

BSW - Departmental activities 2016-2017

Significant events in the department:

1. Vidiyal Forum Inauguration and Seminar:11/7/2016

The Vidiyal Forum witnessed its inaugural ceremony for the academic year 2016- 2017. The inaugural ceremony commemorated the '*International Population Day*'. It included a special seminar corely accentuated on the **UN theme** for the day '**Investing on Teenage Girls**'. The chief guest for the day was **Mr.C.Samuel Chelliah, Regional Director, Regional Directorate of NSS, Shastri Bhavan**. His address focused on the topic '*Youth population- Teenage girls contribution to the society*'. The presidential address was delivered by Dr.S.Raja Samuel, Principal, MSSW. The Guest of Honour for this day was **Dr.Madhumathi, Barnard Institute of Radiology and Oncology (MMC)**. Her address focused on the topic '*Teenage Pregnancy and its Effect on Health*'. The participants of the seminar are higher secondary students from the **Mary Clubwala Jadhav .Hr. Sec School** and **Presidency. Hr. Sec. School**. Through this participation, the participant mob turned knowledgeable on the topics that were dealt.

2. Three Days State Level Training of Trainers (Tot) for Family Counsellors on Effective Counselling: 21st, 22nd & 23rd of February 2017.

Department organized "Three Days State Level Training of Trainers (Tot) for Family Counsellors on Effective Counselling" in Association With Tamil Nadu State Social Welfare Board, Central Social Welfare Board, (Ministry Of Women And Child Development) and Directorate of Social Welfare, Government of Tamilnadu from 21st, 22nd & 23rd of February 2017. The family counsellors and the protection officers across the Tamilnadu participated. This training was funded by Directorate of Social Welfare Guindy, ONGC Egmore and other resources.

Training of Trainers (TOT) programme began with the Inauguration at 10:30am on 21st February 2017 at Auditorium, Madras School of Social Work. Mr. Perumal samy, Joint Secretary, TNSWB was the Chief Guest.

All the 64 participants were presented with participation certificates.

The training empowered the counsellors to do effective settlement of family disputes and restore conjugal life by way of mutual understanding. Training provided the counsellors with current counselling techniques, approaches & therapeutic techniques. Training gave an insight about genetic counselling and networking for effective rehabilitative services. The training provided the counselors to overcome the challenges in their profession. Thus the training fulfilled the objectives and purpose of the same. Mrs.P.K.Vathani was the convener and Mrs.S.Sudarmathy was the co-convener.

TRAINING PROGRAMS:

3. Triage Training Program: 2/7/2016

BSW department with International Alliance for the Prevention of Aids(IAPA) conducted the TRIAGE Training (Use of Telephone Triage to help very vulnerable situations in HIV infected children)

The objective of the training was to provide emergency (24*7) services to the children living with HIV.BSW students who worked in the Summer Volunteer were provided training under the Triage Training Program.

This program was handled by **Ms.Jeannie Gail, Ms. Gabriella Odudu and both of them are Medical Research Fellows at the University of California, Los Angeles and by Dr.Swathi Pattankatti, Paediatrician, Sundaram Medical Foundation.**

Through this participation, the participant trainees were imparted the knowledge and skills to categorize any medical complaints that they receive through phone calls from the homes of HIV infected children and provide appropriate assistance to them.

4. Folk Art Training: 10th, 11th, and 12th of January 2017

Department arranged three days Folk Art Training program for the I yr BSW students. **Dr.R.Kaleeswaran, Director of Alternative Media Centre was the trainer.** The students got training on integral folk arts like **ParaiAatam, OyilAatam, Karagaatam and Street theatre.** Through this participation, the students were imparted the knowledge of the Folk Arts of Tamil Nadu. Dr .A.Thirumagal Rajam coordinated the training.

5. Training of Trainers –HIV/AIDS: 16/2/2017 & 17/2/2017-

Department arranged three days TOT for the I year BSW students, in association with International Alliance for the Prevention of Aids (IAPA), held at MSSW. Mr.Arulraj Louis and Ms.Sheema Gopi of IAPA were the trainers. Mrs.P.K.Vathani organized the training.

