

University of Calicut
National Service Scheme
ANNUAL REPORT ON NSS FOR THE YEAR 2018-19
(April 1st 2018 to March 31st 2019)

1.Name of the University/Directorate: **University of Calicut**

2.Enrolment allocation:

Allocation	Male	Female	SC	ST	OBC	Minority
22800	7331	15469	1008	242	11853	9051

3.Special Camps:

Total No. Of Camps held	Male	Female	Total
223	3509	7641	11150

4. No. of NSS units: 228

5. No. of adopted villages/slums: 228

Sl No	Name of the College	Adopted Village
1	ACK Haji ICA College, Thozhiyur	Edamuttam
2	AIA College, Kuniyil Kuniyil	Nellerikunnu
3	AIWA College, Mongam	Morayur
4	Al Jamia Arts & Science College, Poopalam,	Edayur Grama Panchayath
5	Amal College of Advanced Studies, Myladi. Nilambur	Myladi Village
6	Ambedkar College of Arts & Science, Wandoor	Karulai
7	Ansar Arabic College, Valavannur	Athavanad Panchayath
8	Ansar Women's College, Perumpilavu	Perumpilavu
9	RGM Govt. College, Attapadi	
10	Aspire College of Advance Studies, Modavannur	Mezhathur
11	Assabah Arts & Science, Valayamkulam.	Alancode , Chiyannur
12	AVAH Arts & Science College, Kulappa,	Kundu thod , Pashukkadave
13	AWH College of Science & Technology, Anakkara	Mudur

14	AWH Special College, Calicut, Kallai.	Iringallur – Palazhi
15	Baithul Izza Arts & Science Narikkuni	Nooramthodu
16	Bhafaki Yatheem Kahana Arts & Science College	Kadungathukundu
17	Blossom Arts & Science Kondotty -	Valiyaparamba
18	C.K.G.M College, Perambra, Calicut, Perambra	Edavalad
19	C.U Campus Unit, CU Campus	Chelembra
20	Calicut University Centre, Kadmath	Kadamath South
21	Carmel College, Mala Thrissur	Kavanad , Mala
22	Cherpulassery College of Science & Technology, Cherpulassery	Cherppulasserry
23	Christ College, Irinjalakkuda,	Athirappilly Pillappara Colony
24	CM College of Arts & Science, Panamaram	Nadavayal
25	College of Applied Science, Thiruvambadi,	Mutheri
26	College of Applied Science, Vadakkenchery,	Mudappallur
27	Darul Huda Arts & Science College, Nadapuram	Chalappuram
28	Darul Ma Arifa College, Puthuppadi- Kozhikode	Puthuppadi Gramapachayath
29	Darunnajath Arabic college, Karuvarakund,	Poolakkunnu
30	Dayapuram Women's College, NIT Campus.	Nayarkuzhi
31	Don Bosco College, S. Bathery.	Kabanigiri
32	DUA College, Vazhakkad	Vazhakkad Gramapanchayath
33	EMEA College, Kondotty, Kumminipparamba	Arimbra, Thottasseriyara
34	Farook Arts & Science College, Changuvetty	Parappur
35	Farook College, Farook College	Ramanattukara & Vazhayoor
36	GEMS Arts and Science College, Ramapuram	Puzhakkattiri
37	Govt. Arts & Science College, Balussery	Poonoor Unnikulam
38	Govt. Arts & Science College, Koduvally	Thiruthimmal Valliparamba
39	Govt. Arts & Science College, Kondotty,	Vilayil
40	Govt. Arts & Science College, , Meenchanda	East Hill
41	Govt. Arts & Science College, Thanur	Tanalur Gramapanchayath

42	Govt. Arts & Science College, Kozhinjampara	Athikode
43	Govt. College, Chittur, Chittur	Nalleppilli
44	Govt. College, Kodenchery, Kodenchery	Nellipoyil
45	Govt. College, Madappally	Onchiyam, Vatakara , Ayanchery Vatakara
46	Govt. College, Malappuram	Anakkayam Grama Pancjayath
47	Govt. College, Mokeri	Narippatta
48	Govt. Law College, Calicut	Kadalundy
49	Govt. Law College, Trichur	Chazhoor
50	Govt. Victoria College, Palakkad	Sundaram Colony, Chathapuram , Sabari Ashramam , Akathethara
51	Hikamiyya Arts and Science College, Poonthottam	Iruthampoyil , Veettikuth
52	HM College of Science & Technology, Manjeri	Pookkottur
53	Holy cross Institute of Management, Eranhipalam	Kunnamangalam Pilasserry
54	IDEAL Arts & Science College, Karumanamkurussi.	Pandikasala
55	Ideal College for Advance Studies, Kadakkassery, Ayankulam P.O., Thavanur, Malappuram – 679594	Madirasserry (Vellanchery)
56	Ilahiya Arts & Science College	Eramangalam
57	ISS Arts & Science College, Perinthalmanna	Amminikkad
58	Jalaliya Women's Arabic College, Kuttikkattoor	Mundupara
59	Jamia Nadaviyya Arts & Science College,Edavanna	Chembankuth
60	JDT Islam Arts & Science College, Vellimadukunnu	Iringadanpalli Chevayur
61	Khidmath Arts & Science College, Edakkulam	Neeleshwaram Mukkam
62	KKTM Govt. College Pullut	Kodungallur Municipality
63	Mankada Govt.College	Oorakam
64	KMO Arts & Science College, Koduvally	Elettil
65	Kunnamangalam Arts & Science College, Chathamangalam	Chulu
66	KV Usthad M D H O College, Pookarathara	Karuvanpady
67	Little Flower College, Guruvayoor	Guruvayur Municipality
68	Little Flower Institute of Social Science and Health, Kaithapoyil	Vattachira Tribal Colony, Kodenchery

69	M.H.E.S College of Science and Technology, Cheranadathoor	Arikkulam Grama Panchayath
70	Ma'din Arts & Science College, Melmuri	College Campus
71	Madeenathul Uloom Arabic College, Pulikkal	Paravoor
72	Majlis Arts & Science College, Puramannur	Edayur Grama Panchayath
73	Malabar Christian College, Calicut	Malikathadam Colony, Chathamangalam
74	Malabar College of Arts & Science, Moodadi,	Perambra
75	Malabar College of Advanced Studies, Vengara,	Kodalikundu
76	MAMO College, Manassery	Manassery
77	Mar Dianosisious College, Pazhanji	Chowannoor
78	Markaz Arts & Science College, Karthala,	Karthala
79	Markaz College of Arts & Science, Karanthur	Karanthur
80	Marthoma College, Chungathara,	Kunnath Colony Chungathara
81	Mercy College Palakkad,	Pirayiri Panchayath
82	MES Arts & Science College, Chathamangalam	Kallamthod
83	MES Asmabi College, P. Vemballur	S N Puram
84	MES College Vatakara,	Pashikkadave
85	MES College, Mampad	Rajeev Colony
86	MES College, Ponnani,	Pallampram
87	MES Kalladi College Mannarkad,	Mannarkkad Grama Panchayath
88	MES KVM College, Valanchery,	Thindalam
89	MES Women's College, Pattambi	Vallapuzha
90	MET Arts & Science College, Nadapuram,	Chakkittapara
91	MET School of Engineering, Mala.	Varantharappilly
92	MIC Arts & Science College , Athanikkal,	Pookkottur
93	Minority Arts & Science College, Vattapparamba,	Aripa
94	Mother Arts & Science College, Thrissur -	Elavally
95	Mount Seena College of Arts & Science, Akaloor	Akalur 12th Ward
96	MPMMSNT College, Shoranur,	Kulappully

