DON BOSCO ARTS AND SCIENCE COLLEGE ANGADIKADAVU

NSS UNIT 47 & 72 ANNUAL REPORT 2017-2018

World enviornment day sapppng	Anaanthy to kariikotakari	2017-2018
planting		
NSS Kudumba sangamam and sanjeevanam palliative care product sales inaguration	Palliative care Kannur, PHC Angadikadavu,Don Bosco Arts and Science College Angadikadavu	2017-2018
Blood Donation Camp	LDK Kannur, Kannur district hospital	2017-2018
Anti plastic campaign and cloth bag supply	Don Bosco Arts and Science College Angadikadavu	2017-2018
Soak Pits Construction	Don Bosco Arts and Science College Angadikadavu	2017-2018
karunya bhavan	Don Bosco Arts and Science College Angadikadavu	2017-2018
seminar about swatchatha pakwra	Don Bosco Arts and Science College Angadikadavu	2017-2018
independence Day Celebration	Don Bosco Arts and Science College Angadikadavu	2017-2018
paschima ghatta samrakshanaathra sweekaranam	Don Bosco Arts and Science College Angadikadavu	2017-2018
swnamya 2	Don Bosco Arts and Science College Angadikadavu	2017-2018
sneha sparsam-hand over the money collected by nss throughT T market	Don Bosco Arts and Science College Angadikadavu	2017-2018
plastic muktha sandesha prajaranam	Don Bosco Arts and Science College Angadikadavu	2017-2018
Independence Day Celebration in Snahabhavan	Don Bosco Arts and Science College Angadikadavu	2017-2018
Apiculthure	Don Bosco Arts and Science College Angadikadavu	2017-2018
Apiculthure training	Don Bosco Arts and Science College Angadikadavu	2017-2018
Jaivam orientation programme	Don Bosco Arts and Science College Angadikadavu	2017-2018
Special camp orientation	Don Bosco Arts and Science College Angadikadavu	2017-2018
Special camp	Don Bosco Arts and Science College Angadikadavu	2017-2018
Awarness class - values in life	Don Bosco Arts and Science College Angadikadavu	2017-2018

List of activities

SNEHAVEEDU

"Snehaveedu project" (Home for the Homeless) is one of the major initiative projects taken by NSS units of Don Bosco Arts and Science college Angadikadavu. It was a dream project for everyone. NSS units took initiative of construction of a house for a financially backward poor Women, Lakshmi Pattathil. She's also working staff at the college canteen and she has been living in a small shed since last 10 years. And there were no action taken by the authorities. At this stage after knowing her miserable condition and difficulties. We managed financial support from our volunteers, PTA, Public and started constructing a

house. It was a herculean task but a dream project. Around 6 lakhs rupees were invested and it took around 4 months to complete the dream project. It was huge and risky task but with the Cooperation of the volunteers and Management and others, we successfully build a house for her.

രുചിയിൽ പടുത്ത സ്നേഹവിടുകൾ

ലക്ഷ്യമിടുന്നതെന്ന്

പ്രോഗ്രാം ഓഫിസർമാരായ പി.

ഷ് എന്നിവർ അറിയിച്ചു.

കെ.നിധിൻകുട്ടൻ, സി.കെ.രതീ

കയാണ്

ള്ള പദ്ധതി പ്രകാരം ഒരു മാസമാ യി വിദ്യാര്ഥികൾ ലക്ഷ്മിക്കൊപ്പ മുണ്ട്. തറയുടെ നിർമാണം പൂർ ത്തിയായി. കട്ടിലവയ്പ് ഇന്നു

നടക്കും. ജനുവരിയോടെ വീടിന്റെ താ ക്കോൽ കൈമാറാനാണ് ലക്ഷ്യ

പ്നവുമായി പത്ത് വർഷക്കാല മായുള്ള ലക്ഷ്മീയുടെ കാത്തിരി പിന് വിരാമം

ഒറ്റമൂറി ഷെഡ്ഡിൽ കഴിയു ന്ന വിധവ കൂടിയായ ലക്ഷ്മിക്ക് സ്വന്തമായി വീട് ഒരുക്കുകയാണ് സ്രാൺബോ അങ്ങാടിക്കടവ് സ്കോ ആർട്സ്. ആൻഡ് സയൻ

