

DAYALBAGH EDUCATIONAL INSTITUTE
DAYALBAGH, AGRA
NATIONAL SERVICE SCHEME

NSS ACTIVITIES ORGANIZED DURING 2016-17

EPIGRAPH	
i	Prologue
ii	NSS Functionaries
iii	NSS Staff News
ACHIEVEMENTS	
1	Best Volunteers Award under VISAKA
2	National Young Leaders Award
3	Publication of Research Paper
GOVERNMENT DIRECTED PROGRAMS (As Per Directives of NSS Regional Directorate, MHRD & Others)	
1	International Yoga Day (21 June 2016)
2	Azadi 70 Programs (9 – 23 August 2016)
3	Vigilance Awareness Week (30 Oct. – 5 Nov. 2016)
4	Constitution Day (26 November 2016)
5	Matrihasha Diwas (21 February 2017)
6	Vittiya Saksharata Abhiyan - VISAKA (Dec. 2016-Feb. 2017)
GENERAL PROGRAMS (Progressive & Regular Activities)	
7	Swacchhata Campaign (11 August 2016)
8	Sadbhavna Day (20 August 2016)
9	Tree Plantation & Environment Protection (19 Jul.-31 Aug. 2016)
10	International Ozone Day (16 September 2016)
11	NSS Day (24 September 2016)
12	National Unity Day (31 October 2016)
13	World AIDS Day (1 December 2016)
14	Socio-cultural Program (13 January 2017)
15	National Youth Week (12 – 19 January 2017)
16	National Voters Day (25 January 2017)
17	Founder's Day (30 - 31 January 2017)
18	International Women's Day (8 March 2017)
19	NYLP Award/ Annual Prize Distribution Function (30 Mar. 2017)
20	One Day NSS Camps: Several

INNOVATIVE ACTIVITIES
Free Medical & Rural Assistance Camps <ul style="list-style-type: none">• Multi-Specialty Free Medical Services• Hole-in-the-Wall Program• Children Recreation Services• Spoken English Services• Rural Assistance Services• Education & Career Counseling• Chaupal (Bhagvad Geeta ke Updesh)• Vocational Training Program
SPECIAL ACTIVITIES (Seven Day NSS Special Camp: 19 – 25 December 2016)
NSS Seven day Special Camp <ul style="list-style-type: none">• Cleanliness Drive• Children Awareness/ Development Program• Job Training/ Skill Development Programs• Social Awareness Programs• Social Survey & Help• Literary Activities• Invited Talks• Cultural Activities• Blood Donation Camp

PROLOGUE

The Dayalbagh Educational Institute (DEI) is located amidst the tranquil environs of Dayalbagh, a self-contained colony renowned for its serene environment and secular establishments. The DEI Education Policy was conceived, planned, formulated, crystallized and executed by the Supreme Teacher and Founder Director of DEI in the year 1975. The Government of India promulgated its National Education Policy in 1986. A comparison between the two reveal various common aspects implying the Education Policy of DEI anticipated eleven years earlier those aspects beneficial to the country which were incorporated in the National Policy of Education later in 1986.

Based on the principles of co-operation, unity, service and success the institute aims to promote value education among its students. DEI has been pioneer in implementing the social service and community development programs since its inception. Social service is an integral component (under rural development) of DEI's program of innovative and comprehensive undergraduate education which combines academic excellence with social relevance.

After becoming 100 percent solar campus and doing wonders in this very domain another milestone was achieved by the Institute when it turned into a complete digital campus. Digitization and transparency in financial transactions as an urgent need of the nation has always been acknowledged and adopted by the Institute. In DEI and its ICT/ Distance Education Centers, almost all the micro/ macro payments, viz., payments to vendors in the interest of the institute, payment of salaries to the faculty members, support staff and other wage earners are made through e-banking mode. Even fee collection, payments of scholarships and payment of caution money is made only in e-mode.

NATIONAL SERVICE SCHEME (NSS)

The Motto of NSS "Not Me But You", reflects the essence of democratic living and upholds the need for self-less service. NSS helps the students develop appreciation to other person's point of view and also show consideration to other living beings. The philosophy of the NSS is well doctined in this motto, which underlines/on the belief that the welfare .of an individual is ultimately dependent on the welfare of the society on the whole and therefore, the NSS volunteers shall strive for the well-being of the society.

NSS@DEI

The Institute has been pioneer in implementing the NSS since its inception in UP Social service is an integral component (under Rural Development) of DEI's program of innovative and comprehensive undergraduate education, which combines academic excellence with social relevance.

Ambience of an active, disciplined, socially sensitive and co-operative community life and work ethic at Dayalbagh with its multi-faceted infrastructure of agriculture, education and

industry, provide the basic thrust for social work in surrounding villages. Starting with only two units of 100 students each and two project officers in 1970 the Institute has 2000 students on roll in NSS with 20 Program Officers and a Program Coordinator. With the coordinated effort of all the faculties, multi-pronged efforts have been made to make a more effective contribution towards rural reconstruction. Participation in NSS Camp is compulsory for all students in the first semester of their course of study.

NSS in DEI aims at is developing personality of students through community service. In order to fulfill the objective, student volunteers and program functionaries are engaged in constructive and productive programs involving students in various Awareness Drives, Shramdaan, Cleanliness Drive, Social Reforms, Communal Harmony, Creation of Community Assets, Relief Work, Blood Donation, Tree Plantation and Environmental Protection, Literacy Program, Health Education Campaign, etc.

Organization of Free Medical & Rural Assistance Camps initiated in June 2010 under NSS is unique and Innovative Program of the Institute. These Camps aim at providing comprehensive package of Health, Awareness and Assistance to People including Children, Youth, and women of nearby rural areas. The services offered in these Camps include Free Medical Services, Hole in the Wall Program for Rural Children, Children Recreation Facilities, Center for Spoken English, Education and Career Counseling, Rural Assistance (Advisory Service on Agriculture/ Dairying/ Skill Development Programs/ Awareness Programs etc.), and Chaupal for developing Culture and Ethics among people of nearby rural areas.

These Camps are highly appreciated by Government Officials, Medical Practitioners, Social Activists, Dignitaries of NGOs, Scientists from Government Research Institutions (DRDO, CDRI, IARI etc.), Dr. Ram Shankar Katheria, Minister for States, Ministry of Human Resource Development and also Visitors from France, US, Germany, Hong Kong etc. They interacted with villagers, students and beneficiaries in the camp and congratulated NSS, DEI for working for the under-privileged. Till March 2017, the NSS Wing of the Institute organized 165 Free Medical & Rural Assistance Camps.

NSS EVENTS ORGANIZED DURING 2016-17

NSS is one of the essential components of the curriculum of the Institute. The performance of the volunteers is evaluated through a compulsory course at UG level. The break-up of marks for evaluation is as follows.

General Activities	: 100 Marks
Special Camp	: 70 Marks
Written Examinations	: 30 Marks

The Registration and Orientation Program for NSS volunteers were conducted during July – August, 2016.

