


International Association
of Students in Agricultural
and Related Sciences.

IAAS NEWSLETTER 2021

MAY 2021 EDITION


**International Association
of Students in Agricultural
and Related Sciences.**

EDITORS AND SPECIAL THANKS

EDITORS:


EURIKE JUNISHA

Network Manager and
Internal Communications


YUNIAR LESTARI

Regional Communication
Director of Asia Pacific


MOUSSAOUDOU ISSA

Regional Communication
Director of Africa


MONIKA JURGEC

Regional Communication
Director of Europe


JUAN PABLO LEMUS

Regional Communication
Director of America


OUMAIMA HDAECH

Regional Communication
Director of MENA

SPECIAL THANKS:

Aditya Siva (Unsplash)
Ali Mosavi (Unsplash)
Annie Spratt (Unsplash)
Clay Banks (Unsplash)
Cloris Ying (Unsplash)
Kalle Kortelainen (Unsplash)
Lachlan Dempsey (Unsplash)
Matthias Mullie (Unsplash)
Muhammadtaha Ibrahim Ma'aji (Unsplash)
Tim Trad (Unsplash)

Content List

03

Editors and Special Thanks

Eurike Junisha, Yuniar Lestari, Moussahaudou Issa, .


06

WHAT'S UP?

What's up ?


25

HUMAN OF IAAS

#SustainableAction, #SustainableAction2, ...


30

IAAS OPPORTUNITIES


IAAS Exchange Programs, Scholarships ...


34

IAAS CALLING FOR YOU

Human of IAAS, Scholarships


EDITOR'S Note

FESTUS YOSAFAT SEPTIAN

What's up, FamillIAAS!

Welcome to a new month of May. We hope you all having a great experience with IAAS.

As a new month is coming, new ideas, new experiences, and new challenges await you. Thanks to all Communication Team in both the global and regional teams for making this newsletter reality.

We hope you enjoy this newsletter to the fullest. Don't hesitate to share anything with us to ensure the diversity of our newsletter in the future.

This is all I can say. We hope you all enjoy this newsletter.

Best regards,

Festus


EDITOR'S Note


EURIKE JUNISHA

Hello FamillIAAS!

Welcome to the May. In this May, Human of IAAS has special section. This newsletter cannot be done without the hands of my other editors from regional communication directors in IAAS and every country that send us their monthly report.

In the future we hope we could release more fun contents that will enthrall the readers from around the world with everyone contribution.

Have fun diving this month newsletter with its the new looks.


International Association
of Students in Agricultural
and Related Sciences.

WHAT'S UP!

1 minute
Digital Passport & Visa
UP!

Call: 080361228


WHAT'S UP!


WHAT'S UP MEXICO!


1. Call out to join the local committee of IAAS Chapingo

21st and 28th of May of 2021 (Online, Zoom)
By Pablo de Caso Udave (IAAS Mexico)

IAAS Chapingo was born on 2017 and ever since it has been in constant evolution, giving as a result that the family of this local committee is only growing bigger and bigger. Given that their semester just started in May, the local board threw 2 briefing sessions to inform students about what IAAS is and to renovate the contracts of the members of IAAS Chapingo. These 2 online sessions were very different one from the other. On the first session, an approximate of 30 students were informed about what IAAS is from the words of the local board with the addition of a small intervention of an IAAS Mexico alumni: Mitzi Aguilar Martell, who shared her trajectory and experiences she had with the association; on the last meeting, not only did the participants got the opportunity to know about IAAS, but they also had the chance to learn about what mentoring is thanks to the small lecture provided by María José Pacheco Bocanegra, the regional director of IAAS America.

Thank you IAAS Chapingo and welcome to the new students who took the chance and decided to join this wonderful association.


Greetings from IAAS Mexico,

Dear IAASer,

We are very glad to get back to you in this month's edition, where we will take you on a short online trip that begins in Texcoco; passing next to Chile and ending with an international summit.

On the 21st and 28th of May the local committee of IAAS Chapingo hosted 2 briefing sessions about IAAS to let new students know about our association. The national committee of IAAS Chile did also hosted meetings to inform people about the activities that our association does, and the committee of IAAS Mexico was invited to join their "BienvenIAAS" event, where new members were welcomed into the national committee. Finally, the local exchange coordinator of IAAS Chapingo shared with us his experience of participating on the Spanish Finance Summit organized by IAAS.

Without further ado, we say farewell to you and we are sure that June will bring together with beginning of the rainy in Mexico wonderful news and exciting projects. Stay safe FamiliIAAS!!!

Yours truly,

Pablo de Caso Udave
National Director of IAAS Mexico


WHAT'S UP MEXICO!


2. BienvenIAAS-IAAS Chile

22nd of May of 2021 (Online, Zoom)

By Pablo de Caso Udave (IAAS Mexico)

One of the national committees with whom IAAS Mexico has been working a lot is with IAAS Chile. In April, a new national board was elected, and they launched several online sessions to attract new members from different universities. With the aim of showcasing the activities and the international side of our association, representatives from the national committees of the region of America and alumni from IAAS Chile were invited to join the “BienvenIAAS”.

This online event consisted of several games and dynamics organized by the national committee to get the newest members bond with other IAASers from Chile and other countries. These integration activities made the participants participate in a very dynamic way and caused that both experiences and memories from past events passed from one to the other.

3. SPANISH FINANCE SUMMIT


22nd, 23rd, 30th and 31st of May of 2021 (Online, Zoom)

By José Alejandro Hernández Salazar (IAAS Chapingo)

During the finance summit (in Spanish) held by IAAS, we as participants had the possibility to interact, dialogue, exchange knowledge and ideas between students and speakers from different countries. We gained knowledge of strategies that allow the formation of leaders capable of contributing to the association. Thanks to the collaboration of the attendees, exercises were carried out to generate impact, develop confidence and skills that enabled us to present a business idea in the best possible way.

We were also taught about the most important aspects in the construction of association. Ideas and strategies that some committees have implemented to raise funds and manage their finances were also presented. In addition to the efforts held globally, regionally, and nationally to contribute to our association financially, we were taught about a practical tool developed by Cultuurloket vzw (a Belgian organisation) published for the accounting of non-profit organisations.

