelaram, Bengaluru	20000
23	2018	Dona Anto, 9961916070	Counsellor at Cadabam's Psycho-Social Rehabilitation Centre, Bangalore	16724
24	2018	Sandra Johnson, 8943015301	Medical Social Worker Trainee, Mancadu, Thiruvanathapuram	15500
25	2018	Jerin K Tommy, 8281659663	Irish Samachar	15000
26	2018	Albin Thomas, 9605857919	Psychiatric Social Worker at Chaithanya Institute for Mental Health, Pune	12000
27	2018	Dhanya Chandran	PRT English, Vidyaprakash Public School, Vadakara	11200
28	2018	Juvana Shaju, juvanashaju@gmail.com	Residential Psychiatric Social Worker, Chaithanya's Aryarjun Founcation	12000
29	2018	Jilu Devasia, jilzjilu12@gmail.com	Saint Xavier's English School, Palitana	12000
30	2018	Dona Sajeev	Teacher, St Marys Em School, Cherupanathady	10000
31	2018	Navalaya R	Accounts Trainee	12000

Year: 2018

20	2010			
32	2018	Shilpa Santhosh	Genpact India Pvt Ltd, CINU73100TG2005TC097843, Regd. Off: 14/46,	
			Uppal Teleangana, www.genpact.com	
- 22	2010			
33	2018	Navin Shaji	EKK INFRASTRUCTURE LIMITED, CIN : U45201TN2015PTC100062, Email:	
			info@ekk.co.in, www.ekk.co.in	
			, , , , , , , , , , , , , , , , , , ,	
34	2018	Arun Devasia	St. Benedicts Academy Anchepalaya	
			Bangalore 560074	
25	2019	Ehin K Ahmham 9(0((5)5)1		
35	2018	Ebin K Abraham 8606652521 ebinkabraham1996@gmail.co	Popular Motor Corporation, #43/1h, drc post, bannerghetta road, Opsit sagar appolo hospital	
		m	Bengaluru Karnataka - 560029	
36	2018	Vipin Joseph 9645600296	Reliance Jio infocom Ltd	
		vipinjoseph08@gmail.com		
37	2018	Jiss Babu (9400090704)	Byju's the Learning app,banalore	
38	2018	Jithu P Sunny(919497377743)	Creative tours and travels	
39	2018	Lijin K Mathew(91777623)	Noah Marine international Pte Ltd Singapore	
40	2018	Anisha Charles(8606544729)	Sutherland global services Pvt Ltd , Ernakulam	
41	2018	Dhanya James(9188628994)	Seclob Technologies Pvt. Ltd, Calicut Kerala	
42	2018	Ambili jose(9526161611)	Wipro	
43	2018	Aby Abraham(8547807000)	Ramapuram plantation pvt Ltd mudhoor	
44	2018	Aleena Jose	Excetra Solutions Pvt ltd	
45	2018	Denny K Boby,	Veekesy Elastomers Pvt.Ltd, 227 A- 227 D Small	300000
46	2018	dennykboby@gmail.com Anjali C P	& Medium Enterprises Park, INKEL, Oorakam, Janayugam Daily	
40	2018	Alijan C r	Janayugani Dany	
47	2018	Archana T M	Asianet News	
48	2018	Arsha K P	Gurudev Arts & Science College Mathil,	
40	2010		Payyanur	
49	2018	Athira K M	ZeeMedia	
50	2018	Jaimol Francis	Shekinah Television	
51	2018	Jilna Thomas	Qurve Inc, Thevara	23300
52	2018	Meghana Nair	Geojith. Kochi	
53	2018	Nebula M P	Cyber Chanakya, Malappuram	
54	2018	Amaldev R K	Pixeltnz Academy of Film And Media Design	
55	2018	Prince Augustin	Congregation of The Most Holy Redeemer Liguori Province	
56	2018	Vishnudas K.S.	Agastyamathah Charitable Trust Goa	