For Outstanding contribution in Digital Financial Literacy Campaign of Ministry of Human Resource Development, Government of India, Four Student Volunteers of the Institute, Mr. Sumeet Pandey, Ms. Sanya Raizada, Ms. Komal Saxena and Ms. Akansha Singh Fauzdar were honored with Best Volunteer Award in the National Convention of Vittiya Saksharata Abhiyan (VISAKA) organized by Ministry of Human Resource Development, Government of India on 8th March, 2017 (Wednesday) at Vigyan Bhavan New Delhi.

For Outstanding contribution in Social/ Community Service by the NSS Cell of the Institute, Ministry of Ministry of Youth Affairs & Sports honored NSS Unit of the Institute by National Young Leaders Award under National Young Leaders Program (NYLP). The Regional Directorate (NSS), Lucknow granted Rs. 65000 as reward money under NYLP,

A research paper titled “Parthenium Grass: Is it curse to the society?” authored by Team NSS, Ms. Dipinte Gupta, NSS Volunteers, Prof. Swami Prasad Saxena, NSS Program Coordinator and Dr. Rajiv Ranjan, NSS Program Officer, was published in Open Access ASJ International Journal of Advances in Scientific Research and Reviews (IJASRR), Volume 2(2), 29 December 2016, Pp. 33-50.

NSS FUNCTIONARIES

S.N.	Position	Mobile No.	Email ID
PROGRAM COORDINATOR			
1	Prof. Swami P. Saxena	9997306400	swamipsax.dei@gmail.com
PROGRAM OFFICERS			
Faculty of Arts			
1	Dr. Prem S. Singh	9415703379	prems24@gmail.com
2	Dr. Suman Sharma	9456054897	drsumandayalbagh@gmail.com
3	Dr. Shivendra P. Tripathi	8171786853	shivendra.tripathi@hotmail.com
4	Dr. Indu Banshi	9548429482	indubansi@gmail.com
5	Mr. Vijay Kumar	9451930036	vijaykdhan@gmail.com
6	Dr. Gautam Tiwari	9411426212	gautam.naad@gmail.com
Faculty of Commerce			
1	Dr. Sanil Kumar	9359934832	sanilkrdei@yahoo.com
2	Dr. Bhawna Johri	9756701416	bhawnajohri.dei@gmail.com
Faculty of Engineering			
1	Mr. Kumar Ratnakar	7895277397	kumar.ratnakar@gmail.com
2	Mr. Bhupesh K Satsangi	8266871476	bhupesh_satsangi@rediffmail.com
3	Mr. V Prem Prakash	7534037825	vpremprakash@gmail.com
4	Mr. Anurag Gupta	9358114244	anurag.aec@gmail.com
5	Mr. Gaurav P Rana	9557461144	gauravpratap80@gmail.com
6	Dr. Rajat Setia	9897035359	rajat.setia@live.com
Faculty of Science			
1	Dr. Rajiv Ranja	9639490081	rajivranjanbt@gmail.com
2	Dr. Shabd Preet	8979193337	preetshabd@gmail.com
3	Dr. Ranjeet Kumar	9837338561	rkschem@rediffmail.com
Faculty of Social Sciences			
1	Dr. Akshay K Satsangi	9719103046	akshay.satsangi@gmail.com
2	Dr. Rupali Satsangi	9897059954	rupali22dei@gmail.com
3	Dr. Anju Sharma	9359928121	rawatan10nov@gmail.com

STATISTICAL DATABASE

Number of Approved Units	20
Enrolled Students Volunteers	2000
Faculty of Arts	6
Faculty of Commerce	2
Faculty of Engineering	6
Faculty of Science	3
Faculty of Social Sciences	3

NSS STAFF NEWS

Following NSS Program Officers of the Institute attended “One Week Training Program for NSS Program Officers” at Empanelled Training Institute, Lucknow in January 2017.

1. Dr. Prem Shankar Singh, NSS Program Officers, Faculty of Arts
2. Dr. Suman Sharma, NSS Program Officers, Faculty of Arts
3. Mr. Anurag Gupta, NSS Program Officers, Faculty of Engineering

ACHIEVEMENTS

BEST VOLUNTEERS AWARD TO DEI STUDENTS UNDER VISAKA

For Outstanding contribution in Digital Financial Literacy Campaign of Ministry of Human Resource Development, Government of India, Four Student Volunteers of the Institute, Mr. Sumeet Pandey, Ms. Sanya Raizada, Ms. Komal Saxena and Ms. Akansha Singh Fauzdar were honored with Best Volunteer Award in the National Convention of Vittiya Saksharata Abhiyan organized by Ministry of Human Resource Development, Government of India on 8 March, 2017 (Wednesday) at Vigyan Bhavan New Delhi.

Facilitation of Best Volunteers (VISAKA) by Sri Prakash Javdekar, HRD Minister and Sri Ravi Shankar Prasad, IT Minister, Govt., of India at Vigyan Bhawan, New Delhi

NATIONAL YOUNG LEADERS AWARD

For Outstanding contribution in Social/ Community Service by the NSS Cell of the Institute, Ministry of Ministry of Youth Affairs & Sports honored NSS Unit of the Institute by National Young Leaders Award under National Young Leaders Program (NYLP). The Regional Directorate (NSS), Lucknow granted Rs. 65000 as reward money under NYLP.

Address by Coordinator, NSS at NYLP Function

Dr. Sanil Kumar, PO-NSS, Best NYLP Unit Awardee

PUBLICATION OF RESEARCH PAPER

A research paper titled "Parthenium Grass: Is it curse to the society?" authored by Team NSS, Ms. Dipinte Gupta, NSS Volunteers, Prof. Swami Prasad Saxena, NSS Program Coordinator and Dr. Rajiv Ranjan, NSS Program Officer, was published in Open Access ASJ International Journal of Advances in Scientific Research and Reviews (IJASRR), Volume 2(2), 29 December 2016, Pp. 33-50.

Available at:

www.academiascholarlyjournal.org/ijasrr/publications/dec16/Dipinte_et_al.pdf.

Also Available at: https://archive.org/details/Dipinte_et_al

Indexed in Directory of Research Journals Indexing:

<http://www.drji.org> ISSN: 2360-9338©Academia Scholarly Journals

GOVERNMENT DIRECTED PROGRAMS

INTERNATIONAL YOGA DAY (21 JUNE 2016)

According to program fixed by Ministry of Youth Affairs and Sports, Government of India, and NSS Regional Directorate, Lucknow, the NSS Wing of the Institute celebrated “International Yoga Day” in the morning of 21st June 2016. The program was organized at Sports Ground, Faculty of Science of the Institute.

Apart from the Prof. P. K. Kalra, Director, Mrs. Sneh Bijlani, Treasurer of the Institute, Deans of various Faculties and other officials of the Institute, the program was graced by Yoga Expert Prof. P. Srirama Murthi and Renowned Medical Practitioner Dr. Gopi Chand Gupta. Prof. S. S. Bhojwani, Renowned Academician and Environmentalist were the Chief Guest of the Function. The Yoga Session was conducted by Trained Yoga Demonstrators Dr. S. D. Sinha and Mrs. Sangeeta Sinha.

