

Number of initiatives taken to engage with and contribute to locate community

Year	Number of initiatives taken to engage with and contribute to locate community	Date & Duration of the initiative	Issues Addressed	Number of participants
2017-18	8	05-03-2018	Students showered empathy for the disabled at Home for the Disabled at Bansilalpet, Secunderabad	169
		02-03-2018	Students offered their services in daily routine of the lepro patients at Shivananda Rehabilitation Home for Leprosy,Kukatpally	104
		26-02-2018	Students offered a healing hand to the disabled at Birds of the Air Ashram at Ngaram near Bandlaguda	118
		19-02-2018	Students offered Vocational Training to the Juvenile Prisoners at Govt. special home for boys at Hyderabad	138
		12-02-2018	Motivating and educating the visually impaired students at Devnar school for blind, Begumpet, Hyderabad	50
		10-02-2018	Students rendered selfless service and interacted with the inmates of Shivananda Rehabilitation Home for Leprosy,Kukatpally	51
		02-02-2018	Students carried out a survey on sufferings of domestic workers with National Domestic Workers Movement at Paiga Apartments, SP Road, Secunderabad.	50
		28-30 Jan 2018	Students participated in intensified Pulse Polio immunisation programme organised by Directorate of Medical and Health services, Hyderabad, Govt. of Telangana.	63

Year	Number of initiatives taken to engage with and contribute to locate community	Date & Duration of the initiative	Issues Addressed	Number of participants
2016-17	13	2 and 3 March 2017	Students visited Juvenile home for Boys ,Saidabad and tutored simple arithmetic,performed some health hygienic skits and motivated students to lead a decent life.	57
		17th February 2017.	students rescued three Children from different Railway platforms under the training of Don Bosco- Home for homeless children, Bhoiguda.	59
		3 to 10 February 2017	Students have identified slow learners and took personal attention in teaching Mathematics and English and also equipped them with necessary knowledge at Government High School, Lalbazar, Alwal.	62
		29th January 2017	Students participated in Pulse Polio Immunisation Programme on a door service to administer the Polio Drops at Primary Health Centre, Alwal and Bolaram Slums.	34
		20th January 2017	Students visited Akansha Rehabilitation centre for mentally retarded children and entertained them by playing games like Basket Ball,Tthrow Ball. This brought happiness and smile on their faces.	49
		7th January 2017	Students visited Friends and Birds of the Air(Home for the Destitute). They cleaned the home, took up hygiene works for the inmates and interacted with the destitutes.	49
		13 December 2016 to 24 December 2016	Students tutored slow learners of Zila Parishad Government High School, Alwal.Fifty five children from 8 and 9 classes were taught Mathematics and Social studies. Slow learners were given much attention personally.	49
		27 th and 29 th Aug. 2016	Students visited Home for the disabled and served them by grooming their hair, Nail Cutting for Autistic and Spastic children and ffed them during lunch time.	161

Year	Number of initiatives taken to engage with and contribute to local community	Date & Duration of the initiative	Issues Addressed	Number of participants
		19, 20 August 2016	Students in coordination with Youth for Seva were divided into group of five and conveyed the poor, women and children about the government schemes which could help them in uplifting their lives.	45
		12th August 2016	Students in support of National Domestic Workers Movement made a general survey among domestic Workers and created awareness to the parents about importance of education. several schemes were explained to uplift the poor people specially malnourished women and children.	41
		29th July 2016	Students visited Home for the aged run by Mother Teresa missionaries of charity. They cleaned the corridors, dormitories, bed rooms, helped them during the lunch time by feeding and interacting with the neglected elderly people.	54
		23rd July 2016	Students visited Home for the disabled and took up different tasks of cleaning the surroundings, shifting the inmates to different sections and instilling confidence in their lives.	101
		15 July to 30 July 2016	Students visited Aim for Seva, Boys home, Bolarum during evening hours and taught them difficult subjects and helped them with their Home Work. They also educated them about personal hygiene and other important lessons of Life.	95