6.- Training program on ‘Workplace Readiness’: 11/3/2017 & 13/3/2017

Department organized two days training for the BSW III year students on **‘Workplace Readiness’** by ARUWYE an NGO, in association QUEST ALLIANCE. This training program was resourced by the latter and the sessions were handled by Mr.Jayanth and Ms.Regina from ARUWYE. This participation made the students aware of integral aspects like career framing and the qualities that are required to be successful in their workplace. Mrs.P.K.Vathani organized the training.

GUEST LECTURES:

Guest lectures

S.No	Special Lectures -Subjects	External Expert
1.	MENTAL HEALTH –Health Care	Mr.MOSES NSS-ETI
2	NGOs-CBOs contribution in the community- Social Work Practice with Communities -II	Mrs.KAVITHA PROGRAM MANAGER, CCD & CSR, TCL
3.	SHGS-Micro finance- Women development- Issues and Concerns	Sr.Arokia Mary Selvi, Director ARUWYE – NGO FOR WOMEN DEVELOPMENT

STUDENTS PARTICIPATION IN COCURRICULAR/ EXTRA CURRICULAR ACTIVITIES (INSIDE THE COLLEGE):

26/6/2016- International Day against Drug Abuse and Illicit Trafficking:

The ‘International Day against Drug Abuse and Illicit Trafficking’ was observed by the **Antinortics Club of MSSW**, and for this, the BSW 2nd year students performed a street play at **Marina Beach**. The same play was performed at MSSW campus as well on the following day.

15/7/2016- Seminar on Dengue:

On 15th of July 2016, the students of the BSW department participated in the seminar on Dengue, organized by the DPH. Through this participation, the students attained a holistic knowledge with regard to dengue.

19/8/2016- Workshop on Social Surfing:

On 19th of August 2016, the students of the BSW department participated in the Workshop on ‘Social Surfing’, organized by the UGC- Network Resource Centre of MSSW. The resource persons for this workshop were from the Centre for Social Research. Through this participation,

the students turned aware of the ways to use social media in an efficient and a secured manner, in order to bring social change through social media.

10/9/2016- Discussion on NEP- 2016 draft:

On 10th of September 2016, students of BSW department took part in the discussion on the draft of the National Education Policy 2016, organized by the MSSW Library. Through this participation, the participants turned aware of the integral aspects of the draft and they were able to express their views with regard to the policy.

30/9/2016 – Childhood Cancer Awareness Rally:

On 30th of September 2016, students from the BSW department participated in the Childhood Cancer Awareness Rally, which was a part of the Light it up Gold Taj Mahal Campaign.

19/10/2016-Seminar on Drug Abuse:

On 19th of October 2016, the students of the BSW department participated in the seminar on Drug Abuse, organized by the Anti- Narcotics club of MSSW. Through this participation, the participants turned aware of the topic that was dealt.

28/11/2016 – 2/12/2016 – Library week celebrations:The MSSW Library celebrated the library week 2016, by conducting a number of events throughout the week. The BSW students participated in all the events and also turned winners in most of the events, and the list is as follows

Date	Event	Participants from BSW department	Winners from BSW dept
28/11/2016	QUIZ	Apoorva and Varsha (I year) Sanjana Nair and Madhumitha (II year)	Apoorva and Varsha (1 st place)
28/11/2016	RESOURCE HUNT	Madhanaguru (II year) Venkatesh (II year) Balaji Sankar (III year)	NIL
29/11/2016	ELOCUTION	Varsha (I year) Sanjana Nair (II Year) Nithin Kumar (II year) Janani Krishna (III year)	Sanjana Nair (special prize for motivational speaker)
30/11/2016	Video- Making	Balaji Sankar (III Year)	Balaji Sankar (1 st place)
30/11/2016	Photography	Paul Solomon (I Year) Andrew Benjamin (II Year) Balaji Sankar (III Year)	Paul Solomon (1 st place)

15/2/2017- Interdepartmental Debate

On 15th of February 2017, four students from BSW III year, participated in the Interdepartmental debate organized by the **Department of English, MSSW**. This debate was conducted between the U.G departments of social work (BSW) and that of psychology. This debate proceeded with the topic **‘Role of NGOs, in the current scenario, is common man’s friend or foe?’** and was held at the MSSW auditorium. The participants from the BSW department were Mr.BalajiSankar, Ms.Sally Priscilla, Ms.Kanagalakshmi and Ms.Janani Krishna. Inclusive to the above, Ms.Janani Krishna was awarded the Best speaker. Through this participation, the students

17/2/2017 & 18/2/2017 – Training program on ‘Youth Participation for Social Harmony through Social Legislations’.