A large number of NSS Volunteers, NSS Officials, Teachers and Staff of the Institute enthusiastically participated in the program. The activities conducted on this day included:

1. Prayer by Selected Volunteers.
2. Exhibition of Various Postures of Yogasanas.
3. Practice of prescribed Yogasanas under Trained Yoga Practitioners/ Demonstrators.
4. Invited talks on “Health Benefits of Yoga”, “Myths, Realities & Surat Shabd Yoga” and “Benefits of Yoga for establishing Global Peace & Harmony”.
5. Prize Distribution for outstanding performance by participants.

Yoga Session by Dr. S.D. Sinha, Trainer

Participants practicing Yoga

Yoga Demonstration by Dr. S.D. Sinha

Yoga Practice by Students and Staff

Invited Talk by Prof. P. Srirama Murty

Invited Talk by Dr. Gopi Chand Gupta

Invited Talk by Prof. S.S. Bhojwani

Facilitation by Mrs. Sneha Bijlani

AZADI 70 (9-23 AUGUST, 2016)

As directed by Ministry of Human Resource Development, Government of India, the Institute celebrated “Independence 70” during 9 – 23 August, 2016. On this occasion, NSS Cell of the Institute organized following activities.

- Cultural Programs on 12 and 14 August 2016.
- Yoga Practice and Martial Art Training 12 - 14th August 2016.
- Invited Talks on Education and Economic Issues in Independent India on 13 and 14 August 2016 by Prof. Pami Dua and Sri Dayal Saran.
- Independence Day Celebrations (Swacchhata Karykram, March Past, Patriotic Songs, Tree Plantation and Sports) on 15 August 2016.
- Inter-faculty Poster and Slogan Writing Competition on “independence 70” on 19 August 2016.
- Sadbhawna Oath by All Students in all Faculties on 20 August 2016.
- Inter-faculty Speech Competition and Invited Talk on “independence 70 and Communal Harmony” on 22 August 2016.

A large number of Students and staff of the Institute enthusiastically participated in these programs.

Kavita Recitation by Mr. Sunil Kumar

Yoga Practice by Students

Invited Talk by Sri Dayal Saran

Invited Talk by Prof. Pami Dua

Martial Art Practice

Plantation and Shramdaan

Inter-faculty Speech Competition

Sadbhavna Day Oath Ceremony

VIGILANCE AWARENESS WEEK (31 OCTOBER – 5 NOVEMBER 2016)

The NSS Cell of the Institute organized Vigilance Awareness Week during 31 October – 5 November 2016. On this occasion NSS Volunteers of the Institute participated in "Citizen Integrity Pledge Ceremony" organized on 3 November 2016 in various Faculties after morning assembly. On 5 November 2016 the NSS Wing of the Institute in association with Union Bank of India also organized Quiz Competition for NSS Volunteers on Vigilance Awareness.

NSS Team and Officials of Union Bank of India in Quiz Competition

CONSTITUTION DAY (26 NOVEMBER 2016)

The NSS Unit of the Institute observed 26 November 2015 as Constitution Day, the Birth Anniversary of the Architect of Indian Constitution Bharat Ratna Dr. Bhim Rao Ambedkar. The NSS volunteers on this occasion took active part in various activities. These include Awareness Program and Speech Competition on the topic "Contribution of Dr. Bhim Rao Ambedkar in Indian Constitution.

Inter-faculty Speech Competition on Constitution Day

MATRIBHASHA DIWAS (21 FEBRUARY 2017)

As per instructions of the University Grants Commission, New Delhi, Matribhasha Diwas was observed in the Institute on 21 February 2017 with the objective to encourage students to use their own mother tongue and also the other Indian languages.

The NSS volunteers on this occasion took active part in various activities, e.g., Essay Writing Competition, Slogan Writing Competition and Speech Competition.

NSS Activities on Matribhasha Diwas

VITTIYA SAKSHARTA ABHIYAAN (VISAKA)
(DECEMBER 2016 – FEBRUARY 2017)

On the cusp of a major financial revolution, India is all set to become cashless from a cash dependent economy. Accordingly, Ministry of Human Resource Development, Government of India directed to organize massive Digital Financial Literacy Campaign in nearby villages, localities and the markets to educate the people and shopkeepers about digital payment modes. Keeping in mind the purpose of the VISAKA, students and research scholars of the Institute enthusiastically participated in VISAKA. They encouraged and motivated a large number of people (students, natives of the nearby villages, local vendors, street sellers and households) in rural and urban areas to use a digitally enabled cashless economic system for payment/ transfer of funds.

The program was focused on inculcating the necessity of payments in e-modes and educating the people about the usage and handling of the tools which are important for digital payments and e-banking. The major aspects covered in this program include transfer of knowledge and demonstration about (i) Payment Gateways, (ii) e-Wallets and e-Bills, (iii) e-Banking and e-Payments, (iv) Security issues in e-payments, (v) AEPS (Aadhar Enabled Payment System), (vi) USSD (Unstructured Supplementary Service Data) and (vii) UPI (Unified Payment Interface) and usage of various mobile apps (paytm, BHIM etc.)

NSS aimed at ‘development of the personality of students through community service’ is always appreciated for its mammoth contribution towards social upliftment and works for the welfare of the rural areas; it stood as a major contributor towards this very initiative of the government of India too. At institute level, around 1200 students and research scholars of the Institute participated for this noble cause. They conducted following activities under supervision and able guidance of their teachers and NSS Program Officers.

- Invited Expert Talks and Classroom Discussion to aware the students about benefits, myths and realities of digital payment modes and also to facilitate idea sharing on different domains of the subject.
- Regular visits in the nearby areas was done by the NSS Volunteers during NSS classes they interacted with households, hawkers, street sellers, shopkeepers with a view to encourage them to use digital modes of payments.
- During NSS Seven Day Special Camp (19-25 December 2016), various groups of NSS Volunteers went in nearby villages and slums situated at the outskirts of Dayalbagh where maximum possible households and other small businessman which included basically the small shopkeepers were aimed and actually converted into e-users. The schools in these villages/ slums were the centre of financial education in which NSS Volunteers addressed gatherings of the residents, school kids & teachers for motivating them towards e-payments.

- Rallies on VISAKA in nearby villages, localities and local markets to spread awareness about significance of digital payment initiatives and in the larger interest of the nation.
- Nukkad Naatak in the campus, nearby villages and localities to demonstrate the significance and benefits of digital payment modes.
- Presentation different modes of payment through mobiles, smart phones, laptops and working models on the occasion of Founder's day Celebration organized in the Institute on January 30-31, 2017. In this program a very large number of people of Agra and rest of the country including students were made aware of the VISAKA initiatives.
- In Free Medical and Assistance Camps (FMAC) organized for Villagers and people of neighborhood community on a fortnight basis was another centre of VISAKA. In these camps, student volunteers had their separate counter for providing financial knowledge and spreading awareness of e-modes of payment.

CORE COMPETENCY OF THE PROGRAM

After a month of hard labor and continuous efforts by the students the program, results in numeric terms are concluded by the institute as following.

- In accurate terms 1240 students (about 13.3 percent of the total strength) contributed towards this initiative.
- Total 4757 people are successfully converted into users of the digital payment system which includes 148 vendors and shop keepers.

Though, the awareness and the knowledge provided to the respective aimed people cannot be quantitatively depicted but yet is of sheer importance.