Year	Number of initiatives taken to engage with and contribute to locate community	Date & Duration of the initiative	Issues Addressed	Number of participants
2015-16	12	23 February 2016	Students administered Polio Drops in all transit points covering around 1500 children, with an intention to eradicate Polio from India.	48
		16th February 2016	Students visited Friends and Birds of the Air(Home for the Destitute). They cleaned the home, took up hygiene works for the inmates and interacted with the destitutes.	47
		21,23,24 Jan.,2016	Students took up tuitions at Zila Parishad High School for 8th ,9th standards underprivileged children by equipping them with the knowledge and skills that would help them to lead successful and productive lives.	55
		3,4,5 December 2015	Huge number of students especially girls were given knowledge regarding their safety and also several issues were addressed about the way of dealing even during the worst harassment.	40
		24,25,26,27&28 November 2015	Students visited Zilla Parishad school, Alwal.Girls were given knowledge regarding their safety and also several issues were addressed about the way of dealing during harassment.	40
		10,11,12,14,15 September 2015	Students in coordination with Aim for Seva run by Swami Dayanand Saraswati educated tribal students regarding various aspects from social behaviour to basic education by our students.	47
		3.4.7.9.10 September 2015	Students visited Ayusha Nilayam and took up tuitions for 5th to 9th classes for the children whose parents have died of HIV/AIDS.58 Children are residing in this Home	53

Year	Number of initiatives taken to engage with and contribute to locate community	Date & Duration of the initiative	Issues Addressed	Number of participants
		24 August 2015 8.00am to 5.00pm	Students visited Home for the Aged and served the people in all the aspects. They shared quality time and made them feel cherished.	51
		21 & 22 August 2015	Students under the joint action of National Domestic Workers Movement visited slums to inform about the Schemes which are introduced by the Government of India. Total of 800 Houses have been covered by the students.	36
		21 and 22 July 2015 9.30am to 5.00pm.	Students have identified the Children who did not go school for long time were made aware the importance of Schooling to the children and their parents.	36
		20,21,22,23,24,25 July 2015	Students visited Children's home and taught the children regarding various aspects of their personal health and education which would fetch them good score in their further classes.	61
		6 and 7 July 2015	Students had a open discussion with Parents association for the Mentally Handicapped Persons. They gave an insight on dealing with daily chores of life.	21

Year	Number of initiatives taken to engage with and contribute to locate community	Date & Duration of the initiative	Issues Addressed	Number of participants
2014-15	7	22,23 and 24 February 2015 7.00am to 5.30pm	Polio Drops were administered to 5,585 Children below the age of five years in and around Alwal and Macha Bolarum Slums for the three consecutive days by our students. The source center for this was Civil General Hospital and Primary Health Center, Alwal.	153
		14 September 2014	Students visited Ayusha Nilayam, Manjeera nagar, Alwal. They identified slow learners and helped them in understanding the subject thoroughly.	30
		12th September to 18th September 2014	Students engaged tuitions at Zila Parishad high School, Alwal, for 7th and 8th standard children. They cleared their doubts and gave them some tips and tricks in remembering the main concepts.	52
		4 Sept. to 12 Sept. 2014	Students visited Children's Home and took up Special Classes from 6th to 10th class at Government Primary School, Alwal, Secunderabad after the College hours from 4.00pm to 7.00pm daily for 6 days.	55
		22 August 2014 to 2 September 2014 4.00pm to 6.15pm	Students visited Zila Parishad Girls High School and took up tuitions for 8,9 Classes. Students took classes in School for Slow learners and children who were finding difficulty in subjects like Telugu, Science and Social Studies.	43

Year	Number of initiatives taken to engage with and contribute to local community	Date & Duration of the initiative	Issues Addressed	Number of participants
		4 and 5 August 2014 9.30am to 5.30pm.	Students visited Swayam Krushi and helped the the mentally retarded children in identifying the colours, vegetables, fruits and various body parts.Students also helped them in feeding and maintaining themselves hygienically.	39
		7 Feb to 12 Feb 2014 4.15pm to 7.00pm	Students in coordination with Aim for Seva have explained tribal children the basics of all the subjects. Special focus was kept on the students appearing SSC examination.	52
		9 August 2014 to 15 August 2014 4.30pm to 7.00pm	Students visited Ayusha Nilayam and motivated the inmates with deep concern and Love. They briefed them about basic life skills and the various problems encountered in life.	52
		27 June 2014 9.30am to 5.30pm	Students visited Cherlapally Jail and briefed them regarding various agricultural operations which could fetch income to the people residing in barracks. Also, necessary skills were dealt which help the prisoners to improve them socially and economically.	39
		23 and 24 February 2014 6.30am to 6.00pm	Students were divided into groups of three and had administered Polio Drops to 4850 children on three consecutive days. Also, Students have administered to 1300 children from House to House service.	40