SNEHAVEEDU THAKOLDHAANAAM

Snehaveedu – A dream project by NSS is finished. 926 square feet house with 2 bedroom, hall, bathroom, kitchen, work area .constructed by volunteers. 5 lakhs rupees were spent for the house. A great moment after construction Thakoldanam done by the vice chancellor of the Kannur University Prof.Gopinath Ravindarn. The benefiter of the house Mrs. Lakshmi was emotionally gave thanks to the NSS team. The volunteers were the back born of the project and It was a great experience for them. It was a great success of the NSS team.

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.

WORLD POPULATION DAY

On 7th July a detailed report relating world population day was placed on college notice board. On the morning, NSS volunteer secretary Mareena K Sabu spoke about the importance and presented a wonderful speech.

NSS FAMILY GET TOGETHERAND T.T MARKETING INAUGURATION

On 15th June, the send-off programme of 3rd year NSS volunteers and

programme officer Sarath Krishnan was organised by the NSS family. Every NSS volunteers were gathered in the function and welcomed the programme officer Mr.Nithin Kuttan, thenew programme officer of NSS unit no. 47. On the same day the inaugural function of T T marketing was conducted.

INTERNATIONAL YOGA DAY

On 21st June, Yoga day was celebrated by the NSS volunteers. It was also the first anniversary of the

Sreedhariyam Yoga Club formed by the NSS unit of Don Bosco arts and science college, Angadikadavu in 21/06/2016. Almost Thirty volunteers practiced yoga under the guidance of Sridhariyam Yoga Club in the leadership of program officer NithinKuttan P.K.

ANTI-RAGGING CAMPAIGN

An anti-ragging campaign led by the NSS team. Before the arrival of the newcomers, the message was conveyed to everyone that love and

friendship should be given. Volunteers carried out the campaign by leading the newcomers in to the classrooms. Formed an Anti-Ragging Committee headed by Program Officers and Volunteers of DBC and came forward to assist newcomer students.

WELCOME TO THE NEW STUDENTS

The NSS volunteers gave a warm welcome to the new students by giving sweets and made a homely atmosphere for the Newcomers.

ONE DAY WORKSHOP

The NSS unites of DBC conducted one day workshop for volunteers. Volunteers were divided into three groups of 30 and prepared an annual plan. Each group was given activities to do in each month. It increased the bond between the volunteers through the games conducted in the camp.

KARUNYA BHAVAN VISIT

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

MAKING RAIN HARVESTING PIT

Water preservation is essential in human life. As a part of a project assigned from college to dig up Rain water Harvesting pit, we set out to the neighborhood homes at 8.30 am itself. We succeeded in digging

30 Rainwater harvesting pit. The volunteers were enthusiastic in completing the task. The first group made it a triumph in digging

up 2 pits per house. The objective behind pit digging was to restrict the flow of rainwater from household premises and thereby elevating the ground water level. Sarath the former program officer inaugurated the project by digging a hole for respective pit. Each pit had a dimension of 1.5 m depth and 2m width. Our activity instrumented the idea of water preservation and its significance.

PLASTIC MUKTHA SANDESHA PRAJARANAM

Thestudents 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.

SNEHA SPARSHAM

"Handover the money collected by the NSS through T T marketing"

The NSS student of DBAC College has undertaken a life giving saving act of helping a paraplegia patient, ShivanMeppadi. He can't earn in his normal life but prepares umbrella for wining his daily bread by sitting whole day. This gave enlightenment and a new hope to our students to help him in his adventurous life. The students have sold 100 umbrellas and handed over 32000/- (100*320) to him. His hard work and courage and willing enabled them to help the helpless, to have a close contact with the society and to themselves. This

programme gives boosting energy to the students to live on even in the face of hopelessness & loss.

