

BAB III

PELAKSANAAN KEGIATAN

Rencana program dan kegiatan sebagaimana diungkapkan dalam bab II, secara lengkap dapat diperiksa pada form 1a dan form 4 sebagai berikut.

A. Pelaksanaan Program Bersama

- I. Bidang: Keilmuan dan Bimbingan Belajar
 - Tidak ada program/kegiatan bersama
- II. Bidang : Pendampingan TPA dan Keagamaan
 - Tidak ada program/ kegiatan bersama
- III. Bidang : Seni dan Olahraga
 - Tidak ada program/ kegiatan bersama
- IV. Bidang Tematik dan Nontematik

No.	<i>Subbidang, Program dan Kegiatan</i>	Frek dan Durasi	Mhs yg Terlibat	Keterangan
A.	<i>Bidang: Tematik</i>			
1.	Pengadaan Hidroponik	1x150”	A,B,C,D, E,F,G,H	06 Des 2016
2.	Pengadaan go green	1x200”	A,B,C,D, E,F,G,H	30 Okt 2016
3.	Pembuatan sirup dan serbuk dari jahe	1x200”	A,B,C,D, E,F,G,H	06 Nov 2016
4.	Pengolahan tepung mocaf	1x 200”	A,B,C,D, E,F,G,H	27 Nov 2016
5.	Penyelenggaraan go green dan kegiatan kerja bakti	2x100”	A,B,C,D, E,F,G,H	30 Okt, 06 Nov 2016
6.	Pendampingan pelatihan tonis	3x150”	A,B,C,D, E,F,G,H	1,2 & 3Des 2016

7.	Pendampingan pelatihan gerak dan lagu	3x150”	A,B,C,D, E,F,G,H	4,7 & 6 Des 2016
8.	Pelaksanaan lomba tonis	2x300”	A,B,C,D, E,F,G,H	4 & 11 Des 2016
9.	Pelaksanaan lomba gerak dan lagu	1x300”	A,B,C,D, E,F,G,H	18 Des 2016
10.	Penyelenggaraan bazar	1x300”	A,B,C,D, E,F,G,H	18 Des 2016
11.	Pemeriksaaan Kesehatan	1x200”	A,B,C,D, E,F,G,H	13 Des 2016
	<i>JKEM Subbidang Tematik</i>	3.250”		
b.	<i>Subbidang Non Tematik</i>			
1.	Mengikuti kegiatan yang sudah berjalan			
a.	Berpartisipasi dalam kegiatan posyandu	2x200”	A,B,C,D, E,F,G,H	14 Nov & 13 Des 2016
b.	Mengikuti kegiatan Kerja Bakti membersihkan lingkungan sekitar	4x200”	A,B,C,D, E,F,G,H	13, 27 Nov & 11,20 Des 2016
c.	Mengikuti rapat organisasi masyarakat	6x100”	A,B,C,D, E,F,G,H	15,16,17 Nov & 2,16,18 Des 2016
d.	Mengikuti kegiatan pengajian	6x100”	A,B,C,D, E,F,G,H	29 Okt, 04, 11,28Nov & 11,19 Des 2016
e.	Mendampingi lomba anak-anak FASI	1x200”	A,B,C,D, E,F,G,H	23 Okt 2016
2.	Pengadaan plangisasi			
a.	Membuat plang penunjuk jalan	1x50”	A,B,C,D, E,F,G,H	22 Okt 2016
b.	Membuat plang nama TPA	1x50”	A,B,C,D, E,F,G,H	09 Des 2016
3.	Penyelenggaraan kegiatan luar kelas untuk santri			

a.	Menyelenggarakan tadbur alam	1x 150”	A,B,C,D, E,F,G,H	17 Des 2016
4.	Inventarisasi			
a.	Melakukan perawatan masjid Citra Fisabilillah	2x50”	A,B,C,D, E,F,G,H	20 Okt & 11 Des 2016
b.	Pengadaan kursi kecil	1x50”	A,B,C,D, E,F,G,H	2 Des 2016
c.	Membuat struktur kepengurusan masjid Citra Fisabilillah	1x50”	A,B,C,D, E,F,G,H	2 Des 2016
	JKEM Subbidang Non Tematik	3.050”		
	JKEM Bidang Tematik / Non Tematik	6.300”		

Diketahui oleh,

Dosen Pembimbing Lapangan

Ketua Unit

Ir. Tri Budiyanto, M.T
NIY. 60920112

Tommy Andika
NIM.1300029167

B. Pelaksanaan Kegiatan Individu

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode : Alternatif LIII Semester Ganjil Tahun Akademik 2016/2017

Nama Mahasiswa	: Brigita May Arbiyanti	NIM	: 10004117
Prodi dan PTM	: PBI – S1	Unit/Kelompok	: II.C.3
Kode	: A		

Bidang I: Keilmuan dan Bimbingan Belajar (Total JKEM bidang ini minimal 600 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A.	Subbidang: Keilmuan			
1.	Pembedahan film bahasa Inggris	2 x 50"	A	
a.	Menonton film Zootopia			24 Okt 2016
JKEM Subbid Keilmuan		100"		
B.	Subbidang: Bimbingan Belajar			
1.	Penyelenggaraan Bimbingan Belajar			
a.	Mengajarkan Bimbingan Belajar Bahasa Inggris untuk Santri Anak-anak SD dan SMP di Masjid Citra Fisabilillah	12 x 50"		
2.	1) Greeting	2 x 50"	A	24,25 Okt 2016
	2) Part of Body	2 x 50"	A	27,28 Okt 2016
	3) Fruits and Animals	2 x 50"	A	1,2 Nov 2016
	4) Reading	2 x 50"	A	9,10 Nov 2016
	5) Writing	2 x 50"	A	16,17 Nov 2016
	6) Vocabulary	2 x 50"	A	18,23 Nov 2016
JKEM Subbid Bimbingan Belajar		700"		
JKEM Bidang Keilmuan dan Bimbingan Belajar		700"		