As a closing for this international IAAS finance summit, we were motivated to lead our partnership in a healthy way, with benefits for all and with real impact.


WHAT'S UP AFGHANISTAN!

GREETINGS

Hello FamillIAAS!

Hope you are having a great month.

In this month, IAAS Afghanistan extended its team and selected new members for the following positions:

1. Quality Board Members for Events Management, Graphics Design, Social Media and External Relations
2. Vice Director of External Relations

In addition, we had an online welcoming ceremony for our new members and in the ceremony, Mr. Nasratullah Mateen the National Director (ND) of IAAS Afghanistan welcomed the members and gave a comprehensive presentation about IAAS world and its activities and objectives. Then Mr. Tamim Ansar, the National Exchange Coordinator (NExCO) of IAAS Afghanistan welcomed the new members, gave a comprehensive presentation about IAAS Exchange Program or EXPRO, and answered their questions regarding the EXPRO of IAAS World. Lastly, Mr. Nasratullah Mateen, National Director (ND) of IAAS Afghanistan discussed about aims and plans for IAAS Afghanistan in 2021. Since Afghanistan committee is complete now, we are planning to organize some awesome events for all IAASers in near future. We are working hard to achieve our goals for IAAS and IAAS Afghanistan.


Stay safe and wear masks.

Kind Regards,

Zaibunisa Noorzai
Vice Director of Communication and Membership
IAAS Afghanistan


WHAT'S UP INDIA!


1. MODULE-1 (OPENING CEREMONY AND UNDERSTANDING ABOUT IAAS)

9th of May 2021 (Online, Zoom)

On may 9th, 2021 module 1st took place, which was also a opening ceremony for the program. The program was facilitated by the head of ITC, Executive board of IAAS (President and Vp of Finance) along with some IAAS members and Asia Pacific Regional Director.

The module 'Understanding about IAAS' was delivered by the President along with present IAAS members. The participants where explained about the project and the events organised in IAAS as well as the experience of some iaas member about their journey in IAAS.


Hello and Namaste!

Greetings from IAAS INDIA

On the month of May, IILA (IAAS INDIA Leadership Development Academy) an independent body within IAAS INDIA was established. Under this body, a program called IILDP (IAAS INDIA Leadership Development Program) has been started which aims at developing the different aspects of leadership within its members. This program consist of seven module .

With regards,

Ayan Chakraborty
VP of Communication
IAAS India


2. MODULE-2 (LEADERSHIP)

23rd of May 2021 (Online, Zoom)

On 23rd May, module LEADERSHIP was conducted. Kyrill Sattlberger, head of ITC, was the trainer for the module.

Leadership is an interpersonal influences the diverse group together. The effective empowering the team to do what they ought to do. A good leadership is necessary for keeping the organization going further and further. Thus this module aims at providing the basic insights what leadership is all about. In this module, IAAS INDIA members where taught about basic leadership quality and the ways to determine their quality as leader.


WHAT'S UP NEPAL!

INTRODUCTION FROM IAAS NATIONAL COMMITTEE

Dear IAASers,

Namaste from IAAS Nepal.

Hope you are in good health. May was a very precious months for all of us as we conducted 'National Exchange Coordinator Meeting 2021' for the very first time in the history of IAAS Nepal. Indeed, the program was a massive success as it concluded with appreciated triumph resulting from the untiring effort and dedication of the Organizing Committee as well as the immeasurable support and suggestion from individuals currently or formerly affiliated with IAAS Nepal. These last months of my tenure as National Director is quite overwhelming and we are trying our best to set a benchmark and bring IAAS culture to IAAS Nepal.

Stay safe everyone.


Best regards,

Sagar Paudel

National Director of IAAS Nepal


WHAT'S UP NEPAL!


1. National Exchange Coordinators Meeting

28-29th of May 2021

Exchange program is considered as the heart of IAAS. It has existed for over 45 years. Acknowledging its importance and ideals, IAAS Nepal organized its first ever National Exchange Coordinators Meeting on 28th and 29th of May, 2021 with the theme "Exchange for Resilient Change" via the virtual arena of zoom.

Objective of the Program

- To connect together the exchange enthusiastic youth from all over the country
- To promote communication and networking among IAAS member from all LCs and candidate LCs
- To create a platform for exchange of experience, idea and knowledge by conducting workshops and interactive sessions.
- To know about the status of exchange program in all LCs and their future plan

Program details

Program was scheduled for 2 days (May 28 and 29, 2021) and was held virtually via zoom app. Around 100+ participants were present including the organizing committee. Organizing committee included IAAS Members from different LCs. Program was completed in the presence of Mr. Omar Farhate the president of IAAS World as chief guest and Mr. Dewa Putu Adhi Nugraha Anom, the Regional director of IAAS Asia Pacific as special guest.

Detailed Description of the Activities

Day 1


The first day of the event commenced with the opening session including a short insight on IAAS and ExCo from the host and welcome speech from Ms. Shobita Neupane. The hosts for the day were Ms. Alka Dhakal and Ms. Nikita Neupane. Mr. Madan Poudel and Mr. Upakar Bhandari, founders of IAAS Nepal delivered their best wishes through spectacular speeches. A short yet sincere and special video message from Eduardo added more glory to the event. Day one was delighted by the glorious presence of IAAS World President Mr. Omar Farhate as a chief guest and Mr. Dewa Putu Adhi, the Regional Director of IAAS Asia Pacific as a special guest. In Order to break monotony, IAAS Trivia was conducted. The guest session was accompanied by presentations from National ExCo. The General assembly initiated and agendas regarding ExPro were set, selected and passed which will be discussed further in the upcoming National Congress. A workshop for idea pitching on the contemporary issues of agriculture was organized where participants were sent to different breakout rooms with their workshops leader for discussion on their respective topics. The session was formally ended after the workshop.

ITC training entitled 'Personal Branding' by Mr. Kryill Sattlberger and Ms. Anna Hollerer was conducted in the evening. It was an interactive and engaging training. All the participants were super happy with training as they could get clarity on how to make a mark by creating a personal brand. The training marked the end of first day of National Exchange Coordinator Meeting 2021.