97	Najath College of Science & Technology,	kKalvettikural
98	Nasra College of Arts, Tirurkad	Tirurkad
99	National college of Arts and Science, Puliavuvu	Chekyad
100	NMSM Govt. College. Kalpatta,	Padappuram Tribal Colony
101	Noble Women's College, Manjeri	Vettekode Manjeri
102	NSS College Ottappalam,	1 Kondazhi , 2 Yakkara
103	NSS College, Manjeri	Kovilakamkundu Colony
104	NSS College, Nemmara	Melarcod Panchayath
105	OET Arabic College,Pookkattiri	Edayur Kallumkundu Colony
106	Open Unit, NSS Department, CU Campus	Peruvallur
107	Pazhassi Raja College, Pulpally,	Cheppila Tribal Colony, Pulpally
108	PEEKAY CICS Arts & Science College, Mathara,	Pokkunn
109	PM Sayeed Calicut University Centre, Andrott	Androth
110	PMG College, Chalakkudy,Potta,	Ward No.V, Chalakudy
112	Prajyoti Niketan College, Pudukkad	Chackochira
113	Priyadarshini Arts & Science College, Melmuri.	Melmuri
114	Providence Women's College, Kozhikode	Kattuvayal Colony , Kalluthan Kadav Colony
115	PSMO College, Tirurangadi,	Nannambra Gramapanchayath
116	PTM Govt. College. Perinthalmanna	Perinthalmanna Municipality
117	Rahmaniya Arabic College, Katameri,	Pulikkandi, Ayancheri
118	Regional College of Science and Humanities, Kizhisseri,	Pookudi, Ugrapuram
119	RSMSNDP College, Koyilandy	Kunyormala, Koyilandy & Kottur GP
120	RUA College, Feroke	Cherukavu Grama Panchayath
121	S N Guru College, Chelannur,	Kakkodi
122	S.N College, Vatakara,	Panikkotty
123	Sacred Heart College, Chalakkudy,	VR puram, Padukkad
124	SAFA Arts and Science College, Pookkattiri,	Karekkad
125	SAFI Institute of Advanced Study (SIAS) Vazhayur	Vazhayur

126	Govt. Arts & Science College, Ollur	
127	SARBTM College, Koyilandy,	Puliyanchery
128	Savithri Devi Saboo Memorial Women's College, Vellannur,	Chethu Kadave
129	SCAM Govt. College, Kuttanellur, T	Kuttanellur
130	Silver Arts & Science College, Perambra	Cherukad, Koorachundu Panchayath
131	SNDP Yogam Arts & Science College, Pulpally	Athirattukunnu
132	SNDP Yogam College, Perinthalmanna,	Perinthalmanna
133	Sree Kerala Varma College, Thrissur	Kanattukara, Thrissur
134	Sree Krishna College, Guruvayoor	Kecheri
135	Sree Krishnapuram VTB College, Mannambatta	Cherpulassery
136	Sree Narayana College Alathur	Erattakulam
137	Sree Narayana College, Nattika,	Thanniyam Gramapanchayath
138	Sree Neelakanta Govt. Sanskrit College, Pattambi	Vilayur
139	Sree Sastha College, Edakkad,	Thrikkalangode
140	Sree Vivekananda College Kunnamkulam	Kavede
141	Sree Vyasa NSS college, Wadakkanchery,	Parlikkad
142	St. Aloysius College, Elthuruth	Pananchery Panchayath
143	St. Joseph's College Irinjalakkuda,	Poomangalam Panchayat
144	St. Joseph's College, Devagiri	IPM, Medical College, Calicut
145	St. Mary's College, Sulthan Bathery	Poolavayal Vellayikurissi Colony Kuppadi
146	St. Mary's College, Thrissur	Nadathara , Varantharappilly
147	St. Mary's College, Puthanangadi	Puthanangadi
148	St. Thomas College, Thrissur,	Athani
149	Sullamussalam Arabic College, Areacode,	Vavoor
150	Sullamussalam Science College, Areacode,	Ugrapuram
151	Sunniya Arabic College, Chennamangalur	Mavoor
152	SVPK Arts & Science College, Palemad	4 Cent Colony, Cheruli
153	Thunchath Ezhuthachan College of Management Studies,	Elavanchery

	Elavanchery	
154	TMG College, Tirur	Vettom Grama Panchayath
155	Unity Women's College, Manjeri,	Pattarkulam
156	V.V. College of Science & Technology, Chullimada,	Puthusserry
157	Vimala College ,Thrissur	Cheroor
158	WMO College, Muttill	Aduvadi Colony
159	Zamorin's Guruvayoorappan College, Kozhikode, Pin – 673 014	Thiruvannur
160	Govt. Arts & Science College, Thrithala	Thacharakkundu
161	Govt. College for Women, Malappuram	Thazhe Chalil Kundu
162	Govt. Arts & Science College, Nadapuram	Chelkyad

6. No. of Self Financing NSS Units functioning: NIL

7. Blood donation :-

a. No. of volunteers donated blood: 3619

b. No. of units of blood donated: 3818

C. No. Of Camps : 87

8. Details Planting of saplings:-

a. No. of volunteers involved for planting saplings : 8836

b. No. of saplings planted: 26284

c:- No of Programmes Conducted: 388

9. Pulse polio immunization :

a. No. of volunteers involved for pulse polio immunization campaign : 200

b. No. of children immunized.: 196

c. Camps Conducted : 8

D. No. Of Booths Assited: 19

10. Shuchitwa Mission Activities , No. Of Programmes Conducted

a. Clean Campus Green Campus Programme : 564

b. Clean village Green village Programme: 405

11. Details of NSS Programme Officers

a. No.of Programme Officers :228

b. No. of Programme Officers undergone training in 2018-19 : 0

c. Total No. Of Trained Programme Officers: 172

12. Year upto which the NSS accounts were settled with SLO: 2017-18

13.Participation in National events by NSS.