Bidang II: Keagamaan (Termasuk TPA) (Total JKEM bidang ini minimal 1.200 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A.	Subbidang Keagamaan			
1.	Pendampingan TPA untuk santri di masjid Citra Fisabilillah			
a.	Mengajarkan kreasi tepuk pada santri masjid Citra Fisabilillah	3 x 50”	A	28,29 Okt, 7 Nov 2016
b.	Mengajarkan doa sehari-hari kepada santri di masjid Citra Fisabilillah	4 x 50”	A	4,5,11,12 Nov 2016
c.	Mengenalkan nama-nama Malaikat dan tugasnya kepada santri di masjid Citra Fisabilillah	2 x 50”	A	11,12 Nov 2016
d.	Menceritakan kisah Nabi dan Rosul kepada santri di masjid Citra Fisabilillah	2 x 50”	A	18 Nov, 10 Des 2016
e.	Mendampingi membaca Iqro (1) untuk santri di Masjid Citra Fisabilillah	12 x 50”	A	21,28,29 Okt 5,12,18,26 Nov 2,3,9,10,16 Des 2016
1.	Pemutaran Film Islami untuk Anak-anak di Masjid Citra Fisabilillah			
a.	Mengadakan pemutaran film islami untuk anak-anak di Masjid Citra Fisabilillah	2 x 100”	A	1 Nov, 13 Nov 2016
	a. Menonton film Hafalan Surat Delisa b. Menonton film Negeri Lima Menara			
	JKEM Subbid Keagamaan	1.350”		
	JKEM Subbid Keagamaan	1.350”		

Bidang III: Seni dan Olahraga (Total JKEM bidang ini minimal 600 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A.	Subbidang Seni			
1.	Pengenalan Lagu-lagu Bahasa Inggris untuk Anak-anak Di Masjid Al-Anhar			
a.	Mengenalkan lagu-lagu Bahasa Inggris untuk anak-anak di Masjid Citra Fisabilillah	6 x 50”	A	7,9,10,16,17 Nov 2016
2.	Pembinaan Aneka Kreatifitas			
a.	Mengadakan pelatihan menggambar dan mewarnai untuk anak-anak TPA Masjid Citra Fisabilillah	2 x 50”	A	21,22 Okt 2016
	JKEM Subbid Seni	600”		
B.	Subbidang Olahraga			
1.	Melatih olah raga estafet dan permainan tradisional jejamuran untuk anak-anak santri di masjid Citra Fisabilillah	4 x 50”	A	11,12,17 Nov 2016
	JKEM Subbid Olahraga	600”		
	JKEM Bidang Seni dan Olahraga	600”		

Rekapitulasi Pelaksanaan Program/Kegiatan

Nama dan NIM: Brigita May Arbiyanti (10004117)


Nomor	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel		700"	300"	1000"
II.	Keagamaan (Termasuk TPA)		1350"	150"	1500"
III.	Seni dan Olahraga		600"	700"	1300"
IV.	Tematik/Nontematis	6200"			6200"
Total JKEM					10.000"

Mengetahui

Yogyakarta, 18 Desember 2016

Dosen Pembimbing Lapangan

Mahasiswa


In. Tri Budiyanto, M.T.

NIY. 60920112


Brigita May Arbiyanti

NIM. 10004117

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode : Alternatif LIII Semester Ganjil Tahun Akademik 2016/2017

Nama : Naila Nurul Arifah NIM : 1300005281

Program Studi : PGSD Unit/Kelompok : II.C.3

Kode : B

I. Bidang: Keilmuan dan Bimbingan Belajar (Total JKEM bidang ini minimal 600 menit)

A.	Sub Bidang Keilmuan&Bimbingan Belajar	Frek dan Durasi	Mhs yang Terlibat	Keterangan
1.	Penyelenggaraan Bimbingan Belajar			
a.	Menyelenggarakan bimbingan belajar dengan materi Bahasa Indonesia untuk anak SD di Masjid Citra Fisabilillah	4x50”	B	
	1) Menulis cerita pengalaman pribadi atau kegiatan sehari-hari	2x50”		24 dan 27 Okt 2016
	2) Menemukan ide pokok atau kalimat utama dalam setiap paragraf	2x50”		1 dan 7 Nov 2016
b.	Menyelenggarakan bimbingan belajar dengan materi IPS untuk anak SD di Masjid Citra Fisabilillah	8x50”	B	
	1) Mengenal kenampakan alam dan gejala alam yang ada di Indonesia	2x50”		10 dan 15 Nov 2016
	2) Mengenal kereagaman suku dan budaya yang ada di Indonesia	3x50”		16, 17, dan 18 Nov 2016
	3) Mengenal peninggalan sejarah masa Hindu, Budha dan Islam yang ada di Indonesia	3x50”		22, 23, dan 24 Nov 2016
	JKEM Bidang Kilmuan dan Bimbingan Belajar	600”		

II. Bidang: Keagamaan (Total JKEM bidang ini minimal 600 menit)

A.	Sub Bidang Pengajian Rutin Anak-Anak/TPA	Frek dan Durasi	Mhs yang Terlibat	Keterangan
1.	Pembinaan TPA			
a.	Membimbing anak-anak TPA membaca iqra' 4 di Masjid Citra Fisabilillah	12×50”	B	21, 28 Okt, 4, 5, 11, 12, 18, 26 Nov, 2, 3, 9, 10 Des 2016
b.	Mengajar anak-anak TPA membaca surat Al-Ma'un dan Al-Qadr dengan benar di Masjid Citra Fisabilillah	1x150”	B	28 Okt 2016
c.	Mendampingi anak-anak TPA praktik sholat ashar, maghrib, dan isya di Masjid Citra Fisabilillah	3x50”	B	25 dan 26 Nov 2016
d.	Mendampingi anak-anak TPA praktik wudhu di Masjid Citra Fisabilillah	1x150”	B	12 Nov 2016
e.	Mengenalkan hukum bacaan tajwid tentang mad untuk anak-anak TPA di Masjid Citra Fisabilillah	1x150”	B	3 Des 2016
	JKEM Sub Bidang Pembinaan TPA dan Keagamaan	1200”		