BEST VOLUNTEERS AT INSTITUTE LEVEL

The core competency of best volunteers adjudged by the Institute is as follows.

1. **Sumeet Pandey:** He participated in social awareness programs organized in nearby villages, slums, colonies and Free Medical and Assistance Camps. He also made presentation on different modes of payment through mobiles, smart phones, laptops and working models on the occasion of Founder's day Celebration organized in the Institute on 30-31 January 2017. Due to his efforts 53 students were converted in digital payment mode.
2. **Sanya Raizada:** She educated a good number of households and shop keepers in nearby rural areas during and after the NSS Seven Day Special Camp (19 - 25 December 2016) out of which 48 persons converted into digital payment systems. She was observed for her exuberance and continuous dedication for and towards the program.
3. **Komal Saxena:** She imparted knowledge of e-payment and trained a large number of residents of Dayalbagh Colony and also the shopkeepers of Dayalbagh market out of which 46 were converted into e-payment mode.

4. **Akansha Singh Fauzdar:** She educated students of the Institute and nearby colleges about the benefits, myths and realities of digital payment modes. Due to her efforts 33 students were converted in digital payment mode.

VISAKA@DEI IN LOCAL MEDIA

Our initiative under the umbrella of VISAKA soon became a media perpetuated program and was largely appreciated by the local newspapers and news channels. A number of NGOs, viz., Ek Pahal, India Rising and others are regularly welcoming students of DEI and appreciating their efforts towards social developments, particularly VISAKA initiative.

Awareness Among Street Sellers

Awareness Among Women Entrepreneurs

Awareness Among Shopkeepers in Slums

Awareness Among Local Vendors

Awareness Among Vendors in Nearby Areas

Awareness Among Local Vendors

Invited Talk on Digital Financial Literacy

Students & Staff in Invited Talk

Honor of Invited Speaker by NSS Coordinator

Awareness Program through Models

Awareness of Visitors in Founder's Day

Awareness of Visitors in Founder's Day

Awareness of School Children through Models

Awareness of Local People

SWACCHHATA CAMPAIGN (11 AUGUST 2016)

The NSS Volunteers of various faculties of the institute participated in 'Swacchhata Shapath Karykram' organized on 11th August 2016. They enthusiastically participated in Intensive Cleaning Activities under Swacchh Bharat Abhiyan in August 2016 for cleaning of Campus and surroundings.

Swachhata Oath

Cleaning of Nearby Areas

Campus Cleaning

GENERAL PROGRAMS

SADBHAVNA DAY (20 AUGUST 2016)

To mark the birth anniversary of the Late Prime Minister Shri Rajeev Gandhi, the NSS Wing of the Institute celebrated Sadbhavna Day on 20th August 2016. On this day NSS volunteers of various faculties participated in 'Sadbhavna Day Pledge Ceremony'.

In the evening session NSS Volunteers of various faculties participated in Poster/ Slogan Competition on the topic Communal Harmony.

Sadbhavna Day Pledge Ceremony

Poster/ Slogan Writing Competition

TREE PLANTATION & ENVIRONMENT PROTECTION (19 JULY - 31 AUGUST 2016)

In Environment Protection Month (19 July - 31 August 2016) the NSS Volunteers of various faculties of the institute enthusiastically participated in Plant Maintenance Program and Intensive Tree Plantation Program in the Campus and surroundings under guidance of Dr. Rajiv Ranjan and other Program Officers of the Institute. In this program, NSS Volunteers planted about 730 saplings.

Enronment Protection Sankalp

Plantation in Nearby Areas

Plantation in Campus

Plantation in Botanical Garden of the Institute

INTERNATIONAL OZONE DAY (16 SEPTEMBER 2016)

To sensitize NSS Volunteers about environmental issues, the NSS Unit of the Institute organized various activities on International Ozone Day. On this occasion an Interfaculty Essay Writing Competition was organized on the topic 'Global Warming - Climate Change: Causes and Possible Solutions'.

Apart from this NSS Wing of the Institute also organized Invited Talks of Prof. K. Maharaj Kumari, Eminent Scientist and Dr. Ram Karan Yadav, Regional Officer, Uttar Pradesh Pollution Control Board, Agra.

Invited Talk of Dr. R.K. Yadav

Invited Talk of Prof. K. Maharaj Kumari

Students & Staff in the Program

NSS DAY (24 SEPTEMBER 2016)

NSS day was observed on 24 September 2016 to mark the foundation of National Service Scheme to sensitize youth of the nation about nation building exercises. On this occasion, Oath Ceremony was organized by all faculties of the Institute during the morning assembly. In afternoon session, NSS Unit of the Institute organized an Inter-faculty Skit Competition on various social issues.

NSS Day Oath Ceremony

Inter-faculty Skit Competition

Inter-faculty Skit Competition

Inter-faculty Skit Competition

NATIONAL UNITY DAY (31 OCTOBER 2016)

National Unity Day was observed on 31st October 2016 on the Birth Anniversary of Sardar Vallabh Bhai Patel. On this occasion, the NSS Volunteers, Students and Staff enthusiastically participated in National Unity Oath Ceremony organized in various faculties by the NSS Wing of the Institute. In the evening session, NSS Volunteers of various faculties participated in Inter-faculty Group Song Competition organized in Faculty of Arts.

Unity Day Oath Ceremony

Inter-faculty Group Song Competition

Inter-faculty Group Song Competition

WORLD AIDS DAY (1 DECEMBER, 2016)

World AIDS Day was observed on 1st December, 2016. On this occasion NSS volunteers participated in Discussion Program and Inter-faculty Poster and Slogan Writing Competition on “Causes, Effects and Precautions to Control AIDS”.

Inter-faculty Poster and Slogan Writing Competition

SOCIO-CULTURAL PROGRAM (13 JANUARY 2017)

The Volunteers and staff of NSS Cell of the Institute organized Shramdan Activities on 11th and 12th January 2017 involving NSS Volunteers of different Faculties in Girls Hostels and Khasra No. 359, near Senior Boys Hostel. On these dates, volunteers also organized Social Awareness Program on various social issues including Cashless Transaction in nearby localities. On 13th evening, Volunteers and staff of NSS Cell organized Socio-Cultural Program and Camp Fire in Girls Hostels and Khasra No. 359, near Senior Boys Hostel.

Cleanliness Drive

Students & Community People in the Program

Cultural Program by Students

NATIONAL YOUTH WEEK (12-19 JANUARY 2017)

National Youth Week was observed in the Institute during 12-19 January 2017. The NSS volunteers on this occasion took active part in various activities. On 12th January, the Birth Day of Swami Vivekanand, the NSS Volunteers of the Institute took active part in Discussion Program on “Teachings and Contribution of Swami Vivekanand”. During this week, NSS Volunteers participated in social awareness campaign on Digital/ Cashless Transaction and also in Voters Awareness Campaign in nearby localities.

On 19th January 2017, for awareness of students, an Invited Talk of Dr. Anand Roy on the topic Digital/ Cashless Transaction was organized in Faculty of Arts. A large number of students and staff participated in this program.

