

NSS SEVEN DAY SPECIAL CAMP 2017-2018

25-12-2017, Monday

The NSS Unit of Little Flower College, Guruvayoor organized a seven day special camp at the Guruvayoor Municipality Inringyapuram from 25th December to 31st December. The camp was held in the 31st ward of Guruvayoor. At 3 pm, the NSS student volunteers checked in at the camp venue with their parents for the registration process and were then turned out into various groups. The camp necessities were then assembled accordingly. Later on, the parents left the venue ensuring the safety of their wards. At 4 pm, the announcement of the camp was auspiciously started off with a proclamatory procession which was flagged off by Sri. Hamza A.T, the Ward Councillor of the 31st Ward. The flag was received by the NSSCamp Leader Kumari Asha Das. The little flowers then marched through the allies and pocket roads of the 31st ward along with the Santa Claus on the Christmas day. At 5:30 pm, The conclusion of the expedition was followed by a conventional class led by Sr. Valsa M.A, Assistant Professor Little Flower College, Guruvayoor, on the topic Self Service Awareness: Unity, Amity and Service. The class helped the students understand the special qualities a NSS volunteer must possess and the importance of social service in our locality. By 9 pm, the camp members had dinner and the groups were assigned various works. At 10 pm, all the members left for bed.


The Proclamatory Procession flag off ceremony


Conventional class on Self Service Awareness by Sr. Valsa M. A.

26-12-2017, Tuesday

The second day of the NSS Camp began with a prayerful blessed morning at 6 am. The camp newspaper was published and the camp assembly ended with the NSS National Anthem. The official inauguration of the NSS Camp was today's highlight. At 9:30 am, the inaugural ceremony commenced with a prayer followed by the lighting of the lamp. The welcoming of the guests on and off the dais was done by Sr. Teresa J. Heloise, the NSS Programme Officer. The presidential address was given off by Rev. Sr. Moly Clare, the Vice Principal of Little Flower College, Guruvayoor. The inaugural address was given by Prof. Shanthakumari Teacher, the Chairperson of Guruvayoor. Her inspiring words helped the students achieve a more dedicated feeling to lead a socially secured life. The message of the day was put forward by Prof. K.N. Ramesh, the District NS Co-ordinator Calicut University. Also for felicitating the gathering, the esteemed presence of Sri. Hamza A.T, the Councillor of the 31st ward and Sri. Sivadasan, NRT Force, was quite pleasing. The camp leader Kumari Asha Das concluded the programme with a vote of thanks. At 11 am, as a part of the "Shuchithva Gramam" Scheme, the student volunteers were made into groups and assigned various allies to clean upon. Later on, the students returned back for lunch and by 2 pm, an orientation class was set up by Sri. Sandeep Sunny, Assistant Professor Sacred Heart College, Thevara, on the topic Physical Education on Health and Mental Well Being. The session was quite

entertaining as it was followed by exciting games. At 3 pm, the volunteers moved out to the allies for presenting a street play “Thiricharivu” followed by the distribution of pamphlets as a part of spreading awareness to AIDS. At 5 pm, the volunteers got down to the neighbourhood for a friendly visit as a part of spreading awareness about Energy Conservation inculcating the theme of sustainable development among the people. At 8 pm, the students had their dinner and the cultural programmes were held. At 10 pm, the students left to bed.


Inaugural ceremony


Swach gram


Orientation class on Physical Education on Social and Mental Well Being by Shri. Sandeep Sunny

“Thiricharivu” - An Awareness play for the Prevention of AIDS

27-12-2017, Wednesday

The third day of the camp begins. The day started off with the Warm Up sessions led by the NSS Secretary Kumari Aksa Kuriakose. At 6am, the students gathered for the camp assembly and the camp newspaper was published. The assembly concluded with the NSS National Anthem. By 9 am, the camp members had their breakfast and set out for their Mission “Thangayi Thanalorukam: To provide a scaffold for the needy” while few of the volunteers stood back for leading another programme “Kinginikootam”, both of them being a three-day programme. The first day of the mission was quite exciting as all the student volunteers were up with a lot of positive vibes with the aim of building a shelter while the other students were moving forward with the aim of educating children for the development of the society. Later on, the students returned for lunch and by 2 pm, a conventional class was led by Dr. Sr. Merly, MD, DNB(Medicine), St. Antony’s Hospital, Pazhuvil, on the topic Women Health. The class gave the students an idea about how a woman must take care of herself in this society which is surrounded by social evils. At 4 pm, the students got down to the roads for presenting a street play “Vida Enekkum” as a part of