Year	Number of initiatives taken to engage with and contribute to locate community	Date & Duration of the initiative	Issues Addressed	Number of participants
2013-14	13	20 February 2014 8.00am to 4.00pm	Students worked for Primary Health Center, Bible House near Lower Tank Bund and immunized polio drops to maximum number of children in high risk areas and made sure that Polio is eradicated for the next generation.	38
		11, 12 February 2014 9.30am to 4.30pm	Students visited Sneha Kiran and supported the inmates mentally and suggested them a better way of living. Children and Elders affected by HIV/AIDS and TB facing social isolation, medical neglect and physical emotional abandonment were motivated by our students.	40
		20 January 2014 6.00am to 5.30pm	Students immunized maximum number of children in high risk areas and made sure that Polio is eradicated for the next generation. It was a great Achievement that this Pulse Polio Immunization programme was successful. The source was Primary Health Center.	51
		20 January 2014 6.00am	Students conducted Cleanliness drive at Hussain Sagar lake at Hyderabad. They separated polyethene bags, tins, waste papers and many more.	51
		19, 20 and 21 January 2014 6.30am to 6.00pm and 8.00am to 4.30pm.	The students had visited various places and administered polio to 5685 children below the age of 5yrs highlighting its importance on National Immunization Day. The source for this was Camp spot at Alwal.	49

Year	Number of initiatives taken to engage with and contribute to locate community	Date & Duration of the initiative	Issues Addressed	Number of participants
		10and 11 January 2014	Students in coordination with Divya Disha were sent to Marthwada Slums where they cleaned up the open drainage and demonstrated the way to keep their surroundings clean by not throwing any garbage inside the drains to avoid mosquito breeding and avoid spread of communicable diseases.	40
		4 Januray 2014 10.00am to 6.00pm	Students visited Home for the aged and rendered service to the old and fragile people. students have involved in serving them in every aspect throughout the day.	50
		16 and 17 July 2013 from 9:45am to 6:00 pm	Students in coordination with National Domestic Workers Movement, secunderabad conducted a detailed survey on ill treatment and ill human conditions of the domestic workers.Students made a note of the issues and did the needfull.	120
		10 and 11 July 2013	Students were oriented by Don Bosco- Home for homeless children, Bhoiguda and were sent to different locations and rescued five children from Secunderabad and Kachiguda Railway Station creating a hope for them to lead a better life.	102
		7 and 8 July 2013 9.45am to 5.00pm	Students along with the members of Divya Disha had direct interaction with the People living in the Slums to fill a questionnaire regarding various aspects. After spending seven hours with the slum dwellers ,a report on issues faced by them was prepared.	50

LOYOLA ACADEMY
ALWAL, SECUNDERABAD

7.1.11 Number of initiatives taken to engage with and contribute to local community during the last five years (Not addressed elsewhere)

The **undergraduate** students of Loyola Academy undertake several initiatives to engage with and contribute to local community. Some of them are as follows,

ACADEMIC YEAR 2017-18

Title of the Report : EMPATHY FOR THE DISABLED

Date – 5 march 2018

Place - Home for the Disabled, located at Bansilalpet

Students of B.Sc (Hons) Agricultural Science & Rural Development Sec.-B , B.Sc Computer Science., & Engineering., and B.Sc Computer Data Science & Analytics Engineering., (2017-18) had spent a day with the destitutes at **Home for the Disabled, located at Bansilalpet**. Boys took up Gents section where they performed activities like grooming the hair and self hygienic duties like cutting the nails for the people who were not able to move their hands and legs. Girls also took up activities like plaiting the hair and applying oil on their scalp. During lunch time, students fed the disabled children and elders.

Title of the Report: ACCOMPANYING THE LEPROSY

Date - 2 March 2018

Place -Shivananda Rehabilitation Home for Leprosy, Kukatpally

Students of B.Com (Advt.; Sales Promotion & Sales Mgmt) and B.Com (International Accounting and Finance) visited **Shivananda Rehabilitation Home for Leprosy, Kukatpally**. They offered service to the people who had been affected with leprosy. Students served the needs of about 500 leprosy patients by involving in their daily routine.

Title of the Report: HELPING THE DISABLED

Date – 26 February 2018

Place - Birds of the Air Ashram, Nagaram, Bandlaguda.

Students of B.Sc. Chemical Technology and B.B.A visited the **Birds of the air ashram**, which is a residence for the homeless that provides medical care, counseling, food, clothing and shelter to 95 people. The students helped the disabled and elderly people in their daily routines like cleaning the dormitories and the entire premises also served and feeded lunch. They had spent time chatting and comforting the elders for the day.

Title of the Report: TRAINING THE JUVENILE PRISONERS

Date – 19 February 2018

Place - Govt. Special Home for Boys

Students of B.Sc. (Hons) Agricultural Science & Rural Development (Sec.-A), B.Sc., Multimedia & Animation and B.A. Mass Communication had spent a day with the Juvenile Prisoners at **Govt. Special Home for Boys**. They observed the process of vocational training like Motor Winding, Carpentry and Sewing offered to them during their stay in this Home.