On 17th and & 18th of February 2017, the III year BSW students, participated in the training program on ‘Youth Participation for Social Harmony through Social Legislations’, held at MSSW. This program was initiated and organized by the Department of Social work, RGNIYD and Department of Social work (Aided), MSSW respectively. Through this, the student participants turned aware of various legislations that can assure social harmony.

20/2/2017- Discussion on Jallikattu

On 20th of February 2017, Ms. Kadambari and Ms. Poonkodhai of BSW I year participated in the **discussion on Jallikattu**, organized by the **Department of Tamil, MSSW**. Through this participation, the students were able to express their views on Jallikattu.

21/2/2017-23/2/2017 – TOT for Family Counselors

On 21st, 22nd and 23rd of February 2017, the U.G department of Social work (BSW) in association with Tamil Nadu State Social Welfare Board, organized a consecutive Three days state level Training of Trainers (TOT) for Family Counselors on **‘Effective Counseling’**. This training program was sponsored by the ONGC, Chennai. Through this participation, the participants turned knowledgeable about the ways, means and techniques required for effective counseling.

7/3/2017- Training program on ‘HUMAN RIGHTS’

On 7th of March 2017, the III year BSW students attended the one day Training program on HUMAN RIGHTS, held at MSSW. This was organized by the Department of Social work (Aided), MSSW and National Human Rights Commission, New Delhi. Through this

participation, the students turned knowledgeable in regard to Human Rights that are integral for a social worker.

10/3/2017- Women's Day Special lecture

On 10th of March 2017, the Women's cell of MSSW, organized a special lecture that was delivered by Ms. Shantha Kumari, president, All India Federation of Women Lawyers. Around 60 students from the BSW department turned to be a part of this lecture and got benefited through it.

OTHER PARTICIPATIONS

5/8/2016 to 17/8/2016: 'FOOD FOR LIFE- living soils':

From 5th to 17th of August 2016, five students(Kirtana.S, Andrew Benjamin, Nithin Kumar, Yuvan Shankar and Shiva) of BSW department, took part the 'FOOD FOR LIFE' campaign organized by the Greenpeace India. This campaign was held at Kedia, Barhat block of Jamui district, Bihar. The purpose of this participation was to turn aware of the Eco Agricultural methods and replicate it in urban areas.

10/8/2016 to 15/8/2016: Survey by 'NALANDA WAY FOUNDATION' : Fifteen students from BSW III year, actively took part in the baseline survey organized by the 'Nalanda Way Foundation', in a number of government schools in and around Chennai. The purpose of this survey is to promote teaching methods and education through Art.

25/8/2016 to 31/8/2016- PMAY Survey

Thirteen students from BSW III year took part in the survey organized by the **ELITE FOUNDATION** as a part of the **Pradhan Mantri Awaz Yojna**. Through this participation, the participants were able to identify the people who are in need of concrete houses, so that they can benefit through this scheme.

8/9/2016- MCC Mime Competition:

On 8th of September 2016, eight students from the BSW department participated and secured **3rd place** in the mime competition organized by the BSW department of **Madras Christian College**, as a part of their program IRAIVI.

13/9/2016 – Street Play at Chennai Port Trust:

On 13th of September 2016, 2nd year BSW students, performed a street play at Chennai Port Trust, in order to create awareness on the ill effects of Alcohol and Tobacco, for the truck drivers. This event was co-ordinated by **Deepam Educational Society For Health (DESH)**.

19/10/2016-Seminar on Drug Abuse:

On 19th of October 2016, the students of the BSW department participated in the seminar on Drug Abuse, organized by the Anti- Narcotics club of MSSW. Through this participation, the participants turned aware of the topic that was dealt.

21/10/2016 – Short Film Competition:

On 21st of October 2016, the students of the BSW department, took part and secured 1st place in the short film competition, that was a part of the event – ‘HeadSpace’ ,jointly organized by the Department of Psychology, MSSW and Sanmathi Trust, to commemorate the World Mental Health Day. The participants were: Balaji Sankar, Prince Manuel, Andrew Benjamin, Praveen Raj, Janani Krishna and Caroline Junia.