Day 2

The next day initiated with the presentation from each Local ExCos of respected LC regarding the status of ExPro activities and their plans on future exchange programs. The hosts for the second Day were Ms. Prasun Subedi and Ms. Swastika Poudel. The terminal session of the Workshop followed through. Training on 'GRIT leadership' by Mr. Dewa Putu Adhi, the Regional Director, IAAS Asia Pacific and on 'Basics of ExPros' by Ms. Sarai Vega Cuevas, RExCo of IAAS America added magnificence to the event. The formal program came to an end following the Closing Session. Day 2 ended with the fun and delightful 'Cultural Night' blessed with precious performances like songs, dances, poems and many more.

In this way, the very first National Exchange Coordinator Meeting 2021 was successfully conducted. The organizing committee was able to give justice to the theme set i.e. 'Exchange for Resilient Change'. The program got optimistic response from the participants, guests and the organizing committee as a whole.


WHAT'S UP INDONESIA!

GREETINGS


Hello IAASer,

Warm greetings from IAAS Indonesia! We have passed the fifth month of 2021, May became a month full of meaning and joy for IAAS Indonesia because this month many internalizations were carried out again to strengthen relations between IAAS members, both at the LC and National levels. Various other interesting events are also held this month, curious? Let's keep up with the news from IAAS Indonesia!

Best regards,

Luthfi Fachruddin
Vice Director of Communication IAAS
Indonesia 2021/2022

1. IAAS GOES TO EMBASSY (IGTE)

May 2nd, 2021 (Online, Zoom meeting)

Written by Lilis (IAAS LC UB)


The IAAS activity goes to the Embassy is a facility for participants in the development of international cultural science so that it is hoped that it will add insight into the culture of the developed countries concerned. In the IAAS Goes to Embassy event, participants get various knowledge ranging from culture abroad as well as life and academics in that country. The purpose of holding the IAAS Goes to Embassy event is to provide opportunities for young people to gain insight into life abroad such as culture, academics, Exchange Program mechanisms and further study abroad.

The first session of the IGTE event was a webinar session given by the USA Embassy, Intern from the Indonesian Embassy in the Netherlands. In this session the participants were provided with material on the requirements and ways to make an exchange abroad, the requirements and procedures for making foreign visas and scholarships. Participants can also find out the types of exchanges that exist. In the second session there was a talk show and sharing session with a scholarship awardee. Talk shows are given by speakers who are experienced in overseas scholarships. Participants can find out what conditions are like living abroad and can ask questions about life and culture abroad. So that it is hoped that participants can find out the differences between cultures in Indonesia and abroad, as well as what to prepare when visiting abroad. In addition, the participants were provided with information about overseas scholarships. As for the IGTE or IAAS Goes To Embassy event this year, there were more than 180 participants who participated in this event. This year's IGTE will be held at 9 o'clock on May 2, 2021 through Zoom Meeting and Google Meet. In addition, between the two sessions there were games that were held which aimed to increase the enthusiasm of the participants in listening to the material and continuing the event.


WHAT'S UP INDONESIA!


2. LOCAL EVALUATION MEETING PART 1

May 9th, 2021 (Online, Zoom Meeting)
Written by Rentika (IAAS LC UB)

Local Evaluation meeting part 1 is a local committee meeting made by Control Council Local Committee (CCLC) to evaluate and review our work in the past quarter. We, as a whole, will be reviewing our work for this year's plans through our Objective Key Results (OKR), Personal Development Plan (PDP), and activities delivered by our Executive Committee's and Executive Board's insights. Criticism, suggestions, evaluations and input are taken from all members, managers, and executive committee, executive board, and Control Council Local Committee. There was also an award for the best member according to the PDP LEM part 1 which was held on 9th May 2021 by zoom meeting and attended by 100+ members of IAAS LC UB 2021

3. FARM FROM HOME

May 1st, 2021 (Yogyakarta, Indonesia)
Written by Andhine (IAAS LC UB)


In May, IAAS LC UB successfully conducted Farm From Home Webinar 2021. The webinar was a series of Farm From Home 2021 with theme "Microgreens" in the topics of "Growing Microgreens As a Family Farm". The webinar was held on 22 May 2021. Webinar accessed via virtual meetings. The speaker were Andi Pananrang which is the Community Officer of @sayapilihbumi and Muhammad Gandhi G which is the Owner of Homey Microgreens.

This webinar discusses the concepts and ways of applying microgreens as a cultivation technique that can be applied at home by maximizing existing land and maintaining food independence for families. This webinar is arranged with opening, presentation from the speaker, QnA and discussion, as well as games and closing. Farm From Home has been held with 200+ participants coming from external and internal IAAS LC UB


WHAT'S UP INDONESIA!


4. CONTENT CREATING CLASS

May 8th, 2021 (Bogor, Indonesia)

Written by Dewi Suantari – IAAS LC IPB

Public Relation and Partnership Department of IAAS LC IPB conducted Content Creating Class (CC Class) 2021 on Saturday, May 8th 2021 using two platforms, Zoom Meeting and Whatsapp group. Theme for Content Creating Class this year was “Microblog 101: The Basics of Microblogging”, as microblogging has been popular amongst content creators to promote their brands or to provide certain information on many social media platforms. The theme gained a lot of attention and it was attended by 68 participants from both IAAS LC IPB members and non-IAAS LC IPB members. CC Class 2021 was officially started by the Master of Ceremony (MC), Kaffah Fahrial Iman, and it was followed by opening speeches from M. Sulaiman as the Project Leader and Hanifa Dermawan as the Executive Committee of IAAS LC IPB. As for the next session, there was a presentation from the speaker, Desvita Tria, who is an Editor in Chief of Binokular.id and an overall-experienced microblog creator.


Public Relation and Partnership Department of IAAS LC IPB conducted Content Creating Class (CC Class) 2021 on Saturday, May 8th 2021 using two platforms, Zoom Meeting and Whatsapp group. Theme for Content Creating Class this year was “Microblog 101: The Basics of Microblogging”, as microblogging has been popular amongst content creators to promote their brands or to provide certain information on many social media platforms. The theme gained a lot of attention and it was attended by 68 participants from both IAAS LC IPB members and non-IAAS LC IPB members. CC Class 2021 was officially started by the Master of Ceremony (MC), Kaffah Fahrial Iman, and it was followed by opening speeches from M. Sulaiman as the Project Leader and Hanifa Dermawan as the Executive Committee of IAAS LC IPB. As for the next session, there was a presentation from the speaker, Desvita Tria, who is an Editor in Chief of Binokular.id and an overall-experienced microblog creator.