Overall 50 volunteers and 2 Programme Officers participated in various National Camps Organized by NSS.

	National Camp	Volunteers		Programme Officer
		Male	Female	
1	Republic Day Parade Camp, New Delhi	1	1	NIL
2	South Zone Pre RD Camp – National College, Trichy.	8	8	NIL
3	National Integration Camp at Shvaji University Kolhappur	5	5	1 Male
4	National Integration Camp , Sai Gramam	6	6	Nil
5	National Integration Camp at Rani Channamma University, Belagavi	5	5	1 Male

14.UNIVERSITY Level ADVISORY COMMITTEE

For the effective and meaningful implementation of the NSS activities an advisory committee in par with the directive from NSS authorities is being functioning. The committee comprises of highest officials of the University , Govt. Departments, National Service Scheme, College principals , Programme officers , eminent faculties, heads of the social service organizations of government Regular meetings of the advisory committee is being held to

- 1 The Vice Chancellor Chairman
- 2 The Pro Vice Chancellor
- 3 The Registrar
- 4 The Director,Collegiate Education,Kerala.
- 5 Regional Director,National Service Scheme, Kerala
- 6 State Liaison Officer, National Service Scheme
- 7 Coordinator,Training and Orientation Centre, National Service Scheme
- 8 Dr. Sree Kumaran E, HOD Life Sciences Department, N S S Programme Officer, Open Unit, Calicut University
- 9 Pro. K.N.Ramesh, MET's School of Engineering, Mala
- 10 Smt. Sony T L, Sri. C Achutha Menon Govt. College, Thrissur
- 11 Dr. C P Baby Sheeba. Govt. Arts & Science College, Kozhikode
- 12 Principal, Sri.C. Achutha Menon Govt. College, Kuttanellur, Thrissur
- 13 Principal, Farook College, Feroke
- 14 Principal, N M S M Govt. College, Kalpetta
- 15 Principal, St. Josephs Womens College, Irinjalakkuda.
- 16 Smt Sameera M P, Govt. Arts & Science College, Kondotty.

- 17 Mr. Shijil.V, Govt.College, Chittur
- 18 Ms. Bansuri T K, Govt. Arts & Science College, Kozhikode
- 19 Co-ordinator,Nehru Yuvak Kendra Malappuram
- 20 Co-ordinator,Saksharatha Mission,Kozhikode
- 21 Co-ordinator,Youth Welfare Board,Malappuram
- 22 Co-ordinator,Jawahar Balabhavan,Thrissur
- 23 Co-ordinator, GOVT. Youth Hostel,Kozhikode
- 24 The Finance Officer, University of Calicut
- 25 The Programme Co-ordinator,National Service Scheme.

15.District Level Administration

The University coordinator assign the charge of District Coordinator for active programme officer in each district for the smooth functioning of National Service Scheme . That helps communication ease and administrative convenience to the programme coordinator. Here is the list of District Co ordinators in each district.

Sl.No	District	Co ordinator
1	Kozhikode	Dr. Baby Sheeba
2	Malappuram	Sameera M P
3	Thrissur	Prof.K.N. Ramesh
4	Palakkad	Pradeesh K
5	Wayanad	Ms. Rijilanadh P

16. University Level Programmes organized

SL.No.	Name of the programme organized	Dates	No. of Volunteers / Programme Officers attended
1.	Programme Officers Annual Meet and University level award ceremony.	28.09.2018	215 Programme officers
2	PFMS Training for N S S Programme Officers CCSIT University Campus	04.09.2018	30 Programme Officers
3.	PFMS Training for N S S Programme Officers – P S M O College, Tirurangadi	12.10.2018	32 Programme Officers
	PFMS Training for N S S		

4.	Programme Officers – Sullamussalam Science, Areacode	13.10.2018	30 Programme Officers
5.	PFMS Training for N S S Programme Officers – J D T Islam Arts & Science College, Vellimadukunnu	15.10.2018	35 Programme Officers
6	PFMS Training for N S S Programme Officers – St. Thomas College, Thrissur	24.10.2018	35 Programme Officers
7	PFMS Training for N S S Programme Officers – Mercy College, Palakkad	26.10.2018	35 Programme Officers
8	PFMS Training for N S S Programme Officers – J D T Islam Arts & Science College, Vellimadukunnu	29.10.2018	35 Programme Officers
9	Key Hand over Ceremony to Mark Completion of 100 houses built under abhayam project.	28.03.2019	120 programme officers
10	Workshop on rural immersion and rural community engagement for N S S Programme officers in association with Mahatma Gandhi National Council of Rural Education (MGNCRE)	23.03.2019	150 Programme Officers.

Advisory Committee Meeting

The meeting of Advisory Committee held on 27.09.2019, under the presidentialship of Hon'ble Pro Vice Chancellor. Discussed last years activities are planned and discussed the action plan and activity calendar of 2018-19.

Programme Officers Meet

The annual Programme Officers Meet was held on 27.09.2018. 215 Programme Officers participated in the meet. Officials and dignitaries from the university and NSS attended the event. Meet was instrumental in implements the NSS activites of the year 2018-19. Therewere orientation sessions for the Programme Officers. Programme Officers enthusiastically attended the programme.

Shri RishiRaj Sinh, IPS, DGP and Hon. Excise Commissioner, Kerala inaugurated the Programme “LaViYu” - Lahari Vimuktha Youvanam – Major Flagship Programme for the year.

MGNCRE Workshop on Rural Immersion

Organised one day workshop on Rural Immersion and Rural Community Engagement for the N S S Programme Officers in association with Mahatma Gandhi National Council of Rural Education (MGNCRE) under the Department of Higher Education in the Ministry of Human Resource Development Government of India at University Campus on 23 rd March 2019.

With the support and presence of Higher authorities of the University, programme benefitted at providing due recognition by way of academic status and academic value for the voluntary services of NSS volunteers.

Residential Camp for Programme Officers

Three Residential Camps Programme Officer were conducted. Camps were held at Socio Economic Unity Foundation, Peringavu, Thrissur & Kerala Forest Research Institute, Nilambur and CIGI Campus, Chevayur, Kozhikode. The camps were organized prior to the normal start of Special Camps by most colleges so as to equip the Programme officers with sense of activities need to be implemented as a part of the Special Camp.

