

VOL. 65, ISSUE 06, JUNE, 2022

PRICE 19.50 PER COPY

THE BHARAT SCOUTS AND GUIDES

भारत स्काउट्स एवं गाइड्स

HON'BLE SHRI ARIF MOHAMMAD KHAN, GOVERNOR OF KERALA STATE AND PATRON OF KERALA STATE BHARAT SCOUTS AND GUIDES WITH SHRI MANISHKUMAR MEHTA, NATIONAL COMMISSIONER OF SCOUTS AND MS. ANAR PATEL, DY. INTERNATIONAL COMMISSIONER OF GUIDES, BSG DURING HIS VISIT TO GUJARAT.

MR. ABDUL KALAM AZAD, PRESIDENT OF BANGLADESH SCOUTS WELCOMED BY SHRI CHANDRAJIT SAIKIA, VICE PRESIDENT OF THE BHARAT SCOUTS AND GUIDES AT GUWAHATI, ASSAM

CELEBRATION OF INTERNATIONAL DAY OF YOGA

EDITORIAL BOARD

CHIEF PATRON

DR. ANIL KUMAR JAIN
PRESIDENT

PATRONS

SHRI KALI PRASAD MISHRA
VICE PRESIDENT

SHRI SATYANARAYAN SHARMA
VICE PRESIDENT

SHRI CHANDRAJIT SAIKIA
VICE PRESIDENT

SMT. GEETHA NATARAJ
VICE PRESIDENT

SMT. VIJLA MEGHWAL
VICE PRESIDENT

DR. K.K. KHANDELWAL, IAS (RETD.)
CHIEF NATIONAL COMMISSIONER

EDITOR

DR. RAJ KUMAR KAUSHIK
DIRECTOR

SUB EDITOR

D. R. K. SARMA
KRISHNASWAMY .R
DARSHANA PAWASKAR

THE BHARAT SCOUTS AND GUIDES

OFFICIAL MONTHLY ORGAN OF

THE BHARAT SCOUTS AND GUIDES

NATIONAL HEADQUARTERS,
LAKSHMI MAZUMDAR BHAWAN,
16, MAHATAMA GANDHI MARG,
I.P. ESTATE, NEW DELHI-110002
TEL.: 0091-11-23378702, 23378667
E-mail : info@bsgindia.org
Website : www.bsgindia.org

PRICE 19.50 PER COPY

Rate of Subscription

Individual Annual Subscription Rs. 180/-

Institutional Annual Subscription Rs. 600/-

Individual Subscription for 10 years Rs. 1500/-

Institutional Subscription for 10 years Rs. 5000/-

Send your Subscription at pro@bsgindia.org

THOUGHT FOR THE MONTH

"If you tell the truth, you don't have to remember anything."

“यदि आप सच बोलते हैं तो आपको कुछ याद रखने की जरूरत नहीं रहती।”

- Mark Twain

CONTENTS

❖ President's Message	4	❖ National Adventure Institute, Gadpuri	12
❖ Personally Speaking	5	❖ Regional Events	13
❖ Editorial	7	❖ Quiz No. 273	16
❖ Newly Appointed Office Bearers of the BSG	8	❖ Regional Events	15
❖ National Training Centre, Pachmarhi	9	❖ World Environment Day	17
❖ National Adventure Institute Darjeeling, West Bengal	11	❖ Activities Reports	19
		❖ Trainer's Corner	29
		❖ BSG News	33

President's Message संदेश

The months of June to September are eagerly awaited in the South East Asian countries as we are highly dependent on monsoon for our agricultural activities. A well thought decision to observe World Environment Day followed by Van Mahotsava or forestry festival from June till the monsoon ends are to make each one of us active in undertaking plantation activities.

At world level, it is observed that the Scouts and Guides stand for Sustainable Development Goals. The environment related issues and health are concern for us as our future depends on a better environment.

Each one of us should make an earnest effort to plant and protect at least one tree that will help in improving our environment. The monsoon also brings with it the woes of flood, water borne diseases etc. We should prepare ourselves to meet eventualities and help our community during such calamities.

With Scout/Guide Greetings.

DR. ANIL KUMAR JAIN
NATIONAL PRESIDENT
THE BHARAT SCOUTS AND GUIDES

दक्षिण पूर्व एशियाई देशों में जून से सितम्बर के महीनों का उत्सुकतापूर्वक इंतजार किया जाता है क्योंकि हम अपनी कृषि गतिविधियों के लिए मानसून पर अत्यधिक निर्भर हैं। जून से मानसून के अन्त तक विश्व पर्यावरण दिवस के बाद वन महोत्सव या वानिकी उत्सव मनाने का एक सुविचारित निर्णय हम में से प्रत्येक को वृक्षारोपण गतिविधियों में सक्रिय बनाना है।

विश्व स्तर पर यह देखा गया है कि स्काउट सतत विकास लक्ष्यों के लिए कार्यरत है। पर्यावरण से जुड़े मुद्दे एवं स्वास्थ्य हमारे लिए चिंता के विषय है क्योंकि हमारा भविष्य बेहतर पर्यावरण पर निर्भर करता है।

हम में से प्रत्येक को कम से कम एक पेड़ लगाने एवं उसकी देखभाल करने हेतु गंभीर प्रयास करना चाहिए जो कि हमारे पर्यावरण को बेहतर बनाने में मदद करेगा। मानसून अपने साथ बाढ़, जलजनित रोगों आदि का संकट भी लेकर आता है। हमें ऐसी आपदाओं से निपटने के लिए स्वयं को तैयार करना चाहिए एवं ऐसी आपदाओं के दौरान अपने समुदाय की मदद करनी चाहिए।

स्काउट / गाइड शुभकामनाओं सहित।

डॉ. अनिल कुमार जैन
राष्ट्रीय अध्यक्ष
भारत स्काउट्स एवं गाइड्स

Personally Speaking अपनी बात

I am happy to learn that International Yoga Day 2022 was observed on June 21 by thousands of scouts and guides, rovers, and rangers all over the country. Regional level Yoga Fest 2022 were organised in all the scout/guide regions of our country for five days by our youth. Public demonstration of Yoga was given on 21st June. Yoga got world recognition at the United Nations General Assembly by unanimous vote in 2015.

After Covid-19 pandemic, the Bharat Scouts and Guide started adventure programmes and training courses at different locations like Pachmarhi (Madhya Pradesh), Kurseong, Darjeeling (West Bengal), Bhopalpani (Uttarakhand) and Gadpuri etc. Thousands of participants representing various states and institutions are being benefitted by different types of training given by these adventure institutes. State Associations should give wide publicity for these adventure institutes to increase participation.

Skill Development Centre of the Bharat Scouts and Guides at Sisai, Haryana has been organising several skill-oriented programmes and the beneficiaries are successfully getting livelihood after completion of their skill training. Large number of young girls are learning different skills such as fashion designing, tailoring etc. at this centre. Similar Skill Development Centres can be developed by other state associations in the country.

मुझे यह जानकर अत्यन्त प्रसन्नता हुई कि 21 जून को सम्पूर्ण देश में हजारों स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स द्वारा अन्तर्राष्ट्रीय योग दिवस 2022 मनाया गया। हमारे युवाओं द्वारा देश के सभी स्काउट्स/गाइड्स क्षेत्रों में पाँच दिवसीय क्षेत्रीय योग उत्सव 2022 का आयोजन किया गया। 21 जून को योग का सार्वजनिक प्रदर्शन किया गया। योग को 2015 में सर्वसम्मति से संयुक्त राष्ट्र महासभा में वैश्विक मान्यता मिली।

कोविड-19 महामारी के पश्चात, भारत स्काउट्स एवं गाइड्स ने पचमढी (मध्य प्रदेश), कर्सियांग (पश्चिम बंगाल), भोपालपानी (उत्तराखण्ड), एवं गदपुरी आदि विभिन्न स्थानों पर साहसिक कार्यक्रम एवं प्रशिक्षण शिविर प्रारम्भ किये। विभिन्न राज्यों एवं संस्थानों का प्रतिनिधित्व करने वाले हजारों प्रतिभागी इन साहसिक संस्थानों द्वारा दिए जाने वाले विभिन्न प्रकार के प्रशिक्षण से लाभान्वित हो रहे हैं। राज्य संघों को इन साहसिक संस्थानों की प्रतिभागिता को बढ़ाने के लिए व्यापक प्रचार-प्रसार करना चाहिए।

सिसई, हरियाणा में भारत स्काउट्स एवं गाइड्स का कौशल विकास केन्द्र कई कौशलोन्मुख कार्यक्रमों का आयोजन कर रहा है एवं लाभार्थियों को उनके कौशल प्रशिक्षण के पूर्ण होने के पश्चात सफलतापूर्वक आजीविका मिल रही है। इस केन्द्र में बड़ी संख्या में युवा लड़कियाँ फैशन डिजाइनिंग, सिलाई आदि जैसे विभिन्न कौशल सीख रही हैं। इसी तरह के कौशल विकास केन्द्र देश के अन्य राज्य संघों द्वारा विकसित किए जा सकते हैं।

World population is growing at alarming rate, and this is cause of concern. Overgrowing population make us ponder over various issues such as importance of family planning, gender equality, poverty, maternal health, human rights etc. World Population Day is observed on 11th July, 2022 to create awareness among the masses on such issues. Our youth should organise awareness rallies on conservation to meet the demand of natural resources due to rising population. Scouts and Guides should organise awareness programmes regarding growing population.

Conservation of natural resources is the need of hour, as most of our natural resources are exhausting due to unlimited consumption by the overgrowing population. World Nature Conservation Day is going to be observed on 28th July, 2022. Our scout and guide members can undertake activities like use of reusable straws and bottles, starting a sustainable diet, no to single-use plastic at home, use of energy-efficient appliances, making bird-feeders, tree plantation, awareness of using solar energy etc. They can bring more innovative methods to create awareness.

Stay Safe – Wear Mask – Maintain Social distance.

With Scout/Guide Greetings.