23/11/2016 - 26/11/2016 – International Social Work Conference, ‘DENEVO 2016’:

De Paul Institute of Science and Technology organized the International Social Work conference, ‘DENEVO 2016’ on the topic ‘**Health: Inclusive practice, Research and Education**’ from 23rd of November to 26th of November 2016. This conference was held at De Paul Campus in Angamaly, Kochin. **Nithin Kumar and Andrew Benjamin of II year BSW**, participated in this conference and through this participation, the students attained a complete knowledge with regard to the profession.

State Level Essay Writing Competition:

Salomi Benita of I year BSW participated in the State level Tamil Essay writing competition on the topic ‘Local Governance’. She received a certificate for her participation.

04/ 1/2017 - 06/1/2017 – International Conference on ‘Healthy Aging and Mental Health’, ‘DYUTI 2017’:

Rajagiri Institute of Social Science organized the International Social Work conference, ‘DYUTI 2017’ on the topic ‘**Healthy Aging and Mental Health**’ from 04th of January to 06th of January 2017. This conference was held at Rajagiri campus, Kochin. **Nithin Kumar, Andrew Benjamin and Shiva Kumar of II year BSW**, participated in this conference and through this participation, the students attained a complete knowledge with regard to Elderly studies.

Young Vivekananda Award- NSS

On 28th of January 2017, six NSS volunteers of 2nd year BSW participated in competitions organised by National Service Scheme of Tamil Nadu, held at Madras University. The following are the list of events and its respective participants from BSW:

E v e n t	V e n u e	Participant
-----------	-----------	-------------

Tamil speech	Madras university	Abirami.N Yogeshwaran
Kavithai	"	Poonkodi
Story telling	"	Magesh. V
Drawing	"	Gokulakannan.J Madhanaguru.A

2/2/2017 –Quiz Competition

On 2nd of February 2017, Ms.Kadambari and Ms.Varsha of I year BSW, secured 3rd Place in the quiz competition that was held at Dr.MGR Janaki College. This competition was organized by WIA to commemorate the Centenary of the latter.

8/2/2017 to 10/2/2017 - National Conference of Indian Society of Professional Social workers

On 8th, 9th and 10th of February 2017, three students (Mr.Nithin Kumar, Mr. Andrew Benjamin and Mr.Shiva Kumar) of II year BSW, took part in the **National Conference of Indian Society of Professional Social Workers**, organized by the **Department of Psychiatry, Government medical college/ hospital, Chandigarh**, with the theme '**Social stress, resilience and Mental Health**'. Inclusive to the above, Mr.Nithin Kumar of II year BSW presented a paper on the topic '**Addressing Stigma in Social work Perspective and Pandemic Health Issues like HIV, STD, RTI and psychological issues like OCD and Schizophrenia.**' By taking part in this conference, the students turned knowledgeable in regard to the concepts that were focused in the conference.

2/3/2017 & 3/3/2017 – TOT on Women Related Laws

On 2nd and 3rd of March 2017, three students (Ms.Kadambari, Ms.Varsha and Ms. Balasaraswathi) of I year BSW, participated in the **Training for Trainers program on Women Related Laws**, held at Loyola College. This training was organized by the Department of Social Work, Loyola College. Through this participation, the participants turned aware of the women related concerns and laws.

15/3/2017- World Consumer Rights Day

On 15th of March 2017, the student Consumer club of MSSW , organized a program that included competitions to commemorate the World Consumer Rights Day and the chief guest for this day was Ms.Vijayathilagam, Manager, Department of Civil Supplies and Consumer Protection. Ms.Kirtana of III year BSW participated in the Art out of Waste competition which was a part of this program and she secured 2nd place in it.

21/3/2017- World Social Work Day

On 21st of March 2017, World Social work Day was observed and on this day the Department of Social Work, Loyola College and PSWA organized a Run at Elliots Beach, Chennai and this run was flagged off by Dr.S.Raja Samuel, Principal MSSW. Around 40 students from the BSW department took part in this event.

