

ARISE PROGRAMME FOR THE YEAR 2016- 2017

S.NO	DATE	PARITCULARS	VILLAGES	DEPARTMENT
1	25.07.2016	Students Orientation	AAC	ARISE Students
2	27.07.2016	Staff Orientation	AAC	ARISE STAFF
3	18.08.2016	Veterinary Camp	Pullaneri	RDS
4	19.09.2016	Evening Tuition function	Jeyaraj Nagar	ITM
5	6,7.10.2016	Cleaning camp	Girampatti	Physical Education
6	10.01.2017	Free Medical Camp	Pullaneri	BBA
7	12.01.2017	Pongal Celebration	Moorthi Nagar	Chemistry
8	12.01.2017	Pongal & Rural Sports day Celebration	Vadakkampatti	History
9	11.02.2017	Free Eye Camp	vadakkampatti	Chemistry & Food science & tech
10	17.02.2017	Rural Sports Day and Tree Plantation Programme	Girampatti	Physical Education
11	27.02.2017	Workshop on Capacity building for women farmers	Pullaneri	RDS
12	03.03.2017	Siddha Medical Camp	Poosaripatti	Commerce
13	06.03.2017	Veterinary camp	Nathapatti	Mathematics
14	16.03.2017	Tree Plantation and Environmental conservation Programme	Vadakkampatti Colony	Physics
15	08.03.2017	Tree plantation and Inauguration of tuition Centre	Mottanaickanpatti	B.B.A

Students Orientation programme on 25.07.2016

All the UG second years students of both shift I and II were given orientation regarding the extension activities and Rev. Abarasu Head, Dept of Tamil and Dr. M. Maria John Kennady, Associate Professor Dept of Economics were the resources persons. They oriented the students about the activities they can render to the people in and around of our college.

Staff orientation Program on 27.07.2016

The ARISE in-charge faculty members had one-day orientation program Rev. Fr. Sahaya Raj S. J, Assistant Professor, Dept of Folklore, St. Xavier's College, Palyamkottai, was the resource the person. Father spoke about the roles and responsibilities of the staff and also father stressed more about the concern about the environment.

VETERINARY CAMP

The Extension Department ARISE and Vetex, Department of Rural Development Science, Arul Anandar College, Government Veterinary Hospital, Karumathur, jointly organized a “Free Veterinary Medical Camp” in Pulleneri on 18th Aug 2016. It commenced at 8 am. Mr. V.R. Muthu Peyandi, the Leader of Vaigai Farmers’ Sangam, welcomed the gathering. Dr. L. Arockiaraj, the Head of the Department of Rural Development Science, Arul Anandar College, headed the Camp.

Rev. Fr. Dr. Basil Xavier, S.J., the Principal, declared open the Camp and spoke about the importance of the Camp. Rev. Fr. Dr. Albert William, S.J., the Secretary, and Mrs. T. Pasupathi Thangaraj, Panchayat Leader of Pulleneri felicitated the participants. Mr. S.P. Malar Kannan and Mr. P. Ravichandran, the veterinary doctors and Ms. Priya treated more than 492 cattle and 178 hens. In the camp, the treatment was given to cattle for various diseases such as vaccination, de- worming, Artificial insemination, castration etc.

People from Pulleneri, Pulleneri Colony,, Mottaiyanayakkanpatti,, Moonandipatti, Meenakshipatti and other neighbouring villages attended the camp and got benefits for their cattle and hens. Mr. Samy Devan, the Leader for Farmers Proposed vote of thanks Rev. Fr. Dr. Maria Joseph Mahalingam s.j., Assistant Professor, Mr. A. James served as the coordinators for the Free Veterinary Medical Camp. Mr. A. Kannan, Mr. K. Muniyandi and Mr. V. Azhagar helped to organize the camp. All the Second Year RDS students of Arul Anandar College actively took part in the camp and conducted the camp very successfully and fruitfully.