DR. K.K. KHANDELWAL, IAS (RETD.)
CHIEF NATIONAL COMMISSIONER

विश्व की जनसंख्या खतरनाक दर से बढ़ रही है एवं यह चिंता का विषय है। बढ़ती हुई जनसंख्या हमें परिवार नियोजन के महत्व, लैंगिक समानता, गरीबी, मातृ स्वास्थ्य, मानवाधिकार आदि जैसे विभिन्न मुद्दों पर विचार करने हेतु मजबूर करती है। ऐसे मुद्दों पर जनता में जागरूकता पैदा करने के लिए 11 जुलाई, 2022 को विश्व जनसंख्या दिवस मनाया जाता है। हमारे युवाओं को बढ़ती जनसंख्या के कारण प्राकृतिक संसाधनों की माँग को पूरा करने के लिए संरक्षण पर जागरूकता रैलियों का आयोजन करना चाहिए। स्काउट्स एवं गाइड्स को बढ़ती जनसंख्या के सम्बन्ध में जागरूकता कार्यक्रम आयोजित करना चाहिए।

प्राकृतिक संसाधनों का संरक्षण समय की माँग है, क्योंकि बढ़ती जनसंख्या के असीमित उपभोग के कारण हमारे अधिकांश प्राकृतिक संसाधन समाप्त हो रहे हैं। विश्व प्रकृति संरक्षण दिवस 28 जुलाई, 2022 को मनाया जाने वाला है। हमारे स्काउट एवं गाइड सदस्य पुनः प्रयोज्य पुआल एवं बोटलों का उपयोग, एक सत्त आहार शुरू करना, घर पर प्लास्टिक का एकल उपयोग नहीं करना, ऊर्जा कुशल उपकरणों का उपयोग, बर्ड-फीडर बनाना, वृक्षारोपण, सौर ऊर्जा का उपयोग आदि करने के सम्बन्ध में जागरूकता जैसी गतिविधियाँ कर सकते हैं। वे जागरूकता पैदा करने हेतु और अधिक नवीन तरीके अपना सकते हैं।

सुरक्षित रहें—मास्क पहनें— सामाजिक दूरी का पालन करें।

स्काउट / गाइड शुभकामनाओं सहित।

डॉ. के.के. खण्डेलवाल, भा.प्र.से. (से.नि.)
मुख्य राष्ट्रीय आयुक्त

Editorial सम्पादकीय

World Organisation of Scout Movement revisits the fundamentals and their application in the present scenario of ever-changing World.

The development of Information Technology and the effects (bad or good) on our present generation was discussed at various forums. Based on the findings, the following points are important as the method of Scouting (this can also be applied in guiding alike):

1. The Law and Promise remains the most important method of Scouting as it develops values for life.
2. The symbolic frame work like three finger salute, left hand shake, a well designed uniform with scarf continues to attract youth.
3. Learning by doing is the best way in acquiring skills and developing attitudinal change.
4. Team System or Patrol System as it is widely known provides leadership opportunity to all young people.
5. A well designed personal progression plan provided in the APRO or similar books keep the spirit of achievement in every stage of a young person's life.
6. Adult support is most essential method so that each young person get personalized guidance in life skill education suitable for him and this helps in removal monotony of mass teaching.
7. Community involvement in scouting is a method to re-pay our dues to the community from where the youth comes to the movement.
8. Last but not the least, the Nature provides each one of us an opportunity to appreciate the creation of God and also gratitude to God for giving us human life in this world of opportunities.

Without these Scouting is incomplete.

- Editorial Board

विश्व स्काउट संगठन बदलते विश्व के वर्तमान परिदृश्य में अपने मूलभूत सिद्धान्तों एवं उनके अनुप्रयोगों की समीक्षा करता है।

सूचना प्रौद्योगिकी के विकास एवं हमारी वर्तमान पीढ़ी पर पड़ने वाले उसके प्रभावों (बुरे या अच्छे) पर विभिन्न मंचों पर चर्चा की गई। निष्कर्षों के आधार पर स्काउटिंग की विधि के रूप में निम्नलिखित बिन्दु महत्वपूर्ण है (इसे समान रूप से गाइडिंग में भी लागू किया जा सकता है):

1. नियम एवं प्रतिज्ञा स्काउटिंग की सबसे महत्वपूर्ण विधि है क्योंकि यह जीवन मूल्यों को विकसित करती है।
2. तीन उँगलियों से सलामी, बायां हाथ मिलाना, स्कार्फ सहित अच्छी तरह से डिजाइन की गई यूनिफार्म जैसे प्रतीकात्मक क्रैन वर्क युवाओं को निरन्तर आकर्षित करते हैं।
3. करके सीखना, कौशल प्राप्त करने एवं मनोवृत्ति परिवर्तन विकसित करने का सबसे अच्छा तरीका है।
4. टीम सिस्टम या पेट्रोल सिस्टम जिसे व्यापक रूप से जाना जाता है, सभी युवा लोगों को नेतृत्व के अवसर प्रदान करता है।
5. एपीआरओ या इसी तरह की पुस्तक में प्रदान की गई एक अच्छी तरह से डिजाइन की गई व्यक्तिगत प्रगति योजना एक युवा व्यक्ति के जीवन के हर चरण में उपलब्धि की भावना को बनाए रखती है।
6. वयस्क समर्थन सबसे आवश्यक विधि है ताकि प्रत्येक युवा को उसके लिए उपयुक्त जीवन कौशल शिक्षा में व्यक्तिगत मार्गदर्शन मिल सके और इससे सामूहिक शिक्षण की एकरसता को दूर करने में मदद मिलती है।
7. स्काउटिंग में समुदाय की भागीदारी उस समुदाय को अपना बकाया चुकाने की एक विधि है जहाँ से युवा आन्दोलन में आते हैं।
8. अंत में, कम से कम, प्रकृति हम में से प्रत्येक को ईश्वर की रचना की सराहना करने एवं अवसरों की इस दुनियाँ में मानव जीवन प्रदान करने के लिए ईश्वर का आभार व्यक्त करने का अवसर प्रदान करती है।

इनके बिना स्काउटिंग अधूरी है।

—सम्पादक मण्डल

NEWLY APPOINTED OFFICE BEARERS OF THE BSG

**Additional
Chief National Commissioner**

SHRI M. A. KHALID

**Chief Commissioner
of Scouts**

SHRI S. K. BISWAS

**Chief Commissioner
of Guides**

DR. (SMT.) PANKAJ MITTAL

**International Commissioner
of Scouts**

SHRI NIRANJAN KUMAR ARYA, IAS (R.)

**International Commissioner
of Guides**

SMT. RUPINDER BAAR, IRS

**National Commissioner
of Scouts**

SHRI MANISHKUMAR MEHTA

**National Commissioner
of Rovers**

DR. NIRMAL PANWAR

**National Commissioner
of Cubs**

SHRI P. R. NADKARNI

**National Commissioner
of Bulbuls**

DR. SULOCHANA SHARMA

**National Commissioner
of Scouts (Adult Resources)**

SHRI RAVINDRA MOHAN KALA

**National Commissioner
of Guides (Adult Resources)**

SMT. SAVITABEN J. PATEL

NATIONAL TRAINING CENTRE, PACHMARHI

HIMALAYA WOOD BADGE (BULBUL) COURSE FOR FLOCK LEADERS was conducted at National Training Centre, Pachmarhi from 12th to 18th May 2022 in which 4 participants each from Haryana and Kerala States attended.

As per Scheme of Training (G), the sessions were dealt. Importance was given for practical work, specially Bulbul Tree (Magic Tree), Grand Salute, Flying up ceremony, Bulbul Gathering, common flag procedure, POW – WOW, Kalarav Festivals & Decorations and Improvised shelter. Apart from this 'Free Being Me' was also dealt. As HWB (Ranger) course was also conducted in the same period, on the sixth day in the evening we had combined Valedictory cum participant's night. The course was conducted by Ms. M.N. Machamma, DDGLT with the help of invited staff.

RE-ORIENTATION COURSE FOR TRAINERS (GUIDE WING) was conducted at NTC Pachmarhi from 6th to 10th May 2022 in which 15 participants from Andhra Pradesh, Chhattisgarh, Delhi, Haryana, KVS, Maharashtra, Tamilnadu, Uttar Pradesh and West Bengal participated.

As the Re – Orientation course is just like a workshop the sessions were allotted among the participants & staff. During the course participants were asked to prepare few of the SLMs of ROT (G) course which was mentioned in the SOT (G) and also a draft of the training study assignment.

On 8th May 2022 being the 'Mothers day', all the participants were allowed to go for an educational tour to the prominent places in Pachmarhi. The course was conducted by Ms. M.N. Machamma, DDGLT with the help of invited staff.

HIMALAYA WOOD BADGE TRAINING COURSE FOR GUIDE WING was conducted at NTC, Pachmarhi from 21st to 27th May, 2022 in which 71 participants from Assam, Arunachal Pradesh, Chhattisgarh, Eastern Railway, East Central Railway, Himachal, Haryana, Kerala, Madhya Pradesh, Maharashtra, Meghalaya, Northern Railway, NVS, North East Railway, South Central Railway, Telangana, Tamilnadu, Uttar Pradesh, Uttarakhand, Western Railway attended.

On 22nd, State Secretary of Meghalaya visited the camp and inspired the participants reminding BS&G goal to reach 1 Crore membership by 2025. During the course all the topics of HWB (G) syllabus as per the Scheme of Training (G) such as Proficiency Badges, Company Meeting, D.A and SA, Personal support, planning and organising, Rallies & Gathering National calamities, organisation, Mapping, Rope Craft, Signalling, Modern First Aid etc were dealt.

During Training the participants prepared patrol-wise pioneering projects such as Bridges, Towers, treetop Huts (working models) and improvised tents with all gadgets. Daily they have presented their talents during camp fire programme with the given theme.

The course was divided into two groups A and B under the leadership of Ms. M.N.Machamma, Dy. Director of Guides Leader Training. LOC Mrs. Savitri Subramanian LT (G) of Maharashtra was the LOC of Group A and Group 'B' LOC Dr. Shashi Jaiswal, LT (G) of Uttar Pradesh.

60TH ASSISTANT LEADER TRAINERS` COURSE FOR GUIDE WING was conducted at Bharat Scouts and Guides, NTC, Pachmarhi from 30th May to 05th June, 2022 in which 73 from Andhra Pradesh, Chattisgarh, Haryana, Jammu & Kashmir, Karnataka, Kerala, Maharashtra, Tamil Nadu, Telangana and Uttar Pradesh attended.

As per the SOT (G) all the topics of ALT course were dealt according to the schedule. S.T.As for revision were conducted. A short hike was organised to Yoga Garden where 'Guides Own' was conducted.