5. NOBAR (Nongkrong Online Biar Akrab)

May 22th, 2021 (Yogyakarta, Indonesia)

Written by Nadia (HRD - IAAS LC UMY)

NOBAR (Hangout Online Biar Akrab) was held on Saturday, May 22, 2021. This event was held to establish iaas LC UMY member relations after Eid al-Fitr. This event has various activities including games to dilute the atmosphere, where the main departure is sharing session and addressed by all members of IAAS LC UMY. And the event ended with a shared photo session


WHAT'S UP INDONESIA!

6. #DOSOMETHING!

May 9th, 2021 (Bogor, Indonesia)

Written by Dewi Suantari – IAAS LC IPB

Finally, this year's first #DoSomething! has been done on the 9th of May 2021 at 09.00 until 14.45 WIB. The first #DoSomething! was carried out with the theme #DoSomethinginRamadhanBlessing. This event was guided by Moderator Bilal Kevin Ukraina, followed by an Opening Speech from him as Project Leader, Muhammad Shaquille Wildanwan as Local Committee Director, and Suwandhi as Leader of Kelompok Tani in Jabal Rahmah Village. We are proudly announcing the total accumulation of donated funds is Rp15.733.035 on the 7th of May 2021 from 55 donors. The donations which have been collected were successfully distributed in the form of 170 food supplies packages to families in Jabal Rahmah Village.

The packages include 4L of rice, 900 mL of cooking oil, 1 kg of sugar, 1 pack of coffee, 3 instant noodles, and 5 eggs per package. Each package also came with a flyer that contained health protocol reminders ahead of Eid Al-Fitr in the new normal era. The rest of the donation will be allocated to help the development of Jabal Rahmah Village. The distribution process of #DoSomethinginRamadhanBlessing was held into four sessions with 39-45 participants in each session to prevent the spread of Covid-19 and still maintain health protocol during the process. Jabal Rahmah Residents are very grateful for the help of the food supply that is given by the donors this Ramadhan. Help from all of the contributors lightened their economic burden in terms of household needs


7. EOE

May 8th 2021 (Semarang, Indonesia)

Written by Fellicia Etano - IAAS LC UNDIP

Experience of Exchange is an event of the Exchange IAAS LC UNDIP department which aims to invite young people to be courageous in participating in exchange program activities at home and abroad. This event will be held on Saturday, May 8, 2021 from 08.45 WIB until finished through the Zoom Meeting application. This event was filled by two speakers, namely Velicia Cynthia Santosa and Fitri Rachmadita, and Josephine Amadea as the moderator of the event. The Experience of Exchange in 2021 has the theme "Why and How?", Where the speaker tells his experience of joining the exchange program and also discusses why and how we join the exchange program

WHAT'S UP INDONESIA!


8. AGRIRANGER X ICC

May 29th 2021 (Bogor, Indonesia)

Written by Dewi Suantari – IAAS LC IPB

Agriranger X ICC is a collaboration program between Project Department and Exchange Program Department. This event was successfully held on Saturday, 29th of May 2021 at 08.50 until 13.30 WIB and was held offline with the theme “Farmous: From Farm to Us.” The theme was aimed to educate children about agriculture related to the phenomenon of food waste and introduce English that was packaged attractively according to the needs of children. The event was attended by 18 participants and 5 rangers in H. Haryono Mukana Orphanage. First, the agenda was opened by MC Bhylla Malihah, followed by an Opening Speeches from Nadhira Rachmi as Project Leader, Muhammad Shaquille Wildanwan as Local Committee Director, and Mr. Laksamana Madya TNI Aan Kurnia, S.Sos., M.M as representative of H. Haryono Mukana Orphanage. The next session was the video material about food waste. The video was interesting because it implemented the material with animation. Next agenda was a game session called “time to guess the food”. This game aimed to make children know about food in English. After the game session, we conveyed the material through storytelling with the theme “The Journey of Fried Rice” by Wanella Rosaprana and Sultan Abit Berutu, as our rangers.

After that, we continued this agenda with Focus Group Discussion. All participants in each group carried out active discussions with each group theme that had been defined. The winner of Focus Group Discussion was Teenager Group. There was also an award for the most active participant and the winner was Dafa from Elementary School Group. After that, we handed a Token of Appreciation for H. Haryono Mukana Orphanage which was given by Annisa Amalia as a Project Leader. We also had a donation submission session from several partners who have collaborated with us at this event. Donations in the form of money totaling Rp1.305.000,00 were given by Al-Hurriyah Care, PIK-R SMAN 1 Tajur Halang, SS06 Assistance Group, and Mrs. Bani. There were also 202 books donated by Perpustakaan Cinta Baca. Finally, this event was closed by the MC with a group photo session. The photo session was still carried out based on the health protocol that had been determined from the beginning of the event. Last, the MC continued with the closing session and prayer reading together.


9. NOBAR (Nongkrong Online Biar

Akrab)

May 22th, 2021 (Yogyakarta, Indonesia)

Written by Nadia (HRD -IAAS LC UMY)

Design class is an event of PRP Department in IAAS LC Undip which aims to provide learning services for people who want to learn design. As it is known, design is very useful in today's digital era. Therefore, this event can make it easier for everyone to learn design. This event will be held on Sunday, 9 May 2021 from 08.00 WIB until finished through the Zoom Meeting application which is continued to google meet. This event was filled by one speaker, namely Lutfhi Fachruddin (VDCom IAAS Indonesia) The 2021 design class has the theme "Increase Your Imagination & Illustration during Pandemic", where the speaker provides a workshop that focuses on Photoshop


WHAT'S UP INDONESIA!