Title of the Report: MOTIVATED BY THE BLIND

Date - 12 February 2018

Place - Devnar School for the Blind, Mayuri Marg, Begumpet

Students of B.Sc.(Food Technology & Management) had spent one day with the Visually impaired Children at **Devnar School for the Blind, Mayuri Marg, Begumpet**, Hyderabad. The students interacted with blind children who possessed eagerness and motivation to learn. It was an eye opener that these blind children who in spite of all odds have the courage to see new horizons.

Title of the Report : SERVING THE LEPROSY

Date - 10 February 2018

Place - Shivananda Rehabilitation Home for Leprosy, Kukatpally

Students of B.Sc Mathematics, Statistics., & Computer Science had visited **Shivananda Rehabilitation Home for Leprosy, Kukatpally**. They spent a day with the people who have been disrespected due to leprosy. The students served the patients of leprosy with the spirit of selfless service and interacted with them and fed them during the lunchtime.

Title of the Report : STOPPING THE VIOLENCE OF DOMESTIC WORKERS

Date -2 February 2018

Place - National Domestic Workers Movement

B.Sc Computer Systems and Engineering students visited **National Domestic Workers Movement at SP Road, Secunderabad**. They were divided into groups for survey on the sufferings of domestic workers. They documented their problems and queries and concluded that the female domestic workers bearing the main burden of household responsibilities were paid with poor wages.

Title of the Report: ERADICATING POLIO FOR THE FUTURE GEN

Date - 28 January to 30 January 2018

Students of B.Com General participated in Intensified Pulse Polio Immunization Program organized by **Directorate of Medical and Health Services, Hyderabad**, Govt. of Telangana from 6.30am to 6.00pm. As a step to eradicate Polio in the city, the students immunized about 5250 children living in various remote places.

ACADEMIC YEAR 2016-17

Title of the Report: INTERACTIONS WITH JUVENILES

Date - 2 to 3 March 2017

Place - Juvenile Home for Boys, Saidabad

Students of B.A Psychology, English and Journalism and B.Com Computers Sec-B visited the **Juvenile Home for Boys, Saidabad** run by the Dept. of Correctional Services, Government of Telangana, Saidabad. Students taught simple arithmetics, performed some self-hygienic skits and sang Patriotic Songs. It was a sensitizing exposure for the students to the challenges as they interacted with the Juveniles and understood the life of a juvenile Prisoner.

Title of the Report: RESCUE THE ORPHANS AND HOMELESS CHILDREN

Date - 17 February 2017

Place - DON BOSCO - Home for homeless children, Bhoiguda

Students of B.Sc Computer Data Science & Analytics, were offered an orientation session by **DON BOSCO - Home for homeless children, Bhoiguda** and were sent to various public places. They rescued three Children from different Railway platforms. This Exposure has created a sense of responsibility towards the deprived, neglected, rejected and runaway children from homes.

itle of the Report: TUTORING FOR SLOW LEARNERS

Date - 3 to 10 February 2017

Place - Government Girls High School, Lalbazar, Alwal.

Students of the Department of BBA identified slow learners in the **Government Girls High School, Lalbazar, Alwal** and took personal attention in teaching Mathematics and English and also equipped them with necessary knowledge. Revision and necessary tips and tricks were taught to the slow learners to cope up with the subject not just to marks but also to understand subject.

Title of the Report: INTENSIFIED PULSE POLIO IMMUNISATION PROGRAMME

Date - 29 January 2017

Place - Primary Health Centre, Alwal and Bolarum Slums.

Students of B.Sc Multimedia and Animation participated in Pulse Immunisation Programme on a door to door service initiative of Telangana Government at **Primary Health Centre, Alwal and Bolarum Slums**. They administered Polio Drops to the 350 tiny tots (0-5 years old) as a Initiative.

Title of the Report: INTERACTION WITH MENTAL RETARDED CHILDREN

Date - 20 January 2017

Place - AAKANSHA, Rehabilitation Centre for the Mentally Retarded Children

Students of B.Sc. Food Technology visited **Aakansha, Rehabilitation Centre for the Mentally Retarded Children**. The organization is run by the South Central Railway Women's Organisation, for the Railway Employees Children, Mettuguda, Secunderabad. Students played with the child patients several games like Basket Ball, Throw Ball and had a meaningful interaction with all of them.