VETERINARY CAMP AT PULLANERI VILLAGE ON 18.08.2016

THE ANNUAL CELEBRATION OF THE EVENING TUITION CENTRE

As the part of the Twin Jubilee Plan (Bicentenary Jubilee of the restoration of the Society of Jesus and 175 years of New Madurai Mission) Arul Anandar College, Karumathur had volunteered to build an evening tuition centre at Jayaraj Nagar in order to empower the children of that place academically. Annual celebration the ceremony took place on Jayaraj Nagar on 19.09.2016 at 6 'O' clock in the evening.

Rev. Fr M. J. Mahalingam SJ, the Director to RADAR welcomed the gathering at inaugural function. Mr P. Chinnan, the Panchayat President of Kovilangulam headed the programme and delivered his presidential address. In his address he said, "Arul Anandar College has done what is not done by any other college in this area. The tuition centre has been built in order to empower the lives of the young ones of Jayaraj Nagar. Therefore I express my heart- felt appreciation to Arul Anandar College". "This evening tuition centre is built so that the students of Jayaraj Nagar can make use of this place for their evening study. And further they will progress in their lives".

A. Jayaraman, the Vice Chairman of chellampatty the ceremony and felicitated with their words. Rev. Fr Albert William SJ, the secretary of AAC and Rev. Fr Basil Xavier SJ, the Principal of AAC were also present there and blessed the people with their words. Students of NSS and students of the department of Information technology and Management of AAC added joy to the programme with their cultural events. Jesuit Fathers and Brothers from Arrupe Illam were present for the inaugural ceremony. Crowd of people of Jayaraj Nagar made the gathering bigger and grander with their presence. Prof. A. James, Asst. Professor and Co- ordinator of ARISE and Prof. Ramachandran, Asst. Professor of the department of Information technology and Management had taken the risk of organizing the whole programme successfully. Mr K. Muniyandi, Field Officer of ARISE proposed the vote of thanks.

ANNUAL CELEBRATION EVENING TUITION CENTER AT JEYARAJ NAGAR ON 19.09.2016

CLEANING CAMP AT GRAMPATTI VILLAGE

We the Department of Physical Education have been gone to ARISE programme at Grampatti village. We were visiting this village regularly once in a week. This academic year we planned to clean the village on 6th and 7th October 2016, the objective the visit is mainly to remove the plastic covers, trees and pushes. Our second year students actively involved these activities in a successful manner. We were accompanys by Mr. A. James, assistant professor, Coordinator of Extension and Dr. A. Muthukumar, The Head, Mr. G. Peter Michael Raj, Asst. Prof., Department of Physical Education, the field officer Mr. K. Muniyandi, Field officer ARISE.

FREE MEDICAL CAMP

A free medical camp was organized by the Department of Business Administration and Arise Extension Programme of Arul Anandar College along with the Chellampatti Government Primary Hospital, on Tuesday the 10th January 2017. The event began exactly at 10 am with the prayer song.

Mr.G.Vigneshwaran, Assistant professor from the Department of Business Administration welcomed the gathering. Doctor RS.Anandha jothi was the chief guest. She was honoured by Rev. Dr, Albert William S.J., Secretary, who also honored the other chief guest of the program. Mr.Pandi the Office assistant of Pullanari Panjayath was honoured by Rev. Dr. S. Basil Xavier S.J, Principal.

The presidential address was given by Rev. Dr.Basil Xavier the principal of the college who remark that in the old age people had to trend long distance to have medical aid, but today medical facilities are given at the doorstep and asked the people to make use of the opportunity given. He also encouraged the students to individuals themselves in this sort of social service.

After the principal address Rev.Fr. Secretary offered felicitation by coding a Tamil maxim which was ‘ ‘ Healthy life is wealthy life’’ and he urged the people who make use of the free medical assistance given to them he also expressed concern over the plight of the farmers and prayed for their well beings. Followed by him Ms.T.Susma gave a special address she talked about how the diseases spread through, a short story and gave awareness to the people.