17. Details of personality/Leadership development programme organized during 2016-17.

SL.No.	Name of the leadership development programme organized	Details
1	District Youth Parliaments	1) Sri C Achutha Menon Govt College, Thrissur 2) Govt. Victoria College, Palakkad 3) N S S College, Manjeri 4) Govt. Arts & Science College, Kozhikode.
2	AARAVAM Arts Festival for N S S Volunteers	Kozhikode District
3	AAVEG Sports Meet for N S S Volunteers	Kozhikode District
4	NISARGA Arts Festival for N S S Volunteers	Malappuram
5	Mega Camp for water Resources renovation	Palakkad

Major Flagship Programme :- “Abhayam – Suvarna Jubilee Bhavana Padhathi”

The ambitious programme announced by N S S on the occasion of the Golden Jubilee celebrations of University in tune with the slogan of the Golden Jubilee celebrations - “*University to people*” *Abhayam- Suvarna jubilee Bhavana Padhathi* - to build 250 homes for the homeless continued in 2018-19 as a major programme for year 2018-19 also.

The University of Calicut is spread over the 5 northern districts of our state which include Wayanad and Palakkad the most backward among the districts of Kerala. Having 228 units of NSS colleges span over the region, NSS Cell proposed that each NSS units of our Cell will initiate the construction of at least one House for the homeless, during the year as their major flagship programme with the label Golden Jubilee Home, which will be given to the eligible

homeless student of the college or the eligible homeless person of the adopted village/ nearby area, during this year itself.

110 houses has been completed and handed over to the beneficiaries as of now and completion of 200 houses targeted by June 2019.

Status of Abhyam Project: -

Abhayam Project – Statistics 31.03.2019						
	PALAKKAD	MALAPPURAM	KOZHIKODE	WAYANAD	THRISSUR	TOTAL
No.of Units	32	79	62	11	44	228
Target	32	79	62	11	66	250
Work Started	40	70	67	10	63	250
Work Completed	7	46	42	2	13	110

Paris

Mar 9

InstaMag

... collected 5 Lakhs and Fifty Seven Thousand Rupees and worked in the f
"Sahapadikkoru Snehaveedu" Project, it is given to S

കരിഞ്ഞാലിപ്പള്ളത്ത് ശിവന്റെ വീടിന്റെ അവസാനവട്ട പണിയിലേർപ്പെട്ടിരിക്കുന്ന കൊഴിഞ്ഞാമ്പാറ ഗവ. കോളേജ് എൻ.എസ്.എസ്. വിദ്യാർത്ഥികൾ

ശിവൻ വീടായി; സഹായവുമായി എൻ.എസ്.എസ്. വിദ്യാർത്ഥികളും

ചിറ്റൂർ: വർഷങ്ങൾനീണ്ട കാത്തിരിപ്പിനൊടുവിൽ കരിഞ്ഞാലിപ്പള്ളം വളവുപാലം സ്വദേശി ശിവൻ വീടൊരുങ്ങി.

സേവനസംഘടനയുടെയും വിദ്യാർത്ഥികളുടെയും കൈത്താങ്ങോടെ പണിതൊടി പുതിയവീട്ടിലേക്ക് മാറാനൊരുങ്ങുമ്പോൾ ഓലപ്പുരയ്ക്ക് കീഴിൽ മഴനനഞ്ഞുകിടന്ന ഓർമകളെ മറക്കാൻ ശ്രമിക്കുകയാണ് ശിവൻ.

ഇലക്ട്രിഷ്യനായ ശിവനും കുടുംബവും വളവുപാലത്തെ തറവാട്ടുസ്ഥലത്തുള്ള ഓലപ്പുരയിലായിരുന്നു താമസം. ഒരു പെൺകുട്ടിയടക്കം രണ്ട് മക്കളും ഭാര്യയുമടങ്ങുന്ന കുടുംബം നിരവധിതവണ വീടിനായി പഞ്ചായത്തിലും മറ്റും അപേക്ഷ നൽകിയിരുന്നെങ്കിലും വീടെന്നത് സ്വപ്നമാത്രമായിരുന്നു.

ഒടുവിൽ ചിറ്റൂർ സത്യസായിസേവാസമിതിയാണ് ഗ്രാമസേവാപദ്ധതിയുടെ ഭാഗമായി കരിഞ്ഞാലിപ്പള്ളം വില്ലേജിൽ താമസിക്കുന്ന ശിവന്റെ കുടുംബത്തിന് വീടുനിർമ്മിച്ച് നൽകാൻ മുന്നോട്ടുവന്നത്. ഓലപ്പുരയിലെ തറവാട്ടുസ്ഥലത്തുതന്നെ ഹാളും രണ്ട് മുറികളും ഒരു അടുക്കളയുമുള്ള ചെറിയ വീടൊരുക്കാൻ സമിതി തയ്യാറായതോടെ കൊഴിഞ്ഞാമ്പാറ ഗവ. കോളേജ് എൻ.എസ്.എസ്. വിദ്യാർത്ഥികളും മുന്നോട്ടുവന്നു. വീടിന്റെ മേൽക്കൂര നിർമ്മാണത്തിനുള്ള ചെലവ് വഹിക്കാനാവശ്യമായ പ്രവൃത്തി ന

ത്താനായിരുന്നു യുവാക്കളുടെ തീരുമാനം. വിദ്യാർത്ഥികൾ സമാഹരിച്ച 30,000 രൂപ ഉപയോഗിച്ച് നൽകുമെന്നും അതിൽ കുറച്ചുപണം നൽകിയിട്ടുണ്ടെന്നും എൻ.എസ്.എസ്. പ്രോഗ്രാം ഓഫീസർ ലേഖനം പറഞ്ഞു.

ഓടിട്ട മേൽക്കൂരയായിത്തീർന്ന വീടിന്റെ പെയിന്റ് പണി പൂർത്തിയായി. അത്രമാണ് ബാക്കിയുള്ളത്. അവസാനവട്ട പണികൾക്ക് വിദ്യാർത്ഥികളും ഒപ്പമുണ്ട്. 20ലധികം വരുന്ന വിദ്യാർത്ഥികളാണ് പണിക്കാവശ്യമായ ഹായം നൽകുന്നത്. ഒപ്പമുണ്ട് രണ്ടിന് കെ. കൃഷ്ണൻ, എം.എൽ.എ. വീട് ഉദ്ഘാടനം ചെയ്യും. ഇതോടെ സന്തോഷത്തിന്റെ പുതിയ തലമുറയാണ് ശിവനും കുടുംബവും.

So far resources worth nearly 6 crore rupees has been mobilized by NSS units for the construction of these 110 houses at an average of 5.45 Lakhs / Hour. N S S Volunteers under the supervision of Programme Officers raised the fund by utilizing their small investments in their piggy banks, through house visits, Sponsorship, fund raised through various programmes like food festivals, crafts festivals etc. Conducted for the purpose.

It is remarkable that the beneficiaries were happened to be the class mates, students of the college or a well deserved person of this society in and around the life of N S S Volunteer, whom he recognized as the beneficiary accidentally. The manual efforts rendered by N S S Volunteers during the various stages of construction of each house is uncountable. Also they received help from all sections of the society and the various departments of the Government for this noble cause. Thus they accomplished the task of some one else's dream.