Invited Talk of Dr. Anand Roy

NATIONAL VOTERS DAY (25 JANUARY 2017)

The NSS Volunteers of the Institute are regularly taking active part in Voters Awareness and Registration Program launched by Government of India. A Voters Awareness-cum-Registration program was organized in the Institute for students, staff and common people from nearby localities, adopted villages and slums during NSS Seven Day Special Camp. (19-25 December 2016). A large number of students of the Institute and people from nearby localities, adopted villages and slums registered themselves in the Voters List.

On this occasion, in the evening session of 23rd January 2017, an Inter-faculty Essay Writing Competition and also a Speech Competition on the topic “My Vote Does Not Matter” was organized. On 25th January 2017, after Morning Assembly, the NSS Cell of the Institute Organized Voters Oath Ceremony for all Students and Staff of the Institute.

Inter-faculty Speech Competition

FOUNDER'S DAY (30-31 JANUARY 2017)

Founder's Day was celebrated on 30-31 January 2017 on the Birth Anniversary of Gracious Huzur Dr. M.B. Lal Sahab, Founder Director of the Institute. A Photo-cum-Poster Exhibition was organized to depict the contribution of the Institute to the society during current academic session. On this occasion, the Volunteers and Staff of NSS Cell of the Institute made live presentation on its unique activities such as Children Recreation facilities, Hole-in-the-Wall, Chaupal, Spoken English and Rural Assistance conducted in nearby rural areas.

Apart from this, NSS Volunteers also organized Social Awareness Program on Digital/Cashless Transaction and also on Voters Awareness for Visitors on the occasion of Founder's Day.

Exhibition-cum-Awareness Program on Founder's Day

INTERNATIONAL WOMEN'S DAY (8 MARCH 2017)

International Women's Day was celebrated on 8th March 2017. On this occasion, NSS Volunteers of various faculties organized an Awareness Campaign on Social Evils and Problems of Women in adopted Villages and Slums. They also participated in Inter-faculty Essay Writing Competition on Women Empowerment.

On this day, registration of willing Urban/ Rural Housewives and School Dropout was made for Short -Term Skill Development / Self Employment Program on Tailoring, Knitting, Soft Toys Making, Textile Printing, Handmade Decorative Items, Pickle and Jam Making, and use of Waste Material offered by the Institute. The Volunteers and Staff made Rural and Urban Women residing in Slums aware about Self-employment Schemes of the Government of India for Women.

Exhibition-cum-Registration for Skill Development Programs

Inter-faculty Essay Writing Competition

NATIONAL YOUNG LEADERS AWARD FUNCTION & ANNUAL PRIZE DISTRIBUTION FUNCTION (30 MARCH 2017)

NYLP Award/ Annual Prize Distribution Function of NSS was organized on 30 March 2017 to honor Best NSS Unit under NYLP and distribute certificates and prizes to the winners of various competitions and events organized under regular and special activities during the year. Mrs. Babita Chauhan, Renowned Social Activist, Agra was the Chief Guest of the function. Sri Ayodhya Prasad from NSS Regional Directorate, Lucknow was the Guest of Honor on this occasion. The NYLP Award was given to Best NSS Unit (Faculty of Commerce) for outstanding contribution in successful organization of Regular NSS Activities, Government Directed Programs and effective organization of Medical & Rural Assistance Camps. Dr. Sanil Kumar and Dr. Akshay Kumar Satsangi were honored with Swami Vivekanand Award for their sincere efforts as Program Officers of the Institute. Two NSS volunteers, Mr. Sumeet Pandey and Mr. Punarvashu Sharma were honored with Swami Vivekanand Award for their remarkable contribution in organizing various NSS activities during the year. Best NSS Volunteer Award was also given to one NSS Volunteer of each Faculty for their performance and contribution in NSS activities during the year 2015-17.

Introductory Theme of NYLP by Coordinator

NYLP Award to Best NSS Unit

Swami Vivekanand Award to Best Volunteer

ONE DAY NSS CAMPS

The NSS Cell of the Institute organized One Day NSS Camps on different dates involving NSS Volunteers of different faculties. The activities conducted/ tasks performed in these camps included (i) Intensive cleaning of Campus and Surroundings, (ii) Cleaning of Roadsides and Medical Camp Venue, (iii) Plantation in Environment Protection Month, (iv) Maintenance of Plants, (v) Free Medical and Rural Assistance Camp for People of Adopted Villages, (vi) Literacy and Recreation Activities for Children of nearby Adopted Villages, (vii) Voters Awareness in nearby Villages/ Localities, (viii) Awareness on E-payment in nearby Villages/ Localities, (ix) Rural Assistance and Chaupal, (x) Vocational Training to Youth for youth of nearby Villages and Slums, (xi) Awareness Program on Agriculture Issues and Benefits of Community Agriculture, (xii) Participation in Community Harvesting

Plantation Surrounding Campus

Cleaning in the Campus

Plantation inside Campus

Cleaning in Adopted Areas

INNOVATIVE ACTIVITIES

FREE MEDICAL AND RURAL ASSISTANCE CAMPS (FORTNIGHTLY IN NEARBY RURAL AREAS)

The NSS Cell of the Institute celebrates and organizes a variety of programs/ activities under the banner of NSS every year. These included Innovative Activities, Regular/ Government Directed Activities and NSS Seven Day Special Camp. Organization of “Free Medical and Assistance Camps” (FMAC) on regular (Fortnightly) basis in nearby Rural Areas for the benefit of Villagers and People of Neighborhood Community is an Innovative Program of the Institute.

These Camps are organized with the help of (i) Team of Doctors and Para-medical Staff of Saran Ashram Hospital, Dayalbagh, Agra, (ii) Faculty Members and Staff of the Institute, (iii) Scientists from Other Reputed Institutions/ Research Organizations, (iv) NSS Functionaries (Program Coordinator, Program Officers and Staff, and (v) NSS Volunteers on the Institute.

The Services offered in these Camps are divided in Three Broad Categories. These are (i) Multi-Specialty Free Medical Services, (ii) Children Development Services, and (iii) Socioeconomic Development Services.

1. FREE MEDICAL SERVICES

Objective: To provide Multi-Specialty Free Medical Services to Villagers and People of Neighborhood Community.

The Multi-Specialty Free Medical Services are the foremost services initiated on 27 June 2010. These are offered in association with the Doctors and Para-medical staff of the Saran Ashram Hospital, Dayalbagh, Agra. The team of doctors in these camps comprises of (1) General Physicians (2) Surgeons (3) Heart Specialists (4) Eye Specialists (5) Child Specialists (6) Dentists (7) Tuberculosis Specialists (8) Physiotherapists (9) ENT Specialists (10) Gynecologists (11) Pathologists and (12) Radiologists.

Apart from this Specialists from the field of Ayurveda and Homeopathy also render their services. The facilities provided to people in these Camps include (1) Free Medical Check-up (2) Free Pathological tests - Hemoglobin, Blood Sugar, Blood Culture etc. (3) Free ECG and Ultrasound and (4) Free Medicines (Prescribed by Doctors).