The participation of all the participants were upto the standard of ALT. On 4th had grand campfire jointly with Scout wing. Col. Panda from AEC was the Chief guest for the programme. He was too happy to see mini-India gathered with colorful programme. While addressing the gathering, he spoke on Leadership qualities and duties by recollecting his experiences of Kargil War. Mr. A.B. Chettri, Joint Director (S) welcomed the gathering also presented the course report of both the wings. Ms. M.N. Machamma DDGLT shared her experience as a professional of The Bharat Scouts and Guides.

RE- ORIENTATION COURSE FOR TRAINERS (SCOUT WING) was conducted at Bhopalpani, Dehradun, Uttarakhand from 16th to 20th June, 2022 in which 21 participants and staff members from two States and one District Association participated.

On 16th June, 2022 National Commissioner Scouts (Adult Resources) Shri Ravindra Mohan Kala, visited the training course and shared his thought with the trainers, on New Education Policy, Revision of Programme and Training. The course programme was based on Scheme of training with latest updates on Fundamental of Scouting, SDGs and preparing for International Day of Yoga, Importance was given to the practical aspects of Unit Management, Ceremonies, conduct of Unit Programmes in the open and training and testing of young people through games as method of scouting. All trainers who attended the training were given opportunities to conduct ceremonies physical programmes to update their skills. The course was ended on 20th June, 2022 after All Faith Prayers Meeting.

NATIONAL ADVENTURE INSTITUTE, SNOW VIEW, KURSEONG, WEST BENGAL

The 25th National Adventure Programme was conducted at National Adventure Institute, Snow View, Kurseong, Darjeeling from 09th to 13th May 2022 in which 35 from North Frontier Railway, North Western Railway, Rajasthan, Uttar Pradesh, Uttarakhand and Western Railway participated.

During the programme, participants visited different places like HMI Darjeeling— where they did activities such as Tree-top Obstacle Crossings, first-time indoor wall climbing, visited a zoo and a historical museum which describes the life of a mountaineer and their belongings that made history. Trek to Eagle Crag, Dow Hill forest and museum where different types of species of Pine are kept along with the wild animal's skin, preserved snakes and types of medicinal plants which can be seen around, Netaji Subhas Chandra Bose Museum (this museum has a collection of various articles and documents related to Netaji Subhas Chandra Bose), Giddha Pahar Viewpoint, sath Kanya Devi mandir, tea garden and Kurseong market.

Activities like B.P.Six Exercise, Jumba, yoga and cleaning of the camp area were organised. Daily at flag time Leader of the Programme shared scouting information and adventure skills, as our motto is "Adventure with scouting".

Colorful Cultural programme was presented by the participants. Participants shared their camp experience. Mr. Vivek Kumar Das, Junior Instructor was the Leader of the programme who was assisted by Miss. Kanchan Roy, Office secretary (intern) and one invited staff from Uttarakhand state.

NATIONAL ADVENTURE INSTITUTE, GADPURI

The **National Youth Adventure Camp** was conducted at State Training Centre, Bhopalpani, Dehradun, Uttarakhand from 15th to 19th May 2022 in which 67 participants from Eastern Railway, Haryana, Kerala, Maharashtra, North Central Railway, Rajasthan, Telangana & Uttar Pradesh participated.

The activities covered visit to Haridwar, Rishikesh, Mussoorie, Sahastradhara, Guchhupani and Dehradun city by bus and trekking towards Hill Top and local view point. Every day night campfire was the most enjoyable movement in the camp. During the camp, information was given about how to join the Scouting, U-Report, Equipment Department and how to participate in the future Adventure Programmes.

National Youth Adventure Camp was organised at Manali, Himachal Pradesh from 27th to 31st May 2022 in which 66 candidates from Madhya Pradesh, Uttar Pradesh and Haryana and 02 staff members participated in the camp. The programme like visit to Jagat Sukh, Water Fall, Hidimba Teple, Manali, Snow place. Rock climbing, Rappelling and obstacle crossing. Every day night campfire was the most enjoyable movement in the camp.

The participants enjoyed all most all the activities during the camp. The participants also visited Atul Tunnel which was inaugurated in the year 2019 by the Hon'ble Prime Minister of India, it is nearly 09 K.M. The most enjoyable part was Rohtang Snow View all the participants enjoy the Snow during this very hot season. During the camp the information given about how to join the Scouting, U-Report, Equipment and how to participate in the further Adventure Programme. There were 30% non-scout was participated.

Both the programmes were conducted by Mr. Siddharth Mohanty, Project Officer, Bharat Scouts and Guides along with trained staff.

REGIONAL EVENTS

NORTHERN REGION

“Regional Level Workshop for OYMS, Growth Coordinators and State Media Correspondents” of Northern Region was held at S.R. Global Institute, BakshiKa Talab, Lucknow, Uttar Pradesh from 21st to 25th May, 2022 in which 56 participants from Haryana, Jamiyat Youth Club, Northern Railway, North Central Railway, Punjab, Uttarakhand and Uttar Pradesh States attended.

The workshop was divided into three groups, named as OYMS, Growth Coordinators and Media Correspondents. This was followed by a session on `Objectives`.

Session on online Youth Membership System was thoroughly discussed followed by practical. The concept of OYMS was cleared to all. Session on Membership growth was discussed by the leader of the workshop followed by group discussion and through case study.

Mrs. Vandana Tiwari, Mr. Pawan Kumar Tiwari and Mr. Ayushman Guest Speaker from Government College, Lucknow dealt Sessions on Media Correspondents like How to Prepare Press Note, Event Report, News Headline, photography etc. theoretical and practical.

On 24th May, 2022 Mr. Pawan Singh Chouhan, Chairman of S.R. Global Institute and M.L.C., Uttar Pradesh was the Chief Guest and Mr. Piyush Singh Chouhan, Youth Icon of Uttar Pradesh was the Guest of Honour on the occasion of Grand Camp fire. Shri Mahinder Sharma, ROC (S), Northern Region was the Leader of the Workshop. He was helped by the invited staff members.

NORTH EAST REGION

Shri. Md. Abul Kalam Azad, President of Bangladesh Scout visited Guwahati – Assam during his officials tour. The North Eastern Regional Headquarters, Guwahati welcomed him on arrival in Guwahati on 27th May 2022 on behalf of BSG-India as per the directives of the National Headquarters, New Delhi. A Team of Unit Leaders of N F Railway BSG along with Shri Khagesh Das, State Organising Commissioner and Shri Analendra Sarma, Assistant Director welcomed Shri. Md. Abul Kalam Azad in the Gopinath Bordoli International Airport, Guwahati with Scarf and flower bouquet and with Guard of Honour escorted him to the Hotel.

The Hon'ble Vice President of BSG-India and State Chief Commissioner of N F Railway State BSG Shri Chandrajit Saikia, Principal Chief Personnel Officer, NFR along with other office bearers and Officials of N F Railway and Assam State presented mementos on behalf of BSG-India.

After greetings, all the officials discussed various issues related to Scout Movement and Social Issues and also decided to organise some joint events such as Cultural Exchange, Adventure etc for the young people of both the NSOs and sort out some training courses jointly for the Adult Leaders in near future. Shri. Md. Abul Kalam Azad, was very glad to meet all the members of the BSG-India and he hoped that with Scouting Activities there is an opportunity to create better understanding among the nations and develop world brotherhood.

Hon'ble President Shri G.K. Gupta, PCME/NFR, Secretary, Shri P. J. Sharma, DGM & Secy. to GM, Shri Chandra Sekhar Pandit, SPO/Rectt, State Organising Commissioner (S), Shri Khagesh Das along with some other Unit Leaders, Rovers of N F Railway BSG and Mrs. Arunima Devi, State Secretary & STC (G) and Shri Ranajit Basu, State Training Commissioner (S) were present in the meeting. Shri Analendra Sarma, Assistant Director, NER-BSG arranged the programme with the kind support of the N F Railway and Mr. Gunajit Das, Office Secretary.

WORLD ENVIRONMENT DAY 2022 was observed virtually on 5th June 2022 by the North East Regional Headquarters of BSG-India in collaboration with the WWF India, Assam and Arunachal Pradesh State Office. About 228 members of BSG, N.E. Regional State registered for the programme. The Programme was conducted via Zoom Cloud Meeting and live telecast in

Social Media through Face Book account of the Region. The Webinar started at 11:00 am with the BSG Prayer and welcome address by Shri Analendra Sarma, Assistant Director, NER-BSG. Ms. Darshana Pawaskar, Jt. Director of Guides (Programme & Training), BSG-India inaugurate the event and bless the participants. Mrs. Archita Baruah Bhattacharyya, State Coordinator – Assam & AP State Office, WWF India graced the occasion and motivated the young members to connect with nature and save the mother earth with her very effective speech. Later, Judges were introduced and rules of the Talk Show were explained by the Master of Ceremony. The Competition was conducted separately for Cub-Bulbul, Scouts and Guides and Rovers and Rangers & Unit Leaders in three categories. All the participants kept their views on the topic

The webinars have been conducted under the leadership of Shri Analendra Sarma, with the able assistance of a dynamic team from North Eastern Regional States. About 200+ members have participated through Zoom and Social Media.

WESTERN REGION

Regional Level Workshop for OYMS, Growth and State Media Coordinator of Central and Western Region was conducted at National Youth Complex, Gadpuri from 25th to 27th May, 2022 in which 44 participants from Chhattisgarh, Gujarat, Madhya Pradesh, Maharashtra, Western Railway and West Central Railway attended. In the forenoon on 25th May, 2022 flag ceremony was followed by an integration session. The participants were divided as working groups and field groups to support the arrangements of the Event. Each Group has been given the responsibility for the day to day programme. Workshop Objectives were dealt by the Leader of the workshop after the Integration session.

Mrs. Sumeeta Dutta, Assistant, Growth Cell, NHQ took the session on Membership growth and provided the information to the participants regarding Growth. Mr. Krishnaswamy R., Officiating Director/ Executive Director surprisingly visited the workshop and shared his expertise with the participants. Participants were happy to have him in front of them. The participants were seated for a state meeting and discussed the challenges facing them in the OYMS portal.

The session on OYMS, the reflection and day's report were presented. Ms. Shivangi Saxena, Assistant Director explained the Concept of the OYMS portal and the importance of the registration. Mr. Dhanraj Saini, Office Secretary dealt with the session on OYMS. He presented the State level to the Unit level registration process.