Year: 2017

SI	Year	Name of student placed and	Name of the employer with contact	Pay package
No		contact details	details	(Per month)
1	2017	Anitta Antony	Software Developer, Bpract Software Solutions	8000
		,	llp	
2	2017	Bisby Sebastian	Administration Management Staff, Al Rabeeb	
			Hospital Bahrain	
3	2017	Chinju Mathew	Software Developer, Laravel Pvt Ltd Bangalore	
4	2017	Kripa N.S.	Office Staff, Legal Leaf Immigration Consultancy	
5	2017	Ajnas K.P.	Data analyst, Cognizant for Google	
6	2017	Christy Leo	Logistics Officer, M7 Print Maldives	
7	2017	Jiljo K. George	Software Developer, Triconex Solutions	
			Mattanur	
8	2017	Alphonsa K.A.	TCS	
9	2017	Anuja Thomas	Software Developer, Herjavec	
10	2017	Ayana Augustine	Software engineer, Mindtree	
11	2017	Neena Babu	School Counsellor, Fathima Matha Higher	17000
			Seondary School , Tirur	
12	2017	Ajil Sunny	Software Developer, TGI Technologies	
			Ernakulam	
13	2017	Alan Thomas	System Administrator, CMS IT services Pvt Ltd	
	2017		Bangalore	
14	2017	Don Johnson	SaleSoftwre Developer Analyst, IQVIA	
15	2017	Jibin Mathew	MD, Howler Communications Bangalor	
16	2017	Mithin Mathew	Admin, DJ Exports Mumbai	
17	2017	Shiljo Shaji	Representative, Home Credit India Finance Pvt	
10	2017	Tony Thomas 7024767642	Ltd Bangalor	25000
18	2017 2017	Tony Thomas, 7034767643 Manjusha M. Joseph,	Swiggy, Banglore	11000
19	2017	8943626768	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	11000
20	2017	Manu Mathew, 9497138098	Pratheeksha IRCA, Thalaserry	13000
21	2017	Jisna Joseph,8078509207	Professional Counseling Centre, iritty	12000
22	2017	Anjaly George,009710581910902	Mohammad Omar Bin Hyder Hospitality, UAE	100000
23	2017	Sangeetha M M,8547810502	Don Bosco, Chullikkara	15000
24	2017	Bipin George,9544559362	Veekshanam Printing and Publishing CO.LTD,	20000
			Kochi.	
25	2017	Manjima K P,9074060867	School Counselor, ICDS Scheme, Kuthuparambu	21000
26	2017	Ann Treesa Jose,9495488593	Prematric Hostal, Scheduled Tribal	20000
			Development Dept., Kannur	
27	2017	Leslin Jose,6364252420	Don BoscoTech, Bangaalore	20000
28	2017	Chinju K Jossy	TeacherMajlis English Medium School, & LP	
			School Assistant, St Thomas UP Scholl,	
			Manikkadavu	
29	2017	Anugraha Jose, 9743278867	Assistant Professsor at Jain Deemed-to-be-	
			University, SES Campus, Bangalore & Assitant	
			Professor of English at Indian Institute of	
			Psychology and Research, Bangalore.	
30	2017	Abhishek Benny-Ph:-	PHOTOGRAPHER AT PRESS PUBLISHING	15000
		9895524671_		
31	2017	Linchu T M-PH:-9567471549	Employed, Accountant In HMC Coperate,	10000
			Kannur	
32	2017	Ranjith Gopy	POLICE	30000
33	2017	Anuranj M	Air Global Tours and Travels	
			1st floor Zeenath Plaza	
			Malannuram Dict. India 676101	
----	------	--	--	--------
24	2017		Malappuram Dist; India 676101	
34	2017	Albin Saji 7034466672 albinsaji96@gmail.com	Infosys Bpm	
35	2017	Jerin Jose 8921749085 jerinjosemd@gmail.com	Wipro technologies	
36	2017	Lebin Cherian 9447362183	ON Semiconductor India Private Limited	
37	2017	lebincherian11@gmail.com Libin Mathew S(9496561060)	Webeteer Technologies Private Limited, Salims	
57			Chamber 38/2392D, Cochin-632017	
38	2017	Jerin K John(971588101379)	Naukri.com - InfoEdge India Pvt Ltd	
39	2017	Amal scaria(9061551929)	Acumen capital Market India Ltd. Kochi	
40	2017	Akhil George K (8281661468)	Reliance retail Limited	
41	2017	karishma John mob.8547941148	Little Flower English Medium High School Kelakam.Ph no.0490 2412145	
42	2017	Shino Thomas mob.9327042790	Anand Niketan School Mehsana Gujarat.mob.9974090618[HoD]	
43	2017	Anju Joseph mob.9188674278	St: Elizabeth Convent School ,Vellarikundu mob.8943263352	
44	2017	Anjaly Paulose, anjalypaulose23@gmail.com	Little Flower School, Dhanewa Dhanei, Maharajganj, 273303, littleflowermrj@gmail.com, 9125711320	217200
45	2017	Anju k Paulose, anjukpaulose13@gmail.com	EMS memorial college of applied science iritty, casiritty@ihrd.ac.in,04902423044	192000
46	2017	Josmy Abraham P, josmyabrahamp@gmail.com	Sibga Institute of Advanced Studies Irikkur, Kalliad P O Kalliad	180000
47	2017	Josmin Jose, josminjosemj@gmail.com	sibga101@gmail.com ,0460 2259425	180000
48	2017	Abin Thomas,	Usb.iritty@esafbank.com	120000
49	2017	abinkottiyoor@gmail.com Jimjoyjoseph,	Mitco. Dinesh auditorium. Thana.	120000
50	2017	jimjoy463@gmail.com Athulya James,	Aabasoft Technologies India pvt ltd., Infopark,	180000
51	2017	athulyajames2@gmail.com Jisna Mathew,	kakkanad, kochi Calicut Landmark builders and developers,	180000
52	2017	jisnamathew929@gmail.com Telbin P Thomas,	Calicut, Cox And Kings Tourism LLC ,Dubai	42000
53	2017	telbinpt@gmail.com Jomy Joseph, jomy008	CRB Cochin palace,Kp vallon road kadavanthra	126000
54	2017	tharakkunnan @gmail.com Amal george, amalgeorge	Littile flower school , maharajganj	300000
		palamattathil@gmail.com	,littleflowermrj@gamail.com	
55	2017	Cibal Prems	MM Publications Ltd	
56	2017	Akhin Mariya	Kasargod District Information Office	
57	2017	Anjali A.K.	Malayalam Express	
58	2017	Namitha Lizbeth	World Vision Chennai	
59	2017	Sanika Manuel N.	Janam TV	
60	2017	Shilpa P.K.	Homested Web Streaming Pvt.Ltd	
61	2017	Sibil Jose	Malayala Manorama	
62	2017	K.A. Subiksha	Star Struct Events & Entertainment Chennai	
63	2017	Ajith Joseph	Flowers, Twentyfour New Channel	
64	2017	Albin Raj	Malayala Manorama	
65	2017	Lazarus Lepcha	Layola Degree College Bangalore	
66	2017	Muthyala Sudhakar	Sacred Heart Theological College Mawlai, Shillong	
67	2017	Vyshak K.	Ontrack HR Services Private Limites	

Year: 2016

Sl No	Year	Name of student placed and contact details	Name of the employer with contact details	Pay package (Per month)
1	2016	Agnes Kurian	CE & IT trainer, DB TECH Bangalore	15000
2	2016	Anumol E.J.	Software engineer, Wipro Bangalore	13500
3	2016	Athira C. Thomas	Software Engineer, DXC Technology Bangalore	36000
4	2016	Sherin Thomas	HR Executive, Muthoot Mini Financiers Ltd Eranakulam	12750
5	2016	Tom Josbin	Software engineer, Wipro Bangalore	13500
6	2016	Alphy Thomas	Right Human Skills and Resources Pvt Ltd Eranakulam	
7	2016	Anu Babu	SEO Executive, Netstagert Calicut	
8	2016	Anu Jose	Software engineer, 6D Technologies, Bangalore	
9	2016	Daniya Sunny	System Admin, Cadd Center Kannur	15000
10	2016	Neena Thomas	Asst Professor, Sigba Institute Irikur	20000
11	2016	Shilpa Joy	Santha Monica Study Abroad Kannur	13500
12	2016	Abijith Sabu	Territory Manager, Life Med Technologies Pvt Ltd, Eranakulam	
13	2016	Abin Varghese	System admin, Muthoot Finance Ltd Gulbarga	23000
14	2016	Able Joseph	HR, Autobahn Trucking Corporation Kochi	27500
15	2016	Bijince Devasia	Asst. System Administrator, Muthoot Finance Ltd Selam	23000
16	2016	Febin Michael	Asst.Manager, SouthIndian Bank ltd Palakad	60000
17	2016	Gladwin Joseph	Lead in production operations, An e-commerce	
18	2016	Jestin K.A.	Assistant System administrator, Muthoot Finance Ltd Gulbarga, Kurnool	25000
19	2016	Jithin Niclhavose	Associate Engineer, ULTS Calicut	15000
20	2016	Nithin Baby	Teacher, Secred Heart L P school Payyavoor	
21	2016	Shamil Sherhan	Data Engineer, TCS Chennai	
22	2016	Naile K N, 9544517504	Kudumbasree Mission, Kannur	20000
23	2016	Anju T J	Women and Child Dept, Thaliparamba	15000
24	2016	Ans Francis, 7592826412	Women and Child Dept, Thaliparamba	15000
25	2016	Justin Mathew,9400434080	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	11000
26	2016	Jyothis Johnson,	Women and Child Dept, Thaliparamba	15000
27	2016	Niva Anie Sunny,9400395451	Divyaraksha Social and Charitable Society, Thodupuzha	15000
28	2016	Martin K Siby,9526580209	Holly cross hospital, Meghalaya	25000
29	2016	Shinto Joseph,8547068492	Chaitanya Institute for Mental Health, Pune, Maha Rashtra	11000
30	2016	Teena Syriac,	Lievens Academy, Jharkhand	22000
31	2016	Priscilla W,9740813441	Accenture Solutions Pvt Lmtd, Banglore	150000
32	2016	Stincy Stephen,9526605877	St. Joseph's Home for Girls, Punnathura, Kidangoor	12000
33	2016	Maneesha Joseph,9446960718	Malabar Cancer Centre, Kannur, Kerala	14500
34	2016	Divya P James,9447671835	Medical College, kannur, Kerala	10000
35	2016	Lintu Joseph, 9744712800	HDFC Bank, Cochin	24266
36	2016	Anie James, 7425092696	Junior Research Fellow, Department of Psychiatry, Centre of Excellence in Mental Health	38440
37	2016	Akhil Kurian Pokkathayil	Mobilisation and Placement Head, DDU-GKY	
38	2016	John Francis, 8281743453	Caregiving Sector, Israel	
39	2016	Josmy Chacko, 7406475848	Senior Analyst/Quality Checker, TCS, Bangalore	
40	2016	Aiswarya Ravi, 9495876536	Intellect Design Arena, Chennai	
41	2016	Jith Jose	Business Correspondent, ESAF	