Flood Relief activity report from May 29 to August 21.

No. of N S S Units – 228.

Affected areas under the Jurisdiction :-Thrissur, Palakkad, Malappuram, Kozhikode and Wayanad.

All districts under University of Calicut are badly affected, hence almost all N S S Units were in to action from the first day itself, and still continuing in the relief operations. Now the N S S Units are directed to give more importance to rehabilitation operation.

Details of activities undertaken by N S S Volunteers:-

District	No of Camps Helped by N S S	No of Collection Centres where N S S Volunteers are active	Estimated monetary value of food items supplied to flood Victims	Estimated monetary value of dress items supplied to flood Victims	No houses cleaned	Other initiatives
Thrissur	13	2	3,00,000			
Palakkad	35	3	5,00,000	50,000	130	Cleaned public places
Malappuram	73	2	20,00,000	2,00,000	175	Cleaned Govt. Health Centres, Schools, Towns after water receded
Kozhikode	36	2	10,00,000	1,00,000	120	Cleaning and restoration of roads hit by flood
Wayanad	60	2	5,00,000	1,50,000	100	Cleaning of tribal colonies, Support to tribal colonies, Supporting the tribal areas where people were not able to go to relief shelters

Following are also supplied by N S S Units of the University.

Sl No.		
1	Sanitary Napkins	10000
2	Mats and Blankets	2000
3	Soap, tooth brush, Tooth Paste	500
4	Fire Wood	40 Quintal
5	Candles	2000
6	Buckets, Mugs	400
7	School Bags	20
8	Note Books	1500

The Work of N S S Units of Malappuram for the flood victims started on 3rd Aug 2018, immediately After the land slide and flood that affected Nilambur. N S S Programme Officer under the coordination of Smt. Sameera M P of Govt. College, Kondotty, Who is also NSS Malappuram District Coordinator appointed by University, visited the affected people and

coordinated the Service of NSS volunteers at different camps set up by district administration.

Relief activities of N S S in Wayanad District is being coordinated by Mr. Kabir P of W M O College, Muttill and Mr. Shafi K of M E S Arts & Science College, Kallanthode. The N S S Programme Officers and Volunteers are covering almost all the camps of Wayanad district on daily basis, supplying the requirements at the earliest possible time. They are also helping the administration in the collection centres. The work of N S S Programme officers are well in tune with District Administration. The access to remote areas were badly affected in the beginning, but with the help of the volunteers from nearby colleges to the camps, the N S S volunteers were able to overcome this and were able to get in touch with all the camps. Some of the tribal people in the wayanad were confined to their dwellings, N S S volunteers given special attention to such colonies were, supplied the needful and ensured that they are not getting isolated. Emergency kits are also supplied to the people hit by flood and not able to move to relief shelters. The N S S of Wayanad District has done a commendable work, even in the shortage of resources. CM college of arts and science, Nadavayal started working on the flood relief camps of wayanad district August 10th onwards. 43 students are grouped first and assign them to 4 camps(Panamaram,Kuppadithara,Vellamunda,Vanthippoyil).On 12th and 13th they have cleaned 8 houses and an anganvadi in Manantavadi taluk (chootakunnu area). They have collected 1 quintal rice, 50 kg of sugar and green gram, under garments, sweater , vegetables etc.and distributed in the 7 camps(thirunelli, appapara, aranappara,kunnimoola, The unit also started a campaign named “ muttayi” (aims to give school kit to the school going children on 29th school reopening time).

In Kozhikode District N S S Coordination committee implemented many relief measures that alleviated the burden of People in the affected areas. N S S volunteers of J D T Islam Arts & Science college supplied necessary materials to kuttanad area.

NSS Volunteers from Palakkad District are presently active in collection and contribution centre of Palakkad Collectorate and indoor stadium Palakkad. Contributions worth Rs.100000/- were supplied by N S S to the affected people.They are also active at the camp centre of Nemmara, where a devastating land slide has occurred days ago. Post rescue cleaning activities are being undertaken by N S S units at Sundharam colony, olavakkode, Anakkara,kuttippuram,kumbidi,Edappal,Pattambi, kollangode alampallam.

N S S Units of University Campus, initiated efforts for supporting the affected people in Malappuram, Wayanad and Kozhikode Districts. With immense support from the teachers, employees, students and the surrounding community, N S S Open Unit and N S S Campus students units supplied essential materials to flood relief camps in Kozhikode, Malappuram and Wayanad Districts in coordination with respective district coordinators. Registrar Dr. T A Abdul Majeed, Controller of Examinations Dr. Georgekutty V V, N S S Programme coordinator Valsarajan P V, N S S Campus Students Unit Programme Officer Dr. Praseetha C, NSS Open Unit Programme Officer Dr. Sreekumaran E, staff of N S S Department and Smt. Baby Shabeela NSS open Unit Secretary lead the proceedings.

The NSS Thrissur District wing in association with western Ghats Hornbill Foundation(headed by Dr Amithab former NSS PO MES Asmabi) carried out rescue operations functioning as an Emergency Control unit coordinating emergency rescue operations in Thrissur- Ernakulam boarder especially in the severely hit Mala – Chalakudy – Puthenvelikara were distributed in the

relief camps at the above mentioned areas.

The volunteers & Programme Officers NSS of St. Thomas College is on duty at collection centre of collectorate, Thrissur for collecting relief materials & distributing to various relief camps at Thrissur. Also there is a collection centre at St. Mary's College, Thrissur with the support of NSS units of the college.

Hundreds of volunteers joined teams from the armed forces, the National Disaster Response Force, and State government agencies in operations to rescue over 82,000 persons from flooded locations in the district. They have helped rescuing more than 1500 people.

Kozhikode

കൊട്ടക്കാ വയലിലെ വീടുകൾ
ക്ലീൻ ചെയ്യുന്നു,, എം, ഇ, എസ്
ചാത്തമംഗലം 239

08:10 ✓

Malappuram

Contribution of NS S Open Unit and Campus Unit being distributed in Tribal colonies of Wayanad

The Registrar, along with the Open Unit & Campus Student's Unit.

N S S Cell of University of Calicut Proposed a Special Programme **Navajeevan** for ya 2018-19 for the flod affected areas.

Navajeevan

Preamble:

National Service scheme, University of Calicut has the strength of more than 22,800 volunteers spread over 228 units of 161 Colleges across the five districts of its jurisdiction. Heavy monsoon rain caused severe flooding in the Malabar. The flood has paralyzed the normal life of the millions of the people. Thousands of houses damaged and families are forced to take shelter in the relief camps. The flood victims of our people are in desperate need of support to survive and get back to their normal life. These volunteers and the Programme Officers were actively engaged in their nearby relief camps even in their vacation time.