Mr. Ajay Pratap Singh, Sr. Journalist, Palwal delivered the interactive session on Reporting and Photography in media, technical points in press report, How to write the press report or an event report, how to click and choose the photographs for reporting etc.

The Assistant Director took the session on Scout/Guide welfare fund and motivated them to become Friends of BSG and also shared the expectations of RHQ/NHQ from the state coordinators. All the State coordinators presented the State Action plan on how to achieve the Growth/OYMS target. Mr. Dhanraj Saini took the session on U-reporter.

Ms. Shivangi Saxena, was the Leader of the Workshop. She was helped by Mr. Dhanraj Saini, Office Secretary and invited staff.

Quiz Time 273?

(For below 25 years only)

Note: Your answers along with recent passport size photographs should reach us on or before 15th July, 2022 The names and photos of first five lucky winners with correct answers will be published in the magazine of July, 2022 issue.

1. When was the first company of purely for Indian Guides was formed in Pune?
2. When was the term 'Guides' introduced?
3. In which year 'Medal of Merit' award was established?
4. In 1916 who was appointed as Chief Commissioner (Guides) for India?
5. In Which year the name of Calcutta Boy Scout Association was changed to Bengali Boy Scout Tiger League?
6. When was the book AIDs to Scout master ship by B.P. was published?
7. When was the first World Scout Jamboree held in Olympia, London?
8. In which year B.P.'s book 'Rovering to success' was published?
9. When was the 3rd International Guide conference held in Foul ease, England?
10. Which year Scouting was introduced in Indian Railways?

Answer Quiz Time 272

- | | |
|-------------------|--|
| 1. Crystal Palace | 6. 1912 |
| 2. 1909 | 7. 1913 |
| 3. 1910 | 8. 1914 |
| 4. 1911 | 9. Indian Memories and 'Adventures of a spy. |
| 5. 1912 | 10. 1916 |

WORLD ENVIRONMENT DAY

बिहार

विश्व पर्यावरण दिवस के अवसर पर भारत स्काउट्स एवं गाइड्स वैशाली की टीमों द्वारा स्काउट भवन परिसर में वृक्षरोपण कार्यक्रम जिला संगठन आयुक्त श्री ऋतुराज के नेतृत्व में किया। इस अवसर पर स्काउट्स एवं गाइड्स ने फलदार वृक्ष एवं फूलों के पौधों लगाए तथा पूर्व में लगे पेड़

पौधों की भी रक्षा का प्रण लिया एवं स्कार्फ पहनाकर पेड़-पौधों से मित्रता करने का संदेश नागरिकों को दिया।

CHHATTISGARH

Bharat Scouts and Guides, District Bemetara, planted trees on the occasion of World Environment Day on 5th June in all Government, Non-Government, Primary, Secondary, High and Higher Secondary schools of the district. The Rovers of Rajiv Open Crew, Bemetara gave a message to the general public through posters such as 'if you cannot plant trees, do not cut trees'.

मैक रोवर एवं रेंजर टीम के सदस्यों द्वारा "पेड़ लगाओ,

पर्यावरण बचाओ" विषय पर नुक्कड़ नाटक मरीन ड्राइव, रायपुर में दिनांक 05 जून, 2022 को आयोजित किया गया। इस अवसर पर रोवर्स एवं रेंजर्स ने कार्यक्रम में उत्साह एवं ऊर्जा के साथ भाग लिया।

EASTERN RAILWAY

Dangapara Group under Eastern Railway Bharat Scouts and Guides, Kanchrapara District Association celebrated World Environment Day on 5th June 2022 at Group premises and surrounding areas.

MADHYA PRADESH

On June 5, 2022, on the occasion of World Environment Day, a public awareness rally on world environment was organized jointly by the Gwalior district association at Gwalior and Bharat Vikas Parishad. It was flagged off by the Chief Guest Shri Kishore Kanyal, Commissioner, Municipal Corporation.

भारत स्काउट्स एवं गाइड्स जिला इंदौर द्वारा आजादी का अमृत महोत्सव के अन्तर्गत पर्यावरण सप्ताह 5 से 11 जून, 2022 तक मनाया गया। इसमें प्लास्टिक मुक्त भारत अभियान के तहत चित्रकला एवं निबन्ध लेखन प्रतियोगिता आयोजित की गई जिसमें चयनित प्रतिभाशाली स्काउट्स एवं गाइड्स को शील्ड, मेडल दिए गए और राज्य एवं राष्ट्रीय स्तर पर उत्कृष्ट प्रदर्शन करने वाले विद्यार्थियों को सम्मानित किया गया।

अभिरूचि कौशल शिविर, पीरामल फाउंडेशन तथा प्रदूषण नियंत्रण मंत्रालय भारत सरकार के संयुक्त तत्वाधान में विश्व पर्यावरण दिवस के अवसर पर रैली का आयोजन दिनांक 05 जून, 2022 को किया गया। डॉ० भंवरलाल, कलेक्टर ने अहिंसा सर्कल से रैली को हरी झण्डी दिखाकर रवाना किया। रैली शहर के विभिन्न मार्गों अहिंसा सर्कल, जेल चौराहा, बस स्टैण्ड, मेन बाजार, पैलेस रोड़ होते हुए पुनः अहिंसा सर्कल स्थित राजकीय सारणेश्वर पुस्तकालय गार्डन में समाप्त हुई। शिविर के दौरान स्काउट्स एवं गाइड्स बच्चों ने पर्यावरण बचाओ थीम पर नुक्कड़ नाटक के माध्यम से पर्यावरण बचाओ एवं प्लास्टिक बेन आदि की जानकारी दी।

ODISHA

World Environment Day was organised by Odisha State Bharat Scouts and Guides on 5th June 2022 at different areas. In this connection 557 Cubs, Bulbuls, Scouts, Guides, Rovers, Rangers & unit leaders participated. The members have participated in the awareness

WEST BENGAL

World Environment day was also celebrated by the above groups on 5th June, 2022. All the four sections participated in the event. Small

rally, prepared posters, and paintings on Plantation, cleaned sea beach etc. at different places.

initiatives were taken such as cleaning the local ponds and door to door nature awareness campaign. More than 45 participants attended.

राजस्थान

राजस्थान राज्य भारत स्काउट्स एवं गाइड्स जिला मुख्यालय सिरोही के अन्तर्गत बाल मंदिर विद्यालय में

ACTIVITIES REPORT

ASSAM

The State Officials of BSG Assam and N.F.Railway met the President of Bangladesh Scout Mr. Abdul Kalam Azad, who was the Principal Secretary to the Prime Minister on 27th May, 2022. The officials discussed about the Scout Guide activities in the States. The officials discussed about holding joint programmes in future. Mr. Analendra Sharma, Assistant Director, NER, BSG facilitated the guest on behalf of NHQ, BSG and coordinated the meeting.

Assam State Bharat Scouts and Guides conducted Two Online Youth Membership System Workshop (OYMS) with 180 participants during May, 2022.

A Beginner's Course for the Unit Leaders was organised on 28th May, 2022 by the Bharat Scouts and Guides, Morigaon District Association at the Morigaon Town Higher Secondary School, Morigaon, Assam. The Unit Leaders participated actively pledging to follow the Law and Promise of scouts and guides.

A Quiz and Poster Competition was conducted on the eve of Anti-Tobacco Day at Nandeswar Chakrabarty High School under the guidance of Dibrugarh District Association on 31st May,

2022. The participants were made aware of the harmful effects of consuming tobacco and urged the students not to consume tobacco in future as well as preach the same to their peers.

ANDHRA PRADESH

Special Virtual State Council Meeting of the Bharat Scouts and Guides, Andhra Pradesh was conducted on 04-05-2022 under the Chairmanship of Sri R.P. Sisodia, Special Chief Secretary to the Governor and Vice President of APBSG. Sri S. Suresh Kumar, I.A.S., Commissioner of School Education had been installed as State Chief Commissioner of APBSG.

बिहार

भारत स्काउट्स एवं गाइड्स वैशाली जिला इकाई के अन्तर्गत जिला स्तरीय साहसिक कार्यक्रम स्काउट भवन हाजीपुर में दिनांक 27 से 30 मई, 2022 की अवधि में आयोजित किया गया, जिसमें जिल के विभिन्न विद्यालय यूनिटों के 122 स्काउट्स एवं गाइड्स ने भाग लिया। तत्पश्चात स्वच्छता पर एक संगोष्ठी आयोजित की गई।

संगोष्ठी का उद्घाटन स्थानीय विधायक श्री अवधेश कुमार सिंह ने किया एवं उन्होंने स्वच्छता के प्रति किए जा रहे स्काउट गाइड के कार्यों की प्रशंसा की। इस अवसर पर स्काउट्स एवं गाइड्स ने जागरूकता रैली निकालकर शहर के नागरिकों को स्वच्छता के प्रति जागरूक किया।

DELHI

Maharana Scouts and Maitreyee Guides Group of Delhi State BSG undertook a 16 km hike from Naraina to Air Force Museum, Delhi Cantt. and back on 29th May 2022. The event included hiking expedition in the Arawali Hills, Map making by Road Traverse method, Practicing Woodcraft Signs and Study of local flora and rocks. At the air force museum the members learned about the Indian Air Force; its ranks/

badges/ flag; types of aircraft and engines and international code marking on aircrafts. The event was led by the group leader Dr. Arun Kumar Gupta, LT®.

The Maharana Scouts and Maitreyee Guides Group of Delhi State Bharat Scouts and Guides successfully completed Two Nights Adventure Camp from 10th to 12th June, 2022 in Aravali Hills, Delhi Ridge Area. The camp activities included shelter making, self/backwoods cooking, nature study, Night Hike and survival techniques. 14 Scouts/ Guides/ Rovers competed planning/ skills, model making,

cooking, resolution of conflicts etc. The highlight of the camp was that the participants stayed and survived in open ridge area in self made shelters and learned survival skills in scorching heat of 460 C. The camp was led by RSL Mr. Sonu under the guidance of Dr. Arun Kumar Gupta, LT(R).

EASTERN RAILWAY

Cubs, Bulbuls, Scouts, Guides, Rovers, Rangers, and Unit Leaders of each section have participated in world environmental day enthusiastically.