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 by A Ashokhan the Chairman, Iritti Municipality in collaboration with the 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 CAMP

On 4th August blood donation camp was conducted in don 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.

POSTER WRITING

On Hiroshima day a poster writing competition was conducted, which echoed the Gandhi an idea of Ahimsa. Prizes were given to the winners.

CAMPUS CLEANING

All the NSS volunteers were divided into groups to clean nook and corners of the college premises. Two pits were made up for disposing wastes near the college canteen. College bus stop and its surroundings were also cleaned.

INDEPENDANCE DAY CELEBRATION

The students celebrated the Independence Day with the mentally retired persons in Snehabhavan at Alachery. The students spend time with them making them happy and wibrent. The students dug pit for the tapioca plantation. Nearly hundred tapioca stick were planted and watered for the growth. It was inaugurated by Mr. Narayanan P (IAPC) Indian Association of Palliativecare general secretary preside over by Arun Bharathiyan the chairman of Amma palliative care, felicitation by Prakasan, Sr.Daisylet ,Mrs NishaMol NV, Bro. Stephen (chairman of SnehaBhavan) and vote of thanks by Mr.NithinKuttan P.K programme officer unit no 47It was an encouraging act to help the mentally challenged persons. The students went around and conversed with the people's.They were very much one withthem, caring and sharing and to give certain entertainment programmes to them. By understanding

their inability the students came forward to wash their clothes. And it was a great lesion to the students that they are the weaker and the mentally affected persons who have been thrown out from the society, who has no one to care and help.

INTERNATIONAL PEACE DAY OBSERVATION

A happy life comes with peace in mind and surroundings. We observed peace day by providing message on peace.

THENICHA KRISHI ORIENTATION CLASS

We have conducted the honeybee farming sessions to our NSS students of DBAS College. This programme was very much educative and experimental in earning in small scale level. They would teach the people who are economically poor and enable them to become an entrepreneur of honey bee farming in their own house itself.

CLASS ON BEEKEEPING

NSS decided to start Honey beekeeping and session was conducted regarding the importance and medicinal value of honey.

PREPARATION FOR BEEKEEPING

Inorder to start beekeeping we found a place near the hostel and cleaned up the area to place about 75 boxes. College Management was very supportive for this work

AWARENESS CLASS

A class was conducted for the 2017-18 volunteers on the Historical background of NSS and regarding the programmes of NSS by Programme Officer Mr.Nithin Kuttan P K and Mis.Rajisha. It was followed by a session by Sir. Syed VK from Phoenix Thaliparamba.

COMET PREPARATION

NSS Volunteers helped in the preparation of Comet, a fest conducted by Department of Commerce from 27/09/2017 to 28/09/2017.

GANDHI JAYANTHI CELEBRATION

On Gandhi Jayanthi an Essay Writing Competition was conducted on the Importance of Gandhian values. A student from the MCJ Department won the prize

HONEY BEE FARMING APICULTURE TRAINING

The NSS volunteers of DonBosco arts &Science College should have been lucky as they have got a vice principal such as Fr. Shibu Davies who is an expert in various fields of knowledge. They have experienced a new side of his knowledge as they have got training on honey bee farming (apiculture training) on 19th October 2017. Apiculture on bee keeping in the cultivation of bees on a commercial scale for the production of honey. Fr. Shibu

Davies, along with two others trained two volunteers for preparing the box for raring honeybee, how to collect honeybee from the boxes.

The first year NSS volunteers under the leadership of 15 volunteers will take up this honeybee farming in a target activity this year.