2. CHILDREN DEVELOPMENT SERVICES

For the Multifaceted Development of Children of Deprived Section of Society, Financially Downtrodden, Children of nearby Villages and Neighborhood Community, we conduct three activities in Free Medical and Rural Assistance Camps. These are (a) Hole in the Wall Program, (b) Children Recreation Facilities and (c) Spoken English Facilities.

(a) Hole in the Wall Program

Objective: To facilitate children of nearby Villages and Neighborhood Community to develop basic computer skills.

Hole in the Wall, an activity to facilitate Children of the nearby Villages and Neighborhood Community to develop basic computer knowledge/ skills was started on 27 March 2011. In this program, children are provided multimedia computers with big displays, speakers, and specially designed /selected computer applications and the right environment for rapid peer learning. The facility with supervision and peer learning environment provides them a great opportunity to give up their hesitation or inhibition, quickly pick up computer skills and become conversant in basic Information and Communication Technology (ICT) skills.

Our method of conducting Hole in the Wall Program is Unique and Effective in the sense that we not only provide the infrastructure and environment, but also guide, monitor and track the progress of Children by using a well designed and structured program in a way to carefully build their skills step-by-step. The program is designed to teach carefully the Children step-by-step the handling of Mouse (proper positioning of the mouse pointer, clicking, drag and drop, etc.), Handling of Keyboard and Typing, Basics of operating system, utilities, launching and closing applications, shutdown procedure, multi-media controls, copying files to pen drive, etc. Then they are introduced to advanced topics.

Some of the interesting applications/topics used for the purpose include (i) Interactive Multimedia Edutainment Applications, (ii) Paint Applications with some of them having menus commands in Hindi language, (iii) Mathematical Puzzles, Memory Puzzles, and Sudoku etc., (iv) Interactive Pictionary, Talking Dictionary, (v) Popular Hindi and English Animated Rhymes, Songs and Stories, (vi) Documentaries Films on a various topics, e.g. Cleanliness, Health & Hygiene, Environment, Importance of Education, National Awareness, General Knowledge, etc., (vii) Microsoft Office (Word, Power Point and Excel), and (viii) Use of Internet, Creating an Email Account and Use of Email, Web Searching etc.

(b) Children Recreation Services

Objective: To provide Recreation facilities to children of the nearby Villages and Neighborhood Community.

Children Recreation Facilities for entertaining and developing mental abilities of Children of the nearby Villages and Neighborhood Community was started on 7 December 2014. In this program, children are provided Traditional Toys such as Carom, Chess, Ludo, Chinese Checker etc. to play and developing a sense of group living. They are also provided Mind Games such as Blocks, Puzzles etc. for developing their mental/ learning abilities in group.

The facility with supervision and peer learning environment provides them a great opportunity to refresh and make them sensible to understand others. Considering the fact that Healthy Mind persists in Healthy Body, we also started physical games for children.

Sometimes, the teachers and Volunteers also train the children about Use of Waste Material, Making of Soft Toys, and Handmade Decorative Items.

(c) Spoken English Facilities

Objective: To enable children of nearby Villages and Neighborhood Community to develop basic knowledge of English and Conversation. English Speaking Services to develop understanding of Basic English and Conversation among Children of the nearby Villages and Neighborhood Community was started on 7 December 2014. In this program, Basic English Language of children is developed through Teaching and Interaction, and the Conversation skills are developed through Peer/ Group Interaction. Children are also provided Tablets equipped with Specially Designed English Speaking/ Interactive Software for developing English Speaking abilities and the learning the proper pronunciation of words.

3. SOCIOECONOMIC DEVELOPMENT SERVICES

For the Multifarious Development of Society at large, Old, Youth, School Dropouts, Housewives and Children of Financially Downtrodden Deprived Section of Society of nearby Villages and Neighborhood Community, we conduct four activities in Free Medical and Rural Assistance Camps. These are (a) Social/ Community Assistance Services, (b) Education & Career Counseling Services, (c) Chaupal: Bhagvad Geeta Ke Updesh, and (iv) Vocational Training/ Skill Development Services

(a) Social/ Community Assistance Services

Objective: To understand basic problems related with Agriculture, Dairying, Water, Power, Sanitation etc. of people of nearby Villages and Neighborhood Community and to help / offer most feasible solution to them.

Social Assistance Services to help the people of nearby Villages and Neighborhood Community was started on 7 December 2014. In this program, Faculty Members of the Department of Botany of the Institute and Experts/ Scientists from Prestigious Institutions of the Country interact with People/ farmers of nearby villages and Neighborhood Community on various issues associated with Agriculture, Dairying, Water, Power and Sanitation. They also provide Laboratory Testing Facilities for Soil, Water, Milk etc. and also the information about HYV Seeds and Fertilizers especially Wormy Compost. The Team of Experts understands the problems of people associated with and offer most feasible solution.

(b) Education & Career Counseling Services

Objective: To counsel and guide Youth of nearby Villages and Neighborhood Community about education options/ centers, and employment opportunities.

Education and Career Counseling Services to Counsel and Guide Youth of nearby Villages and Neighborhood Community about Education and Career Options was started on 7

December 2014. In this Cell, the Team of Faculty Members including Staff of Placement Cell of the Institute counsel and guide Youth (male and female both) about various Formal/ Non-Formal Education Programs, Vocational Training Programs and Skill Development Programs offered by our the Institute and other Institutions of the Country. They also made aware of various Employment Opportunities valuable according to their qualification, knowledge and Skill.

(c) Chaupal: Bhagvad Geeta Ke Updesh

Objective: To develop culture and ethics among people of nearby Villages and Neighborhood Community through discussion.

Chaupal which mainly consists interaction on tenets of Bhagvad Geeta for developing culture, ethics and values among people of nearby Villages and Neighborhood Community was started on 7 December 2014. In this program, Faculty members of Sanskrit and Hindi Department and also the Experts of Theology and Culture interact with people on ethical issues by way of teachings of Bhagvad Geeta. Sometimes, people of nearby Villages and Neighborhood Community and also the Volunteers present Devotional/ Folk Songs on various themes.

(d) Vocational Training/ Skill Development Services

Objective: To train and develop skills among Youth and Women of nearby Villages and Neighborhood Community in various vocational programs, such as Stitching, Sewing, Textile Printing, Soft Toys Making, Food Processing and Preservation etc.

The Vocational Training Services for Women and Youth of nearby Villages and Neighborhood Community was started on International Women Day (8 March 2015). In this Cell the Faculty Members and Staff of Home Science Department and the Team of Life Long Learning and Extension (LLLE) Section of the Institute train the Women and Youth about Training/ Skill Development Programs on Stitching, Sewing, Textile Printing, Soft Toys Making, Food Processing and Preservation, Craft Work, Handmade Decorative Items and Use of Waste Material.

During these camps Staff and Volunteers also organize Awareness Programs on various issues, viz., Cleanliness (Swachhata), Health, Hygiene, Malnutrition, Sanitation, Pollution and Environmental issues, Social Issues, Family Planning, Literacy, Women Empowerment, Beti-Bachao-Beti-Padhao, Voting Rights, Ill-effects of Parthenium, Evils of Evils of Tobacco, Smoking, Drug Addiction, Critical health issues, e.g. Tuberculosis, AIDS, STD etc. through Discussion, Posters, Banners and Pamphlets. Sometimes, we distribute Old Clothes, Toys and Books, Stationery etc. to Financially Downtrodden and people/ children of Deprived Section of Society of nearby Villages and Neighborhood Community.