They planted saplings to create a green corner. They also undertook a Cleanliness drive and took a pledge not only to plant trees but also work daily for their nourishment. An awareness campaign and a street play (Nukkad Natak) were organized under the leadership of Group Leader (S) Shri Ganesh Sharma, HWB(R) and Smt. Protima Mondal, Group Leader (G).

EAST CENTRAL RAILWAY

World No Tobacco Day was celebrated online on 31.05.22 by Bharat Scouts and Guides East Central Railway, Danapur. Shivaji Open Group of BSG DNR, Mother Teresa Open Group, Indira Gandhi Open Group and Railway School Guide Group made this programme successful by making beautiful informative posters related to it and participating in virtual public awareness campaign through social media.

HARYANA

Basic Courses/Advance Courses for Unit Leaders (Residential Modules) at grass root level were held at Taradevi from 04th to 08th June, 2022 in which 53 untrained teachers actively participated.

During the course important sessions for Unit Leaders like Fundamentals of Scouting, Organization, Scheme of training, Youth Programme, Role and responsibilities of Group Leaders, Decision making, and qualitative and quantitative growth were thoroughly discussed. Some practical sessions on various scout skills were also organized and demonstrated to make the training more enjoyable. Prof. (Dr.) R. K. Gupta, Vice-Chancellor and State Treasurer was the Chief Guest of the grand campfire.

In order to celebrate AZADI KA AMRIT MAHAVOTSAV AND FIT INDIA FREEDOM RUN Movement and also to strengthen the Scout activities at Grass root Level in the State, a Proficiency Badges Cum Service camp for 112 Scouts /Rovers was organized at Taradevi from 04th to 08th June, 2022. Shri Sudhir Kalra, DEO-cum-District Chief Commissioner of Ambala and Shri S.S. Sirohi of Kaithal also visited the camp.

World Environment Day was celebrated with full enthusiasm and fervour by the participants of the camp on 05th June, 2022. A cleanliness drive and watering of newly planted trees were also organised to mark the day. Talks on the various issues related to the environment were also delivered by the experts. The event came to an end with the final remarks from the Leader of

the event and State Training Commissioner (S) Shri L. S. Verma. All Faith prayer was conducted on the last day of the camp.

A Blood Donation Camp was organised at Rewari by Unit Leaders of Scouts/Guides under the leadership of District Chief Commissioner. 75 Units of blood were collected in the camp.

Training Camp for Rangers was conducted at State Training Centre, Ambala from 23rd to 27th May, 2022 in which 172 Rangers from 6 districts participated. Activities like- Parvesh Test, First Aid, Knots, Lashings, Compass, Community Development Project etc. were organized. Ms. Rooma Sapra, was the leader of the camp.

Two Tritiya Sopan Training Camps for Guides were organised in two blocks of Sirsa from 24th to 27th May, 2022 and from 25th to 28th May, 2022 in which 210 Guides participated.

JAMIAT YOUTH CLUB

The Strategic Planning Workshop for Jamiat Youth Club district association was conducted at District Headquarters, New Delhi from 10th to 12th June, 2022 in which 24 participants from different Local associations and district Headquarters along with Staff members participated. Mohammad Hakimuddin Quasmi,

Assistant District Commissioner, JYC inaugurated the workshop on 10th June, 2022

The workshop was conducted as per the norms and practice of the Bharat Scouts and Guides which includes Mission, Vision and Priority areas of World Association of Girl Guides and Girl Scouts, (WAGGGS), World Organization of Scout Movement (WOSM) and Bharat Scouts and Guides (BSG) SWOT Analysis, Envision, Objective writings and formulate Action Plan etc.. All the participants participated actively and prepared Vision Documents of Jamiat Youth Club along with the action plan for the year 2022 to 2014. Draft Bye Laws were also framed by the participants under the priority area Governance. A recommendation committee was formed with seven Officers/leaders and the committee placed their recommendations.

On 12th evening, the closing ceremony was attended by Mr. Krishnawamy R., Director i/c and Executive Director. Dy Director i/c of Bharat Scouts and Guides was the Chief Guest and Maulana Kalimuddin Khan Qasmi, District Commissioner, Jamiat Youth Club was the Guest of Honour.

Mr. Hidayatulla Siddiqui District Organising Commissioner and District Training Commissioner played Key roles and worked hard to lead the Workshop. Mr. Smriti Sourabh Ray, Assistant Director, Northern Region extended support as resource person.

JAMMU AND KASHMIR

S.P.M. Convent Hr. Sec. School, Udhampur celebrated World Environment Day on 5th June,

2022 with great zeal and enthusiasm. More than 75 Scouts and Guides of the school participated in the celebration. Scouts and Guides planted different types of plants in the School premises. Scouts and Guides also took pledge to plant more and more trees in different areas of Udhampur District in upcoming Monsoon to save environment. Scouts and Guides presented various cultural items including patriotic songs.

Jammu and Kashmir State Bharat Scouts and Guides, district Anantnag organised three days

Pravesh cum Patrol Leaders Training course at JNV Aishmuqam, Anantnag from 16th to 18th May, 2022 in which 32 Scouts, 32 Guides and 10 Rovers from different schools of the District participated. On the closing day, various dignitaries witnessed the camp which included Mr. N.R. Baragva, Deputy Commandant, BSF, Mr. Mushtaq Ahmed, District Youth Services and Sports Officer Anantnag/District Commissioner (S).

Trekking cum Cultural exchange programme was conducted at Trikuta Bhawan, Katra, Jammu & Kashmir from 25th to 30th May, 2022 in which 165 participants from seven State Associations of Bharat Scouts and Guides participated. The programme was inaugurated by Shri Navneet Singh, Additional CEO, Shri Mata Vishno Devi Shrine Board Katra. During the camp, various activities related to the cultural exchange programme were conducted in which various states presented their rich culture. All the participants went for trekking to Holy Shri Mata Vaishno Devi and Davi Pendi and on the way they explored the nature and beautiful Flora and fauna. The trekking was inaugurated by Dy. SP of J&K Police, Katra and SHO Police station, Katra. In the closing ceremony Mr. Sonu Takhur (Social Activist) was the chief Guest.

Preparatory Camp for Rashtrapati Scouts, Guides and Special Camp for Rovers & Rangers was held at Youth Hostel, Nagrota, Jammu from 2nd to 4th June, 2022 in which 107 participants took active part. The camp was inaugurated on 2nd June, 2022 by Additional Secretary, Youth Services and Sports Department, J&K Government who was the Chief Guest. Shri Jitender Mishra Dy. Director, Youth Services and Sports, J&K Government was the Guest of honour. Various sessions were conducted by the trainers of J&K Bharat Scouts and Guides. On the closing day, Mtr. Nasreen Khan, State Secretary cum Administrative officer, was the Chief Guest.

KARNATAKA

Training course for District/Local Association Secretaries was held at Dr. Annie Besant State

Training and Camping Centre, Doddaballapura, Bengaluru Rural District from 28th to 30th May, 2022 in which 159 Secretaries with 9 District Secretaries participated. As per SOT, the course was conducted.

MEGHALAYA

Basic Training Course for Cub Masters was organised by the State Headquarters from 24th to 30th May 2022. The Course was divided into two parts and the Leader of the Course was Shri Kaushik Chatterje LT (C), ASC (S), BSG, W.B. and Shri Arun Chandra Patar, LT (C) and HWB (S)

Assam. They were assisted by Shri Ratul Lahker ALT (C), Assam, Shri Kamdev Singh, Pre ALT (C), Assam, Shri Bhagirath Kalita HWB (C), Assam and Shri Paban Kumar Borah HWB (C) Assam. Shri E. P. Kharbhih, Vice-President, graced the valedictory function as Chief Guest in the presence of Mr. W. Lyngdoh, State Secretary and Shri P.

Ryngksai, State Treasurer on 29th May, 2022. Altogether there were 80 trainees who attended the Course in which 71 members have been invested.

The World No Tobacco Day was observed on 28th May 2022 by the West Garo Hills District, Tura. Altogether there were 120 participants who participated in the programme. Shri G.G. Marak, Assistant State Secretary and other District Officials Shri Terang B. Marak DOC (S), Ms. Milche R. Marak, DOC (G) and the Unit Leaders from different schools also participated in the programme.

Patrol Leaders Training Camp was held at Rev. Ramke Secondary School from 26th - 29th May 2022 which was organized by the Meghalaya Bharat Scouts and Guides District Association, Reshubelpara. 16 Scouts and 17 Guides have been trained during the camp. The Leader of of the Course was Shri Nandeswar Narzary.

Meghalaya Bharat Scouts and Guides, West Garo Hills District Association organised Tritya Sopan and Nipun Testing Camp at DTC, Rongkhon, Tura from 25th to 28th May, 2022 in which 105 participants attended.

मध्य प्रदेश

दिनांक 9 जून, 2022 भारत स्काउट्स एवं गाइड्स जिला

इंदौर के अन्तर्गत चित्रकला एवं निबन्ध लेखन प्रतिभागियों का आयोजन किया गया, जिसमें 50 स्काउट्स एवं गाइड्स ने भाग लिया। इस अवसर पर स्काउट्स एवं गाइड्स बच्चों ने प्लास्टिक मुक्त भारत विषय पर अपनी कला के माध्यम से समाज में नागरिकों को जनजागृति का संदेश दिया।

NORTH CENTRAL RAILWAY

Strategic Planning Workshop on Vision 2024 for The Bharat Scouts and Guides North Central Association was conducted at District Training Centre, Jhansi from 23rd to 27th May 2022 in which 32 participants, a combination of state officials, district officials and youth committee members from Agra and Jhansi Division participated. The workshop was inaugurated by ADC (Scout) Shri Rajendra Kumar, DFM/Jhansi and ADC (Scout) Shri Manoj Kumar Singh, PRO/Jhansi on 23rd June.

The workshop was started with Scout Guide Prayer followed by ice breaking, announcement of daily routine, Do's and don't's etc. The concept was communicated to the participants, and Mission, Vision of World Association of Girl Guides and Girl Scouts (WAGGGS) and World Organization of Scout Movement (WOSM) was briefed. Vision of Bharat Scouts and Guides and the Strategic Priority areas was discussed. After an input of SWOT analysis, participants were identified with the SWOT of North Central Railway State Association of Bharat Scouts and Guides.