III. Bidang: Seni dan Olahraga (Total JKEM bidang ini minimal 600 menit)

A.	Sub Bidang Seni	Frek dan Durasi	Mhs yang Terlibat	Keterangan
1.	Pelatihan Membuat kerajinan			
a.	Memberikan Pelatihan membuat anyaman dari kertas untuk anak-anak di Masjid Citra Fisabilillah	1 × 200”	B	25 Okt 2016
b.	Memberikan Pelatihan meronce manik-manik menjadi gelang untuk anak-anak di Masjid Citra Fisabilillah	1 × 200”	B	2 Nov 2016
	JKEM Sub Bidang Seni	400”		

B.	Sub Bidang Olahraga			
1.	Pelatihan permainan tradisional			
a.	Melatih permainan tradisional congklak atau dakon untuk anak-anak di halaman masjid Citra Fisabilillah	4 × 50"	B	13, 14, 15 dan 16 Des 2016
	JKEM Sub Bidang Olahraga	200"		
	JKEM Bidang Seni dan Olahraga	600"		

Rekapitulasi Pelaksanaan Program/Kegiatan

Nama dan NIM: Naila Nurul Arifah (1300005281)

No.	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel		600"	450"	1050"
II.	Keagamaan (Termasuk TPA)		1200"	250"	1450"
III.	Seni dan Olahraga		600"	1000"	1600"
IV.	Tematik/Nontematisik	6050"			6050"
Total JKEM					10.150"

Mengetahui

Yogyakarta, 18 Desember 2016

Dosen Pembimbing Lapangan,

Mahasiswa,


Ir. Tri Budiyanto, M.T

NIY : 60920112


Naila Nurul Arifah

NIM : 1300005281

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode: Alternatif LIII Tahun Akademik: 2016/2017

Nama Mahasiswa : Siti Munadah NIM:1300009040

Program study : PPKn Unit/Kelompok:II. C. 3

Kode : C

I. Bidang : keilmuan dan bimbingan belajar (total JKEM bidang ini minimal 600 menit)

A.	Subbidang keilmuan,	Frek dan Durasi	Mhs yg Terlibat	Keterangan
1.	Pemutaran film			
a.	Menonton film anti korupsi untuk anak SD di Masjid Citra Fisabillah	1 x 50”	C	27 Nov 2016
b.	Menonton film sejarah perjuangan bangsa Indonesia (motivasi) untuk anak – anak SD dan SMP di pendopo Rt 17	2 x 100 ”	C	31 Okt 2016 23 Nov 2016
2.	Pengenalan rambu – rambu lalu lintas untuk anak – anak di Rt 16 dan Rt 17 di masjid citra fisabillilah	2 x 100”	C	30 Nov 2016
	JKEM subbid Keilmuan	450”		
	<i>Subbidang Bimbingan Belajar</i>			
3..	Penyelenggaraan Mata Pelajaran PPKn untuk SD, SMP, dan SMA di Masjid Citra Fisabilliah			
a.	Mengajarkan Materi Sumpah Pemuda	1 x 50 ”	C	21 Okt 2016
b.	Mengajarkan Materi Macam-macam norma	1 x 50”	C	24 Okt 2016
c.	Mengajarkan Materi Hak dan Kewajiban anak	2 x 50”	C	25, 24 Nov 2016
d.	Mengajarkan Materi Pancasila	2 x 50”	C	5,6 Des 2016
	JKEM subbidang Bimbingan Belajar	300”		
	JKEM Bidang Keilmuan dan Bimbingan Belajar	750”		

II. Bidang : keagamaan (termasuk TPA) (Total JKEM bidang ini minimal 1.200 menit)

A.	Subbidang Keagamaan	Frek dan Durasi	Mhs yg Terlibat	Keterangan
1.	Penyelenggaraan Pendampingan TPA Anak-anak			
a.	Mendampingi dan mengajarkan membaca Al-Qur'an kelas TQA	12 x 50"	C	21,28,29 Okt 4,5,11,18,26 Nov 2,3,9,10 Des 2016
b.	Memberikan Materi tentang bab haji dan umroh beserta lagu untuk anak – anak TPA Masjid Citra Fisabillah	2 x 50"	C	14,15 Des 2016
c.	Memberikan Materi tentang rukun islam dan lagu untuk anak – anak TPA Masjid Citra Fisabillah	2 x 50"	C	8,9 Des 2016
d.	Menceritakan Kisah Nabi Ulul Azmi anak – anak TPA di Masjid Citra Fisabillah	5 x 50"	C	12 Nov 8, 5,10 Des 2016
2.	Menonton film islami anak – anak TPA di Masjid Citra Fisabillah	2 x 100"	C	4,12 Des 2016
	JKEM Keagamaan	1250"		

III. Bidang : seni dan olahraga (Total JKEM bidang ini minimal 600 menit)

A.	Subbidang Seni	Frek dan Durasi	Mhs yg Terlibat	Keterangan
1.	Kesenian			
a.	Mengenalkan Tokoh Wayang anak – anak Rt.16 dan Rt.17 di Masjid Citra Fisabillah	3 x 50"	C	3, 28,30 Nov 2016
b.	Melatih Lagu Nasional anak – anak Rt.16 dan Rt.17 di pendopo	3 x 50"	C	22,28 Nov 2016
	JKEM Subbid Seni	300"		
B.	Subbidang Olahraga			
1.	Pendampingan Permainan			

a.	Melatih Permainan Bola Bekel anak – anak Rt.16 dan Rt.17 di pendopo	3 x 50”	C	12, 13, Des 2016
b.	Melatih Permainan Ular Tangga anak – anak Rt.16 dan Rt.17 di pendopo	2 x 100”	C	4, Des 2016
JKEM Subbid Olahraga		350”		
JKEM Bidang Seni dan Olahraga		650”		

Rekapitulasi Perencanaan Program/Kegiatan

Nama dan NIM: Siti Munadah (1300009040)

No.	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel		750”	450”	1200”
II.	Keagamaan (Termasuk TPA)		1250”	300”	1550”
III.	Seni dan Olahraga		650”	700”	1350”
IV.	Tematik/Nontematisik	6050”			6050”
Total JKEM					10.150”

Mengetahui

Yogyakarta, 18 Desember 2016

Dosen Pembimbing Lapangan,


Ir. Tri Budiyanto, M.T

NIY: 609220112

Mahasiswa,


Siti Munadah

NIM.1300009040

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode : Alternatif LIII Semester Ganjil Tahun Akademik 2016/2017

Nama Mahasiswa: Aprisal NIM :1300012050

Program Studi : Akuntansi Unit/Kelompok : II.C.