CLUBS & OFFICE BEARERS

The students of the BSW department are office bearers in the clubs of MSSW. The list is as follows:

Name of the club	Office bearer- name & year	Post
ECO Club	Gokulakannan (BSW II year)	Joint General Secretary
Anti Narcotics Club	M.Harini (BSW II year)	Joint General Secretary
Consumer Club	Sumathy (BSW I year) Abinesh “ Alagarsamy “ Loganayaki “	Members
Library Committee	Balasaraswathy (BSW I year) Sanjana Nair (BSW II year) Janani Krishna (BSW III year)	Members
Women’s Cell	Varsha (BSW I Year) Akshay Kumaran (BSW I Year)	Members

PARTNERSHIP ORGANISATIONS

The BSW III year has a number of organizations working in partnership with it. The list of organizations is as follows:

IAPA- International Alliance for Prevention of AIDS

ARUWYE, Kodambakkam

Kalaiselvi Karunalaya Social Society

Madras Medical College, Institute of Venereology (STD Dept)

DESH- Port trust

AMC- Alternate Media Centre

Tamilnadu Social Welfare Board

Directorate of Social Welfare

Tamil nadu slum Clearance Board

ONGC- Chennai

AWARDS INSTITUTED BY THE DEPARTMENT:

BSW Department Instituted Awards for the outstanding students of BSW

Best Budding Social Worker (Sponsored by Dr. V.A. Vijayraghavan, Former Principal of MSSW.

Janani Krishna

IAPA Rolling Shield for Passed out student

Shivaranjini

Excellence in Street Theatre/Mime (In memory of late Mr. E. Gajapathy)

S. Haider Ali Khan

Excellence in Field Work (In memory of late Mrs. & Mr. Mathews)

H. Kanagalakshmi

ACADEMIC ACTIVITIES:

27/6/2016- Orientation session for the BSW 1st year students:

I BSW – BATCH -2016-2019 (I & II Semester)

Field lab Session

Field Lab Sessions conducted on the following topics:

Interpersonal Relationships, Communication Skills, Indian Social Problems, Understanding group Behaviour, Report Writing, Documentation, Societal Analysis, Tools for effective communication (Street play, Songs, etc.), Net Working, Fund Raising, Need Analysis, Visual aids presentations (Models, Charts, PPTs, etc.), Public Speaking, and Public Relations

II BSW – BATCH 2015- 2018 III/IV Semesters

Indian Council for Child Welfare.

Sathyalok Charitable Trust, Porur.

The Transgender Rights Association , Perambur.

Tamil Nadu Social Welfare Board.

TTK Hospital, Chennai.

Jeevodaya Hospice

Satkaarya Trust.

Sreenivasan Services Trust, Veppampattu, -CSR activities of TVS

EXTENSION ACTIVITY (For course completion)

BSW 2nd year students took part in their extension activity that was assigned at the STI department of Madras Medical College. Their activity was specifically assigned to the counseling sector of the latter.

PROJECT FIELD WORK:

II BSW students took an initiative to work with the street and slum communities in various places across the North Chennai in collaboration with KARUNALAYA, Social Service Society, THONDAIAEPET as a part of their project field. They have conducted surveys to study the community. Based on that they have sensitized the community (Women, Men, Children, Youth, Disability and Seniors) through street theaters, Medical camps, Education.

Finally they have organized the SnS –Street and Slum Soccer Tournament 130 boys and girls (10 teams) in slum at SDAT Food Ball Ground. This project field work gave the students a rich professional leanings and the NGO, communities also benefitted. This project was coordinated by Prof. Xavier Vivek Jerry

III-BSW-BATCH 2014-2017(V/VI Semester)

Rural Camp - SUVADUGAL 2016.

From 13th of September 2016 to 17th of September 2016, the BSW 3rd year students went for their rural camp to Kuthampoondi Village of Villupuram district. Prof.P.K.Vathani and Prof.T.RufusSingh were the camp directors. The students applied the theories learnt in the classes. They conducted street theatres to create awareness on various social issues, conducted veterinary medical camp, for the cattle. Students they organized children parliamentary, and painted the school /class rooms walls with science inventions and environment protection. Really the students well behaved and exhibit their group living and showed professional learnings and ethics. **Prof.P.K.Vathani and Prof.Rufus was their camp Directors.**