42	2016	Aparna M, 9744105569	Reporter, Suprabhatham Daily, Calicut	
43	2016	Aleena Simon	Journalist Trainee in the Editorial Department,	
			Kerala Kaumudi Communications Pvt Ltd,	
			Thiruvananthapuram	
44	2016	Arun Chacko, 9447274224	Assistant Manager, South Indian Bank	
45	2016	Harsha Mary Jose	Medical Social Worker Trainee, Malabar Cancer	
			Center, Thalassery	
46	2016	Mobin MV,	Fidelity National Financial, Bangalore	
47	2016	Amal Stephen	Customer, Sales Department, Tata Motors	
48	2016	Minu George	Assistant Professor, St Joseph's College, Pilathara	
49	2016	Soumya Noble	DMHP Counsellor, Health Services Department, Govt of Kerala	
50	2016	Anoop Michael-Ph: 9605463468	Wipro Limited Bangalure Ph: +91(80)28440011	15000
51	2016	Ann Maria John- ph:- 9745495585	Audio Technician	10000
52	2016	Jisbin Sabu - Ph:- +243 820108720	Serve Air Cargo-Kinshasa,-820108720	40000
53	2016	Jithin John- Ph: 9656189904	South Indian Bank-	15000
54	2016	Melbin Mathew-Ph:- 6238487366	Indian Army Recruitment	40000
55	2016	Naveen Liji-Ph:-8943097939	Accounts Manager	40000
56	2016	Akhila Tomy-Ph:-8281145518	Tata Consultancy Employer	30000
57	2016	Vismaya C M-Ph:- 8086313089	Union Bank Of India	15000
58	2016	Athira K Louis-Ph:- 8075146757	Wipro Limited Banglure Ph: +91(80)28440011	15000
59	2016	Sachin James-Ph:-8181919281	Wipro Limited Banglure Ph: +91(80)28440011	15000
60	2016	Jobin Joy	Seyan International School Satana Road Behind Surabhi Hotel Taluka Sakri Dist:Dhule Pin:424306	
61	2016	Joyal George 9620268016 goshh19@gmail.com	WIPRO Bangalore	
62	2016	Jijina Sebastian 8281640685 jijinasebastian2016@gmail.co m	Jaypee brothers medical publishers pvt. Ltd	
63	2016	Sherin P Thomas 8589930955 sherinpthomas05@gmail.com	Wipro	
64	2016	Aneeta Jolly(7034773237)	Don Bosco Tech Society	
65	2016	Nidhin V S(8547966700)	JSE(PEB)INDIA PVT LTD, Plot no 71,Avni vihar, Ghaziabad up 201002	
66	2016	Melphy Joseph 6383487885	Rajeshwar Convent Higher Secondary School.rajeshwar.con.school@gmail.com	
67	2016	Manu Baby 9539488992	Walmart, Department Manager	
68	2016	Jyothish T M 8281853803	Christu Jyoti Convent Sr.Sec School 01234 262836	
69	2016	Clint Jerry 9656500310	Gandhi Memorial U P School, Nellikutty.04902325515	
70	2016	Amal Raj9539657281	Ramavilasam HSS,Chokli	
71	2016	Phuvito Emmanuel 7630091370	Salesian College of Higher Education Ph.no. 03862 230823	
72	2016	Ebin Leo George, ebinleo@gmail.com	Bosch Limited 42,bidadi industrial area, 2nd phase sector, Gollara Palya, Karnataka, 562109, ph-08022992393	216000
73	2016	Ans Mathew, anstmathew@gmail.com	Assistant Professor in Commerce, Nava Jyothi College Cherupuzha,	120000
74	2016	Anumol Jose,	Accountant, Windfall Productions, Infopark	252000

		anumoljose2310@gmail.com	Koratty	
75	2016	Sindralla Sebastian,	Associate Content Analyst, Thomson Reuters	165000
		sindrallasebastian@gmail.com	International Services Private Limited, Divyasree	
			Technopolis,	
			employment.verification@thomsonreuters.com	
76	2016	Amala Tom,	Sophia Books ,Panthirikkara ,	144000
		amalatom2211@gmail.com	Kozhikode,673528,ph.04962961333	
77	2016	Shemily mathew,	Crossings international FZC, Sharjah Airport	6000
		shemilymathew24@gmail.com	free zone,Saif Zone	
78	2016	Darwin M.Devasia,	ANZ SUPPORT AND SERVICES INDIA PVT	260000
		darwinmdevassia@gmail.com	LTD, Eucalyptus, Manyata Embassy Business	
			Park,SEZ bangalore 560045.	
79	2016	Delna Xavier,	Promoten ,Ernakulam	180000
	0.01.6	delnaxaviervld@gmail.com		01 (000
80	2016	Jegin Thomas,	Careon Health Caresolution, 9605521728	216000
0.1	2016	jeginthomas99@gmail.com		2 (000
81	2016	Reshma Rajeev,	Fouress safety middle east Sharjah	36000
00	2016	rajeevreshma007@gmail.com	+97165573799	200000
82	2016	Helan Nobel,	KPMG, Infopark Campus, Kakkanad, Ernakulam	300000
83	2016	helannobel@gmail.com Akhil Rajan	-682030 Malayala Manorama	20000
84	2016	Anuranj M.	Malayala Malorana	20000
85	2016	Arun George Mathew	St.Philomina's College Mysore	23850
86	2010	Don K. Dominic	Mathrubhumi	23830
87	2010	Jeeson P. Antony	St.George's College Aruvithura	
88	2010	Joju P.	Malayala Manorama	
89	2010	Nirmal K. Tom	Peoples Cooperative Arts & Science College	
09	2010	Nilmar K. Tom	Munnad	
90	2016	Noby Manuel	Muhammed Abdurahiman Memorial Orphanage	
		-	College Mukkam	
91	2016	Amrutha M.	Union Bank of India, Kumaramangalam	
92	2016	Anu George	Flowers, Twentyfour New Channel	22000
93	2016	Rubeesa Akbar L.	Malayala Manorama	
94	2016	Sayoojya Sebastian	Malayala Manorama	
95	2016	Sandhya Poulose	Divine Vision uringoor	
96	2016	Sreekala M.S.	Mathrubhumi	22000
97	2016	Sreekutty Sivadas	Big Media Total Business & Creative Solutions	
98	2016	Vishnupriya K.S.	Namasthe Multimedia Ltd Kochi	