The detail of attendees in these camps is as follows.

Section	Started On	Number of Camps Organized Till 31.03.2017	Number of Attendees Till 31.03.2017
Medical	27.06.2010	165	47791
Hole-in-the-Wall	27.03.2011	145	8163
Children Recreation	07.12.2014	55	4112
Spoken English	07.12.2014	55	1945
Social/ Community Assistance	07.12.2014	55	373
Education & Career Counseling	07.12.2014	55	50
Chaupal: Bhagvad Geeta Ke Updesh	07.12.2014	55	1515
Vocational Training/ Skill Development	08.03.2015	49	6107
Total Attendees till 31.03.2017			70056

These Camps are highly appreciated by Government Officials, Medical Practitioners, Social Activists, Dignitaries of NGOs, Scientists from Government Research Institutions (DRDO, CDRI, IARI etc.), Dr. Ram Shankar Katheria, Minister for States, Ministry of Human Resource Development and also Visitors from France, US, Germany, Hong Kong etc. They interacted with villagers, students and beneficiaries in the camp and congratulated NSS, DEI for working for the under-privileged.

DETAILS OF FREE MEDICAL AND RURAL ASSISTANCE CAMPS										
Camp No.	Date	NO. OF ATTENDEES								Total Attendees
		Free Medical Services	Hole-in-the-Wall Program	Children Recreation Services	Spoken English Services	Rural Assistance Services	Education & Career Counseling	Chaupal (Bhagvad Geeta)	Vocational Training Services	
Activity Started On		27.06.2010	27.03.2011	07.12.2014	07.12.2014	07.12.2014	07.12.2014	07.12.2014	08.03.2015	
Camps Organized (Till 31.03.16)		141	121	31	31	31	31	31	25	
Camps Organized (During 2016-17)		24	24	24	24	24	24	24	24	
Total Camps (Till 31.03.2017)		165	145	55	55	55	55	55	49	
Total Attendees (Till 31.03.2016)		39295	6775	2473	1119	178	22	1008	3245	54115
Attendees (During 2016-17)		8496	1388	1639	826	195	28	507	2862	15941
Total Attendees (Till 31.03.2017)		47791	8163	4112	1945	373	50	1515	6107	70056
DETAILS OF FREE MEDICAL AND RURAL ASSISTANCE CAMPS ORGANIZED DURING 2016-17										
142	03.04.2016	301	64	58	44	24	1	43	79	614
143	17.04.2016	256	46	46	32	6	0	4	65	455
144	08.05.2016	313	45	67	25	9	1	9	80	549
145	29.05.2016	332	69	67	51	2	2	0	131	654
146	05.06.2016	362	79	80	51	5	1	17	137	732
147	26.06.2016	388	67	92	49	33	1	27	161	818
148	24.07.2016	447	63	130	68	18	2	19	154	901
149	31.07.2016	451	76	75	48	14	1	6	160	831
150	14.08.2016	92	19	51	7	11	0	20	26	226
151	28.08.2016	405	60	92	34	6	0	22	143	762
152	11.09.2016	550	83	73	48	12	4	11	324	1105
153	25.09.2016	476	79	111	64	4	2	30	159	925
154	09.10.2016	292	48	50	16	4	2	30	96	538
155	23.10.2016	455	77	88	28	6	1	41	150	846
156	06.11.2016	424	68	64	28	0	0	38	157	779
157	20.11.2016	433	83	76	26	0	0	31	152	801
158	04.12.2016	318	63	58	22	0	0	36	92	589
159	25.12.2016	363	53	67	15	3	0	23	126	650
160	15.01.2017	311	37	35	28	0	3	27	57	498
161	29.01.2017	288	31	69	20	14	0	10	92	524
162	05.02.2017	292	49	53	29	8	0	16	100	547
163	19.02.2017	326	44	50	35	0	2	20	96	573
164	05.03.2017	311	38	35	28	0	3	27	57	499
165	26.03.2017	310	47	52	30	16	2	0	68	525
24 Camps	Total	8496	1388	1639	826	195	28	507	2862	15941

Queue in Medical & Assistance Camp

Registration in Medical & Assistance Camp

ENT Specialist's Services

Physician's Services

Vocation Training in FMACs

Heart Specialist's Services

Visit of NSS Regional Director

Visit of IARI Scientists

English Speaking Services

Hole-in-the-Wall Services

Chaupal: Bhagvad Geeta Ke Updesh

Physician's Services

German Psychologists' Visit of FMAC

Children Recreation Services

Gynecologist's Services

Child Specialist's Services & Pathology

SPECIAL PROGRAMS

SEVEN DAY NSS SPECIAL CAMP (19-25 DECEMBER, 2016)

A Seven Day NSS Special Camp in the Institute was organized from 19 December -25 December 2016. The broad theme of this Camp was “Youth for Cleanliness”.

INAUGURAL FUNCTION

The Inaugural Function of NSS Seven Day NSS Special was organized on December 19, 2016. Prof. R.C. Sharma, Director (Retd.), Institute of Basic Sciences, Dr. B.R. Ambedkar University Agra was the Chief Guest of Inaugural Function. The function was graced by the Director, Authorities and Officials of the Institute.

Apart from this a number of Invitees, Guests, NSS Program Officers, Staff and Representatives of adopted Villages and Slums elevated the enthusiasm of NSS Volunteers on this occasion. Prof. Swami Prasad Saxena, NSS Coordinator of the Institute briefed about the activities to be conducted during the camp.

The Camp activities were conducted in Two Sessions. First Session (Pre – Lunch Session) was devoted to Activities in adopted Villages and Slums, and Second Session (Post – Lunch Session) was dedicated to Literary and Cultural Activities. The detailed description of activities conducted in these sessions is presented in following paragraphs.

(A) SESSION I

The major activities (Group-wise) were conducted in adopted villages, slums and Agra Cantt. Railway Station. The work locations included:

Group	Work Location(s)
A	(1) Nagla Jageshwar (2) Devi Nagar (3) Durga Nagar (4) Vidya Nagar (5) Kitchen Management
B	(1) Nagla Haveli (2) Basera (3) Municipal Primary School (4) SA Hospital
C	(1) Bahadur Pur (2) Bhood Ka Bagh (3) Nagla Talfi (4) Sikander Pur (5) Community Gaushala
D	(1) Jagan Pur (2) Basera (3) Lashkar Pur (4) Agra Cantt. Railway Station
E	(1) Nagla Boodi (2) Kaushal Pur (3) Nagla Padi (4) SA Nagar

Besides Shramdaan in adopted villages and slums, the NSS Volunteers also participated in “Swacchh Rail – Swacchh Bharat Mission” of Government of India at **Agra Cantt. Railway Station, Agra** for cleanliness of Railway Station, surroundings and making passengers aware of Swacchhata.