Title of the Report: HELPING IN CLEANLINESS DRIVE

Date - 7 January 2017

Place - Friends and Birds of the Air (Home for the Destitute)

Students of B.A Mass Communication visited **Friends and Birds of the Air, Home for the Destitutes**, Non-Profitable organisation, run by Fr. Paul at Nagaram, Hyderabad. Students cleaned the home, took up hygiene works for the inmates and interacted with the destitutes. It was a rewarding experience for the students to vent out the feelings of abandoned people and outburst their emotions. It was amazing to see the inmates happy forgetting their Past.

Title of the Report: TUTORING FOR SLOW LEARNERS

Date - 13 to 24 December 2016

Place- Zila Parishad Government High School, Alwal.

Students of B.Sc. Mathematics, Statistics and Computer Science taught Mathematics and Social studies to fifty five children of 8 and 9 standards at **Zila Parishad Government High School, Alwal**. Slow learners were given much attention personally and helped them to cope up with the subject .

Title of the Report: SERVING FOR THE DISABLED AND HOMELESS

Date - 27 & 29 August 2016

Place - HOME FOR THE DISABLED

Students of B.Sc. Computer Science & Engineering and B.Com Advertising & Sales Promotion & B.Com International Finance & Accounting visited **Home for the disabled run by Fr. Raymond and Sisters of Provincial of St Ann's, Jeera, Bansilalpet, Secunderabad.** Students took part in grooming hair, nail cutting for autistic and spastic children and fed them during lunch time. It was a thought provoking moment

Title of the Report: BRIDGING THE GAP BETWEEN PEOPLE AND GOVERNMENT

Date - 19 and 20 August 2016

Place - YOUTH FOR SEVA

Students of B.Sc Computer Systems & Engineering in coordination with **Youth for Seva**, a NGO run by IITs, IIMs, and IT professionals, conducted an awareness programme for the poor at mudfort slums. Students were divided into groups of five and oriented the poor, women and children about the government schemes which could help them in uplifting their lives.

Title of the Report : DOMESTIC WORKERS AND AWARENESS ON IMPORTANCE OF EDUCATION

Date - 12 August 2016

Place - NATIONAL DOMESTIC WORKERS MOVEMENT

Students of B.Sc Electronics Technology had participated in support of domestic workers at **National Domestic Workers Movement**. Students made general survey among Domestic Workers' Homes and created awareness in the parents about importance of education and schemes to uplift the poor people specially malnutrition among the women and children.

Title of the Report: TO SUPPORT HOMELESS AND DESTITUTE

Date - 29 July 2016

Place -Home for Age

Students of B.Com Honours visited the **Home for the Age**, run by Little Sisters of the Poor home for the destitute, run by Mother Theresa Missionaries of Charity Bhoiguda. Students cleaned the corridors, dormitories, bed rooms and helped them during the lunch time by feeding and interacting with the neglected elderly people.

Title of the Report: SERVICE AT HOME FOR THE AGED

Date - 23 July 2016

Place -Home for Aged

Students of B.Com Computers visited the **Home for the Aged**, run by Little Sisters of the Poor home for the destitute, run by Mother Theresa Missionaries of Charity Bhoiguda. Students were given different tasks of cleaning the surroundings, shifting the inmates to different sections, took up Hygienic activities like nail cutting, bathing. It gave a opportunity to our students to explore another side of Life, which made them emotionally strong and made them realize to be thankful to what they have and fortunate they are.

Title of the Report: HELPING HOMELESS BOYS

Date - 15 to 30 July2016

Place - Aim for Seva

Students of B.Sc. Chemical Technology and B.Sc. Biotechnology, Genetics and Chemistry visited **Aim for seva, Boys home, Bolarum** run by Swami Dayanand Saraswathi, Sanihitha Government boys home during evening hours. Students tutored them in various subjects and helped them with their Home Work. They also educated them about personal hygiene and other important lessons of life, spent time with them to make them feel loved and motivated.

ACADEMIC YEAR 2015 - 16

Title of the Report: DEVELOPING THE STUDENT AS AN ALL ROUNDER

Date - 23 February 2016

Place - Government Urban Health Unit, PanBazaar, Ranigunj, Secunderabad

The students of Department of B.Sc. Food Technology had the privilege of participating in the Pulse Polio Immunization Program. Students immunized for about 1500 children mostly located in the slums like Bharath Compound, Ramaswamy Compound, Bansilapet, Chacha Nehru Nagar, Potisriramulu Nagar, Jawahar Nagar, Ambedhkar Nagar, Kasturba Nagar; all these slums come under the **Panbazaar- Ranigunj, Secunderabad**. Eighteen Polio Booths handled by the Students independently.