Based on the SWOT objective on each, priority area was set and action plan on each priority area were developed through different activities and sessions. A recommendation committee, consisting of eight members a combination of State, District Officials and young members were

formed to go through the outcome of different sessions and to recommend the outcome of the Workshop..

The recommendation committee submitted the recommendations of workshop to Shri Ravi Kant Sharma, SOC (S) NCR to communicate the same with the State Chief Commissioner with the request to implement the recommendations. The workshop was conducted by Shri Ravi Kant Sharma, SOC(S) NCR along with Shri Sanjay Kumar Chaturvedi, STC(S) NCR. Shri S.S. Ray, Asst. Director (Northern Region) worked as resource person.

NORTH EAST FRONTIER RAILWAY

A workshop on Mapping was organized by the Alipurduar District Association of Northeast Frontier Railway Bharat Scouts and Guides at Divisional Scout Hut, Alipurduar Junction from

28th to 29th May, 2022. 44 participants including Rangers, Guides and Scouts participated in the workshop. The workshop started with Scout Prayer. Day 1 contained theory classes on Mapping and on day 2, participants had practical sessions about Triangulation method, road traverse method etc.

The “International Level Crossing Awareness

Day (ILCAD)” was observed by the members of the BSG, N.F. Railway State on 9th June, 2022. The members undertook various activities to make the public aware of the importance of the day. Scouts and Guides prepared leaflets, arranged rallies and played Nukkad Natak in the street to make public aware of the safety measures to be undertaken while crossing the level crossing. They conveyed the Rules and Act of Level Crossing to the public.

The Bhagat Singh Rover Crew from N. F. Railway, Alipurduar District Association, organized a Twenty-Four-hours survival hike on 11th & 12th June, 2022 at Paschim Jitpur’s Nigamanando Ashram with 12 Rovers. The programme started with Flag hosting followed by B.P. Six exercise, Tracking, back woodsman cooking, and All Faith Prayer Meeting, lowering of Flag and singing of National Anthem.

ODISHA

Odisha State Bharat Scouts & Guides started “Jala Seva Kendra” in the month of May. Our uniformed members have distributed lemon and curd water in different areas of different districts. 578 Guides, Rovers, Rangers and unit leaders have participated. Normal water was kept for animals and also birds, showing Leaflets & banners about Sunstroke at different places.

Clean India programme was organized by Odisha State BS&G from 10th to 24th May 2022. More than 58 Scouts & Scout Masters of Panchayat High School, Karlamunda, Kalahandi District have attended this Programme and also cleaned roads, drains, public places and ponds at different areas of Karlamunda. All the participants have actively participated in cleaning work, creating awareness how to clean & also demonstrated uses of Dustbins in their locality.

Odisha State Bharat Scouts & Guides organized "GREEN ODISHA" State Level Camp for Rovers & Rangers at State Headquarter Premises, Unit-03, Bhubaneswar from 01st to 05th March 2022 in which 138 Rovers, Rangers & Unit Leaders participated. The Camp was inaugurated by Dr. Debabrata Swain, IFS, Hon'ble Member of 'Lokayukta' in the presence of Shri Satya Narayan Beura, Conservator of Forest, office of the PCCF, Odisha with Dr. Kali Prasad Mishra, National Vice President & State Chief Commissioner, OSBSG.

RAJASTHAN

On 02 June 2022, the birth anniversary of Great Maharana Pratap was celebrated by the Rajasthan State Bharat Scouts and Guides, District Headquarters Sikar in Shri Hardayal Government Higher Secondary School, Bajaj

Circle, Sikar. Essay and painting competitions were organized.

SOUTHERN RAILWAY

The Southern Railway State Bharat Scouts and Guides conducted Basic Course for Commissioners at Neelakurinji Camping Centre, Ketti from 26th to 28th May, 2022 in which 23

Railway Officers/Commissioners actively participated. Shri Murali Krishna, Vice-President/Salem District Association & CWM/S&T Workshop /PTJ inaugurated the Course and witnessed the enrolment ceremony on the last day. Shri C. S. Reddy, LT(S) and State Secretary of Karnataka was the Leader of the Course. He was assisted by Shri D.R.K. Sarma, S.C. Rly., Shri R.S. Anbaesan, Southern Rly, Shri V. Narayanaswamy Amalraj, Tamilnadu, SOC (S) and STC (S) of S.Rly. Shri Shyamdhara Ram, District President of GOC and CWM/CW delivered the session on organising rallies and gatherings.

Adventure Camp for Sr. Scouts, Sr. Guides, Rovers & Rangers was conducted at Neelakurinji Camping Centre, Ketti from 25th to 28th May, 2022 in which 112 Sr. Scouts, Sr. Guides, Rovers & Rangers participated. Activities like-Trekking, Hiking, Adventure Activities & Fun Activities etc were organised. Shri A. Kamalakannan, ALT/R &

ASOC/ICF was the Leader of the course.

State Level Band Training Camp for Scouts, Guides, Rovers, Rangers, Scouters & Guiders was conducted at Neelakurinji Camping Centre, Ketti from from 25th to 28th May, 2022 in which 50 Scouts, Guides, Rovers, Rangers, Scouters & Guiders underwent Band Training. Shri S.

Ramachandran, ALT/S was the Leader of the course.

SOUTH WESTERN RAILWAY

South Western Railway, Hubballi in association with Rotary Club of Hubballi elite, with Jayapriya Hospital Super specialty eye care centre conducted eye checkup camp for employees working at DRM office compound and EMD Loco

shed from 24th to 25th May, 2022. Shri Shuja Mahamood, State Secretary and Dy CPO/Gaz/WEL & Shri K. Asif Hafeez, District Secretary and Sr. DPO attended. Shri Bhesh Dutt, Sr.DME/Dsl/UBL was the Guest of honour. Shri

Vishunu Gowda Patil Sr.DPO/UBL also graced the occasion. In all 350 employees attended the eye camp. The Rotary Club appreciated the activities taken by The Bharat Scouts and Guides of South Western Railway State.

TRIPURA

Tripura State Bharat Scouts and Guides

conducted Annual Training camp at Amarapur H.S School from 26th to 29th May, 2022 in which 90 Scouts, Guides and Unit Leaders participated.

Tripura State Bharat Scouts and Guides conducted District Level Patrol Leaders` Training Camp for Gomati and South district at Matabari H.S. School, Udaipur, Gomati, Tripura from 04th to 07th July 22. The Camp was inaugurated by Sri Swapan Adhikari, Member, Zilla Parishad, Gomati district. 70 Scouts & Guides and 07 Unit Leaders participated in the Training Camp. Shri Biplab Kumar Ghosh, Hon`ble MLA of Tripura State distributed the certificates to the Scouts and Guides.

TAMILNADU

Basic Course For Scout Masters, Cub Masters, Flock Leaders, Guide Captains and Special Course on First aid were conducted at Maharishi Vidya Mandir Coimbatore in which 71participants attended. The Course was

inaugurated by Dr. Sivakumar, ALT (S). Shri S. S. Kulam, District Commissioner (S) was the Chief Guest.

TELANGANA

District from 23rd to 24th May, 2022. 30 Scout

Masters and Rovers from Singareni and Jagityal districts rendered service at Sri Anjaneya Swami Devastanam, Kondagattu Muthyampeta, Mallial (Mdl) Temple, Jagityal district on 23rd and 24th May.

उत्तर प्रदेश

उत्तर प्रदेश राज्य भारत स्काउट्स एवं गाइड्स एवं इण्डियन स्काउट एवं गाइड फ़ैलोशिप ट्रस्ट के अन्तर्गत गाँधी नेत्र चिकित्सालय, बदायूँ में निःशुल्क जल सेवा शिविर दिनांक 09 जून, एवं 10 जून, 2022 को आयोजित किया गया। इस अवसर पर स्काउट्स एवं गाइड्स ने नागरिकों को शर्बत एवं शीतल पेयजल वितरण करके अपनी सेवाएं दी। श्री महेश चन्द्र सक्सेना, संस्था के जिलाध्यक्ष ने स्काउट्स एवं गाइड्स द्वारा पूरे माह किये गये कार्यों की भूरि-भूरि प्रशंसा की एवं

बच्चों को प्रोत्साहित किया। इस अवसर पर श्री आलोक कुमार पाठक, जिला सचिव सहित जिला संस्था के विभिन्न पदाधिकारी एवं स्काउटर्स व गाइडर्स उपस्थित थे।

WEST BENGAL

Bicycle Hike was organised by Madhya Howrah Bayam Samity Scout Guide Group on the eve of World Bicycle Day: on 3rd June, 2022. 20 Scouts and Guides of Annapurna Scout & Guide Groups participated.

WEST CENTRAL RAILWAY

The three divisions of West Central Railway Bharat Scouts and Guides, Jabalpur, Bhopal and

Kota provided information about environmental protection to the people through Tree Plantation, Rally and street play on 05th June 2022 to celebrate World Environment Day. The Divisional Railway Manager and other officers participated.

TRAINER'S CORNER

SCOUTING'S DEFINING ELEMENTS: E) "SCOUTING IS NON-POLITICAL"

Scouting is an educational movement. It is non-political in nature. We have to recall that Scouting is a movement, an organization and a social force.

Let us discuss this topic in two directions – one as a movement and the other as individual members of the movement.

As a social force, Scout Movement is not identified with any political party. Of course, political parties or political groups are the reflection of politics in a democratic society. But the Scouts and Guides Movement will never identify with them. Scout Movement must remain an independent and non-political and autonomous movement. Why is it so?

Let us see what the Founder- Baden Powell wrote: "Danger lies in the people becoming accustomed to having their own minds made up for them without any exercise of their own judgement or conscience in the process" and therefore he concluded that `individual power of judgement` is essential.

For this reason, Scouting is an educational movement aimed at helping young people to develop, from within themselves, their own abilities and their autonomy. Our youth should get opportunities to exercise their own judgements without being influenced by adult leaders. If politics is encouraged, the movement that is based on the Principles, Method and Values gets totally disturbed. Scout movement is person-centered or youth-centered with an educational approach. So the movement needs neutrality in its policy and independence in dealing with the youth.

Of course, Scouting is not completely divorced from socio-political realities because scout movement is a social reality and is related to society and is part of society. The aim of Scouting is to help young people to develop as responsible individuals and as active members of society. This type of civic education, particularly, while dealing with the youth, needs neutrality and freedom for independent thinking and decision.