10. AGRITALK IAAS LC IPB X IAAS LC UGM

May 29th 2021 (Online, Zoom)

Written by Dewi Suantari - IAAS LC IPB

Science and Technology Department of IAAS LC IPB in collaboration with Science and Technology Department of IAAS LC UGM held an event called Agritalk on Saturday, 29th of May 2021. Agritalk is a place of discussion that focuses on the agri-related sphere of discussion to boost national agricultural productivity which is conducted annually by IAAS Indonesia. This event was held online via Zoom Meeting with the theme "Nilaparvata lugens Stal Pest Control Strategy for Maintaining the Stability of National Rice Production". Agritalk was attended by 120 participants from various backgrounds such as students, agricultural institutions, private companies, and general citizens. Agritalk was hosted by Ranti from IAAS LC IPB and Said from IAAS LC UGM as MCs. The first agenda was the opening speech by Aulia Fathiarrahmah as Vice Director of Science and Technology (VDST) IAAS Indonesia. Afterwards, the event was taken over by Fatkhiya from IAAS LC IPB and Angeline from IAAS LC UGM as Moderators. They introduced Prof. Ir. Edhi Martono, M.Sc., Ph.D, who is a Professor of the Faculty of Agriculture of UGM. Prof. Edhi informed us about the characteristics of the rice crop attacked by Nilaparvata lugens Stal and the land conditions infested with pests. Then it was followed by a Q & A session.

At the end of the session, there was a submission of Token of Appreciation (ToA) from Salma Dwi as the project leader of IAAS LC UGM to Prof. Edhi as the speaker for the first session. The next session was ice-breaking time. The participants had a lot of fun on the quiz. After that, there was a presentation from the second speaker, Mrs. Dwi Susilowati, S.P, M.Si. as Technical Excellence Head at PT Syngenta Indonesia. Mrs. Dwi informed us about the history of Nilaparvata lugens Stal and the dangers of the Nilaparvata lugens Stal plague that can lower the rice crop yield and cause economic damage. Then it was followed by a Q & A session. At the end of the session, there was a submission of Token of Appreciation (ToA) from Jeco as the project leader of IAAS LC IPB to Mrs. Dwi as the speaker for the second session. The next session was quizizz time, two participants with the highest score were chosen as the winners. After that, the MCs announced and gave rewards for two people as the most active participants during the event. Finally, Agritalk was officially closed by the MCs. It all ended with a photo session with all the participants. We hope that this knowledge will be useful for the future of Indonesia's rice production


11. STDIAN BRAINSTORMING

May 21st 2021 (Banjarbaru, Indonesia)

Written by Sri Rahmawati - IAAS LC ULM

On Friday, May 21, an STDian Brainstorming event was held which was held by the science and technology department where this activity was an internal program carried out specifically for the science and technology department, the STDian Brainstorming activity was a discussion between members.

STDian brainstorming begins when ST children take turns to submit a topic to discuss which is discussed with a discussion session discussing the topics that have been delivered. The event is officially closed by the staff who take turns. The closing was followed by a documentation session as a memento


WHAT'S UP INDONESIA!


12. ENGLISH DEBAT TRAINING

May 19th 2021 (Banjarbaru, Indonesia)

Written by Sri Rahmawati -IAAS LC ULM

English debate training is a forum for Faculty of Agriculture students to practice their English skills both in sentences and in expressing opinions. On the other hand, this training also helps prepare students in English debate competitions at both the university and national levels, especially students at the ULM Faculty of Agriculture English debate training is carried out through zoom meetings every Saturday and Sunday from April to May with 10 meetings. This activity begins with an opening, delivery of material and questions and answers with the trainers. The trainer ends with a group photo session. This activity was attended by 9 participants from various faculties in the faculty of agriculture, followed by Muhammad Taqwa Mora Marpaung from LMDS (Lambung Mangkurat Debate Society). In this training, the 2 best participants will be selected by the trainer who will represent the Faculty of Agriculture in following the selection of the National University Debate Championship (NUDC) at the Lambung Mangkurat University levela


13. CONVERSATION DAY

May 22nd 2021 (Banjarbaru, Indonesia)

Written by Sri Rahmawati -IAAS LC ULM

Conversation day is a training activity in the form of a webinar and a quiz is held at the end of the event to measure the participants' understanding of the material presented. This training is also a fun place for learning English for students of the ULM Faculty of Agriculture. In addition, this activity also aims to increase student interest in learning and increase English vocabulary.

The conversation day was held on May 22, 2021 through a zoom meeting with a total of 53 participants consisting of 25 IAAS and 28 non-members, with the speakers being filled by Muhammad Su'aidi Firdaus, S.Pd. This activity lasted for 2 hours, starting from 09.00 WITA - 11.00 WITA. In this activity, 3 participants who have the highest score during the quiz will get a prize in the form of a gopay from the committee. The closing was followed by a documentation session as a memento


14. SCHOOL OF DESIGN

May 26th 2021 (Banjarbaru, Indonesia)

Written by Sri Rahmawati -IAAS LC ULM

On Friday the may 26th, there was a School of Design activity held by the Public Relations and Partnership department. School of Design is a design training activity focused on using the Canva and CorelDraw applications. The School of Design event was attended by an internal specialist from Public Relations and PartnershipsThis event began with an opening by the MC, who was then smart with the delivery of material by Sri Rahmawati and Siti Desian Ramadhaniar, then a question and answer application that included practical tests, and there were games also performed by mc, then the event was officially closed by Mc as the presenter. The closing was followed by a documentation session as a memento


WHAT'S UP INDONESIA!


15. IAAS TALK EXTERNAL #5

May 1st 2021 (Online, Zoom)

Written by Fazidatul Lu'lul M (IAAS LC UGM)

IAAS Talk Eksternal #5 was held on Saturday, 1st May 2021. The event was held via Zoom meeting with 93 participants from the general public. Our expert speaker, David Christian as CEO & Founder of Evo & Co delivered many insightful messages to the participants. IAAS Talk Eksternal #5 was held in two sessions, where the first session aimed to spread more knowledge and insight about sustainable lifestyle with biodegradable innovation and the second session aimed to spread the knowledge on how the opportunities and challenges on developing start up eco-friendly products.

At the end of this event, we have a creative story challenge as our output to the participants. The purpose of the challenge is to demonstrate sustainable lifestyle with biodegradable innovation to the general public. Hopefully this event can increase our insight and motivate us to be more aware of the environment, and can even help us to change our mindset to adopt a sustainable lifestyle.