27/2/17 - 3/3/17 Study tour

.BSW III year students went to their study tour to Bengaluru on 26th of February 2017, and this tour extended up to 4th of March 2017. Throughout this study tour, we were accompanied by our study tour co-ordinators, Prof.T.Rufus Singh and Dr.A.Thirumagal Rajam. Indian social institute accepted the proposal and accommodated the students and faculties in their campus and provided healthy food on time to the fellowship. As a part of their study tour, the students visited NGOs such as Visthar, Vimochana, Hand in Hand, APD- THE ASSOCIATION OF PEOPLE WITH DISABILITY, ECHO. Students also visited the St Josheph college and had a discussion with the BSW students of the latter. Besides this, the students visited the Visveshvaraya technological and Industrial Museum, Bannerghatta Biological Park and LalBagh

FIELD WORK ORGANISATIONS

- 1.ARUWE,
- 2.IAPA
- 3.Sri Arunodayam Charitable Trust
- 4.Damien foundation india trust
- 5.Deepam Educational Society for Health (DESH)
- 6.Arunodhaya Centre For Street And Working Children
- 7.World Vision India - National Office
- 8.Monfort Community development Society
- 9.SOS Children's village

- 10.Kalai selvi karunalaya social service society
- 11.Eco Kitchen
- 12.Madras Christian Council Social Service
- 13.Indian community welfare organization
- 14.OASIS
- 15.Indian council for child welfare
16. Guild of service
- 17.Balavihar
- 18.TANKER

Community organization programmes –III BSW BATCH 2014-2017

Name of the Student	ORGANISATION NAME & ADDRESS	Community Organisation Topic	Resource Peron/s	No. of Beneficiaries/ Participants
1.Balaji Sankar.B 2. Bhuvana	ARUWE Kodambakkam.	Awareness Program on 'Organic Farming'	Sr.Arokia Mary Selvi	50
1. Haider Ali Khan.S 2. Hemamalini	IAPA Choolaimedu.	Awareness on Cleanliness and Good Health	Arulraj Louis	20
1. Carolin Junia.T 2.Deepak Varghese	Aruwe Ayanavaram.	An Awareness program on ways to escape exam stress for school children	Mr.Dinakar	40
1.Harish 2. Indira Priyadarshini	Damien foundation india trust Chetpet	Awareness Program on Tuberculosis	Mr.Ilango Yesu	68

		and Leprosy		
1.Iyyapan.K.G 2. Janani Krishna	SOS Children's village Tambaram	Awareness and Implementation Programme on 'Central Government Saving Schemes'	Ms.A.Abirami	30
1,Janani M.V 2. Joann Mridula	Kalai selvi karunalaya social service society Mogapair west.	Eye Camp	Dr.Diwakar	30
1.Kanagalakshmi.H 2.Kirtana	Deepam Educational Society for Health (DESH) Kottivakkam.	Awareness Programme on AIDS and its MYTH	Ms.Sangeetha	30
1. Meera.A.Menon 2.Ronald	World Vision India - National Office Kodambakkam.	Importance of Girl child	Mr.Justice	100
1.Nimal 2.Shobana	Arunodhaya Centre For Street And Working Children, Royapuram	Awareness Program on Drug Trafficking	Ms. Virgil D Sami	40
1.Praveen 2. Poorani	Monfort Community development Society shastri nagar Chennai 20	Awareness program on Women's Rights	Ms.Lalitha Natarajan	147
1.Prince Manuel 2.Ramya	Eco Kitchen, Injambakkam,	Children Carnival	-	70
1.Sally Priscilla 2.Sharmila	Madras Christian Council Social Service Jawahar Nagar.			
1.Sheryl Hek 2.Veneeskumar.G	Indian community welfare organization AnnaNagar West.	HURDLES AREN'T REALLY HURDLES	G.Yoga Ratna Madhumitha	30
1.Shree Ranjani.S 2. Nirajh.D	OASIS, Chennai	Awareness on tuberculosis	Mr. Karthik	50
1.Aarthi Raghavan 2. Neil Joshua Praveen	Indian council for child welfare Shenoy nagar.	ECO-Club Inauguration	Ms.Malathy Siva	30
1.Swathy.D 2. Adhway Zachariah	Sri Arunodayam Charitable Trust, Kolathur.	Mental Health Awareness	Mr.T.Dilli Babu	25