Title of the Report: IN SEARCH OF DESTITUTES

Date - 16 February 2016

Place - Friends and Birds of the Air, Home for the Wandering Destitute, Bogaram

The students of department of B.Sc Animation Design visited **Friends and Birds of the Air, Home for the Wandering Destitute, Bogaram**. They performed different tasks like cleaning the premises, mopping and bathing the wondering destitute, feeding and dressing them. Students spent quality time with the inmates and instilled a feeling of homeliness.

Title of the Report: IGNITING THE KNOWLEDGE

Date -21,23 and 24 Jan 2016

Place - Government Girls High School and Zila Parishad High School boys

The students of department of B.Com. General took up tuitions for 8 and 9 standards underprivileged students of **Government Girls High School and Zila Parishad High School boys** by equipping them with the knowledge and skills that would help them to lead successful and productive lives.

Title of the Report: NURTURING THE GIRL CHILD

Date - 24 to 28 November 2015 and 3 to 5 December 2015

Place – Zila Parishad, Alwal

The students from department of B.Sc. Mathematics, Statistics & Computer Science had visited **Zila Parishad, Alwal**. Students spoke on social topics and especially girls were given knowledge regarding their safety and handling the circumstances during the worst harassment. Students played games and entertained them in many ways. The essence of education and social well being was briefed to them. Special insights were given on the way a girl child should conduct herself and live with dignity.

Title of the Report: RISING THEM SOCIALLY

Date - 10 to 15 September 2015

Place - Aim for Seva

The Department of B.Com. Advertising, Sales Promotion, & Sales Management visited **Aim for Seva**, run by **Swami Dayanand Sarsawathi** located at **Bolarum, Alwal**. Children belonging to different tribes who majorly speak kunta language were given education regarding various aspects from social behaviour to education.

Title of the Report: EDUCATING THE CHILDREN

Date - 3, 4, 7, 9, 10 September 2015

Place – Ayusha Nilayam

The students of department of B.Com Honours visited **Ayusha Nilayam** and took up tuitions for students of 5th to 9th classes, whose parents had died of HIV/AIDS. Students motivated children on life skills and the essence of education. 58 Children are residing in this Home which is run by GOD (Global Organisation for Development).

Title of the Report: EMPATHY FOR THE AGED

Date - 24 August 2015

Place - Home for the aged, Bhoiguda

Students of B.Sc. Computer Science & Engineering had visited **Home for the aged** run by the Sisters of the Mother Theresa missionaries of Charity and Little Sisters of the Poor, Bhoiguda. They served the aged people in all the aspects and spent quality time, that left a great satisfaction on the students.

Title of the Report: DISSEMINATING THE KNOWLEDGE

Date - 21 & 22 August 2015

Place - Youth for Seva

Students of B.Sc Computer Systems & Engineering had participated along with the Coordinators of **Youth for Seva at Kukatpally**, Hyderabad about the Schemes which are introduced by the Government of India. Total of 800 Houses in the slums have been covered by the students.

Title of the Report: IDENTIFYING THE UNEDUCATED

Date - 21 & 22 July 2015

Place - National Domestic Workers Movement

The students of department of B.Sc. Electronics Technology visited **National Domestic Workers Movement, Begumpet, Hyderabad**. Students went around the slums of domestic workers at Rasoolupura and Gandhinagar. Students briefed the importance of school and education to the elders and children. They educated the people about health and hygiene.

Title of the Report: EDUCATING THE CHILDREN

Date - 20 to 25 July 2015

Place - Home for the Semi-orphan and Orphan Girls, Alwal

The Department of B.Sc.(Hons) Agricultural Science & Rural Development had visited **Home for the Semi-orphan and Orphan Girls, Alwal**. Students taught the children regarding various aspects of their personal health and education which would fetch them good score in their further classes.

Title of the Report: VISIT TO PAMENCAP

Date - 6 and 7 July 2015

Place - Parents Association for the Mentally Handicapped Persons

The Department of B.Sc. Chemical Technology had visited **Parents Association for the Mentally Handicapped Persons** which is a Non-Profit, Non-Commercial voluntary organization for the mentally retarded children with moderate, semi-moderate, severe and multiple disabilities, located at Vashavi Nagar, Karkhana, and Secunderabad. They enquired the various problems faced by their children and measures taken to improve them.

ACADEMIC YEAR 2014 - 15

Title of the Report: ADMINISTERING POLIO VACCINATION

Date - 22,23 and 24 February 2015

Place - Civil General Hospital and Primary Health Centre, Alwal.

Students from B.Com General, B.Com Computers and BBA had visited **Civil General Hospital and Primary Health Centre, Alwal**. Polio Drops were administered to 5,585 children below the age of five years in and around Alwal and Macha Bolarum Slums for the three consecutive days by our students.