Though the Scout Movement is not political in nature, it stands on certain number of issues such as Rights of the Child and in the present context, the Sustainable Development Goals provided such

issues are clearly related to the Scouting`s educational mission which is based upon its own Aims, Policy, Principles and Values.

As individuals in the movement, the stance is different. Scout Movement contributes to the empowerment of the young people as autonomous individuals and as global citizens. When we say that they are global citizens, it implies that they have a voluntary commitment to treat all the fellow human beings equal irrespective of any type of differences. Young people will acquire the ability to live in harmony with the fellow-beings and with Nature. Consequently, it is a commitment to the Universal Declaration of Human Rights. As said by the Founder, we build in young people, `the individual power of judgment`.

In an environment of freedom, youth develop the capacity to share values of the Movement and to develop the ability to think critically, to learn by inquiry, to verify the facts and to stand against injustice to prepare themselves as responsible global citizens.

The Bharat Scouts and Guides is very clear in this aspect of `non-political` nature. In accordance with the rule 70.22 of APRO Part I under the code of conduct for volunteers, a volunteer has to declare thus: "..... I/we do not support a by specific political party or candidate for political force." But as public servants, we can give our services during the public elections as persons of neutral nature, without supporting any political party or political group.

As per rule 70.23, "...I/we must preclude any activity that could be interpreted as mutual dependence/favour with any political body or person and we do not offer or give any organization Funds or property or other resources for use to any political party, candidate or campaign".

For the above reasons, either the movement or the individuals of the movement will follow `non-political` nature. This stand will keep our youth free from being influenced while taking decisions or while designing activities.

What Unit Leaders can do while dealing with the non-political nature of the Scout/Guide movement?

1. Do not criticize any political party in the presence of Scouts/Guides.
2. Do not keep any photos of political leaders or symbols of Political parties in the scout den.
3. Organize service camps during public or general elections for Scouts /Rovers /Guides/Rangers.
4. Do not involve political leaders in your unit activities.
5. You may take the co-operation of Village heads for undertaking Community service or while organizing C. D. Projects.

Note: Leaders in politics become members, office-bearers etc of our association, but the platform of the BSG or its symbol or insignia should not be used for political purpose.

- D. R. K. SARMA, LT (C)
South Central Railway

CHANCELLORS OF THE BHARAT SCOUTS AND GUIDES

Poonam Shital Agarwal is currently associated with 11 Companies and is director with Silver Oak Pharmaceuticals Private Limited, Gujarat Smelting And Refining Company Limited, Anusakshi Engineering Private Limited, Pratt Muller Distributors Ltd, Silver Oak Country Clubs And Resorts Limited, Triveni Consultancy Pvt Ltd, I-Scale Innovation Foundation, Silver Oak Skill India Private Limited, Maseeha Enterprise Private Limited, Silveroak Campus And Research Foundation, Silver Oak Skills Foundation.

Shri Shital Agrawal is an enthusiastic, spiritual and a responsible person with proven leadership abilities in various businesses, handling multiple tasks under one roof. He has great adaptability and confidence.

He rendered his service to the Government of Gujarat during post-earthquake relief activity in 2001, after the terrorist attack on parliament in 2001, he got associated with 'Operation Parakram', launched by Indian Army to deploy soldiers on the international border with Pakistan. He was hired as Mining Specialist Engineer by 68th Engineer Regiment. During the operation, he constructed steel bunkers for soldiers.

PHYSIOTHERAPIST TEAM IN BSG

Full Physiotherapy team of The Physio Experts, 603, A, Sushant Lok I, Gurugram join Scouting under the leadership of Dr. Sumit Baliyan, Dr. Amit, Dr. Monika, Dr. Bhawna, Dr. Nazreen and Dr. Himani will now be a part of BSG and promise to undergo training and provide help to Scouts and Guides during events.

SURF SMART

“FACILITATORS RECASTING TRAINING” BY BSG – DSG, SURF SMART 2.0

Always a small start brings a big impact! The BSG – DSG, Surf Smart 2.0 Team organized “FACILITATORS RECASTING TRAINING” for 14 newly recruited Facilitators from 13th to 15th June 2022 from 04:00 – 06:00 PM.. They discussed about 5 Sections and #Be The Change Online Section from the Surf Smart 2.0 Curriculum along with the ‘Digital Capacity Building Sessions’ by learning more about Canva, Jamboard, Padlet, Google drive, Slido and Google Site.

HER WORLD HER VOICE

THE BHARAT SCOUTS & GUIDES, NHQ

HER WORLD, HER VOICE (UPS)

“Star of the May Month – 2022”

MS. NITU KUMARI

State Project Coordinator Bihar

EQUITY, EMPOWERMENT, ENGAGEMENT

Kudos on your exemplary and efficient work!!!

Gladly announcing Ms. Nitu Kumari, HWHV State Project Coordinator Bihar as a "STAR OF THE MAY MONTH" she is a dedicated BSG leader who ensures the girls and young women get equal opportunities. She has done exemplary and efficient work in connecting with universities, enrolling U-Reporters, and working on OYMS registrations.

Congratulations to the Bihar State as well for their constant support and contribution in bringing Equity, Empowerment, and Engagement into the lives of youth.

REPORT:
HIMANSHI TOMAR
COUNTRY PROJECT MANAGER
HER WORLD, HER VOICE (UPS) PROJECT
THE BHARAT SCOUTS AND GUIDES

FROM NORTH, EAST, WEST, SOUTH (NEWS)

योग, प्राणायाम का कराया अभ्यास

www.navbharat.news

भारत स्काउट्स एवं गाइड्स राष्ट्रीय मुख्यालय नई दिल्ली के तत्वावधान में स्काउट्स के लिये विभाजित मध्य एवं पश्चिमी क्षेत्र का क्षेत्रीय स्तर का योग प्रशिक्षण शिविर आयोजित है। राज्य मुख्य आयुक्त विनोद सेवनलाल चन्द्राकर के प्रयास एवं राज्य सचिव कैलाश सोनी के अगुवाई में यह कार्यक्रम ऐतिहासिक रूप से रहा है। शिविर में द्वितीय दिवस प्रातः प्रतिभागियों को योग दिवस के लिये प्रोटोकॉल के अनुरूप योग एवं प्राणायाम का अभ्यास कराया गया, जिसमें स्काउट्स एवं गाइड्स के साथ जिला अध्यक्ष दाऊलाल

चन्द्राकर, जिला मुख्य आयुक्त ऐतराम साहू, डी.ओ.सी. कमल लुनिया तथा प्रभारियों ने अपनी उपस्थिति दर्ज की। राष्ट्रीय मुख्यालय से नियुक्त मास्टर ट्रेनर्स शिवांगी सक्सेना (शिविर संचालक) एन.एच.क्यू. नई दिल्ली, सहायक शिविर संचालक गण डॉ. करुणा मसीह रायपुर, राजकिशोर पटेल मध्यप्रदेश, राजेश तिवारी धमतरी, पवन नायक रायगढ़, लक्ष्मी चौधरी राजस्थान, मधुशाला कौशल बरौदा, अनपूर्णा पाण्डेय रायपुर, जिला महासमुन्द के डी.ओ.सी. द्वय कमल लुनिया, लीनू चंद्राकर, रामकुमार साहू जिला सचिव, शैलेन्द्र कुमार नायक पूर्व जिला सचिव, लता वैष्णव सचिव

महासमुन्द, लीलिमा साहू पिथौरा अपनी सहभागिता दे रहे हैं। 21 जून को आठवें 'अंतर्राष्ट्रीय योग दिवस' पर भारत स्काउट्स एवं गाइड्स अपनी पहल और आयोजन के माध्यम से नियमित योगाभ्यास एवं प्राणायाम तथा स्वस्थ जीवनचर्या के लिए संदेश देने प्रतिबद्ध है। जिलाधीश नीलेश कुमार क्षीरसागर, जिला अध्यक्ष दाऊलाल चन्द्राकर, जिला मुख्य आयुक्त ऐतराम साहू, डी.ओ.सी. पदेन जिला आयुक्त श्रीमती एस. चंद्रसेन के संरक्षण एवं मार्गदर्शन में गतिविधियों को संचालित किया जा रहा है। यह जानकारी जगेश्वर सिन्हा स्काउटर ने विज्ञापित की है।

शहर के तीन स्काउट्स ने किया राष्ट्रीय स्तर पर प्रतिनिधित्व

राष्ट्रीय प्रशिक्षण केंद्र पचमढ़ी में हुआ शिविर का आयोजन

राजस्थान विकास दर्पण

परबतसर (सुभाष पारीक)। भारत स्काउट गाइड राष्ट्रीय प्रशिक्षण केंद्र पचमढ़ी मध्यप्रदेश में आयोजित स्काउट शिविर में शहर के तीन स्काउटर ने राज्य का प्रतिनिधित्व कर अपनी

विशेष छाप छोड़ी है। शहर के लीडर ट्रेनर शोलेश कुमार फ्लोड ने बताया कि भारत स्काउट गाइड राष्ट्रीय प्रशिक्षण केंद्र पचमढ़ी में सात दिवसीय अडिस्टेड लीडर ट्रेनर स्काउट का प्रशिक्षण शिविर 30 मई से 5 जून तक किया गया। शिविर में शहर के स्काउटर भवैरलाल हर्षवाल, सुभाष पारीक, भैवकदीन शेख ने सहभागिता करते हुए अपनी छाप छोड़ी है। इन स्काउटर

ने कबीर, माइक्रोटीचिंग, स्काउटिंग रिक्लेस में विशिष्ट प्रदर्शन किया। साथ ही शनिवार रात्रि को आयोजित विशाल कैम्प फायर शिविर में राजस्थानी संस्कृति से ओतप्रोत नृत्य को प्रस्तुति देकर सभी का मनमोह लिया था। शिविर का संचालन भारत स्काउट गाइड के कार्यक्रम एवं प्रशिक्षण के जॉइंट डायरेक्टर अमर वी. छेत्री के नेतृत्व में हरिश्चन्द्र श्रीवास्तव उत्तरप्रदेश, के कमलकान्ना तमिलनाडु, प्रशांत नायक कर्नाटक, बोलार महारुद्र महाराष्ट्र, जॉन पीटर तमिलनाडु ने किया था। शिविर