1.Chandrakishore 2.Vidya.S	Guild of service Egmore.	Awareness on Health, Hygiene, Environment and Women's Safety	Mr.Nirmal Kumar Ms.Nila Romana	30
1.Siva 2. Swedha	Balavihar Kilpauk.	Awareness Program on Mental Retardation	Mr.Venkat	60
1.Deepika Annamma Thomas 2.Dinakar	TANKER (an acronym for Tamilnadu Kidney Research) Foundation T.Nagar	Awareness and Screening Campaign	Mrs.Raama Priya	40

PROJECT RESEARCH BY III YEAR BSW STUDENTS

MADRAS SCHOOL OF SOCIAL WORK (AUTONOMOUS)		
REG NO	NAME	PROJECT TITLE
BSW-14-01	AARTHI RAGHAVAN	An opinion study about the men's view about menstruation and myths related to it among college students.
BSW-14-02	ADHWAY C ZACHARIAH	An opinion study about substance abuse among college going students.
BSW-14-04	BALAJI SANKAR B	A study on youth's interest towards polity
BSW-14-05	BHUVANA E	A study on CSR activity among corporates in chennai
BSW-14-07	CAROLIN JUNIA T	An opinion study on domestic violence Act among married women.
BSW-14-08	DEEPAK VARGHESE	Issues of women working in IT at HCL
BSW-14-09	DEEPIKA ANNAMMA THOMAS	A study on problems faced by the dyslexic children
BSW-14-10	DINAKAR K	A study on socio-economic status of railway porters
BSW-14-11	HAIDER ALI KHAN S	Impact of social media on college students.
BSW-14-12	HARISH L	An opinion study about the street children among college students.
BSW-14-13	HEMAMALINI S	Impact of obesity among adult women
BSW-14-14	INDIRA PRIYADARSHINI M	A study on changes in personality among youth.
BSW-14-15	IYYAPPAN K G	A study on internet usage among school children.

BSW-14-16	JANANI KRISHNA G	An opinion study on recidivism among legal practitioners.
BSW-14-17	JANANI M V	Job satisfaction among conservancy workers.
BSW-14-18	JOANN MRIDULA X	A study on problem of smoking among college students.
BSW-14-19	KANAGALAKSHMI H	A study on impact of ogling among women.
BSW-14-20	KIRTANA S	A study on living condition of tamil women refugees
BSW-14-21	MEERA A MENON	A study on impact of family problems among school children.
BSW-14-22	NEIL JOSHUA PRAVEEN N	Study on lack of communication among PG students.
BSW-14-23	NIMAL S T R	Study on school children's opinion about working mother.
BSW-14-24	NIRAJH D	Psychological problems of elderly.
BSW-14-25	POORANI C	An opinion study on stalking among college going women.
BSW-14-26	PRAVEEN RAJ K	Problems faced by engeneering hostelites in chennai.
BSW-14-27	PRINCE MANUEL G	A study on psycopogical problems faced by engeneering college students
BSW-14-28	RAMYA R	An opinion study about HIV among college students.
BSW-14-29	RONALD MOSES S	A study on development of sports among school children.
BSW-14-30	SALLY PRISCILLA	Study on prevelance and impact of death anxiety.
BSW-14-32	SHARMILA R	A study on Farmer Suicide
BSW-14-33	SHERYL HEK	A study on women worklife balance.
BSW-14-34	SHOBANA B	A study on exam stress among 12th students.
BSW-14-35	SHREE RANJANI S	A study on psychological problems caused by bulluing
BSW-14-36	SIVA R	A study on violence faced by women in ayanavaram
BSW-14-37	SWATHY D	A study on impact of extracurricular activities on school students academics
BSW-14-38	SWEDHA B	A study on evicted slum dwellers in kannagi nagar.
BSW-14-39	VEEESKUMAR G	A study on alcolholism among truck drivers.
BSW-14-40	VIDYA S	A study on stress among house wife.
BSW-14-41	CHANDRA KISHORE A	A study on problems faced by fishermen in pulicat.