Career Guidance Session

Asianet – Recruitment

FM TV Recruitment

Mathrubhumi Recruitment

TCS Recruitment

Wipro Recruitment

DON BOSCO ARTS AND SCIENCE COLLEGE

Angadikadavu P.O., Kannur Dt., Kerala - 670 706 Web: www.donbosco.ac.in, E-mail: dbascoffice@gmail.com Ph: 0490 - 2426014, 2426557 Mob: 09961200787

Best Practice – II CEEPS: (Civic Engagements for Empathetic and Philanthropic Services)

SNEHAVEEDU- HOMING THE HOMELESS

Don Bosco Arts and Science College Angadikadavu, renews its commitment to the Society by their hard work and sheer determination. The social commitment and the untiring work of the students deserve a special mention. The DBASC family congratulates all those involved in the successful completion of the projects.

Snehaveedu -Roofing alone

- To Mr.Premaraj from Kuyiloor
- Expense: Rs 50000
- Collective effort of Salesian Cooperators and neighbouring community at Kuyiloor

Shehaveedu 2016-2017

- Mr. Chacko Naduviledath, Vaniyappara, Kannur
- Foundation: April 2016
- Presentation of Key: 17 August 2016
- Area: 700 square feet
- Expense: 4 Lakh rupees
- Chief Guest: Vicar, Sacred Heart Church , Angadikadavu . Fr. Thomas Mundamattam
- In charge: Fr. Joby Abraham, Biju John .T.

Shehaveedu 2017-18

- Lekshmi Pattathil, from Mundayamparambu, the homeless widow working as a cook in one of the Ladies' Hostels,
- Foundation- 26 August 2017, Presentation of Key -Thursday April 26, 2018
- Chief Guest- The Vice-Chancellor of Kannur University, Prof. Dr. Gopinath Ravindran

- Area-The 920-square-feet house
- Expense- Approx. Five lakh rupees.
- Programme officers: Rajisha C.K. and Nithin Kuttan

Link : https://youtu.be/IBJIPZbHmmk

Shehaveedu 2018-19

- To Mrs. Shylaja from Keezhppally in Aralam Grama Panchayath
- Foundation: 4 May 2018, Presentation of Key: 30th March 2019
- Area: 600 Square feet
- Expense: approx. 4 lakh rupees
- Chief Guest: Mr. Padmanabhan Kavumbayi, winner of the state level Best NSS Coordinator award
- Programme officers : Mrs. Rajisha C.K., Nithin Kuttan PK

Link: https://youtu.be/nik3rM9Nmds

Shehaveedu 2019-20

- To Abishek KS- Student in the dept. of BBA(2017-2020)
- Foundation 27 August 2019, Presentation of Key -1 January 2020
- Area -709, Expense- Approx.6 Lakh rupees
- Chief Guest: Adv.Sunny Joseph, MLA, Peravoor constituency
- Programme Officers: Jisha E , Nithin Kuttan PK

Link: <u>https://www.youtube.com/watch?v=3vuO1wIM_9s</u>

Snehaveedu 2020-2021 (Work in progress)

• To Jessy from Edoor

PALIATIVE CARE AND MEDICAL SERVICES

MEDICAL HELP- ALAN THONNIKUZHIYIL

The students of Don Bosco Arts & Science College collected 16,000 rupees for Mr. Alan Thonnikuzhiyil medical expenses. He is only 22 years old boy and met with an accident. He is bedridden for more than one and half years and needs 18 lakhs for operation. On 20/02/2020 we handed over the money to its

friends and our principal Dr. Fr. Francis Karackat presented the same from his office.

NATIONAL PALLIATIVE OBSERVATION DAY

January 15th is celebrated as national palliative observation day. As part of the celebration 'Amma pain and palliative care unit and Mini arts and sports club' conducted a programme named 'Randal' for students of various colleges on 14th January 2020 at Mahadeva hall Mattanur . The programme was inaugurated by IAPC state president Mr. P Narayanan. On behalf of this programme half day awareness section was held related to palliative care the class was taken by Mr.SathyapalanPalazhi treasurer of IPM Kozhikode. 43 NSS volunteers and 2 programme officers.

PALLIATIVE CARE- PRODUCT SALE

The students of Don Bosco Arts & Science College, Angadikadavu experienced the value of helping through selling palliative care products. On 15th February 2020, the volunteers visited neighbouring houses of the college and sold the products till noon. They got a warm welcome from every house

and 5500/- they got after selling the products.

SANJEEVANAM PALLIATIVE CARE KOOTAYMA

Sanjeevanam palliative care is a project by NSS to serve the society. National service scheme is an organization of youth aiming the personality development of the volunteers through social service .Pain and palliative care focuses on

giving special care to aged people and to the people who are affected with chronic diseases as well. There is a PHC, which is located in Angadikadavu, they have a palliative centre .We collaborate with them to help and visit patients those who are suffering from chronic diseases.

PALLIATIVE CARE PROGRAMME MATTANUR SNEHA SANGAMAM

Don Bosco NSS felt very happy to take part in the Sneha Sangamam, palliative Programme at Mattanur, as a part of Palliative week celebration. The programme was coordinated as a joint effort

of Don Bosco NSS,Mattanur Mini sports club, Amma Pain and palliative centre. There we met a number of paraplegia people who survived their condition and is earning for their livelihood by leading their life on a wheelchair. We could also meet some young people who took care of these patients. We and those patients got mutual happiness by spending time with each other. Later these patients were taken to Mattanur international Airport along with their family. They were very happy because of this.

WORLD PALLIATIVE CARE DAY

Palliative Care is one among the major activities of our NSS units. NSS is more concerned about palliative works. Thus Palliative care day was observed by conducting rally in Mattanur town. Students arrived at Mattanur mini sports and arts club. The day was observed by associating with the club. Don Bosco NSS Volunteers carried pluck cards, the rally started from the club and ended at Mattanur town.

AWARENESS CAMPAIGN & HEALTH SURVEY ON SEASONAL DISEASES

Awareness Campaign & Health Survey on Seasonal Diseases to the Public in Angadikkadavu and Karikkottakary Region with the Health Department (15-07-15 & 16-07-15) Awareness programme against water borne diseases

The health department along with NSS units of Don Bosco Arts & Science College conducted a survey and awareness programme against water borne diseases. The volunteers were divided into two groups to conduct the survey which lasted for two days.