16. BINCANG PROJECT 101

May 8th 2021 (Online, Zoom)

Written by Adelia N A, Salmaa P D, Tiad A N (IAAS LC UGM)

Project Department has successfully held Bincang Project 101 on Saturday, May 8th 2021. The event took place in the Zoom Meeting with 49 participants. We collaborated with Desa Binaan HMTG FT UGM with the aim to gain more knowledge and associate by conducting a sharing session with the topic "Menghidupkan Desa Mitra di Kala Pandemi". This event aimed to exchange views about optimizing the potential of village partners and how to develop them so that there is accuracy in utilizing the potential of the villages that will affect the society.

The session of Bincang Project 101 included an introduction about the work program of each organization and discussion about village projects by Adelia Nurul from IAAS LC UGM and Fauzan with Dean from Desa Binaan HMTG. We continued the session with a sharing session where members from both organizations were given time to inquire about matters. Afterward, participants played mini coloring games as the bonding session. At the closing, we delivered a token of appreciation to the speaker and held a photo session with all participants.

From this event, we gain more knowledge about the work program of the village project of HMTG FT UGM and add new insights on how we can optimize its potential


WHAT'S UP INDONESIA!


17. EXUBERANT #1

May 27th 2021 (Online, Zoom)

Written by Hana Anjelina (IAAS LC UGM)

On Thursday, May 27th 2021, Exchange Department held Exuberant #1 through Gathertown, a meeting platform in a real world with a game-like visualization. The aim of the Exuberant #1 is to build a strong interpersonal bond between the members and to know each other better. In the event, there were 15 members of Exchange Department as a participant and it is being led by Citra and Priska as the MC. There were Kayla and Sasa as the tour guide also, since the Gathertown platform has so many rooms and has a wide location. The event started by playing the Gartic Phone game. It is a game that can be played by writing some stories to draw and to drawing our friend's story. After the game ended, the members saw each other's drawing and was having fun by looked at all of the drawings.

The next session, the participants were given the time to tell 2 truths and 1 lie about them. The rule of the game is everyone must give 3 facts about themselves but one of them is a lie. Then the others should guess which facts is the lie. Here, every participant will get the chance to give their facts and guess other's participants facts also. The last session is playing the Kahoot! Games. It is a game with some multiple choices and the questions are about each Exchange members, such as their date of birth, their fun facts, guessing their body features in a cropped photo (hands, eyes, mouth, etc.), and so on. The winner of the games was Alma in the 1st place, Hana in the 2nd place, and Aqif in the 3rd place. And then the Exuberant #1 was closed by having some photo session together. From this event, we really hope that every member in the Exchange Department will become closer to each other so they can interact more as a friend, not just for a professional importance. And with Exuberant #1, hopefully this will strengthen the bond between the Exchange Department members so we can work better in IAAS


18. AGRITALK

May 29th 2021 (Online, Zoom)

Written by Salma Dwi Setyowati (IAAS LC UGM)


We are happy to announce that Agritalk has been done on Saturday, May 29th, 2021 with the theme "Nilaparvata lugens Stal Pest Control Strategy for Maintaining the Stability of National Rice Production." Agritalk was attended by 150 participants from students, government organizations, non-government organizations, etc. Agritalk was hosted by Ranti Dian from IAAS LC IPB and Said Farqhan from IAAS PC UGM as Master of Ceremony. The first agenda was the opening speech from the National Director and VDST (Vice Director of Science Technology). Then, our Moderators ,Fatkhya from IAAS LC IPB and Angeline from IAAS LC UGM, introduced Prof.Ir. Edhi Martono, M.Sc., Ph.D. from UGM as the first speaker, and Bu Dwi Susilowati, SP.Msi. from Syngenta Indonesia as the second speaker of this event

Prof. Edhi and Mrs. Dwi explained "Nilaparvata lugens Stal Pest Control Strategy for Maintaining the Stability of National Rice Production". There were also Q&A sessions and a symbolic giving of Token of Appreciation to our speaker by Jeco from IAAS LC IPB and Salma from IAAS LC UGM as the project leader of Agritalk 2021. The last session was games and closing by MC. Thank you to all who have participated in our event. We hope this event can inspire and motivate you to improve Indonesian agriculture!


WHAT'S UP INDONESIA!


19. IAAS CONVERSATION CLUB 2021

May 29th 2021 (Jatinangor, Indonesia)

Written by Decerene Ruth Clarisa (IAAS LC Unpad)

IAAS Conversation Club (ICC) 2021 took “How the world’s demand for palm oil is driving deforestation in Indonesia” as the theme. The event was held by Science Technology Department IAAS LC Unpad using zoom meeting platform. In this event, the participant which was the members of IAAS LC Unpad, was grouped with each of group got role (farmer, government, corporate, community) then they discussed the topic that given already based on their role. The purpose of ICC 2021 is to improve the critical thinking of IAAS LC Unpad members about the impact of forest conversion into palm oil plantations, the public speaking skills, and the English ability, both oral and written. ICC 2021 was started by the pre-event, the participant had to write a paper about their opinions about “How the world’s demand for palm oil is driving deforestation in Indonesia” based on their role. On the main event, it was about the discussion. The event was opened by the mc then followed by remarks from several parties. After that the speaker gave a presentation about the world’s demand for palm oil is driving deforestation in Indonesia with by question and answer session with the participant. The discussion was led by the moderator and divided into three sessions of discussion. Each session of discussion had different topics. At the end, the speakers gave the conclusion from the discussion and announced the winner of several nominations (best paper, best speaker, and best group). The event was closed by giving appreciation to the moderator and speaker and took a photo with all participants, moderator, and speakers.

From ICC 2021, it is hoped that the participant will gain new information about what happened with palm oil and deforestation in Indonesia, also the participant can improve their ability in speaking in public and their English.

20. PUBLIC SPEAKING CLASS

February 2nd 2021 (Jatinangor, Indonesia)

Written by Eirene Valeri (IOP 24-IAAS LC Unpad)

Public speaking class with the theme “Make Your World Better With Your Public Speaking Skill”. Held online using the zoom meeting platform, public speaking class attended by general participants. In this event, participants received an explanation about how to improve their public speaking skill and some rules (Do’s and Don’ts) in public speaking. The purpose of public speaking class is to provide knowledge about public speaking and also improve their public speaking skill.