The environmental, economic and public health impact that flood having on Kerala are becoming increasingly significant. After the escape from the flood, all our people are now realising the reality which we have to face now. The real loss and the real problems of the state are being assessed. People of the camps are getting back to their places who have own places. Others will be there for another long period. Those gone back might have lost their documents, houses, properties, life earning equipment/vehicles/boats/shops. etc. The need of the hour is to support these people in getting their lost documents, in converting their houses as inhabitable places, in rebuilding their damaged houses and properties, in relocating their lost life earning means.

The state machinery is offering its entire support in these and we need to support it with all our means. For this the National Service scheme, University of Calicut aims to propose a three layer support programme to retain, rebuild and rehabilitate their life after flood in the name of **Navajeevan- Everfresh Life in Malabar** - as detailed below.

This programme is envisaged as a three layer programme. The first one, **Retain** is the cleaning of the inhabitable places, counselling sessions to minimize the Post Traumatic Stress Disorder and simultaneous supporting for procuring lost documents. The second one, **Rebuild** is the major activity in supporting the repairing and reconstruction of the damaged houses and apartments. The third one, **Rehabilitate** is extending support to the persons who lost their life earning means, utilising and supporting govt. /public sector ventures in this direction.

Retain :

The basic work which need prime attention at this juncture is cleaning of the inhabitable places, sanitation and purification of water sources. This is being done by many of us at present. Along with this these people need to work hard for procuring their documents. Our volunteers will support

them in procuring their documents from where ever it be. They will be with them until those are reached to their hand. One fourth of our volunteers and Programme Officers of each district under the district level co-ordination committee will work for this. During this period these volunteers and Programme Officers will survey the real loss of these houses/persons so that the second phase can be planned very well. Each volunteer entrusted for this phase will work for 3-4 days starting from tomorrow in this spell.

Rebuild :

As we all know **ABHAYAM**-*home for the homeless* is our major activity of the previous year and this year. We have started construction of 177 and 55 houses have been finished and handed over to the beneficiaries. With this expertise we plan to support the government /public sector activities in the reconstruction and repair of the damaged and spoilt houses. After the first phase evaluation one fourth of our volunteers and Programme Officers will tap all resources in rebuilding the lost/ damaged houses in tune with government action, under the guidance of the district co-ordination committees concerned. All support will be given to the needy people in utilising the available support. If such support is not sufficient the NSS will arrange the necessary support in completing the work. During this period the volunteers and Programme Officers will assess the means of life of such people and will get a report with regard to the persons who need support in livelihood. This will enable us in the activities of the third phase.

Rehabilitate :

Many of the people have lost their means of living. Assessing the report from the second phase one fourth of our volunteers and Programme Officers will be entrusted to find out sustainable earning mechanism with the support of the government agencies or reliable other agencies, which activity will be monitored by the district co-ordination committees. Lots of people have lost their boats, shops, auto rikshas etc . which with proper support can be realised again. Proper counselling, arrangements of loans and funds, arrangements of support from local bodies and govt. etc can be arranged.

These phases and review of each activity of each phase will be a proper support to the government action in rebuilding the state after the calamity. As the university of Calicut is spread over the 5 northern district of the state in the Malabar region, we name this programme as **NAVAJEEVAN**- *Everfresh Life in Malabar*. We would like to entrust majority of our volunteers and programme officers in this activity, keeping one fourth of our volunteers and Programme Officers for our Abhayam project which is half way nearing completion. As this is a very special case National Service scheme, University of calicut suggests our units to take up this matter as the regular activity of the year and the abhayam as a special activity of the year.

Antidrug Activities

National Service Scheme University of Calicut Proposed to have Anti Drug activity as the major flagship programme, envisioned to curb the menace of substance abuse among youngsters. This envisaged that Volunteers of National Service Scheme as a part of to be goal oriented and innovative in protecting oneself and others against drugs and alcohol. The alarming rate of increase of substance abuse among the people, especially the youth, is the main concern of the society, where the security and development is a important. It is a fact that Schools and colleges are points of interest of the racketeers of Drug trade. By transforming N S S Volunteer as a person with potential to protect and support a college from the evil of drug abuse will account to the eradication of the menace from the society.

The University level inauguration of the theme based programme “La Vi Yu” was done by Sri. Rishi Raj Sing IPS, DGP and Excise Commissioner of Kerala. It was auspicious occasion when the DGP encouraged all the N S S Community and University People to stand and act against any form of substance that will make the surroundings of the Educational institutions a market of these harmful substances.

The activities were planned and implemented so that it was benefitted in bringing the campus community to a proper understanding of the issues involved in the use of alcohol and drugs. Activities ranging from sensitization programmes through awareness classes, workshops, seminars, campaigns, poster exhibitions etc were conducted. There was a strong linkage with the prevention department, the Vimukthi mission, counselling and de addiction centres.

Some of the important programmes as given below.

College	Programme
Govt. College Kodanchery	Anti drug campaign inaugurated by Excise Commissioner of Kerala Sri. Rishi Raj Singh IPS.
Govt College, Madappally	Conducted Flash mob & mime at Vatakara Bus stand in association with Exercise Department
V V College Chullimada	Seminar and counselling in Drug Abuse Specialized counselling arranged for 10 youngsters with drug abuse history.
Govt. College Mankada	Conducted awareness against using narcotics , in association with Dist. Excise Department
C M College of Arts & Science	Antidrug cell was formed in the college. A seminar was conducted at the college. Excise

Panamaram	officers sri.Shyju and Smt.Salma handled the classes.
St Mary's College, Thrissur	Conducted Awareness rallies, flashmob, class
Mother College, Peruvallur	<div data-bbox="579 333 1193 743" data-label="Image"> </div> <div data-bbox="1189 336 1355 483" data-label="Caption"> <p>Awareness Class at Mullassery Panchayath</p> </div> <div data-bbox="375 741 601 781" data-label="Caption"> <p>Awareness Rally</p> </div> <div data-bbox="785 483 1407 891" data-label="Image"> </div>
Farook College	<p>Jeevithamanu Lahari -Health&anti-drug quiz competition was hosted by NSS FC at UG seminar hall.</p> <p>NSS volunteers hosted an inter department collage making competition based on the subject 'anti-drug'</p> <p>Streetplay on antidrug awareness during Special Camp.</p>
N S S College Ottappalam	<p>“Lahari Vimuktha Yuvanam”</p> <p>Benny Sebastian, Preventive Officer, Excise Department Palakkad. The class on drug abuse , its ill effects on the individual, family and society at large was organised to support the state governments project to curb drug trafficking and its use among our youth. The session was proved to be fruitful and the students interacted with the officer enquiring about the nuances in this particular issue.</p>

Govt. Arts & Science College for Women Malappuram

conducted a street paly in Munduparambu Junction to spread awareness about the social, psychological and health problems caused by alcohol consumption.