Kode : D

Bidang I: Keilmuan dan Bimbingan Belajar (Total JKEM bidang ini minimal 600 menit)

A.	Sub Bidang Keilmuan	Frek dan Durasi	Mhs yang Terlibat	Tanggal Pelaksanaan
1.	Pengenalan mata uang asing			
a.	Mengenalkan mata uang asing untuk anak-anak-anak di posko	1x100	D	25 Okt 2016
2.	Penyuluhan tentang pentingnya menabung sejak dini			
a.	Memberikan pemahaman tentang pentingnya menabung untuk anak-anak di Posko	1x100	D	9 Nov 2016
	JKEM Sub Bidang Keilmuan	200”		
B.	Sub Bidang Bimbingan Belajar			
1.	Penyelenggaraan bimbingan Belajar			
a.	Menyelenggarakan bimbingan belajar dengan materi matematika untuk anak SD di posko			
	1. Mengajarkan penjumlahan dan pengurangan	2×50	D	24 & 27 Okt 2016
	2. Mengajarkan pembagian dan perkalian	3x50	D	1, 2, 7 Nov 2016
	3. Mengajarkan penyelesaian soal dengan cara pipolondo	3x50	D	16 Nov, 5, 6, 9 Des 2016
	JKEM Sub Bidang Bimbingan Belajar	400”		
	JKEM Bidang Kilmuan dan Bimbingan Belajar	600”		

Bidang II: Keagamaan (Total JKEM bidang ini minimal 600 menit)

A.	Sub Bidang Pengajian Rutin Anak-Anak/TPA	Frek dan Durasi	Mhs yang Terlibat	Tanggal Pelaksanaan
1.	Pembinaan TPA			
f.	Membimbing anak-anak TPA membaca iqra' 6 di Masjid Citra Fisabilillah	12×50''	D	21 Okt, 4, 5, 11, 18, 19, 26 Nov, 2, 3, 9, 10, 16 Des 2016
g.	Mendampingi anak-anak TPA membaca surat At-Tin dengan benar di Masjid Citra Fisabilillah	1x100''	D	28 Okt 2016
h.	Mendampingi anak-anak TPA paktek sholat subuh, Azhar di Masjid Citra Fisabilillah	2x100''	D	25 & 26 Nov 2016
i.	Mendampingi anak-anak TPA praktek adzan di Masjid Citra Fisabilillah	3x100''	D	12, 24 Nov & 3 Des 2016
	JKEM Sub Bidang Pembinaan TPA dan Keagamaan	1200''		

Bidang III: Seni dan Olahraga (Total JKEM bidang ini minimal 600 menit)

A.	Sub Bidang Seni	Frek dan Durasi	Mhs yang Terlibat	Tanggal Pelaksanaan
1.	Pelatihan Membuat kerajinan			
c.	Memberikan Pelatihan cara membuat kreasi stik es krim untuk anak-anak di pendopo	1×200''	D	14 Nov 2016
d.	Memberikan Pelatihan membuat celengan dari kardus bekas untuk anak-anak di pendopo	1×200''	D	9 Nov 2016
	JKEM Sub Bidang Seni	400''		
B.	Sub Bidang Olahraga			
1.	Permainan tradisional			
a.	Mengajarkan permainan konsentrasi DO MI KA DO	4×50''	D	
	JKEM Sub Bidang Olahraga	200''		
	JKEM Bidang Seni dan Olahraga	600''		

Rekapitulasi Perencanaan Program/Kegiatan

Nama dan NIM: Aprisal (1300012050)

No.	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel		600"	500"	1100"
II.	Keagamaan (Termasuk TPA)		1200"	250"	1450"
III.	Seni dan Olahraga		600"	950"	1550"
IV.	Tematik/Nontematisik	6300"			6300"
Total JKEM					10.400"

Mengetahui

Yogyakarta, 18 Desember 2016

Dosen Pembimbing Lapangan

Mahasiswa KKN


Ir. Tri Budiyanto, M.T

NIY : 60920112


Aprisal

NIM : 1300012050

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode : Alternatif LIII Semester Ganjil Tahun Akademik 2016/2017

Nama : Sri Wahyuni Alwi NIM : 1300013068

Program Studi : Psikologi Unit: II.C.III

Kode : E

BIDANG I: KEILMUAN DAN BIMBINGAN BELAJAR (600 menit)

BIDANG II: KEAGAMAAN DAN PENDAMPINGAN TPA (1200 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
<i>A.</i>	<i>Subbidang: Keagamaan</i>			
1.	Pelaksanaan Pengajaran Tajwid dan Tahsin Al-Qur'an di Masjid Citra Fisabilillah			
a.	Mengajarkan tajwid dan tahsin al-Qur'an kepada ibu-ibu dengan materi:	4x150"		
	1) Pengenalan ilmu tajwid dan tahsin	1x150"	E	21 & 24 Okt 2016
	2) Makharijul huruf	1x150"	E	25, 26, 27 Okt 2016
	3) Hukum-hukum tajwid	1x150"	E	28, 31 Okt & 2 Nov 2016,
	4) Sifat-sifat huruf	1x150"	E	4, 11 Nov & 9 Des 2016
	JKEM Subbidang Keagamaan	600"		
<i>B.</i>	<i>Subbidang: Pendampingan TPA</i>			
1.	Pelaksanaan Pendampingan TPA			
a.	Mengajarkan membaca serta menghafal al-Qur'an kepada santri TPA di Masjid Citra Fisabilillah	8x50"	E	28 Okt 2016 & 1, 3, 4, 5, 7, 10, 11 Nov 2016

b.	Mengajarkan lagu-lagu islami kepada santri TPA di Masjid Citra Fisabilillah	2x50”	E	3 Nov 2016
c.	Mengajarkan nada tilawah al-Qur'an kepada santri TPA di Masjid Citra Fisabilillah	2x50”	E	2, 5, 11 Nov 2016
	JKEM Subbidang Pendampingan TPA	600”		