The event was opened by the MC which was then followed by remarks from several parties. After that, a presentation session was held with a discussion of public speaking followed by a question and answer session with the participants. Then, give appreciation to the speakers and moderators. The event was then closed with games to improve audience’s skill in public speaking and a group photo session. Through this event, it is hoped that participants will gain new knowledge about public speaking skill and can be applied in daily life


WHAT'S UP SWITZERLAND!

GREETING FROM IAAS SWITZERLAND

Hello Familiaas,

In May we had elections for the Swiss national committee. Our former National Director Ryan Jenkins (2018-2020) is now also our new National Director for the following year as he comes back to the university for his masters. Angèle Cavin who was National Director since February of 2020 remains on the board as Vice President and will lead the Swiss national committee together with Ryan. The new head of ExPro is Laurent Christ who has already been working as part of the ExPro team. Xavier Michel remains as head of Finance for the Swiss committee. The upcoming months (June, July and August) are our exam and holiday months. Our next semester starts in September and we are positive, that we will be able to finally organize a couple of events.

Best regards,

Ryan Jenkins
National Director of IAAS Switzerland


WHAT'S UP CROATIA!

HELLO FROM IAAS CROATIA!

Public speaking class with the theme “Make Your World Better
Dear IAASer,

We hope this message finds you well! We have been outside a lot, having fun and creating new memories. We truly hope you can have fun as well, even if it is online. To make you a bit jealous, check out our beautiful pictures! Do not be a stranger, send us a message if you have time and chat with us, we can share our experience and play games.

Best of wishes,

Monika Jurgec
Communication coordinator


International Association
of Students in Agricultural
and Related Sciences.

HUMAN OF IAAS

HUMAN OF
IAAS


HUMAN OF IAAS


HUMAN OF IAAS


#SustainableAction

"This is one of six of our IAAS Core Values"

Based on IAAS Greenbook 2020, We act in a sustainable way for our association and society by taking our decision for the future generation's needs.

And today we will focus on **No Food Waste**. Did you know that every year we waste 1.3 billion tons of food?(FAO, 2021)

What can we do to reduce Food Waste? We can start a simple thing: buy what we need, not what we want.

"Imagine walking out of a grocery store with four bags of groceries, dropping one in the parking lot, and just not bothering to pick it up. That's essentially what we're doing."-dan Gunders

#SustainableAction2

#NoPlasticWaste

Hello, fellow IAASers! In previous content about #SustainableAction, we have talked about No Food Waste. By the way, By the way, you can check our previous post here!

Now we'll talk further about No Plastic Waste. The amount of plastic trash that flows into the oceans every year is expected to nearly triple to 29 million metric tons. (National Geographic, 2020)

As you can see in reality, the world is facing an overflow of plastic waste. If there are no actions that we take, it will continue to grow, year to year. What can we do? We can start to share #NoPlasticWaste campaign and implement that in our daily life.

Use recycled plastics, and take responsibility for the impact plastic waste on our environment. The time to act is now. (noplasticwaste.org 2021)


HUMAN OF IAAS


#KnowingGlobalProject VillageConceptProject Edition

What is in your mind when you read Global Project? VCP (Village Concept Project)? Perfect! Because it's one of three Global Projects that we have in IAAS.

On IAAS Greenbook 2020, we can find that Village Concept Projects or VCPs are large scale development projects in rural villages with a measurable social impact and a direct contribution to the SDG 2030.

It contributes to come SDGs. No Poverty (1), Zero Hunger (2), Quality Education (4), Decent Work and Economic Growth (8), Reduced Inequalities (10), and Life on Land (15).

And because VCPs are fully organized by youth and student organizations (IAAS Greenbook, 2020) it could make someone more aware of caring about agriculture and social problems. At least, that is what our IAASer told on #JourneyofIAAS

#KnowingGlobalProject Women in Agriculture Edition

For the last #KnowingGlobalProject edition, we have a Women in Agriculture Project. The IAAS Women in Agriculture Global Project was officially started on the 8th of March 2019 (International Women's Day).

This project gives women the opportunity to contribute their ideas to the agricultural sector. The main goal is to promote gender equality and provide a platform for them to share their problems, experience and how they can overcome it.

Hopefully, through this project, we can escalate Women in Agriculture appreciation, raise awareness of Women in Agriculture issues around us, and Women empowerment in the Village Concept Project


HUMAN OF IAAS


How to Implement our IAAS Core Values?

Before we share more about IAAS Core Values, don't forget to check our previous information about @Humans of IAAS!

Have you ever heard about IAAS Core Values or read it in our Greenbook 2020? As an international organization, we need to live our values as IAASer to direct ourselves to achieve our vision and mission in IAAS. (Source: IAAS Greenbook 2020)

Based on IAAS Greenbook 2020, we have seven IAAS Core Values: Striving for Excellence, Team Focused, Innovation, Leadership, Diversity, and Sustainable Action. And, guess what? We have a content based on IAAS Core Values, which is called #TowardIAASVision. Stay tuned for more information about HumansofIAAS!

Team Focused?


What is Team Focused?

Last week we were talking about IAAS Core Values, which is Striving for Excellence with @galihnenudiwa

Today, we are going to talk about Team Focused! What comes to your mind about Team Focused? Based on Greenbook (2020), We are inclusive by respecting and actively encouraging contributions by every individual to develop our members all around the world.

What can we do?

As we have 3 Global Project in IAAS (Village Concept Project, Woman in Agriculture & No Food Waste), we can contribute ourselves to the Agriculture sector. For example, when we do socialization about bullying with the elementary student on VCP activity, we share how bullying could impact ourselves. And as the committee, we also learn from this socialization.


As an example, we have a story from Dibya Bhatta from IAAS Nepal. She said that IAAS teaches us to keep in touch, even we are in a different time zone. That is another thing about Team Focused.

We are waiting for you to be an IAASer!


HUMAN OF IAAS


LEADERSHIP

Hello there,

What is your opinion when you hear leadership? I believe everyone has a different opinion. Based on Greenbook (2020), we encourage leadership by giving youth the opportunity to take meaningful action and empowering them to inspire others to make an impact on society.


How could IAAS provide the members with leadership?

Do you remember our Global Project? With No Food Waste, for example, we have a campaign called Snap Food Challenge. Basically, we just need to take a picture before and after we eat our food. It's a simple thing and with this small action, we can reduce food waste, train our discipline in consuming foods, and of course, it's a meaningful action!