മഴക്കാലരോഗ ബോധവൽക്കരണം ഇരിട്ടി ● അങ്ങാടിക്കടവ് ഡോൺ ബോസ്കോ ആർട്സ് ആൻസ് സയൻസ് കോളജിലെ എൻഎ സ്എസ് യൂണിറ്റിന്റെയും അങ്ങാ ടിക്കടവ്, കരിക്കോട്ടക്കരി പ്രവഥമി കാരോഗ്യ കേന്ദ്രങ്ങളുടെയും നേ തൃത്വത്തിൽ മഴക്കാലരോഗ് ബേവ ധവൽക്കരണവും ആരോഗ്യ സർ വേയും നടത്തി. അയ്യൻകുന്ന് പഞ്ചായത്തിലെ വിവിധ പ്രദേശ ങ്ങളിലും ഈന്തുംകരി ആദിമ്പാ സി കോളനികളിലുമാണ് വീടു കൾ സന്ദർശിച്ച് ബോധവൽക്ക രണം നടത്തിയത്. മെഡിക്കൽ ഓഫിസർ ഡോ. ജെയ്മി തോമ സ്, ഹെൽത്ത് ഇൻസ്പെക്ടർ ശശിധരൻ തേകടവൻ, എൻഎ സ്എസ് പ്രോഗ്രാം ഓഫിസർ മാരായ ശരത് കൃഷ്ണൻ, കെ. ഷാന, ജനറൽ സെക്രട്ടറി ബ്ലസൽ കെ. ജയിംസ് നേതൃത്വം നൽകി.

AWARENESS PROGRAMME ON TUBERCULOSIS

In connection with the Tuberculosis Week, the PHC Karikkottakkari, and TB Association, and TB Unit of Iritty, and Don Bosco Arts & Science College had organized an awareness programme at Karikkottakkari PHC (**24-02-16**). Several health workers, Asha Workers, Medical Officers, Panchayath Members were also present in the function.

AIDS DAY OBSERVED WITH STREET PLAY

The National Service Scheme (NSS) Unit at Don Bosco Arts & Science College, in association with the Public Health Centre, Angadikadavu, staged a street play on 08-12-2016 in the campus to conscientize the students about HIV (Human Immunodeficiency Virus) and on the preventive measures against the spread of AIDS (Acquired Immunodeficiency Syndrome). World AIDS Day, designated on 1 December every year since 1988, is dedicated to raising awareness of the AIDS pandemic caused by the spread of HIV infection, and mourning those who have died of the disease.

AIDS DAY OBSERVATION RALLY

Don Bosco Arts and Science College along with Angadikadavu PHC observed AIDS Day. Students gathered and they were provided with the knowledge regarding AIDS, it's cause, symptoms and consequences. We were all against the societies at of separating the AIDS patients. Students conducted a rally which began from the college to Angadikadavu town by wearing a red ribbon, which is the symbol of AIDS by carrying posters and pluck card, to make the public aware about AIDS. The officials from the PHC gave a message that was very helpful for us as an individual, as well as a social being.

SEMINAR ON "CANCER – AN OVERVIEW"

RURAL VISIT WITH PHC MEMBERS

DISABILITY DAY IN COLLABORATION WITH AYYANKUNNU PANCHAYATH

The Department of Social Work at Don Bosco Arts & Science College made the International Day of People with Disability special, bringing together all the physically and mentally challenged citizens from Ayyankunnu Panchayat, with the support of the Panchayat Authorities. About 150 persons along with their family members participated in the programme held in the seminar hall at 3 p.m. on Monday December 5, 2016.

FLOOD RELIEF WORKS

The unprecedented flood, affected different parts of Kerala, especially the northern side of Kerala affected severely.NSS volunteers showed their timely response at the moment. The volunteers reached the spot after collecting different groceries- like rice, vegetables, etc... And they helped people to reach flood relief camps safely. Just after the situation under control, our students involved in cleaning work. Flood affected very badly in different areas near by our college. Volunteers visited Kolikadavu, Iritty, Chavassery, flood affected areas and cleaned. Our faculties also involved in cleaning activities. Mr.Jince, Miss.Nisha, Mr. NithinKuttanP K and Mrs. Jishamol N. Vfully involved in camp and cleaning works. Our old NSS volunteers Justin, Denny, Shabin, Ebin Francis, Jitto, Fr. David etc... Also involved in the flood relief activities.

Flood relief Award- Iritty Block Panchayath

Flood Relief: Wooden Cot Donated in Mudayamparamba

Identifying with those battling with the heavy losses in the torrential rain, landslip and flood that wreaked havoc in the neighbouring areas, Don Bosco Arts and Science College as part of its rehabilitation package for the victims, donated a wooden cot costing Rs.7000 to Mr. Koran residing at Mundayamparambu on Saturday September 1, 2018 in the presence of Grama Panchayath Ward Member T.M. Venugopal.

MSW Students Om Forfront Partnering Army Personnwl in Relief Camps

The Social Work Students (MSW) at Don Bosco Arts & Science College, Angadikadavu were actively involved in relief camps, rehabilitating the people affected by torrential rain and landslips in the neighouring areas, along with the Kannur District Disaster Management team led by army personnel. They cleaned up houses and surroundings in the area as a preventive measure against diseases spreading from contaminated water and polluted garbage.

Don Bosco Contributes Rs.1.55 Lakhs towards Chief Minister's Distress Relief Fund

Ayyankunnu Grama Panchayat President, Adv. Sheeja Sebastian, hands over Don Bosco's contribution to Minister Shailaja Teacher in the presence of the manager.

Flood Relief:

Flood Relief: Study tables and chairs were distributed to 30 school-going children of Paniya Tribal Colony at Thaazhe Palchuram near Ambayathode. The function held at 11.45 am today (09 September 2018) was presided over by Fr K.O. Thomas, Manager of Don Bosco College, Angadikadavu. The distribution was done by Mr. ROY NAMBUDAKAM, Vice-President of Kottiyoor Grama Panchayat in the presence of Mrs. MOLLY MADAPPALLIKUNNEL, Ward Member, and other dignitaries from the locality as well as the college. The deserving children were identified after a survey of the colony done by Don Bosco College in understanding with the Panchayat. The families had been evacuated as the flood waters inundated their houses.

AWARENESS PROGRAM – VIMUKTHI: ANTI DRUG AWARENESS AWARD

ANTI-DRUGS CAMPAIGN

Anti-drugs project is the dream project of Don Bosco NSS. Anti drug campaign held at Kootupuzha is aimed to eradicated drugs from our locality – especially from campus. As we are aware, today's youth is severely addicted to drugs. Drug addicted person become a burden to both their family and society .In order to avoid the dangers of drugs and save our youth from this evils , NSS took initiatives along with excise department Iritty and coordinated antidrug campaign and human chain holding posters against drugs . The campaign was a great success even though the local people didn't cooperate at the initial stage; they too had extended their support by the end. Excise department officers were a great support for NSS and they had offered all their cooperation ahead in future.

Anti-Drug Day

NSS volunteers conducted a flash mob to make people aware of Anti-Drug Day in Iritty. Speech

was given on the topic pamphlet was distributed to all and also in the shops Maximum effort was made for the awareness of the people. After that a flash mob also conducted about the demerits of using drugs in our life. The message gave a total awareness to the people and students. The programme ended in success.