SAMUNYA RESIDENTIAL CAMP

In order to bring a unity within the units and to make the volunteers familiar with NSS and other volunteers a two-day residential camp was hosted at the college. The camp marked its beginning on 27-10-2017 at 9:30 am by the inaugural

ceremony, The Programme Officer Mr.NithinKuttan P.K delivered the welcome address, Vice Principal presided the function, Ayyankunnu Gramapanchayath president Adv.Sheeja Sebastian inaugurated the function. A session on Social Personality Development was conducted by Phoenix Thaliparamba. Volunteers were divided into 6 groups and an annual calendar was prepared. In the evening Palliative care products was sold out to the houses nearby the college campus .At 7 pm Programme Officer Mr. NithinKuttan P.K provided guidance on how to write NSS diary. During night cultural programmes of the volunteers took place. The second day of the camp began with Yoga at 6am. Newspaper prepared by the groups' waspresented. The work for the second day was the collection of fund for the construction of

house. At 2 PM Valedictory ceremony of the camp took place. The goal behind this camp was successfully accomplished.

BLOOD DONATION CAMP

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.

AIDS DAY AWARENESS

On 01/12/2017AIDs day NSS unit conducted an awareness class telling that AIDS in not an epidemic and the patients must not be thrown away from the society.

AWARENESS CLASS

NSS conducted an awareness class about value in life. Nisar Pattuom took the class. Along with games and activities classes where attracted. He insisted the volunteers to follow the value in life. We do not lost any values such as trust, hard work, charity manners discuss whatever happened in life. It was a beautiful experience to the volunteers and gave lots of experience and knowledge.

SPECIAL CAMP ORIENTATION

As part of NSS conducted a special camp orientation programme for the volunteers who participate in the special camp. Vipin K trainer from Phoenix Thaliparmba took the class for the volunteer. He took the features of the camp and experience for the camp also

JAIVAM ORIENTAION PROGRAMME

As part of special camp we were taken to the Jaivam project by HarithaKeralam, Kerala government as part of that Kannur University gives an awarenes class to the volunteers who participated in special camp. Jaivam project means a literacy programme for them peoples living in PinarayiGramapanjayath. We visited the village people and talked about natural farming.

JAIVAM 7 DAYS CAMPING ACTIVITIES

In order to strengthen the 'Haritha Keralam' project, the State Government, IUCOFSA drafted a public education programme christened 'Jaivam", to create awareness among the public on the necessity to embrace organic living and farming practices to bring in family level self sufficiency in fruits and vegetables. The volunteers from Don Bosco Arts and science college Angadikadavu, M.G. College, Chinmaya College participated in the 'Jaivam- 17 camp'. Venue: Pinarayi AKG Memorial Higher Secondary School.

Date: December 23rd to 29th 2017.

The volunteers after getting themselves registered lined up in the camping dress code (white T Shirt and cap bearing 'Jaivam' logo) for the declaration procession at 2.30 pm on the first day in front of the camping site at Pinarayi AKG Memorial Higher

Secondary School. The inaugural session commenced with NSS Geetham. Panchayath President Smt. Geethamma presided over the function. K.K. Rajeevan, Block PanchayathPresdient, inaugurated the camp. Kannur University Pro Vice Chancellor, Dr. Ashokan was the Chief Guest. M.R. Unni, Registrar, M.G. University and General Convener 'Jaivam' was the distinguished guests. Programme Convener Sheena welcomed the gathering. Later various committees were formed for the smooth conduct of the camp.

2ND Day: Thesecond day commenced with Zumba dance. House visits by various groups and volunteers (9.30 am to 3.30 pm) for survey and handing over the handbook were the main activities on the camp for all days. Each college were allotted four wards for the field visits The volunteers were given prior training in organic farming and camping activities which ensured smooth conduct of the camp. The ward members were very active in making the house visits swifter for the NSS volunteers. The ward members ensured to provide lunch to the volunteers in their respective places.