BIDANG III: SENI DAN OLAH RAGA (600 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A.	Subbidang: Seni			
1.	Pelaksanaan Pelatihan Pembuatan Bunga Dari Pipet			
a.	Melaksanakan pelatihan pembuatan bunga dari pipet untuk ibu-ibu di Pendopo Masjid Citra Fisabilillah	2x200”	E	15 & 20 Nov 2016
	JKEM Subbidang Seni	400”		
B.	Subbidang: Olah Raga			
1.	Pelaksanaan Senam Anak Sholeh			
a.	Melaksanakan senam anak sholeh untuk santri TPA di Masjid Citra Fisabilillah	2x100”	E	20 Nov & 12 Des 2016
	JKEM Subbidang Olah Raga	200”		

Rekapitulasi Pelaksanaan Program/Kegiatan

Nama dan NIM: Sri Wahyuni (1300013068)

No	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel		600"	450"	1050"
II.	Keagamaan (Termasuk TPA)		1200"	200"	1400"
III.	Seni dan Olahraga		600"	250"	850"
IV.	Tematik/Nontematisik	5350"			5350"
Total JKEM					8.650

Mengetahui

Yogyakarta, 18 Desember 2016

Dosen Pembimbing Lapangan,

Mahasiswa,

Ir. Tri Budiyanto, M.T

NIY: 60920112

Sri Wahyuni Alwi

1300013068

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode : Alternatif LIII Semester Ganjil Tahun Akademik 2016/2017

Nama : Intan Kurnia Ratri NIM: 1300023202

Program Studi : Farmasi Unit/Kelompok: II.C.3

Kode : F

Bidang I: Keilmuan dan Bimbingan Belajar (Total JKEM bidang ini 600 menit)

A.	Subbidang Keilmuan	Frek & Durasi	Mhs yg Terlibat	Keterangan
1.	Penyuluhan Kesehatan Swamedikasi Diare			
a.	Melakukan sosialisasi mengenai pertolongan pertama diare pada ibu-ibu di pendopo RT 17	1 x 100”	F	13 Nov 2016
b.	Melakukan praktik pembuatan oralit bagi ibu-ibu di pendopo RT 17	1 x 100”	F	13 Nov 2016
2.	Pengenalan Keprofesian			
a.	Mengenalkan kepada anak-anak mengenai profesi apoteker di Masjid Citra Fisabilillah	1 x 100”	F	26 Okt 2016
b.	Melakukan praktik berperan sebagai apoteker cilik bagi anak-anak di Masjid Citra Fisabilillah	1 x 100”	F	26 Okt 2016
3.	Pengenalan DAGUSIBU			
a.	Memberikan informasi mengenai cara mendapatkan, menggunakan, menyimpan, dan membuang obat dengan baik dan benar bagi ibu-ibu di pendopo RT 17.	1 x 100”	F	
4.	Pengadaan Pelatihan Beauty Class			

a.	Mengenalkan perawatan wajah alami bagi ibu-ibu di pendopo RT 17	1 x 100”	F	5 Des 2016
b.	Membuat masker wajah alami bagi ibu-ibu di pendopo RT 17	1 x 100”	F	5 Des 2016
JKEM		700”		

Bidang II : Keagamaan (Total JKEM bidang ini minimal 1200 menit)

No.	Subbidang Pengajian rutin anak-anak/TPA	Frek & Durasi	Mhs yg Terlibat	Keterangan
1.	Pendampingan TPA			
a.	Memberikan bimbingan Mengaji Iqra' 5 kepada anak-anak TPA di Masiid Citra Fisabilillah	12 x 50”	F	21,29 Okt 5,12,18,25, 26 Nov 2,3,9,10,16 Des 2016
b.	Melatih cara tayamum pada anak-anak TPA di Masjid Citra Fisabilillah	2 x 50”	F	29 Okt & 4 Nov 2016
c.	Mengenalkan hukum bacaan pada anak-anak TPA di Masjid Citra Fisabilillah	4 x 50”	F	2,3,9 Des 2016
c.	Mengajarkan surat-surat pendek pada anak-anak TPA di Masjid Citra Fisabilillah	6 x 50”		
	1) Surat Ad-Dhuha	2 x 50”	F	4&5 Nov 2016
	2) Surat Al-Kafirun	2 x 50”	F	18&19 Des 2016
	3) Surat At-Takatsur	2 x 50”	F	9 des 2016
	JKEM Subbid Keagamaan		1200”	
	JKEM		1200”	

Bidang III : Seni dan Olahraga (Total JKEM bidang ini minimal 600 menit)

No.	Subbidang Seni dan Olahraga	Frek & Durasi	Mhs yg Terlibat	Keterangan
1.	<i>Subbidang Seni</i>			
a.	Pelatihan Kerajinan Tangan			
	1) Melatih membuat bross dari kain perca bagi remaja putri dan ibu-ibu RT 16 dan 17 di pendopo RT 17.	1 x 200”	F	7 Nov 2016
	2) Melatih membuat bross dari kain perca bagi anak TPA di Masjid Citra Fisabilillah	1 x 200”	F	15 Nov 2016
	3) Melatih membuat tas dari pakaian bekas	1 x 200”	F	21 Nov 2016
	JKEM Subbid Seni	600”		
2.	<i>Subbidang Olahraga</i>			
a.	Pelatihan Permainan Tradisional			
	1) Mengajarkan permainan engklek pada anak-anak di depan pendopo RT 17	1 x 50”	F	12 Des 2016
	2) Mengajarkan permainan gobag sodor pada anak-anak di depan pendopo RT 17	1 x 50”	F	13 Des 2016
	JKEM Subbid olahraga	100”		
	JKEM	700”		

Rekapitulasi Pelaksanaan Program/Kegiatan

Nama dan NIM: Intan Kurnia Ratri (1300023202)

Nom or	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel		700"	650"	1350"
II.	Keagamaan (Termasuk TPA)		1200"	250"	1450"
III.	Seni dan Olahraga		700"	850"	1550"
IV.	Tematik/Nontematik	6000"			6000"
Total JKEM					10.350"