A SESSION ON" ANTI DRUG ABUSE

"ARINJO, AREYATHEYO" STREET PLAY- ANTI-DRUG CAMPAIGN

ICPF conducted a street play against anti-drug campaign at Don Bosco Arts and Science College, Angadikadavu on 17th January 2020. The programme named as 'Arinjo, Areyatheyo'. More than 200 students attended the programme. Miss.Jisha (Asst.prof. EnglishDepartment, Don Bosco Arts & Science College) gave officially vote of thanks.

Anti Drug -Campaign

An anti-drug campaign and procession was arranged by N.S.S units 47&72 on 30th January 2020 evening 6:30 pm at Angadikadavu town. Iritty excise department initiated the programme with the help of AyyankunnuGramaPanchayat. Adv.Sheeja Sebastian PresidentAyyankunnuGramaPanchayat addressed the gathering and inaugurated the function by lightening a candle. The gathering was welcomed by Miss.Jisha E the programme officer. Mr.Babu Felicitated and cautioned the youth, to be cautious in the present society. Mr. George the secretary of VyaparavavasayeSamithy felicitated the function. An oath was taken in the presence of candle light. The NSS Volunteers, programme officers, Gramma panchayat member and other people were present during the programme .Leaflets which gave a warning to not use the drugs where distributed in the shops.

PODHI-CHOOR- MID DAY MEAL

The students of Don Bosco Arts & Science visited BalikaBhavan, Palathinkadavu and provided them food materials. It's a continuation project of our NSS team .Each Friday we visited there and spent a little time with them. We have planned to continue this programme on every Friday of the month. Collected money in group wise and group will provide food for each week. Around 12 children are there with two take carers. Rice plus grocery items were supplied to them for 9 months in each first Friday of the month in the later days of the year. The sisters(nuns) and children enthusiastically received us on each Fridays and we spent some time with them.

CHRISTMAS DAY CELEBRATION

On 20 December 2019, college celebrated Christmas. On that day, we NSS volunteers of 47&72 arranged a different programme along with college celebration. We invited children from PALATHINKADAVU BALIKA BHAVAN orphanage to our college. There

were 12 children and 2 sisters visited and made our function a colourful one. Children from BALIKA BHAVAN sang songs and enjoyed with us. NSS units together presented a gift to each and every child. Our celebration was really a momentous one because of them. Kumari. Kavya gave thanks to all for the gifts and welcoming. Sr. Jose Mariya and Sr. Nirmala were presented Christmas cake as gift.

SNEHA BHAVAN VISIT BY STUDENTS AND TEACHERS

B Com Finance & BCA--Sneha Bhavan Koottupuzha-Visit-06-03-2019

The students of B.Com Finance (2018-21) and BCA (2018-21) together visited Sneha Bhavan, Koottupuzha as the part of their extension programme on 06-03-2019. They spent a whole day there and cleaned the Chapel, Rooms of Inmates and the surroundings. The students were accompanied by Mrs. Nishamol N.V. Department of Commerce, Mrs. Vineetha Mathew, Department of Computer, Nithin Kuttan P.K., Department of Physical Education, Mrs. Rojus Mathew, computer Technician, Mr. Sony Thomas, IQAC secretary. After the cleaning they had the lunch together and arranged the cleaned things in the respective places. Then there was cultural programme conducted by the students. By 3.45 pm left the place and by 4.15pm reached the college.

Snehabhavan - Cleaning

NSS volunteers of Don Bosco Arts & Science College went to Snehabhavan on 23-8-2019. They reached early and worked until the work was completed. Grass were cut and cleaned, the weeds

were removed. The area was fully made beautiful. Sand was filtered. Suddenly rain sprayed and everybody rushed inside the Snehabhavan. Then the inmates talked with the volunteers. They shared their stories to us and we shared our experience. Then the volunteers went for cleaning the mess hall.

M-Com-Extension-Programme-Mythri-Bhavan-Visit-20-06-2019

Snehabhavan Visit

On 02/10/2018, as a part of Gandhi Jayandhi celebration Students from Don Bosco Arts & Science College had visited Snehabhavan a home for mentally retarded men at koottupuzha. By 10 o clock students arrived in koottupuzha and made a visit to the place. Students had cleansed the surroundings of the building; the students cut the hair and shaved bread of the inhabitants. Later students served food for them and even fed some of them. Students performed various programs for them and they too performed programs of their interests. The inmate of the asylum was really happy and was very close to all the volunteers. They danced for the songs that we played.

Sneha Bhavan Alacherry Visit - Nss - 15-08-17

Karunya Bhavan Visit (22-07-2017)

It is the realization that pleasures and sorrows in life are mixed and that happiness in life is fleeting that makes us wise. It is our thoughts and actions that make us good people who have everything about the surroundings of life and worldly things. Most of our young World used to experience only a life with happiness. There are a lot of poor people in life, and the purpose of charity is to do something good for them. In the afternoon, the third group was taken to visit KarunyaBhavan, located at Vengadu near Koothuparamba. We often see accidents as frustrating in life. The visit was also aimed at imparting a different knowledge. The founder of KarunyaBhavan, a shelter for the homeless, is Mohanan, who fell from a tree and suffered a spinal injury. He was an example for the volunteers who rose from struggles in life. Volunteers talked to the inmates and sang for them.

Visit to Orphanage Broadens Social Intelligence

Widening the social conscience of the NSS volunteers in the College and empathizing with the underprivileged, students were taken to 'Chakkarakkuttan', an orphanage at Ulikkal on Saturday 25th June 2016, accompanied by Mr. Bipin Antony, Faculty In-charge of Physical Education.

B.Com Computer Application visit- Providence Home, Vilamana

Upholding the principle of committed service to the needy as an obligation enshrined in the Values Charter of the College, the second year BCom Computer Application students had an exposure programme feeling one with the mentally and physically challenged inmates at Providence Home, Vilamana, near Iritty, on Thursday 4th August, 2016. Providence Home caters to 34 women with physical and mental disabilities, abandoned by family members and sidelined by the society. The students accompanied by Roshni P.K., the Faculty In-charge of BCom Computer Application and Sapna John, Assistant Professor in the Department of Commerce, spent two hours with the inmates, listening to their emotive stories and entertaining them with melodious songs.

B Com Co-operation- visit- Providence Home, Vilamana

CLEANING

Green Malayoram -Clean Bavali

'Green Malayoram Clean BAVALI' project was undertaken on 11th January 2020 by Haritha Kerala Mission, DYFI Manathana Koottam, Forest Division departments at Kottiyoor and different Kudumbasree groups to clean the famous river BAVALI. Volunteers of NSS from different colleges, Scouts and Guides, SPC cadets also joined this eco-friendly venture. The program was inaugurated by Sri E.P Jayarajan, Minister of Industries and the meeting was presided by Adv.Sunny Joseph MLA. From our college around 48 volunteers participated in the great mission. Volunteers collected plastic wastes and gathered near by the road .The work was done with so much enthusiasm and happy. The natives of Kottiyoor provided tasty and sumptuous food for the volunteers.