3RD Day: The visit of Hon'ble Chief Minister Sri. PinarayiVijayan gave impetus to the camp besides bringing vibrancy and seriousness among the campers on the 'Jaivam' project. The CM was received with 'JAIVAM' T-Shirt and

Cap. Programme Convener Sheena K. welcomed the gathering. The Chief Minister urged the students to reinvent the traditional agriculture resorting to modern scientific methods to ensure better and health

living. The deteriorating health conditions of the people can be easily traced back to the toxic food items being available to be consumed, majority of which comes from neighboring states. This situation can easily be reserved by ensuing self sufficiency in food items including fruits and vegetables. The Chief Minister called for continuous vigilance on food, agriculture and health practices to create a vibrant new Kerala. The agro-based culture of Kerala has undergone drastic change during the recent past. We bid adieu to agricultural practices and started depending on others to meet our food requirements, the edibles reaching the State are contaminated with toxic materials which are dangerous to our health. This is alarming. The vegetables and fruits which we eat are 22 neither healthy enough nor tasty as produced by organic means. We have to change the culture. The people of the State should be educated to become self reliant by

producing their own food requirements. L believe that JAIVAM initiative is а complimentary project of the flagship Haritha Kerala project of the Government. Group Dynamics held on December 25,

4THDAY: House visits by various groups and volunteers (9.30 am to

3.30 pm) for survey and handing over the handbook were the main activities on the camp for all days. Each college were allotted four wards for the field visits The volunteers were given prior training in organic farming and camping activities which ensured smooth conduct of the camp RajeevanVengad's ' VijayaManthranam' on 26th

5TH DAY:A documentary screened on 27th night made the volunteers more vibrant in the camp. Evening cultural programmes were filled with fun and frolic.

6THDAY: The 'Kalasandhya' held on 28th was a remarkable vision feast of art and culture which out smarted all the participants and they inspired by seeing the massive participation of the public.

7THDAY: Sri Ramachandran Kadannappally, Minister for Ports and Archeology inaugurated the valedictory meeting on December 29 who declared PinarayiGramaPanchayath as the first Organic Literate

Panchayath in Kannur District. Our Camp Magazine named 'JaivaVeedhi' was released on the occasion. The camp ended with rendering of National Anthem.

M G UNIVERSITY AWARD FOR

JAIVAM PROJECT

M G University awarded Don Bosco NSS Unit for conducting the best Jaivam Programme at Pinarayi Panchayath "Jaivam" Project was the vision and dream of M G University under the great vision of Haritha Keralam project launched by Kerala Government. During our 7 days camp our main focus was to conduct it in the best way. We could give an awareness about natural way of farming and organic literacy program to the Village people. The Panchayath and people accepted it in a warm way.

FEST PREPARATION

NSS coordinated in the preparation for one day management fest hosted by BBA department.

FIRST AID CLASS

To provide First aid is not just a doctor's duty, each one of us are responsible to save a life in danger. Absence of first aid or careless in providing first aid causes for many problems. We conducted a session on first aid and it was presented by Programme officer Mr.Nithin Kuttan P.K who is the physical education director of our college.

CAMPUS CLEANING

College Premises and Open Stage area was cleaned by NSS Volunteers. Wastes were properly disposed.

CAREER GUIDANCE CLASS

For years campus interviews by Vipro IT company and channels like Asianet ,Kairali and Reporter are taking place in the college for Final year students. A career guidance session was conducted before the interview. It was a wonderful session which provided great knowledge and inspiration for the students.

TUG OF WAR

The university tug of war competition was held in Don Bosco Arts and Science College Angadikadavu. First Aid and other helps were given by the NSS volunteers .The Volunteers worked for to make the ground suitable for the competition and to maintain the ground.

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.

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.

A WALK IN THE RAIN

To understand the nature is a big thing. A journey was made to know the nature, its changes, rain etc... M.G College Iritty and Greenleaf Iritty joined with us on our journey to Wayanad Boys Town. The Journey was very productive.

Bike rally conducted for children's rights with the association of child line Kannur district. Rally started from Kannur and finished at Kottiyur . The rally team visited 20 Schools and gave message to the school students about child rights and importance

THANK YOU