में देश के पचपन स्काउटर ने प्रशिक्षण प्राप्त किया। शिविर के दौरान आयोजित विभिन्न कौशल कलाओं, प्रशोत्तरी कार्यक्रम, कैम्प फायर कार्यक्रम में शहर के तीनों स्काउटर ने अपनी अहम भूमिका निभाते हुए अच्छा प्रदर्शन किया। स्काउटर्स को इस उपलब्धि पर स्थानीय संपर्क परबतसर के प्रधान, उपप्रधान, सहायक जिला कमिश्नर, सभी स्काउटरस एवं स्काउट्स ने प्रसन्नता जाहिर करते हुए तीनों स्काउट्स को शुभकामनाएं प्रेषित कीं। तीनों स्काउट्स सोमवार को परबतसर पहुंचेंगे।

सिकंदराबाद जिला काजीपेट निवासियों को जीएम से सम्मानित पुरस्कार स्टॉफ रिपोर्टर डी.शिवकुमार काजीपेट की रिपोर्ट

रेलवे स्पोर्ट्स कॉम्प्लेक्स, सिकंदराबाद में दक्षिण मध्य रेलवे भारत स्काउट्स एंड गाइड्स द्वारा होस्ट किया गया। 8वें अंतर्राष्ट्रीय योग दिवस (आईडीवाई) के हिस्से के रूप में, भारत स्काउट्स एंड गाइड्स 19 से 23 जून, 2022 तक दक्षिणी क्षेत्रीय स्तर के योग उत्सव का आयोजन कर रहा है। विश्व योग प्रतियोगिता के

साथ-साथ सिकंदराबाद जिला स्काउट बी.राकेश ने प्रथम स्थान प्राप्त किया। गाइड में टी.अनुह्या स्लोगन शो टेस्ट में दूसरा स्थान। एससी रेलवे। जी.एम.राजीव किशोर हाथों के ऊपर पदक प्राप्त हुए। इस मौके पर विक्रम गुप्ता, राज्य आयुक्त (स्काउट्स) और मुख्य अभियंता, दमरे, सुश्री पद्मजा, राज्य आयुक्त (गाइड)

और मुख्य माल यातायात प्रबंधक, दमरे, ए. के. रावत, राज्य सचिव और सचिव (पीजी), दमरे और सुश्री कुमुद मेहरा, सहायक निदेशक, दक्षिणी क्षेत्र, भारत स्काउट्स एंड गाइड्स भी उपस्थित थे। टी.डी. गौरी शंकर राव, राज्य आयोजन आयुक्त (स्काउट्स), दमरे बीएस एंड जी ने धन्यवाद प्रस्ताव प्रस्तुत किया।

FROM NORTH, EAST, WEST, SOUTH (NEWS)

बांसुरी की धुन के साथ किया योग

योगा फॉर इयूमिनिटी की थीम पर योग करते स्काउट गाइड (© जागेश्वर सिन्हा)

महामुमुद (वि)। अंतर्राष्ट्रीय योग दिवस के थीम योगा फॉर इयूमिनिटी को लेकर भारत स्काउट्स एवं गाइड्स के राष्ट्रीय योग प्रशिक्षण शिविर महामुमुद में शामिल प्रतिभागियों ने योग के लिए अभ्यास क्रम (प्रोटोकॉल) के साथ योगाभ्यास करते हुए इसमें अपनी सहभागिता दी की।

इस कार्यक्रम में स्काउट्स गाइड्स के प्रतिभागियों सहित राज्य स्तर के पराधिकारियों शशि चंद्राकर (राज्य उपाध्यक्ष), राज्य सचिव कैलाश सोनी, लिा संर अय्यस दाउरलत चंद्राकर, लिा मुख्य आयुक्त ऐताराम साहू, राष्ट्रीय योग शिविर के संचालक शिवांगी सक्सेना (शिबिर एनएचकेयू आई दिल्ली), सहायक शिविर संचालक गण डा कल्लणा मसीड रायपर, राजशिवर

पटेल मध्यप्रदेश, राजेश निवारी धमतरी, पवन नायक रायगड, लक्ष्मी चौधरी राजस्थान, मधुशाला कौरल बालोद, अश्वपूणा पाण्डेय रायपुर, लिा महामुमुद के डीओसी इय कमल लुनिया, लीनु चंद्राकर, रमकुमार साहू लिा सचिव, राजेश शर्मा, रैलेन्द्र कुमार नायक पूर्व लिा सचिव, लता वीणव सचिव महामुमुद, लीलिमा साहू पिथौरा, सविता चंद्राकर, स्थानीय संघ तथा लिा महामुमुद के नेहरू युवा केंद्र प्रभारी अदनान पाल के साथ एनवायके सदस्यगण, एमवीपीजी एनएएसएस प्रभारी राजेश्वरी सोनी, राजेश शर्मा की टीम, महर्षि निवामंदिर के प्राचार्य निवारी के साथ विशाधिभो ने इस ऐतिहासिक आयोजन को सफल बनाया। उल्लेखनीय है कि सभी प्रतिभागियों को योगा शिविर एवं शिविर पर

एकरूपता देना ही हुए शामिल कराया गया था जिसके कारण यह शिविर आकर्षण से भरा आयोजन रहा।

प्रशिक्षक माण्डल के द्वारा प्रोटोकॉल अनुसार सर्वप्रथम खड़े होकर किए जाने वाले योग के अभ्यास, बैठकर किए जाने वाले योग एवं प्राणायाम का सुव्यवस्था एवं विस्तृत विवरण देते हुए योगाभ्यास कराया गया। यद्म ध्वनि संयोजन में बांसुरी के गंधु स्वर और तबले की ध्याप के साथ वातावरण सुरभित हो रहा था। कार्यक्रम में आयोजित अतिरिक्त गंधु एवं समस्त प्रतिभागियों का राज सचिव कैलाश सोनी एवं एनवायके अधिकारी अदनान पाल ने धन्यवाद एवं आभार ज्ञापित किया। सुप्राथ्य अल्पागत के परंपरा ध्वज - शिवाचार का कार्यक्रम

कमिश्नर की अगुवाई में योग प्रोटोकॉल का किया अभ्यास, स्काउट की रही सहभागिता

निर्वाण टाइम्स, बस्ती(ब्यूरो/रुबल कमलापुरी)। अंतर्राष्ट्रीय योग दिवस की तैयारी के क्रम में योग प्रोटोकॉल का निरन्तर अभ्यास कार्यक्रम किया जा रहा है, इसी क्रम में गोविंद राजू एसएन कमिश्नर बस्ती की अगुवाई में फल अनुसंधान केंद्र के परिसर में योग प्रोटोकाल का अभ्यास लोगों ने किया, डॉ राजेश कुमार प्रजापति मुख्य विकास अधिकारी, आशीष श्रीवास्तव पुलिस अधीक्षक, योग शिक्षक आदित्य गिरी, डॉ. प्रवेश कुमार योग रिसोर्स परसन वरिष्ठ योग शिक्षक प्रशिक्षक पतंजलि योग समिति, डॉ. कुलदीप सिंह वरिष्ठ योग शिक्षक प्रशिक्षक पतंजलि योग समिति एवं जिला प्रशिक्षण आयुक्त स्काउट, स्काउट मास्टर अमित कुमार शुक्ल, स्काउट मास्टर अजय कुमार चौधरी, स्काउट मास्टर हरिकृष्ण उपाध्याय, स्काउट मास्टर रमेश कुमार, योग शिक्षक दीपिका पाण्डेय, प्रवीन कुमार, नमन सिंह, डॉक्टर कल्पना आयुष विभाग, बाबूलाल प्रसाद आदि की रही सहभागिता।

स्काउट गाइड प्रशिक्षण में उपस्थित छात्राएं। सचि

संवाद न्यूज एजेंसी

फरेंदा। भारत स्काउट गाइड इकाई महाराजगंज की ओर से शनिवार को स्वर्ण प्रभा पीजी कॉलेज आनंदनगर में पांच दिवसीय परिचयात्मक शिष्य पर प्रशिक्षण शिविर का आयोजन हुआ। प्रशिक्षण शिविर में प्रधानाचार्य अशोक कुमार मिश्र, जिला संगठन कमिश्नर स्काउट रामनारायण खरखार एवं जिला प्रशिक्षण आयुक्त दीन दयाल शर्मा की देखरेख में जरूरी जानकारी दी गई।

प्रशिक्षुओं को फंडामेंटल ऑफ स्काउटिंग, टोली निर्माण विधि, ध्वज शिवाचार, स्काउटिंग का इतिहास, स्काउट गाइड नियम एवं प्रतिज्ञा के बारे में जानकारी दी गई। प्रशिक्षण के दौरान जहाँ स्काउट मास्टर दुर्गेश उपाध्याय ने बर्दी एवं संस्था बैज के

स्वर्ण प्रभा पीजी कॉलेज में वीड प्रशिक्षुओं को दी गई योग की जानकारी

महत्व पर प्रकाश डाला, तो यहाँ शशांक गुप्ता एएनटी स्काउट ने स्मार्टनेस एवं गुड ऑर्डर के द्वारा प्रशिक्षुओं को देश के प्रति सेवा कार्य के लिए प्रेरित किया। प्रशिक्षक महेश कुमार जिला स्काउट मास्टर सिद्धार्थनगर ने प्रशिक्षुओं को स्काउटिंग का जीवन में विशेष महत्व बताते हुए स्वस्थ रहने के लिए योग पर विशेष जोर दिया। जिला संगठन कमिश्नर रामनारायण खरखार ने कहा कि छात्रों के जीवन में स्काउट का विशेष महत्व है। स्काउट के माध्यम से ही अनुशासन की सीख मिलती है।

GLIMPSES OF VARIOUS ACTIVITIES ORGANISED BY OUR UNITS

Date of Publication:

25/06/2022

Total Pages : 36

Regd. as Newspaper RNI-14418/58 Delhi Postal Regd. No. DL(C)-01/1222/2021-23

Licensed to post without Pre-payment U(C)-33/2021-23

L.P.C R.M.S Posted in New Delhi on 25/26-06-2022

GLIMPSES OF VARIOUS ACTIVITIES

If not delivered, please return to:

The Bharat Scouts and Guides

Lakshmi Mazumdar Bhawan,
16, Mahatma Gandhi Marg,
Indraprastha Estate, New Delhi -110 002

E-mail: info@bsgindia.org
Website: www.bsgindia.org