Town Cleaning- At Karikottakari

The N.S.S unit of Don Bosco Arts & Science College,Angadikadavu and Karikottakari Police cleaned the Karikottakaritown and its surrounding at 17th October 2019.25 N.S.S volunteers of our college participated in this programme. Karikottakari ASI Benny M.J and his team supported and also joined with us in cleaning the town. N.S.S programme officers Mr.NithinKuttan P.K, Miss. Jisha.E and N.S.S volunteer secretary AkhilDevasia led the programme very well. The whole N.S.S volunteers actively participated in this cleaning venture, from 12:30pm to 5:30pm.

Puzhayoram - Suchiyoram

The river near the college was cleaned up by the NSS team of DBAC. The plastics and other wastes were disposed in the right way.

Puzha Samrakshana Yanjam

On 13-06-2018 as a part of "Go Green-Save Water-Save Earth" campaign, NSS units of Don Bosco College Angadikadav and Thalimukkutty Environment Protection Group took initiatives to plant bushes along the banks of Thanthode River to protect both Thanthode ground and the river. The programme was whole heartily welcomed by people of that locality and had supported. Students and Thalirmukkutty Club members also cleaned the area including the river. The

programme was initiated in order to fight against the loose of our earth and water. By planting bushes we aimed to protect both soil and water. As we are witnessing, day by day the water bodies from getting dry and even God's own Country is facing drought across the state. We are having a small

initial step to stop that evilness. By this act NSS volunteers became a role model to the younger generation.

Road Work

On 25-09-2018, in association with the excise department, Iritty region our students had several maintains of Kalithattumpara road which remained useless. Volunteers along with the excise officers had cleared the road and removed the unwanted stones and mud from the road and put stones in gutters and covered it with soil and made it useful. The people in the locality had appreciated our work and the excise officers too were very happy for our efforts. All the local people were very supportive .the activity had helped the students to interact more with the public and was efficient in developing social commitment in volunteers.

Campus Beautification

"Clean campus - Beautiful Campus" is one among the major activities of NSS. NSS always take initiatives to beutify the campus. All the volunteers along with the Pos worked together to beautify campus .Students got separated into different groups and cleaned different parts of the campus. Some had cleaned the lawn, some others the class rooms, verandah et... Within some hours we had completed the cleaning and removed unwanted old notice from the notice boards, removed waste from the baskets kept on various parts of the campus.

College Campus

On 22th June 2019 Group 2 and 3 cleaned the pathway near the bus stop area as part of environmental day celebration. The path way was full of junks and unwanted things. Groups cleaned it and made it ready for walking. Cleaning of the river area was the second task. Rivers are our great assets. For aiming to protect this asset NSS, volunteers cleaned the nearby areas of Angadikadavu River. All the groups together cleaned the areas and took oath to protect it.69 Volunteers participated.

On 28th August, 2019 NSS volunteers of Don Bosco Arts &Science Collage went to clean the college area. They have cut the grasses and have also picked the plastics. Few people were grouped up and then they collected the plastics. Teachers also helped in cleaning along with the students.

Check Dam- Construction

Water is important as the air we breathe. Therefore the NSS unit of Don Bosco Arts and Science College Angadikadavu decided to make a block in Vaniyappara ward in order to avoid water scarcity. Ward member A K Vinod inaugurated the programme along with NSS P O Miss. Rajisha.

RURAL CAMPS

Udyamam 2019

Rural Camp of MSW Year 1 batch, was held at Kunderi, near Peretta, from 19 to 28 September 2019. It was attended by 30 students and several members of the faculty. Sherly Alexander, President of Ulikkal Grama Panchayat, inaugurated the event. Mr Thomas Varghese, Kannur District Panchayat Member, inaugurated the concluding function in the presence of Fr Dr Francis Karackat, Principal, and Fr Dr Thomas Koonan, Manager, Don Bosco Arts and Science College, respectively. Painting of houses, cleaning of public roads, etc. were the main manual works the campers were engaged in. Forest Exploration and Household survey were other notable features of the camp. The cultural programme every evening had the active participation of the villagers. Working together and cooking their own food were unforgettable experiences of the camp.

Kalika 2K18

The10-day rural camp held at Vaniyapara from November 29 to December 8, 2018, was a

stimulating experience for the 36 BSW second semester students who with the wide exposure received, shaped their social consciousness and mastered the art of adjustment and accommodativeness. Along with the Social Work Department staff, they repaired the dilapidated road, refurbished three houses damaged in the

unprecedented landslips and torrential rain in August 2018 and dug a toilet pit for a house without the basic necessities. A survey was conducted to assess the socio-economic and educational status of the people in the area and the impact of quarries in the area on the living conditions of the residents and on the environment.

"Staying, working and cooking together as a batch mingling with the ordinary people, and adjusting ourselves with the inconveniences of the place was a thrilling experience," said Diya Antony, the student coordinator. A wide variety of cultural programmes performed by BSW students added c olour to the rural camp.

Rural Camp for MSW Semester I at St Antony's Church, Anara, 20-29 September 2018

PLASTIC MUKTHA SANDESHA PRAJARANAM

The students were undertaken a programme for promoting the motto of environmental safety. They conducted an awareness programme of prohibiting the usage of plastic bags. It was greatly supported by a concrete movement of providing or handing over an eco friendly bag which is made out of cloth. The students went around every shop and gave an awareness to avoid the plastic bags which are of harmful to our environment. It created an enthusiastic move to every individual to safe guard the earth. The eco-friendly bag gave them an inspiration and to take a systematic change in the shopping habit of people and the shopkeeper. The students themselves shopped some of the products by using the eco friendly bag. Thus this acts has created an impact on the people to have a change in their lives for a better living. This programme was presided by the AyyobKoliam the merchant association present, inaugurated by chairman A.Ashokan , the chairman of Iritty municipality, felicitated by Jafar KJ, then merchant youth wing president, strikers and cloth bags received by Jayarajan owner royal bakery Iritty.

ANTI- PLASTIC TOWN CAMPAIGN

Plastic is the biggest villain in the modern world. Today we use them for convenience and they cause huge waste problem and health problems. As it is an inorganic waste, plastic use is danger to the soil and to the air by burning. NSS units held a campaign rally

at Iritty town with the aim of preventing the use of plastic. The meeting was inaugurated Α Ashokhan by the Chairman, Iritti Municipality collaboration with the in Traders and Industrial Coordinating Committee near the old bus stand in the heart of Iritti Town. The

Trade and industrial coordination committee unit president Ayubbkoylan presided the program. Program Officer Rajisha Miss welcomed the programme and the Volunteer Secretary Mareena K Sabu gave vote of thanks. Plastic-free placards made by volunteers were placed in shops with permission. Delivered plastic-free messages and accepted orders for cloth bags.