Title of the Report: IMPROVING THE STUDENTS

Date - 14 September 2014

Place – Ayusha Nilayam

Students of B.Sc. Electronics Technology has visited **Ayusha Nilayam, at Manjeera Nagar, Alwal, Secunderabad**. Students identified slow learners and helped them in understanding the subject thoroughly. Special attention was paid towards the slow learners to cope them with their classmates and the results were fruitful.

Title of the Report: TUTIONS FOR THE CHILDREN

Date - 12th September to 18th September

Place – Zila Parishad high school, Alwal.

Students of B.Com Honors offered tuitions for 7 and 8 standards daily after the college hours from 4p.m. to 7p.m in the **Zila Parishad high school, Alwal**. Students were taught all the basic subjects like English, mathematics, Science and Social sciences. The concepts were first explained and later on slip tests were conducted to assess them. Easy methods of remembering the concepts and recapitulating them was taught to the students.

Title of the Report: IGNITING THE LAMP OF KNOWLEDGE

Date - 4 Sept. to 12 Sept. 2014

Place - Children's Home

Students of B.Sc (Computer Science & Engineering.) have taken up tuition for 6th, 7th, 8th standards at **Children's Home run by the Child and Women Welfare Dept., Government of Telangana**. Boys took up special classes for 9 and 10 class at Government Primary School, Alwal, Secunderabad after the College hours from 4.00pm to 7.00pm daily for 6days.

Title of the Report: TUTORING THE SLOW LEARNERS

Date - 22 August to 2 September 2014

Place – Zila Parishad Girls High School, Old Alwal

The students of department of B.Sc.(Hons) Agricultural Science & Rural Development students took up tuitions for 8 and 9 standard students of **Zila Parishad Girls High School, Old Alwal**. Students took classes for slow learners and the children who were finding difficulty in subjects like Telugu, Science and Social Studies.

Title of the Report: ACCOMPANYING THE DESTITUTE

Date - 4 & 5 August 2014

Place - SWAYAM KRUSHI (Rehabilitation Centre for the Mentally Retarded Children)

Students of B.Sc. Chemical Technology visited **Swayam Krushi** (Rehabilitation Centre for the Mentally Retarded Children) and interacted with mentally challenged children. They helped the children in identifying the colours, vegetables, fruits and various body parts. Students spent quality time with the inmates and made them feel happy and comfortable.

Title of the Report: TUTORING THE TRIBAL CHILDREN

Date - 7th Feb to 12th Feb 2014

Place - AIM FOR SEVA

Students of B.Sc. Animation Design and B.A. Mass Communication in collaboration with **Aim for Seva** explained tribal children the basics of all the subjects everyday from 4.15pm to 7.00pm. Special focus was given to students appearing for SSC examination.

ACADEMIC YEAR 2013 - 14

Title of the Report: MOTIVATING THE ISOLATED

Date - 9th to 15th of August 2014

Place – Ayusha Nilayam (Centre for Learning and Rehabilitation for Boys)

Students of department of B.A Psychology, English and Journalism visited **Ayusha Nilayam Centre for Learning and Rehabilitation for Boys** whose parents have died of HIV/AIDS. Students motivated and with deep concern and Love and taught these children about life skills.

Title of the Report: SKILL ENHANCE FOR THE PRISONERS

Date - 27 June 2014

Place – Cherlapally Jail, Rangareddy, Telangana

The students of department of B.Sc.(Hons) Agricultural Science & Rural Development accompanied the prisoners to Agricultural Colony within the Cherlapally jail premises. Students demonstrated various agricultural operations which could fetch income to the prisoners residing in barracks. A discourse on certain burning issues helped the prisoners to improve themselves socially and economically.

Title of the Report: PULSE IMMUNIZATION PROGRAM

Date – 23 and 24 February 2014

Place - Primary Health Center

The students of department of B.Sc Computer Maintenance & Engineering, from 6.30am to 6.00pm and 8.00am to 4.00pm took part in Pulse Immunization Program, **Primary Health Centre, Bible House**. Students were divided into groups of three and had administered Polio Drops to 4850 children on three consecutive days. Also, Students have administered to 1300 children from House to House service.