spreading awareness on Drug Addiction. At 5 pm, the students were back for a friendly visit in the neighbourhood in the 31st ward. Later on, after returning the camp evaluation was done with the help of the NSS Programme Officer, Sr. Angela. At 8 pm, the camp members had their dinner and the cultural programmes were on set. By 10 pm, all the students volunteers were up for bed after a long tiring day.

THANGAYI THANALORUKKAM : To provide a Scaffold for the Needy


KINGINIKOOTAM


A Conventional class on Women Health by Dr. Sr. Merly


“Vida Ennekkum” – An Awareness play for Drug Addiction and its Prevention

28-12-2017, Thursday

The fourth day of the camp. The day began with the Warm Up sessions led by Kumari Aksa Kuriakose, the NSS Secretary and by 6 am, the students moved out for the camp assembly. The camp newspaper was published and the assembly was concluded with the NSS National Anthem. At 9 am, all the camp members had their breakfast and were up for yet another day of completing their mission “Thangayi Thanalorukam” while the few other

volunteers were waiting to move on with the “Kinginkootam”. The second day of the Mission was indeed a hectic one. With the minds of the students filled with the aim of building a house, they were working tirelessly despite the scorching heat and quenching thirst. The other volunteers for the Kinginikootam were leading the day’s session with games and other craft works and simple nature-friendly activities. The students were back after few hours for their lunch and at 2 pm, the afternoon session began with an orientation class led by Sri. Shashi Immanuel, Nirmalamatha School, Thrissur on the topic Cyber Protection: Youth and Internet. The class was indeed informative as it gave an idea to the students on how today’s generation is turning out to be and ways to prevent and protect ourselves from cyber bullying. At 3:30 pm, the Parents Meeting took place with the registration process at the start. At 4 pm, the meeting started off with a blissful prayer and a conventional class by Dr. Justin P.J, Assistant Professor Sri. Shankaracharya University Tirur Center , on the topic New Generation and their Supporting Guardians. The class was quite interesting as it taught both the students as well as their parents in ways to form and maintain a healthy family relationship in today’s generation which was followed by an interacting session of sharing their experiences and entertaining games. After the meeting, the camp evaluation for the day was done. At 8 pm, the students had their dinner and the cultural programmes for the day were in line. At 10 pm, the students left for bed.

THANGAAYI THANALORUKKAM


KINGINIKOOTAM


An orientation class on Cyber Protection by Shri. Shashi Immanuel

PARENTS DAY


New Generation and their Supporting Guardians Class by Dr. Justin P.J

29-12-2017, Friday

The fifth day of the camp was in line. The day began as usual with the morning Warm Up sessions led by Kumari Aksa Kuriakose, the NSS Secretary. At 6 am, the students then moved out for the morning camp assembly which began with a prayer and the publishing of the camp newspaper followed by the NSS National Anthem. At 9 am, the students had their breakfast and were all energetically up for completing their mission as it was their last day for “Thangayi Thanalorukam” while the other volunteers were excited for winding up the last day of “Kinginikootam”. The last of the Mission was quite tiring. The camp members were still determined to complete their aim however difficult it turned out to be while the students leading the Kinginikootam continued their session with cultural activities and talents performed by the children along with their parents and ended up with the prize distribution ceremony. The last day of both the Missions ended successfully with loads of determined minds and victorious thoughts. Later on, the students returned for lunch. At 2 pm, an orientation class was held on the topic New Generation and Drugs led by Rev. Sr. Dhanya, CHF. The class was indeed an entertaining and informative one as it gave an idea to the students on how much addicted is today’s generation to drugs and ways to prevent and fight against drug abuse and its addiction. At 5:30 pm, the Driver’s Day and the Life in Fullness Event (LIFE) sessions were held. Drivers from all over the