Mengetahui

Yogyakarta, 18 Desember 2016

Dosen Pembimbing Lapangan

Mahasiswa KKN


Ir. Tri Budiyanto, M.T

NIY. 60920112


Intan Kurnia Ratri

NIM. 1300023202

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode : Alternatif LIII Semester Ganjil Tahun Akademik 2016/2017

Nama : Nur Fauziah Alvin NIM : 1300028004

Prodi dan PTM : Bahasa dan Sastra Arab – S1 Unit/Kelompok: II.C.3

Kode : G

I. Bidang: Keilmuan (Total JKEM bidang ini minimal 600 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A.	<i>Subbidang: Keilmuan&Bimbingan Belajar</i>			
1.	<i>Penyelenggaraan Bimbingan Belajar</i>			
a.	Menyelenggarakan Bimbingan Belajar dengan materi Agama Islam bagi anak-anak di Masjid Citra Fisabilillah, Jln. Krasak Barat 20 RT.16 RW.04 Kota Baru, Gondokusuman	2x50”		
	1) Menulis huruf-huruf Al-fabet hijaiyyah ke dalam bahasa Arab	2x50”	G	24 & 25 Nov 2016
b.	Menyelenggarakan Bimbingan Belajar dengan materi Bahasa Arab bagi anak-anak di Masjid Citra Fisabilillah, Jln. Krasak Barat 20 RT.16 RW.04 Kota Baru, Gondokusuma.	10x50”		
	1) Mufrodat (kosa kata) benda-benda sekitar	4x50”	G	21 Okt, 1,2,7 Nov 2016
	2) Mufrodat anggota tubuh	3x50”	G	24 Okt,16, & 22 Nov 2016
	3) Mufrodat angka	3x50”	G	24, 30 Nov & 1 Des 2016
	JKEM subbidang keilmuan		600”	

II. Bidang : Keagamaan (Total JKEM bidang ini minimal 1200 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A	Subbidang: Keagamaan			
1.	Pendampingan TPA			
a.	Mendampingi anak-anak TPA dalam membaca Iqro' jilid 2 di Masjid Citra Fisabilillah, Jln. Krasak Barat 20 RT. 16 RW. 04 Kota Baru, Gondokusuman	12x50"	G	21,28,29 Okt,4,5,11,1 8,19,26 Nov, 2,3 & 9 Des 2016
b.	Menghafal do'a sehari-hari Masjid Citra Fisabilillah, Jln. Krasak Barat 20 RT. 16 RW. 04 Kota Baru, Gondokusuman	6x50"		
	1) Do'a Bercermin *catatan diulang-ulang	2x50"	G	5 & 11 Nov 2016
	2) Do'a memakai baju baru *Catatan Diulang-ulang	2x50"	G	18 & 25 Nov 2016
	3) Do'a agar terhindar dari kesulitan *catatan diulang-ulang	2x50"	G	25 & 26 Nov 2016
c.	Menghafal ayat-ayat pilihan	6x50"		
	4) Surat Al-Ahzab Ayat : 21 *catatan diulang-ulang	2x50"	G	2 & 3 Des 2016
	5) Surat Al-Ahzab Ayat : 70-71 *catatan diulang-ulang	2x50"	G	9&10 Des 2016
	6) Surat Luqman ayat : 14	2x50"	G	16 Des 2016
	JKEM subbidang Keagamaan	1200"		

III. Bidang: Seni dan Olahraga (Total JKEM bidang ini minimal 600 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A.	Subbidang: Seni			
1.	Penyelenggaraan kreatifitas Anak			
a.	Menyelenggarakan pelatihan kerajinan tangan berupa gantungan kunci bagi anak-anak di Pendopo RT 17	1x100"	G	31 Okt 2016
b.	Pelatihan Kreasi Melipat Kertas origami bagi anak-anak dipendopo RT 17	3x50"		
	1) Membuat Kupu-kupu	1x50"	G	27 Okt 2016

	2) Membuat Bintang	1x50”		G	10 Nov 2016
	3) Membuat Kotak	1x50”			14 Des 2016
c.	Menyelenggarakan pembuatan madding TPA bersama anak-anak di Masjid Citra Fisabilillah, Jln. Krasak Barat 20 RT. 16 RW. 04 Kota Baru, Gondokusuman	1x100”	G		
d.	Pengadaan pemutaran film kisah-kisah Nabi	2x100”			
	1) Memutarkan Film Kisah Nabi Ayub	1x100”		G	16 Nov 2016
	2) Memutarkan Film Kisah Nabi Isa	1x100”		G	26 Nov 2016
	JKEM subbidang Seni	550”			

Rekapitulasi Pelaksanaan Program/Kegiatan


Nama dan NIM: Nur Fauziah Alvin (1300028004)

No.	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel		600”	250”	850”
II.	Keagamaan (Termasuk TPA)		1200”	400”	1600”
III.	Seni dan Olahraga		550”	800”	1350”
IV.	Tematik/Nontematisik	6000”			6000”
Total JKEM					9.800

Mengetahui

Yogyakarta, 18 Desember 2016


Dosen Pembimbing Lapangan,


Ir. Tri Budyanto, M.T.

NIY : 60920112

Mahasiswa,


Nur Fauziah Alvin

NIM:1300028004

KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN

Periode :Alternatif LIII Semester Ganjil Tahun Akademik 2016/2017

Nama Mahasiswa : Tommy Andika NIM :1300029167

Prodi dan PTM : IKM – S1 Unit/Kelompok : II.C.3

Kode : H

I. Bidang: Keilmuan (Total JKEM bidang ini minimal 600 menit)

No.	Subbidang, Program, dan Kegiatan	Frek& Durasi	Mhsyg Terlibat	Keterangan
A.	<i>Subbidang: Keilmuan</i>			
	Penyuluhan PHBS (Perilaku Hidup Bersih dan Sehat)			
	Mengajarkan PHBS (Perilaku Hidup Bersih dan Sehat) untuk anak-anak RT. 15, RT. 16 dan RT. 17 di Mesjid Citra Fisabilillah	4x100”		
	1) Edukasi cuci tangan	1x100”	H	27 Okt 2016
	2) Pelatihan cuci tangan	1x100”	H	27 Okt 2016
	3) Edukasi sikat gigi	1x100”	H	1 Nov 2016
	4) Pelatihan sikat gigi	1x100”	H	1 Nov 2016
1.	Penyelenggaraan Pemeriksaan Kesehatan Lingkungan			
a.	Memberikan Edukasi tentang DBD kepada anak-anak RT. 15, RT. 16 dan RT. 17 di Mesjid Citra Fisabilillah	2x100”		
	1) Praktik analisis lingkungan	1x100”	H	13 Nov 2016
	2) Praktik menjaga lingkungan	1x100”	H	13 Nov 2016
	JKEM SubbidKeilmuan	600”		