BLOOD DONATION

Blood Donation: Best Blood Donors College Award

Blood Donation Camp- Ldk

NSS unit of Don Bosco Arts & Science College has conducted a blood donation campaign in the college itself associated with the district hospital Thalassery and LDK (life donors Kerala). There

were 57 members. All the people who donated blood were given frooti and samoosa. First of all weight was checked and then blood count was taken. Only after this blood was allowed to be donated. All special care was taken. Everybody's comfort was considered without disturbing classes. Mr.Nithin Kuttan P K and Mrs. Jisha were the faculties who took effort to make this idea practical. Hence, this was a successful programme.

Sister Lemma Jacob, HOD of Psychology Dept. Mr. Babu Gregorias Head of the Office, Mr. Jossy (Office Staff, DBASC) donated their blood.

Blood Donation Camp District Hospital Kannur

A blood donation camp was arranged by NSS Unit of Don Bosco Arts and Science College Angadikadavu. It was a joined venture of our college with BDK Iritty taluk and district hospital

Kannur. A formal inauguration was there before starting the camp. The gathering was welcomed by Mrs.Jisha the programme officer. The inauguration was done by Fr. Jimmy Jose (Asst. Prof. MCA). Don Bosco College Angadikadavu RRC (Red Ribbon Club) volunteers also joined with us and donated blood. There were 54 volunteers who donated their blood and expressed their obligation towards the society. The hospital authority provided frooti, cake,

pen, and calendar along with certificate for those who donated the blood.

BLOOD DONATION Campaign

On 12th July 2019 Blood Donation campaign was conducted with a highlighted quote that" Spare Only 15 minutes and save one life". It was conducted in association with life donor's Kerala and

Kannur District hospital. All the willing students of Don Bosco Arts and Science Collage ,Who were eligible were given chance to be a part of this great campaign .The campaign had also given facilities to check the blood group of those students who hasn't verified it so far. The campaign was a great success. It was inaugurated by Fr.Shibu Davis-Vice principal, Don Bosco arts and science college, Angadikadavu,by donating his blood. Following him number of students and teachers donated blood and became one the thousands who wish for the safety of others' life.NSS volunteers were very enthusiastic to spend time

and energy for such a great work. Both the units of our college had successfully coordinated the campaign.

Blood Donation Camp

On 4th August blood donation camp was conducted in Dosco Arts and Science College Angadikadavu under the leadership of NSS unit. By donating blood we are saving others life. NSS

volunteers went to each class and described the importance of donating blood and how it can improve one's health. After that they collected the details of those who were willing to donate blood. Blood donation camp was organised along with the help of kannur district hospital's blood bank. Ayyankkunu Panchyat president Adv. Sheeja Sebastion inaugurated the camp and around 65 unit blood was collected.

We conducted a blood donation camp associated with Angadikadavu primary health center and blood bank Kannur district hospital at Angadikadavu town. Huge participation made the camp successful.

NATURE

Jaiva Krishi

A programme which intends to increase our culture through agriculture. It aims to know the earth and to enrich it with our soft touch. Our motto is to "GO GREEN AND SAVE NATURE

Vitheedial- Planting Of Paddy

Volunteers involved in paddy fields for planting the paddy on 2-12-2019 in the fields. A group of volunteers visited Kolikkadavu field for experiencing the work in paddy. The group planted seeds and watered. They enjoyed the ploughing work and a full day with the farmers of Kolikkadavu.

Harvesting- The Paddy Field

On 19/2/2020 the volunteers of NNS unite gone to the paddy field in Kolikadavu for harvesting the paddy field. Volunteers felt very happy within. It helped the volunteers to know more about the cultivation of paddy.

Sapling Plantation

This time it was go green and we planted nearly 250 saplings. This was held on 5-6-2019 and inaugurated by Miss.Raji Mathew. Nearly 68 volunteers and worked behind this. We first founded the place to plant the plants. The Saplings was planted inside the college campus and nearby areas of the college campus, and along with the sapling plantation the volunteers also took an oath to protect the Mother Earth.

Sapling Distribution- In Angadikadavu Area

NSS units of Don Bosco Arts & Science College, Angadikadavu decided to plant and distribute saplings 6th June 2019. Nearly 200 saplings were distributed in the nearly houses. We cleaned the college campus and then saplings were planted inside the campus. Everybody had great energy and excellent contribution. This was one of the steps to smile nature. The members in the house were really happy to receive sapling, they warmly welcomed us.

Mazhakuzi- Soak Pit

As part of environment day on 7th June 2019 NSS units of Don Bosco Arts & Science College, Angadikadavu planned to harvest rain water as much as we can .Groups 4, 5 & 6 were allowed to make soak pits at the areas of Miss. Nishamol N V residence in Angadikadavu 72 volunteers participated. Around 250 soak pit were made.

Agriculture & Herbal Garden

An agricultural and herbal garden was made by our volunteers in Don Bosco Arts & Science College campus on 9thNovember2019. Saplings were planted by volunteers and watered the plants.

World Environment Day

On June 5th as a part of environment day 20 plants were planted. With the assistance of Ayyankunnu Panchayat, saplings were planted from Anapanthy to college alongside the road. Moreover seedlings were planted around the college and Environment Day quotes were presented in college notice board, showing the importance of planting trees and protecting them. Teachers were also given a sapling to plant around their house.

Nature Camp- Aralam

Global Organic Meet: Jaivam Organic Farming Literacy Award

Vana Mahotsav

Iritty Deputy Superintendent of Police Sudersan formally inaugurated the week-long Vana Mahotsav, with the launch of 'Afforestation Drive' planting trees in the campus. Saplings of rare species of trees were collected from various quarters under the leadership of Gokul Gopinanthan, the Third Semester BSW student. The saplings will be planted in the upcoming week in the most suited areas to make the campus more eco-tuned.

National Service Scheme -Kannur University 2019-20 (News paper Report)

- 1. Best NSS Program officer Award
- 2. Best NSS Unit Award
- 3. Best NSS Volunteer Award

congetification miles ആർസ്. കെ.വ്. അനെന്ന കെ.വി സര്യത്, പ്.വ്. ആഷിൻ ബാബ, എസ്.കെ. അക്ഷർ, അമിൻ വേസം

വെറുപ്പോ), 3, കെ.പി. അവ്യ ലി (മോറാഴ കോ-ലാപ്പാറ്റിവ് മോള്ളി), 4, പി.വി. ആണിന് ഡോബ്, ഡ്യെന്നുര് കോളേജി, 5, എസ്.ഫെ. അക്ഷയ് (പഴുറ്റി റാരം എന്.എസ്.എസ്. കോളേജ്, മേസാൻ ബോബ്രോ മോദാജ്,

பிக்கு வற்கேற்றிக்கும். ஆ ஸிலுக்கு டக்பலை நுக்கும் கருக்கும் கலைகும் கைதேயி, குணைக்கோ, உகைணையி கூத்தோ அறிப்பி முற்றில் கலைதுமி கலைத் 5, மம், கேலதுமி கலைக்கி

National Service Scheme: Kannur University Best NSS Program Officer Award

&

National Service Scheme: Kannur University Best NSS Unit Award