Regional Online Mentorship

Another example, we have Regional Online Mentorship from IAAS Asia Pacific. This ROM is to provide IAASer to know more about some basics of organization, like Leadership. At that time we have Colind Adhi and Bagus Kresna as our speakers to talk about leadership based on their experience as a Regional Director.

What are you waiting for? We dare you to join IAAS!


What is Sustainable Action?

What's up people?

I believe that every one of you knows about SDGs, and what is your step for Sustainable Action? Basically, we act in a sustainable way for our association and society by taking our decisions for the future generation's needs (IAAS Greenbook, 2020). With a small step that we do together, it will impact our society.

Have you ever shared your journey with @HumansofIAAS about your Sustainable Action?

No alt text provided for this image

For example, I share my Sustainable Action to HumansofIAAS. It's only a little step in my daily life, like finishing up my food, taking a university walk, and bringing my tumbler. Other IAASer say to use a bamboo straw for cold water, make a daily meal plan and share the action with others!

But I believe when you also do it, it could impact more to our society. You can also share your Sustainable Action to bit.ly/humansofiaas

What are you waiting for? Let's do it together!


International Association
of Students in Agricultural
and Related Sciences.

IAAS OPPORTUNITIES

IAAS OPPORTUNITIES

Scholarships

IAAS
Exchange

IAAS OPPORTUNITIES


SCHOLARSHIPS


Fulbright Scholarships (USA)

The Fulbright Scholarship Program is the flagship international exchange scholarship program between the U.S. Government and 155 countries. Each year, approximately 1,800 Fulbright scholarships are awarded to excellent foreign students who wish to pursue a Masters or PhD Degree in the United States. The Fulbright Scholarship Program provides full funding for the duration of the study which includes tuition, textbooks, airfare, a living stipend, and health insurance.

DEADLINE: October 2021

Schwarzman Scholars Program at Tsinghua University

Designed to prepare the next generation of global leaders, Schwarzman Scholars is the first scholarship created to respond to the geopolitical landscape of the 21st Century. The program will give the world's best and brightest students the opportunity to develop their leadership skills and professional networks through a one-year Master's Degree at Tsinghua University in Beijing – one of China's most prestigious universities.

DEADLINE: 21 September 2021


**SCHWARZMAN
SCHOLARS**

清华大学苏世民学者项目


Oxford University for International Students

Rhodes Scholarships at Oxford University for International Students

The Rhodes Scholarships are postgraduate awards supporting exceptional all-round students at the University of Oxford. Established in the will of Cecil Rhodes in 1902, the Rhodes is the oldest and perhaps the most prestigious international scholarship program in the world.

DEADLINE: October 2021

Hubert Humphrey Fellowships in USA for International Students

The Humphrey Fellowship Program is for experienced professionals interested in strengthening their leadership skills through a mutual exchange of knowledge and understanding about issues of common concern in the U.S. and Fellows' home countries.

DEADLINE: 1st October 2021


IAAS EXCHANGE PROGRAM


Mieles del Campo

Ecuador

Mieles del Campo is offering innovative and healthy products in the Ecuadorian food industry, and they are the first to produce flavors and textures of non-traditional nougats.

Ecosystem Services Trading Initiative (ESTI-impact)

Netherlands


Our mission is to combat climate change, by rewarding local farmers with ecosystem credits when sustainable soil management practices are applied. ESTI-impact is developing an efficient, affordable and automated control mechanism, suitable for small and medium scale farms through which farming practices are monitored, reported and verified in a credible manner. This way we maximise farmer rewards and through that, climate impact. By the year 2030, we envision a future where ecosystem services are a substantial element of a farmer's income.


2


3


Boerencompagnie

Belgium

Boerencompagnie is located at the border of the city of Leuven which has a huge student population. You will work 2 km away from the city centre, beneath the towers of the old abbey 'Van Park'. You will help on the field and in the greenhouses: weeding, mechanical pest treatment, maintenance, special care of the different crops (there is a lot of variety!), helping with the cattle. You do not need any farming experience, only a bunch a motivation and eagerness to learn a lot. You will make your integration in the group easier and in this way, you will surely have fun.

Griin.id


Indonesia

Established in 2017, Griin.id (PT Gelora Rempah Inti Indonesia) is a start-up that is incubated under Lentera i-Farm, focusing on technology-based agriculture. With an initial focus on urban and modern farming, it was initiated by a group of motivated talents from different educational backgrounds, with a passion to make a change. Here we learn about the agriculture and agroindustry of coffee, banana, peppermint, rosella, marigold, rosemary and BSF (Black Soldier Flies).


4

IAAS EXCHANGE PROGRAM

UD Artha

Indonesia


Established in 1980, UD Artha is a bonsai kiosk with the largest and most comprehensive collection in Batu City. With a unique place, bonsai is a plant of high art quality that requires extra care so that it can survive. Here we can learn how to make bonsai, pot plants, cut plants and do bonsai nurseries.


5

6


Bellavista del Pedregal

Ecuador

Bellavista del Pedregal is a family project led by women, its facilities are located in San Miguel del Pedregal in the city of Machachi, where dairy products and food typical of the mountain range are offered. We have a queseria (place where cheeses are made) and a restaurant that operates on the main road of Pedregal, as well as a medium-sized livestock farm dedicated to the production of cattle milk. The dairy derivatives produced are: tender cheeses, mozzarella cheeses, sweet milk and yogurt.

We work in conjunction with a hacienda located in the foothills of the Cotopaxi Volcano where moor cheeses are made and where milk production animals are available. Our goal is to offer quality products with affordable prices, aimed at families and friends, where the work of farmers and ranchers is visible. We have several long-term goals to publicize this corner of the world that has incredible beauty and above all, unique products with a lot of history.


International Association
of Students in Agricultural
and Related Sciences.

IAAS CALLING FOR YOU

HUMAN OF IAAS

Want to be featured in
instagram and newsletter?

Tell us your story

bit.ly/humansofiaas!

SCHOLARSHIPS

Know some scholarships in
your country? Please share with
us!

[bit.ly/ScholarshipsIAAS
World](https://bit.ly/ScholarshipsIAAS_World)