II. Bidang II: Keagamaan (Termasuk TPA) (Total JKEM bidang ini minimal 1.200 menit)

No.	Subbidang, Program, dan Kegiatan	Frek& Durasi	Mhs yg Terlibat	Keterangan
A.	Subbidang Keagamaan			
	Pendampingan TPA			
a.	Mendampingi membaca Iqro (3) untuk santri di Masjid Citra Fisabilillah	10 x 50"	H	21, 29 Okt; 4, 5, 11, 12, 25, 26 Nov; 2,3,9&10 Des 2016
b.	Mengajarkan Pelatihan Jenazah untuk santri dengan menonton video di Masjid Citra Fisabilillah	4x100"		
	1) Doa memandikan jenazah	1x100"	H	
	2) Mengkafani Jenazah	1x100"	H	
	3) Solat Jenazah	1x100"	H	
	4) Menguburkan Jenazah	1x100"	H	
c.	Mengajarkan membuat tulisan kaligrafi kepada santri di Masjid Citra Fisabilillah	6 x 50"	H	4, 5 Nov; 3,5& 6 Des 2016
	JKEM Subbid Keagamaan	1.200"		

III. Bidang III: Seni (Total JKEM bidang ini minimal 600 menit)

No.	Subbidang, Program, dan Kegiatan	Frek & Durasi	Mhs yg Terlibat	Keterangan
A.	Subbidang Seni			
1.	Penyelenggaraan Bimbingan desain grafis			
a.	Memberikan Pelatihan desain grafis kepada anak-anak RT. 15, RT. 16 dan RT. 17 di Mesjid Citra Fisabilillah	3 x 100"	H	27 Nov; 6 Des 2016
1.	Pengajaran Seni Musik			
a.	Memberikan pengajaran gitar untuk anak-anak di Masjid Citra Fisabilillah	3 x 100"	H	22&29 Nov 2016
	JKEM Subbid Seni	600"		

Rekapitulasi pelaksanaan Program/Kegiatan

Nama dan NIM : Tommy Andika (1300029167)

No	Bidang dan Subbidang	Keg. Bersama	Keg. Individual	Keg. Bantu	Jumlah
I	Keilmuan dan Bimbel	-	600"	500"	1100"
II.	Keagamaan (Termasuk TPA)	-	1200"	150"	1350"
III.	Seni dan Olahraga	-	600"	200"	800"
IV.	Tematik/Nontematisik	5600"	-	-	5600"
	Total JKEM				8.7500"

Mengetahui

Yogyakarta, 18 Desember 2016

Dosen Pembimbing Lapangan

Ir. Tri Budiyanto, M.T.

Mahasiswa

Tommy Andika

NIY. 60920112

NIM. 1300029167

C. REKAPITULASI LAPORAN PELAKSANAAN

REKAPITULASI LAPORAN PELAKSANAAN
KULIAH KERJA NYATA UNIVERSITAS AHMAD DAHLAN
PERIODE LIII TAHUN AKADEMIK 2016/2017

Unit: II.C.3 Lokasi:Masjid Citra Fisabilillah (Kotabaru, Gondokusuman, Yogyakarta)

A. KELOMPOK BIDANG KEILMUAN/BIMBINGAN BELAJAR

No	Nama Kegiatan	JKEM	Pelaksanaan Kegiatan Terjadwal Tahap Pelaksanaan					Dana (dalam ribuan rupiah)				
			Tempat	Sasaran	Frek	Vol	PJK	Mhs	Mas	Pem	PT	Total
1.	Pengadaan bimbingan belajar	1900”	Balai/Posko	Anak-anak	38x50”	8	A, B, C, D, G	-	-	-	167	167
2.	Penyuluhan parenting	300”	Pendopo Magersari	Warga	2x150”	7	E	-	-	-	250	250
3.	Penyuluhan DAGUSIBU	200”	Balai/ Posko	Warga	1x200”	40	F	-	500	-	-	500
4.	Penyuluhan Diare	200	Pendopo magersari	Ibu-ibu	2x100	20	F	-	-	-	50	50
5.	Pemeriksaan kesehatan lingkungan	200”	Lingkungan Rt 16 dan Rt 17	Anak-anak	2x100”	7	H	-	-	-	15	15
6.	Edukasi dan pelatihan PHBS	400”	Balai/ Posko	Anak-anak	4x100”	6	H	-	-	-	100	100

7.	Pelaksanaan konseling remaja	450”	Balai/ posko	Anak-anak	3x150”	7	E	-	-	-	15	15
8.	Penyuluhan gemar menabung sejak dini	100”	Balai/ Posko	Anak-anak	1x100”	15	D	-	-	-	15	15
9.	Pengenalan mata uang asing	100”	Balai/ posko	Anak-anak	1x100”	15	D	-	-	-	40	40
10.	Penyuluhan apoteker cilik	200”	Balai/ posko	Anak-anak	2x100”	8	F	-	-	-	20	20
11.	Pemutaran film edukasi	350”	Balai/ posko	Anak-anak	7x50”	8	A,C	-	-	-	75	75
12.	Pelatihan beauty class	200”	Balai/ posko	Ibu-ibu	2x100”	8	F	-	-	-	100	100
13.	Pengenalan rambu-rambu lalu lintas	200”	Balai/ posko	Anak-anak	2x100”	7	C	-	-	-	25	25
Jumlah Dana Kelompok Bidang Keilmuan/Bimbingan Belajar								-	500	-	872	1370