Guruvayoor Municipality came over to attend the meeting. The programmes started off with a prayer by the NSS student volunteers. Sr. Teresa J. Heloise , the NSS Programme Officer, welcomed the gathering. The presidential address was given by Rev. Sr. Treesa Dominic, Principal, Little Flower College, Guruvayoor. The inaugural ceremony was done by Sri. Ibrahimkunju, Motor Vehicle Inspector, Guruvayoor. His words were indeed informative as he spoke about the importance of traffic rules and the common accidents taking place in the State. The message was given by Sr. Jaya, Retired Professor, Little Flower College, Guruvayoor. Her words gave the students an idea on the importance of LIFE among common people and different experiences she had faced dealing with vehicle accident issues. For felicitating the gathering, Sr. J. Bincy, Assistant Professor, Little Flower College, Guruvayoor, Previous NSS Programme Officer came over. And finally, the sessions concluded with the vote of thanks by a NSS volunteer. The camp evaluatin was done. At 8 pm, the students had their dinner and the cultural programme session began. At 10 pm, all the camp members were up for bed.

THAANGAYI THANALORUKKAN


KINGINIKOOTAM – Kingini dinam


30-12-2017, Saturday

The sixth day of the camp was on its way. The morning began with the Warm Up sessions led by Kumari Aksa Kuriakose, the NSS Secretary, followed by the camp assembly at 6 am. The camp newspaper was published and the assembly ended with the NSS National Anthem. At 9 am, the students were ready after their breakfast for the One Day Workshop. Women from the locality as well as the NSS Student volunteers were participants. The programme was welcomed by Srimathi Jinti George followed by the presidential address given by Srimathi Bindu P.K, ADS Kudumbasree. The inaugural ceremony was taken over by Srimathi Lino George, Assistant District Industry Officer. Her words were a great inspiration to all the women present there and gave them a motivation that everyone could be self-earning and different methods by which they could lead a socially economic life by setting up business ventures and creating job opportunities. The morning session was thus concluded with the vote of thanks by a NSS volunteer. The afternoon session of the programme, Self Employment Training Class, was welcomed by Srimathi Rekha Anilkumar, Specialist, Designer (Pedilite Pvt Ltd). With the help of two other assistants, the teacher assessed a class on Liquid Embroidery. Both the women as well as the students felt it quite interesting and useful as they were totally involved in it which helped them update their skills and knowledge. At 4:30 pm, a motivational class led by Srimathi Rose Paul, Assistant Professor, Little Flower College, Guruvayoor on the topic Stirred Minds and Awaken Thoughts was conducted which was indeed motivating as her class made the students realize what talents they possess and ways to improve life skills and moral values. The camp evaluation was done led by the NSS Programme Officer, Sr. Angela. At 8 pm, the students were done with their

dinner and the cultural programme sessions began. As usual by 10 pm, the students left for bed.

31-12-2017, Sunday

The last day began with the morning Warm Up sessions led by the NSS Secretary, Aksa Kuriakose. At 6 am, the camp assembly was held with the beginning of a blissful prayer followed by the NSS National Anthem. At 9:30 am, the concluding ceremony started off with a prayer led by the NSS volunteers. The gathering was welcomed by Sr. Teressa J. Heloise. Kumari Asha Das, the Camp leader read out the report. The inaugural ceremony was hosted by Rev. Sr. Dr. Treasa Dominic, Principal, Little Flower College, Guruvayoor and Sri. Abdulkhader Rajah along with the publishing of a book by the Chairperson of the Guruvayoor Municipality, Prof. Shanthakumari. The next session was the prize distribution ceremony which was led by Sri. Valsarajan, NSS Programme Co-ordinator, Calicut University. The felicitation for the gathering was given by Sri. Hamza A.T, Ward Councillor of the 31st Ward, Rev. Sr. Dr. Molly Clare, Vice Principal, Little Flower College, Guruvayoor and Sri. Sivadasan (NRT FORCE). The programme concluded by the vote of thanks by Kumari Aksa Kuriakose, The NSS Student Secretary. And thus by 1 pm, the NSS Seven day special camp came to end with much triumph and victory.

MANASU NANNAVATE