Govt. College Malappuram

Anti – Drug Campaign was initiated in Govt. College Malappuram under NSS Units. The campaign was inaugurated by Sri. Pratheesh Kumar IPS. This was a one year campaign which included many programmes that has to be conducted within the college as well as outside the surroundings. The Campaign was initiated to eradicate the use of drugs in college and its surrounding. This was a far reaching project initiated by NSS units. As a beginning an awareness class has been given to whole the students of college handled by Philip Mampad & Mahesh Chithravarnam

Students launch drive against drugs

Year-long campaign by NSS unit of Government College

District Police Superintendent Pratheesh Kumar inaugurating a campaign against drugs at Government College, Malappuram, on Tuesday.

STAFF REPORTER
MALAPPURAM

The National Service Scheme (NSS) unit of Government College, Malappuram, launched a year-long campaign against drugs on Monday.

Inaugurating the campaign at the college here, District Police Superintendent Pratheesh Kumar exhorted the students to play a proactive role in preventing

drug abuse. Dozens of students, and some on wheelchairs, joined the police chief to light the candle on the occasion. College Principal D. Maya presided. Trainers Philip Mampad and Mahesh Chitra Varnam led sessions on the dangers of drugs.

Faculty members S. Sanjay, Moideen Thottasseri, P.P. Jayaprakashan, Shakeela and Baiju Mon spoke.

NSS volunteers Asif Ali, Sharanya, Shaheeda Sherin and Mohammed Mushkoor coordinated the programme.

NSS students will lead anti-drugs rallies and table talks, produce documentaries and conduct competitions for the public and will reach out to households with the message against drugs during the year-long campaign.

Ambedkar
College
Wandoor

Anti Drug Day

Anti Drug Club

Wall Signature pledge

M E S Asmabi
College P
Vemballur

Observation Of 'International Day Against Drug Abuse' on 26-6-2018
The programme was inaugurated by Sri. Unnikrishnan Namboodiri, Excise Inspector, Kodungallur by 9.30 am in front of the college and conveyed the message against drug abuse and illicit trafficking to a gathering of students and teachers.

Awareness class on drug abuse in association with Excise department, Kodungallur and pledge taken on antidrug abuse on 2-10-2018

Awareness class on anti-drug abuse by Sri. Rihas, Excise department , Kodungallur- 25-12-2018
 “Street play” on anti-drug awareness at Munakkal beach, Azhikode- 25-12-2018

	
St Joseph's College, Devagiri	An awareness programme against Narcotics was conducted on 02 nd March, 2019.

Shuchithwa Mission Clean Campus Green Campus and Clean Village Green Village

All N S S Units undertaken Various activities in association with Shuchitwa Mission Kerala. Amount of Rs. 22,8000/- received from Kerala State N S S Cell was disbursed to N S S Units for the conduct of these activities.

Anti Drug Activities.

International Minority Welfare Day

Various Programmes were conducted on the occasion of International Minority Welfare Day as per the direction from N S S State Cell. District level programmes of Malappuram and Kozhikode districts were conducted at Govt College Malappuram and J D T Islam College of Arts & Science, Vellimadukunnu, Kozhikode on 14.12.2018, coordinated by respective District Coordinators.

Following students were the winners of the various competitions at District level and Participants to the state level competitions.

District		Essay Writing	Elocution	Quiz
Malappuram	I	Jinsha mol P, Unity Women's College, Manjeri	Irshad N, Govt.College, Malappuram	MES College, Ponnani
	II	Najma P, MES College, Ponnani	Ashique M P, SAFI Institute,	Unity Women's College,

			Vazhayur	Manjeri
	III	Hridya P, SAFI Institute, Vazhayur	Jinsha mol P, Unity Women's College, Manjeri	Mar Thoma College, Chungathara
	III	---	---	PMST College, Kundoor
Kozhikode	I	Anas N, GASC, Meenchanda	Highly S H, GASC, Meenchanda	Afrin Ashraf & Sajeesh, JDT Islam College, Vellimadukunnu
	II	Wafira Hanna, RUA College, Feroke	Ala jose, St.Joseph's College, Davagiri	Muhammed Yaseem & Shirin A, Farook College, Feroke

Community Aspiration Survey for the ASAP Skill parks of Chathallur, Lakkidi and Pandikkad were conducted by N S S Units of Calicut University. N S S Volunteers from following colleges. participated in the survey.

Pandikkad

N S S College Manjeri

H M College Manjeri

Hikkamiyya Arts & Science College, Poonthottam.

Ambedkar college of Arts & Science Wandoor

Lakkidi

A W H College, Anakara

M E S College, Pattambi

Govt. Arts & Science College, Thrithala

S N G S Pattambi

Chathanur

Ideal college Cherpulassery

MPMMSNT College, Shoranur

N S S College, Ottapalam

Joint meetng of N S S Programme Officers of the colleges and CSP Coordiantors was held on 23.7.2018 at N S S Office, University of Calicut. The meeting framed the schedule for Traning and survey. Training was conducted at SNGSC Pattambi , Inaugurated by V T Balram M L A, N S S College Ottapalam, inaugurated by P V Valsarajan N S S Programme Coordinator Universiity of Calicut and N S S College, Manjeri.

After completing the survey volunteers submitted the report to CSP Coordinators.

The expenditure incurred for the conduct of surveys is as gien below.

No	CSP	House surveyed	Honararium	Administrative Expenditure	Total	Disbursed
1	Chathannur	864	69120	10440	79560	51472
2	Lakkidi	864	69120	10080	79200	51472
3	Pandikkad	825	66000	4775	70775	42875
Total		2533	204240	24295	229535	145819

Original bills and vouchers are bein submitted to State N S S Cell for releasing the balance amount.

Electoral Awareness Programme

N S S Units actively participated in the electoral awareness programme in association with District Administration.

NSS Volunteers St. Joseph's College, Devagiri took part in the sand art programme jointly conducted by District Administration and District Social Justice Department on 30 March 2019. The sand sculpture was created under the guidance of artist Gurukulam Babu. The work started around 3:30 pm on Calicut beach. NSS volunteers of the college joined their hands with Gurukulam Babu to create an art that spread the message of making this year's Lok Sabha elections friendly for the differently abled. By 6:00 pm the sculpture was created by artists and volunteers. NO VOTER TO BE LEFT BEHIND was the message of this year's Lok Sabha election.

Collector Sambashiva Rao, Asst. Collector K.S Anju, Sub Collector V.V. Vigneshwari and District Social Justice Officer Sheeba Mumthas expressed their full support and felicitations to this programme and making the elections friendly for the differently abled. The programme came to an end by 6:30 pm as everyone witnessed a differently abled person offered a bunch of flowers over the sand sculpture.