B. KELOMPOK BIDANG KEAGAMAAAN/TPA

No	Nama Kegiatan	JKEM	Pelaksanaan Kegiatan Terjadwal Tahap Pelaksanaan					Dana (dalam ribuan rupiah)				
			Tempat	Sasaran	Frek	Vol	PJK	Mhs	Mas	Pem	PT	Total
1.	Pendampingan TPA	8850"	Masjid Citra Fisabilillah	Santri TPA	177x 50"	9	A, B, C, D, E, F, G, H	-	-	-	509	509
2.	Pendapingan menonton film islami	400"	Masjid Citra Fisabilillah	Santri TPA	12x50"	8	A, C, G	-	-	-	40	40
3.	Pendampingan tahnin dan tajwid al-quran	200"	Masjid Citra Fisabilillah	Ibu-ibu	12x50"	4	E	-	-	-	10	10
Jumlah Dana Kelompok Bidang Keagamaan/TPA								-	-	-	559	559

C. KELOMPOK BIDANG SENI DAN OLAHRAGA

No	Nama Kegiatan	JKEM	Pelaksanaan Kegiatan Terjadwal Tahap Pelaksanaan					Dana (dalam ribuan rupiah)				
			Tempat	Sasaran	Frek	Vol	PJK	Mhs	Mas	Pem	PT	Total
1.	Pendampingan kreatifitas seni	3550"	Balai/ posko dan pendopo magersari	Anak-anak dan ibu-ibu	17x50" 9x200" 9x100"	12	A, B, C, D, E, F, G, H	-	-	-	683	683
2.	Pendampingan pelatihan tonis	450"	Halaman masjid Citra FIsabilillah	Anak-anak	3x150"	2	D, H	-	-	-	50	50
3.	Pendampingan pelatihan gerak dan lagu	450"	Balai/ posko	Anak-anak perempuan	3x150"	5	A, B, C, E, F, G	-	-	-	50	50

4.	Pendampingan permainan tradisional	850”	Halaman masjid citra fisabilillah	Anak-anak	13x50” 2x100”	8	A, B, C, E, F	-	-	-	100	100
5.	Pendampingan olahraga	400”	Balai/ posko dan asrama kalsel	Anak-anak dan warga	4x100”	6	D, E	-	-	-	50	50
Jumlah Dana Kelompok Bidang Seni dan Olahraga										-	933	933

D. KELOMPOK BIDANG TEMATIK

No	Nama Kegiatan	JKEM	Pelaksanaan Kegiatan Terjadwal Tahap Pelaksanaan					Dana (dalam ribuan rupiah)				
			Tempat	Sasaran	Frek	Vol	PJK	Mhs	Mas	Pem	PT	Total
1.	Penyelenggaraan go green	200”	Halaman masjid Citra Fisabilillah	Warga sekitar masjid	1x200”	8	BERSAMA	-	-	-	100	100
2	Pelatihan pembuatan sirup dan serbuk jahe	200”	Pendopo magersari	Ibu-ibu	1x200”	23	BERSAMA	-	-	-	70	70
3	Penyelenggaraan perpustakaan keagamaan	200”	Masjid Citra Fisabilillah	Jamaah Masjid	1x200”	15	BERSAMA	-	-	-	50	50
4	Penyelenggaraan pengolahan bahan dasar mocaf	200”	Pendopo magersari	Ibu-ibu	1x200”	20	BERSAMA	-	-	-	250	250
5	Penyelenggaraan tanaman hidroponik	150”	Pendopo magersari	Warga Rt 17	1x 150”	8	BERSAMA	-	-	-	175	175
6	Penyelenggaraan pemeriksaan kesehatan	200”	Balai/ posko	Warga	1x200”	20	BERSAMA	-	-	-	100	100

7	Gotong royong/kerja bakti	200”	Masjid Citra Fisabilillah	Warga sekitar masjid	2x100”	8	BERSAMA	-	100	-	-	100
8	Pendampingan lomba tonis	600”	Lapangan PP Polri	Peserta lomba	2x300”	2	BERSAMA	-	-	-	50	50
9	Pendampingan lomba gerak dan lagu	300”	SDN Bayangkara	Peserta lomba	1x300”	5	BERSAMA	-	-	-	256	256
10	Bazar	300”	SDN Bayangkara	Warga	1x300”	3	BERSAMA	-	35	-	-	35
Jumlah Dana Kelompok Bidang Tematik								-	135	-	1051	1186

E. KELOMPOK BIDANG NON TEMATIK

No	Nama Kegiatan	JKEM	Pelaksanaan Kegiatan Terjadwal Tahap Pelaksanaan					Dana (dalam ribuan rupiah)				
			Tempat	Sasaran	Frek	Vol	PJK	Mhs	Mas	Pem	PT	Total
1.	Mengikuti pendampingan posyandu	400”	Balai/ posko	Balita dan lansia	2x200”	20	BERSAMA	-	400	-	-	400
2	Mengikuti pengajian ibu-ibu	600”	Masjid Citra Fisabilillah	Ibu-ibu	6x100”	12	BERSAMA	-	300	-	-	300
3	Membersihkan Masjid	900”	Masjid Citra Fisabilillah	Warga sekitar masjid	4x200” 2x50”	10	BERSAMA	-	-	-	100	100
4	Pembuatan plangisasi	100”	Masjid Citra Fisabilillah	KKN	2x50”	8	BERSAMA	-	-	-	120	120

5	Pendampingan FASI	200"	SDN Bayangkara	Peserta lomba	1x200"	11	BERSAMA	-	150	-	-	150
6	Pengadaan sarana dan prasarana	100"	Masjid Citra Fisabilillah	KKN	2x50"	8	BERSAMA	-	-	-	125	125
7	Mengikuti kegiatan rapat kelurahan/takmir	600"	Balai dan Masjid Citra Fisabilillah	Warga dan jamaah Masjid Citra Fisabilillah	6x100"	12	BERSAMA	-	600	-	-	600
Jumlah Dana Kelompok Bidang Non Tematik								-	1450	-	345	1795
Total Dana Seluruh Bidang Keilmuan, Keagamaan, Seni dan Olahraga, Tematik dan Non Tematik								-	2085	-	3760	5843