It was followed by honoring of Mr. Solaimalai Sewar by Mr.VR. Muthu peyandi. Mr.C.Siluvai Nesa Pandian, Assistant Professor, proposed the vote of thanks as many as 80 people were benefited including 20 men and 60 women. The second year BBA students who where guided by the department staff along with Arise coordinator Mr. A .James and Mr.Muniyandi of the Arise where very helped in the smooth conduct of this free medical camp. The department feels happy and takes pride in having done something worthwhile.

FREE MEDICAL CAMP PHOTOS

PONGAL SPORTS DAY CELEBRATION

Arul Anandar College ARISE Extension Program and the students of the department of History jointly organized “Pongal Sports Day” at govt. Kallar Elementary School in Vadakkampatty. On 12th Jan 2017 Thursday the students along with the staff in charge of the department of History went to their ARISE spot and conducted games for the students from 1st STD. To 5th STD. With the permission of the Head Mistress of the School. The games started around 10 ‘o’ clock in the morning and ended at 12.30 in the noon. Once the lunch break was over. The celebration of prize distribution was held inside the school campus. Prof. Jegan Karuppaiya of the department of Rural Development of Science headed the celebration and delivered the key note address. Dr. Antony Paul the head of the department of History blessed and felicitated the program. Prof. James the ARISE director, Prof. Kala, Prof. Nallathambi, Prof. Martin of the department of History and Prof. Deva prince of the department of Chemistry participated in the celebration and distributed prizes to the students. Mr. Muniyandi the staff in charge of ARISE stations and the teachers in charge of the school were highly helpful to conduct the whole day show. And the Head Mistress of the school was very thankful towards Arul Anandar College Management. At the end everything ended with a plate of sweet pongal each.

Free Eye Camp at Vadakkampatti village on 11.02.2017

ENVIRONMENTAL PRODUCTION AND SCHOOL SPORTS DAY

The Extension Department of ARISE and the Department of Physical Education of Arul Anandar College, Karumathur join together organized the Environmental Production and School Sports Day at Government Primary School, Kirampatti on 17.02.2017. The sports events were conducted in morning, 10 sports events were conducted for boys and girls separately.

In the end of sports events, the Saplings of Trees was celebrated. Vice-Principals, staffs and second year students Physical Education Department in Arul Anandar College and Head Mistress, staffs and students of Kirampatti Government Primary School and local people of Kirampatti village were planting the trees. Before this function second year students of physical education department were removed 'Karuvel' trees.

After the tree plantation the valedictory function was celebrated. Mr. Sajan Joseph, Vice-Principal of Arul Anandar College was preside over the valedictory function and offered presidential address. Dr. A. Muthukumar, Assistant Professor and Head, the Department of Physical Education gave welcome address. Mr. A. James, ARISE Coordinator, Dr. J. Vanitha, Director of Physical Education, and Mrs. O. Shanthi, Head Mistress of Kirampatti School offered felicitation. Mrs. Jerlin Ruba, Vice-Principal of Shift-II, chief guest of this function, gave special address about environmental production.

Then the prizes and medals were given to the prize winners. After that cultural events and pyramid were demonstrated by second year students of physical education department and Kirampatti school students. The Assistant Professor of Physical Education Department Mr. G. Peter Michael Raj was delivered vote of thanks.

After this function second year students of physical education department pouring the water to the new planting trees in periodically.

**ENVIRONMENTAL PRODUCTION AND
SCHOOL SPORTS DAY PHOTOS**

A REPORT ON VETERINARY CAMP AT NATHAPATTI

The Department of mathematics of Arul Anandar College, Arise and government veterinary Hospital jointly conducted done day free veterinary camp at Nathapatti on 5th March 2017.