SOFT SKILL SESSION

I BSW

Soft Skill session conducted for I BSW students (I & II semesters) on the following topics Self Esteem, Self Concept, Punctuality, Sincerity, Time Management, Coping with Shyness, Coping with Loneliness, Motivation and Self Actualization, Positive Thinking, Critical Thinking, Study Habits(Book reference), Usage of Internet, Educational website, Coping with Anger and Verbal Abuse

II BSW

Soft Skill session conducted for II BSW students (III & IV semesters) on the following topics Conflict Resolution, Problem Solving, Decision Making, MS-Office Pack, MS Word, Power point, Excel, Photoshop, Prezi (Presentation Software).

III-BSW

Soft Skill session conducted for III BSW students (V & VI semesters) on the following topics;Leadership, Teamwork, Goal setting, Personality development, Preparation for Interview/ Group discussions. Resume preparation, Career Guidance, Work Environment

Organization /Resource Persons who conducted Soft skills in department

Ms.Teresa,Ms.Sneha- Training,Adventure&entertainment, EXCEL, Chennai

Abi Shankari,School Psychologist

MD.Kaleeswaranr.Director, Alternative Media Centre, Chennai

Balaji, Computer Engineer

Ms.Kavitha,Trainer-NLP

FACULTY ACTIVITIES:

P.K.VATHANI

Coordinated the Academic Exchange program of OHIO-STATE UNIVERSITY-USA, with MSSW from June 27th-JULY 3RD 2016.

Coordinated the seminar on Trends and Challenges in sustaining inter generational solidarity on 12.9.2016 MSSW in association with Heritage Foundation and National Institute of Defense.

External Examiner for various colleges namely Stella Maris College, Madras Christian College,

Resource Person:

Invited as resource person to conduct lab sessions on Societal Analysis and Interpersonal communications to the MSW students of Hindu College, Avadi on 7.10.2016.

Convener of Three Days State Level Training of Trainers (TOT) For Family Counsellors on Effective Counselling, in association with Tamilnadu State Social welfare Board, Central Social Welfare Board (Ministry of women and Child Development) and Directorate of Social Welfare, Government of Tamil Nadu on 21st , 22nd & 23rd February 2017.

Academic Assignments:

Member of Board of Studies of Social Work-MSSW

Member of Academic Council –MSSW

Dr. A. Thirumagal Rajam

Question Paper Setter for M.Phil(SW) Universities namely Tamil University, Bharathidasan University.

Resource Person:

Organizer of Three Days State Level Training of Trainers (TOT) For Family Counsellors on Effective Counselling, in association with Tamilnadu State Social welfare Board, Central Social Welfare Board (Ministry of women and Child Development) and Directorate of Social Welfare, Government of Tamil Nadu on 21st , 22nd & 23rd February 2017.

Coordinator of Women's Cell and installed sanitary napkin vending machine in MSSW premises.

Organized Women's Day 2017 on March 10th 2017. Mrs. Shantha Kumari, President tamilNadu Federation of Women lawyers.

Attended the National Conference on Sustainable Development Goals on 23rd March 2017 at MSSW by P.G. Dept. of Social Work.

Co-ordinated 3 days workshop on Tools for effective Communication at AICUF, Loyola Campus and Dr. Kaleeswaran was the resource person.

Academic Assignments:

Member of Board of Studies of Social Work-MSSW

Member of Academic Council –MSSW

Prof.Sudarmathy

CO- Convener of Three Days State Level Training of Trainers (TOT) For Family Counsellors on Effective Counselling, in association with Tamilnadu State Social welfare Board, Central Social Welfare Board (Ministry of women and Child Development) and Directorate of Social Welfare, Government of Tamil Nadu on 21st, 22nd & 23rd February 2017.

Served as an External Examiner for the university practical examinations for BSW students at Patrician College of Arts & Science on 21st March 2017.

Attended the workshop on Advanced research Methodology in Social Sciences, 24th & 25th March 2017, organized by department of Research in Social work, MSSW.

Prof.T.Rufus Singh

Organizer of Three Days State Level Training of Trainers (TOT) For Family Counsellors on Effective Counselling, in association with Tamilnadu State Social welfare Board, Central Social Welfare Board (Ministry of women and Child Development) and Directorate of Social Welfare, Government of Tamil Nadu on 21st, 22nd & 23rd February 2017.

Served as an External Examiner for the university practical examinations for BSW students at Patrician College of Arts & Science on 21st March 2017.

Served as the resource person for Employability Skills Training organized by Madras Christian College on 20/3/2017