Title of the Report: PULSE IMMUNIZATION PROGRAM

Date - 20 February 2014

Place - Primary Health Center

The students of department of B.Com Advertising, Sales Promotion & Sales Management worked for **Primary Health Center, Bible House** near Lower Tank Bund. Students immunized polio drops to maximum number of children in high risk areas and made sure that Polio is eradicated for the next generation.

v

Title of the Report: HEALING THE DEPRESSED

Date - 11th and 12th February 2014

Place - SNEHA KIRAN - Rehabilitation Centre for HIV/AIDS & TB

The students of department of B.Sc. Biotechnology, Genetics and Chemistry from 9.30am to 4.30pm had spent their time in **SNEHA KIRAN Rehabilitation Centre** for Hiv/Aids and Tb which is located at MEDCHAL. Children and elders affected by HIV/AIDS and TB facing social isolation, medical neglect and physical emotional abandonment were accompanied by our students who supported them mentally and suggested them a better way of living.

Title of the Report: ERADICATION OF POLIO

Date – 20 January 2014

Place - Polio Booths

Students of department of B.Sc. Food Technology took part in Second Round of the immunization program conducted on February 23 and 24 at designated booth and also at the doorstep of People. Apart from this house –to- house visits were undertaken in all the slums of the twin cities of our state of Telangana. 10,001 slums were identified as high risk areas, and one polio booth has been arranged in each slum. Our students immunized about 1500 children mostly located in the slums like Bharath Compound, Ramaswamy Compound, Bansilapet ,Chacha Nehru Nagar, Poti Sriramulu Nagar, Jawahar Nagar, Ambedhkar Nagar, Kasturba Nagar, Victoria all these slums come under the **Panbazaar- Ranigunj**, Secunderabad. Eighteen Polio Booths were handled by students independently.

Title of the Report: CLEANLINESS DRIVE OF SAGAR

Date - 20 January 2014

Place - Hussain Sagar

Students of B.Sc Computer Science & Engineering took up cleaning up of shores of **HussainSagar** in coordination with the HMDA “CLEAN HUSSIAN SAGAR” . They picked all the polythene covers and unwanted plastic materials from the shores of HussianSagar, Hyderabad.

Title of the Report: SPREADING THE IMPORTANCE OF POLIO VACCINE

Date - 19 to 21 January 2014

Place - Camp spot at alwal

The students of department of B.Com General on 19 January 2014, B.Com Professionals on 20 and 21 January 2014 from 6.30am to 6.00pm and 8.00am to 4.30pm respectively attended Intensified Pulse Polio Immunization Program which was organized by **Director of Medical and Health Services ,Government of Telangana**. Knowing the importance of polio, the students had visited various places and administered polio to 5685 children below the age of 5yrs highlighting its importance on National Immunization Day.

Title of the Report: DON'T LITTER BE BETTER

Date – 10 and 11 January 2014

Place – Divya Disha

Students of the department of B.Sc Mathematics, Statistics and Computer Science visited **Divya Disha** located at SD road, Secunderbad. Students were sent to Marthwada Slums where they cleaned up the open drainage and demonstrated methods to keep their surroundings clean. They advised not to throw any garbage inside the drains and avoid mosquito breeding to minimize the spread of communicable diseases.

Title of the Report: WARMTH OF GRATITUDE

Date – 4 January 2014

Place - Home for the Aged - Little Sisters of the Poor, Boiguda, Secunderabad, Telangana

The students of department of B.Sc. Chemical Technology had volunteered for service at **Home for the Aged run by Little Sisters of the Poor**, a Non-Profitable and Charitable Organization. Students rendered service to the old and fragile people in every aspect throughout the day.

Title of the Report: SAVING THE DIGNITY OF LABOUR

Date - 16 and 17 July 2013 from 9.45am to 6.00pm

Place - National Domestic Workers Movement, Paigah Apartments, Secunderabad

The students from the department of B.Com.Computer visited **National Domestic Workers Movement, Paigah Apartments, Secunderabad**. They conducted a detailed survey on ill treatment and ill human conditions of the domestic workers and addressed the issues of domestic workers. The students were highlighted on equality, respect and dignity of labour.

Title of the Report: CREATING A HOPE OF LIFE

Date - 10th and 11th July 2013

Place - Don Bosco Navajeevan

Students of B.Com Honours and BBA were given orientation by **Don Bosco Navajeevan**. Students were sent to different locations and rescued five children from Secunderabad and Kachiguda railway station creating a hope for them to lead a better life.

Title of the Report: GRATITUDE FOR THE NEEDFUL AMENITIES

Date - 7 and 8 July 2013

Place – Divya Disha

Students of department of BA Mass Communication visited **Divya Disha, Hyderabad** to enhance and empower the individuals. Students had direct interactions with the people living in the slums to fill a questionnaire regarding various aspects. After spending seven hours with the slum dwellers ,a feeling of gratitude was developed in the students.

(Fr Dr P. Anthony SJ)
Principal