The students of the department of Mathematics of Arul Anandar College gathered at Nathapatti at 07: 30 am. The message of conducting the free veterinary camp had already been announced to the people of Nathappati through wall posts and leaflets. The inauguration of the veterinary camp began at 08: 00am. Miss Pavithra compered the whole programme. Mr. Chinnan the president of Kovilangulam presided over the inauguration function. A group of students invoked the blessings of the Lord throughout the camp by singing a prayer .Prof. G. Ram Kumar welcomed the gathering. Dr. Malar Kannan, Prof James, Mr. Kannan were present at the dais. Mr K. Muniyandi distributed medicine and initiated the camp. Dr Malar Kannan addressed the people. In his speech, Dr. Malar Kannan stressed the dire need of the veterinary camp for the betterment of cattle. Miss. Kanaga Priya proposed the vote of thanks.

The veterinary camp began at 08:30 am. All the students were in full swing in visiting each house and helping people bring their cattle for treatment. Frequent reminder about the camp were done by a group of students. The registration committee took care of registering the number of cattle brought for the camp. Dr. Malar Kannan treated every cattle with care distributed medicine for the cattle and explained how to prevent cattle from seasonal diseases. Tips for efficient cattle breeding were also given to the people. People got clarified their doubts with him on cattle breeding. Common diseases which attack the cattle were analyzed and the treatment was done accordingly as per the need of the cattle. Cows, goats and hens were brought for the treatment. The cows were given vitamin tablets and nutritious food items. Artificial insemination was done to several cows that were not able to conceive naturally. There was a good response from the people. Many people expressed their gratitude for the efficient treatment their cattle received. Around 153 cattle were brought to the camp for treatment. It showed how fruitful the camp was to the people. The sense of satisfaction and gratitude expressed by the people remained in our hearts.

Another interesting thing to mention here is, there were some people from nearby villages had come with their cattle for treatment. The overall programme went on smoothly till 11:30am and then we concluded the veterinary camp.

Business Administration ARISE Report

Tree plantation and Inauguration of tuition centre at Mottaiyakkanpatti was organized by the Department of Business Administration and Arise Extension Programme of Arul Anandar College on Wednesday the 08th March, 2017. The event began at 5 pm with the prayer song.

Ms. Jeyashree, fourth standard student beneficiary of the tuition centre, welcomed the gathering. Mr. Pandi, Proprietor, Mathibarani Gas Agency, Karumathur was the chief guest. He was honoured by Dr. I. Devanan, Deputy Principal, Arul Anandar College.

Deputy Principal Dr. I. Devanan felicitated the gathering, he emphasized the importance of education to the village children and he appreciated the initiative of starting the tuition centre. He also encouraged the students of Business Administration department for their volunteering service.

After the felicitation the Chief Guest Mr. Pandi, delivered his speech. He told that this event would help the development of the village. And he highlighted the importance of utilizing the availing opportunities. He also appreciated the volunteers of Arul Anandar College for their service.

It was followed by the special address by Ms. P. Jerlin Rupa, Vice Principal (Shift-II). She stressed on the importance of tree plantation in our region and explained the relationship between trees and rain.

Mr. M. Sajan Joseph, Vice Principal (Shift-II), honoured the student volunteers Mr. A. Michael Punitha Raj and Mr. V. Mari @ Jeyaprakash and appreciated them. The beneficiaries of the tuition centre were gifted and encouraged with gifts distributed by the Deputy Principal, Vice-Principals and the Chief Guest.

Mr. V. Mari @ Jeyaprakash, 2nd Student, proposed the vote of thanks. Almost 40 children were benefited from this tuition. The second year BBA students performed well under the guidance of the department faculty members along with ARISE coordinator Mr. A. James. The department takes pride of the students for performing the job well.

Thanking You.

COMPUTER KNOWLEDGE TO SCHOOL STUDENTS

We then went on asking the people their difficulties and their pressing need. Some of the problems faced by people are water scarcity, contagious disease that often attacks the cattle and uncertainty in their daily work. Since many of the people illiterate and children are first generation learners, they had a little knowledge on computer. To chase away the darkness of computer illiteracy from the student of government school, we spent a half day with the student's teaching them the basics of the computer. It was a great opportunity for us to share with the students our knowledge in computer. We were amazed by the gasping capacity of some of the students who understood the basics of the computer very fast. We felt overjoyed to teach those students. This induced us to do something more and more to them.