Report of District Level Activities.

1 Wayanad

NATIONAL SERVICE SCHEME

ANNUAL REPORT- WAYANAD DISTRICT

- Calicut University National Service Scheme Wayanad district Programme committee was officially launched in 14/09/2018. The first meeting was held at WMO college Muttill on 17/01/2019. The Committee has decided to conduct a district level leadership camp in the month of May 2019 and also to form a disaster management team.
- In the first phase of the academic year, NSS district cell was active in the coordination of flood related and post flood related activities. All the volunteers were completely involved in the flood related activities and the 11 Programme officers coordinates these works. The volunteers have worked almost 90% of the relief camps in the district and be a big part in the segregation processes too. After flood they concentrate on cleaning, awareness and rehabilitation programmes. They have cleaned thousands of houses, hundreds of colonies, well, riverbanks, public places, govt. offices etc. with the guidance of their Programme officers and the govt. officials. Most of our units were involved in the geo mapping surveys conducted by the district administration. Still some of our units are involved in the rehabilitation works.
- All the 11 units have conduct different programmes as part of Clean Campus Green Campus programme suggested by the University and submit reports related to that to the university at proper times.
- Units performed Suchitwa Mission projects also in their campuses and adopted villages. They had to conduct different activities under this project too. Reports submitted to the university.
- At the second phase the district committee has decided to celebrate Suchitwa varagosham in all the colleges. Suchitwa varagosham district level inauguration has done by Pulpally Panchayath President Mrs. Bindu Prakash at Pazhassiraja College pulpally on October 2nd 2018. All the units were conducted cleaning drives at their colleges and adopted villages in that week.
- All the units successfully conducted 7 day special camp also. This time all our units

selected flood affected areas for special camping to help the people in the post flood related activities.

- All our units has been a part in the Abhayam project. Two house's key hand over has done, Two houses reaching its final stage , Four houses are under construction.
- Beside these, all the units performed regular activities like saplings plantation, blood donation camps conduction, anti drugs campaigns conduction, road safety week celebration, observances of Diabetic day , World environment day, world water day, NSS day, etc. All our units celebrated August 15 and January 26 with plenty programmes.

Attaching reports of some important Programmes.

1)Road Safety Week Celebration(by unit no: 71, 153)

To make our roads safer and to initiate responsible driving among people, we conducted a rally with the idea of 'Road Safety Week' on **30- 04-2018**. To spread awareness about road safety we organised a 3km rally from PR College to the Pulpally town. The rally was flagged off on April 30 by Pulpally **C. I Rejina. K. Jose**, Janamytri Police, Pulpally have come out to support the rally. 52 NSS volunteers participated in the programme. NSS volunteers displayed many playcards that supported road safety rules. We have taken an oath to follow all the traffic rules for the safe driving and the oath taking ceremony was led by **A.S.I Shaju K.M.**

Celebrated World water day and conducted a half day seminar in association with Nehru Yuva Kendra, Wayanad and a talk by famous environmentalist Mr. Badhusha on 22-03-2019. 72 volunteers attended the programme.

2)Antidrug Campaign(by unit no. 70, 159)

Unit has conducted awareness campaign against drugs. Street drama holding the message against drug usage among the youth was conducted at Sulthan Bathery town. Twenty volunteers were participated in the campaign. This program gained lot of attention from the society.

3)Indo Global Social Service Society Survey(By unit no. 207)

On the volunteers undertook survey to analyze the after effect of flood and evaluate the utilization of goods provided to the people. The volunteers who were divided into four groups took surveys at Padijarathara, Pozhuthana, and Valad

4)Blood donation Camp/ Diabetes day

observance

Unit No. 151 has conducted a blood donation camp at the college campus on 25th September 2018. College Principal Sri. Nasar P has inaugurated the camp. Blood bank Medical officer Mrs. Binija Merin lead the camp.

CM college NSS has conducted a reverse walk on November 14 in connection with International diabetes day.

Important/ Special programmes conducted by the units in the year 2018-19

1)Snehaneeru Project(By Unit no.151)

Project Snehaneeru aims to make people aware on the importance of water for the existence of lives. The importance of having fresh water and the urgency of taking actions to protect water resources .The motto of this project is "SAVE WATER SAVE LIFE" .

Snehaneeru is a 10 volunteer team started in May 2018. Volunteers used Leaflets and notices to convey the message. They select different towns and public places for this. The team provide free sambaram(500 glasses) in every town.

2)JEEVA Home Care/ MRITHASANJEEVANI Medical Insurance(By Unit no.151)

JEEVA is a pain and palliative club of students. 6 volunteers got training under the project and they assign for home care on every Saturdays. This service is now limited in the adopted village.

MRITHASANJEEVANI is the project to give financial support to buy medicines. At present this service is limited to financially backward cancer patients.

3)PROJECT GREEN CAMPUS(By Unit no.151)

Project Green campus started in June 5, 2018 aims to give awareness to the complete students of the college in keeping both campus and home fresh and clean. The trained volunteers lead the classes. They also gave training in the making of paper pen, paper bags and cloth bags. By this project the college became a collection point of the plastic waste.

Now The students and staff could hand over the household plastic waste to the collection point.haritha karma sena will collect the waste from the college once in every month.

4) Hair Donation Camp(By unit no.71, 153)

Conducted hair donation camp in association with Blood donors charitable society on 17-01-2019. 45 students donated hair for cancer patients.

5)Theli Uravakal(By unit no.71, 153)

Conducted a programme 'Theli uravakal' in association with Pulpally Grama panchayath on 23-03-2019. 62 volunteers participated in the programme to make it a grand success.

6) HUMAN CHAIN CAMPAIGN(By unit no. 207)

On 18th August the volunteers of DON BOSCO COLLEGE took part in the human chain campaign which was organized to scrap the law that banned night traffic through muthanga.

7)INDO GLOBAL SOCIAL SERVICE SOCIETY SURVEY(By unit no. 207)

On the volunteers undertook survey to analyze the after effect of flood and evaluate the utilization of goods provided to the people. The volunteers who were divided into four groups took surveys at Padijarathara, Pozhuthana, and Valad.

8)Antidrug Campaign(By unit no. 71,159)

Unit has conducted awareness campaign against drugs. Street drama holding the message against drug usage among the youth was conducted at Sulthan Bathery town. Twenty volunteers were participated in the campaign. This program gained lot of attention from the society.

9)Kadarivu (by unit no. 151)

A three day forest camp was organized for the NSS volunteers of CM college in Muthanga Wild Life sanctuary. 50 volunteers used the opportunity. They helped forest officers to remove invasive plants like communist pacha and arippoochedi from the forest. Visited and cleaned the kattunaikka colony protected inside the forest.