The details of activities organized in Adopted Villages/ Slums and Agra Cantt. Railway Station included:

1. **The Cleanliness Drive:** It included (i) Cleaning and Fumigation of Drains in Adopted Villages and Slums, (ii) Cleaning of Roads and Public Places, e.g. Schools, Hospitals, Community Parks etc. in adopted Slums and Villages, (iii) Waste Water Management in Adopted Villages and Slums, (iv) Cleaning of Platforms, Waiting Space and Open Yard outside Agra Cantt. Railway Station, and (v) Shramdaan in Community Gaushala and Harvesting
2. **Children Awareness/ Development Program:** It included (i) Children Literacy Campaign, (ii) Basic Knowledge/ Computer Skills to Children through Hole-in-the Wall Program, and (iii) Children Awareness about Cleaning, Education, Health, Hygiene, Sanitation, Environment Protection etc. through Animated/ Documentary Film Shows.
3. **Job Training/ Vocational and Skill Development Programs:** This program was conducted with the help of Life Long Learning and Extension (LLLE) Section of the Institute. These included Skill Development Programs/ Job Training to Housewives, School Dropouts and Children of Adopted Villages and Slums, such as (i) Craft Work, (ii) Making of Soft Toys, (iii) Handmade Decorative Items, (iv) Use of Waste Material, and (v) Career Counseling.
4. **Social Awareness Programs:** The NSS Volunteers under guidance of Program Officers and deputed Teachers organized social awareness programs on various issues. The modes used for Awareness Campaign included (i) Interaction/ Discussion, (ii) Rallies, (iii) Street Plays, and (iv) Folk Songs.

The programs were conducted on (i) Health, Hygiene, and Malnutrition, (ii) Child Education and Recreation (including Computer Literacy), (iii) Digital Financial Literacy (Vittiya Saksharata Abhiyan: VISAKA), (iv) Beti Bachao – Beti Padhao Movement, (v) Women Harassment and Safety (including Self Defense), (vi) Environment Protection, (vii) Family Planning & Social Issues, (viii) Voters’ Rights and Responsibilities, (ix) Evils of Tobacco, Smoking, and Drug Addiction, and (x) Critical Health Issues, viz., Tuberculosis, AIDS, and STD, (xi) Agriculture Issues, e.g. Problems of Parthenium.

5. **Social Survey & Help:** The NSS Volunteers conducted Socio-economic Survey on about 335 Households of adopted slums by using Structured Questionnaire, and distributed Old Clothes, Toys and Books to people/ children of adopted slums.

(B) SESSION II

In the second session, NSS Volunteers enthusiastically participated in Literary Activities conducted on important issues, Invited Talks by Eminent Personalities, and the Cultural Activities on various Social Issues.

6. **Literary Activities:** These included Poster Making, Slogan Writing, Essay Writing and Speech Competition organized on (i) Skill India/ Entrepreneurship, (ii) Environment

Protection, (iii) Solid Waste Management, (iv) Demonetization - Myths and Realities, (v) Values, Ethics and Social Accountability and (vi) AIDS Awareness

- 7. Invited Talks:** To make NSS Volunteers more responsible towards society, some Eminent Personalities of Agra including Social Activists were invited to deliver Expert Talk on various critical and social Issues. These included (i) Dr. Manu Kant Shastri, Head, Department of Applied Business Economics, RBS College, Agra, (ii) Dr. V. K. Shukla, Zonal Officer, Central Pollution Control Board, Agra, (iii), Dr. Pratima Gupta, Associate Professor, Department of Economics, RBS College, Agra, (iv) Dr. Sanjay Kulshrestha, Professor, Sharda Group of Institutions, Agra, and (v) Dr. Gopi Chand Gupta, Renowned Medical Practitioner, Agra.

These Experts covered many important issues relevant for NSS Volunteers and Youth. These included Skill India/ Entrepreneurship, Environment Protection, Solid Waste Management, Demonetization: Myths and Realities, Values, Ethics and Social Accountability and AIDS Awareness.

- 8. Cultural Activities:** The NSS Volunteers took very active part in cultural competitions organized in evening session. The events included (i) Indian Vocal: Solo & Group, (ii) Western Vocal: Solo & Group, (iii) Mono-Acting, (iv) Skit and Mime, (v) Instrumental Performance, and (vi) Socio-cultural Program, Camp Fire etc.
- 9 Blood Donation Camp:** A Blood Donation Camp in association with Samarpan Blood Bank, Agra was organized on 24 December 2016. The NSS Volunteers enthusiastically participated in this social cause and they along with NSS functionaries contributed more than 127 unit blood.

VALEDICTORY FUNCTION

The Valedictory Function was organized on December 25, 2016. Mr. Indra Vikram Singh, Municipal Commissioner, Agra was the Chief Guest on this Occasion. The function was graced by the Director, Authorities and Officials of the Institute. Apart from this a number of Invitees, Guests, NSS Program Officers, Staff and Representatives of adopted Villages and Slums appreciated the efforts of the NSS Volunteers on this occasion. Prof. Swami Prasad Saxena, NSS Coordinator of the Institute briefed about the activities conducted during the camp. The Special Seven Day NSS Camp activities were highly appreciated by Mr. Indra Jeet Arya, Mayor, Agra, Dr. G.P Mehra, Chairman, Town Area Committee, Dayalbagh, Agra, Sri Uday Veer Singh, Gram Pradhan of Adopted Villages, Honorable Guests and Invited Speakers.

Inaugural Function of 7 Day Special Camp

Address by Coordinator, NSS

Inaugural Address by Prof. R.C. Sharma

Campers in Camp Inaugural Function

Cleaning at Ek Pahel Pathshala (NGO)

Community Harvesting-Leveling of Fields

Cleaning in Adopted Villages

Cleaning in Adopted Villages

Cleaning in Adopted Slums

Cleaning in Community Land

Cleaning on Road Sides

Plant Cleaning & Maintenance

Cleaning of School Campus in Sikander Pur

Fencing of School Campus & Minor Work in Adopted Village

Cleaning Community Land in Village

Cleaning Community Land in Village

Cleanliness Campaign at Agra Cantt. Station

Cleaning of Agra Cantt. Railway Station

Cleaning of Agra Cantt. Railway Station

Hygiene Training in School Campus

Literacy Campaign in School Campus

Recreation Services in Ek Pahal (NGO)

Discussion Program on Social Issues

Recreation Services in Adopted Slums

Vocational Training to Housewives

Speech Competition

Speech Competition

Expert's Invited Talk

Expert's Invited Talk

Expert's Invited Talk

Expert's Invited Talk

Campers in Afternoon Session

Cultural Program

Cultural Program

Cultural Program

Cultural Program

Cultural Program

Cultural Program

Blood Donation

Blood Donation

Campers in Valedictory Function

Valedictory Address by Mr. Indra Vikram Singh

Address by Director of the Institute

Experience Sharing by Volunteers

Ek Pahel B. R. Memorial Welfare Society

ACKNOWLEDGES
THE CONTRIBUTIONS MADE BY

**TEAM
DEI NSS CAMP**

TO

PRAKASHPUNJ -

TEAM - EK PAHEL

Website: www.ekpahelngo.org | Email: ekpahelngo@gmail.com | Join Us: www.facebook.com/EKPAHELNGO

Ham Honge Kamyab Ek Din