

VISHWKARMA GOVERNMENT ENGINEERING COLLEGE,

CHANDKHEDA

Brief Report on Special Village Camp 2019 by NSS VGEC

Name of

Department/Organizer

: NSS VGEC

Date & Time : 18/12/2019 to 25/12/2019

Venue : Ranchhodpura

No of Participants : 20

 Objective of the Event

Being youth force aware regarding the needs of the future society, the main objective of the

camp is sustainable development to create smart villages which can be a part of equal economic,

social and moral growth of the nation.

Pre-camp Action

18/12/2019 Orientation

Special Camp-2018

Day Date Timing Activity

1
19/12/2019

Thursday

Connect to the

Villagers
10:00 AM to12:00 PM

Survey of village
03:00 PM to 06:00 PM

2
20/12/2019

Friday

Yoga Session

08:00 AM to 09:30AM

Rally Plastic free

village
10:00 AM to 11:00 PM

Cloth bag

Distribution 03:00 PM to 05:30 PM

Camp fire

 08:30 PM to 09:30 PM

3

21/12/2018

Saturday

Yoga Session

08:00 AM to 09:30AM

Rally on Swachhata 10:00 AM to 11:00

AM

Preparation Of

Nukkad Natak 01:00 PM to 03:00 PM

Present

Nukkad Natak

in Village
04:00 PM to 05:00 PM

Session on “SAY

NO PLASTIC”
05:30 PM to 07:00PM

4
22/12/2019

Sunday

Yoga Session

08:00 AM to 09:30AM

Sport day
10:00 AM to 4:00 PM

Prize distribution

ceremony
4:00 PM to 5:00 PM

5
23/12/2019

Monday

Yoga Session

08:00 AM to 09:30AM

Preparing PlayGround
10:00 Am to 12:00 PM

Preparing

PlayGround
01:00 PM to 04:00 PM

Session on

”BAL SANSKAR”

04:00 PM to 06:00 PM

6
24/12/2019

Tuesday

Yoga Session

08:00 AM to 09:30AM

Awareness Session

on“Rain water

harvesting”

10:00 AM to 12:00 PM

Distribution of

Education kit

In student

11:30 AM to 02:00 PM

Movie Screening 05:00 PM to 07:00 PM

7
25/12/2019

Wednesday

Yoga Session

08:00 AM to 09:30AM

Sheltering the bird
10:00 AM to 11:00 AM

Knowing

Experience of

Villagers

11:00 AM to 11:30 AM

Valedictory

Function 02:00 PM to 04:00 PM

PRE-CAMP ACTIONS

We approached the Sarpanch,Talati and Principal of Government School of Ranchhodpura. A

Brief about special camp was given to them and permission was also taken for the camp. Even

we met some of the villagers and talked with them about our camp.

Analysis from the survey:

Name of the Village Ranchhodpura

Gram Panchayat Ranchhodpura

Geography:

Major Occupation:

Other Occupations:

Agriculture

Shop owner, tailor, Job

Education Level (Avg.) Schooling (12th std.) average

Schooling Facility

Villagers have

8th std. primary schooling

Hygiene facilities: House

with a personal toilet:

Average

Most are equipped

Cleanliness in Village Average

Electricity & Water

Facility

Average

Vehicles run by

Petroleum Energy

Most probably all had like Bike, tractor, truck

Awareness Regarding

Digitalization

Most of the people do not have

Pre-camp Orientation:

During 19th to 25th December plan of those 7days include schedule, activities, competitions,

Different themes for 7 days were discussed and planned.

વિશ્વકર્માગિરે્ન્ટએન્ન્િનીયરીંગકોલેિનમએનએસએસનમરમષ્ટ્રીયસેિમઆયોગનમવિદ્યમર્થીઓદ્વમરમતમરીખ19/5/2019ર્થીતમ

રીખ25/ 5/2019સધુીરણછોડપરુમગમર્ખમતેગમર્કલ્યમણકેમ્પનુુંઆયોિનકરિમર્મુંઆિેલછે

Day 1: 19/12/2019, Thursday

Connected to the villagers:

By reaching, we approached Sarpanch and Informed him to initiate the camp there. Whole team

fraternized with villagers and after that student Rally was done at Ranchhodpura to inform

people regarding the activities that will be carried out during the span of 7 days by NSS

Volunteers.

રણછોડપરુમપહોંચીનેઅરે્સરપુંચનોસુંપકાકયોઅનેતેર્નેતયમુંવિબિરિરૂકરિમજાણકરી.
અનેતેપછીરણછોડપરુમખમતેવિદ્યમર્થીઓદ્વમરમરેલીકમઢિમર્મુંઆિીહતી, જેર્થીલોકોનેએન.એસ.એસ.નમસ્િયુંસેિકોદ્વમરમ7

દિિસનમસર્યગમળમિરવર્યમનકરિમર્મુંઆિતીપ્રવવૃિઓઅંગેનીજાણકમરીઆપિમર્મુંઆિીહતી.

Survey of village:

ગમર્કલ્યમણઅંતગાતપ્રર્થર્દિિસેએટલેકેતમરીખ19/5/ 2019નમરોિ3

pmર્થી6pmસર્ગ્રગમર્વિશ્લેષણનુુંઆયોિનકરિમર્મુંઆવ્ુુંહત ુું.આવિશ્લેષણગ્રામ્યવસ્તી, બાળશિક્ષણનેલગતીમાહિતી,
વીજળી-પાણીજેવીસેવાઓ, સકં્રામકરોગોઅનેતેનોસમયગાળો,
ઉપરાતંવ્યક્તતઓનાઆધારકાર્ડચ ટંણીકાર્ડતથાઅન્યસિાયયોજનાઓનોલાભધરાવેછેકેનિીંઆિમતર્મર્સુંિેિનિીલમદુ્દમઓ
ધ્યમનર્મુંરમખીનેકરિમર્મુંઆવ્ુુંહત ુું . આવિશ્લેષણનીએકઅગતયનીિમતએપણહતીકેઆસુંપણુાવિશ્લેષણકમગળ-
પેનપદ્ધવતનમઉપયોગર્થીનમકરતમર્ોિમઇલઅનેઈન્ટરનેટનમર્મધ્યર્ર્થીકરીદડજિટલઇન્ન્ડયમનમવિચમરનેપ્રોતસમહનઆપ્ુુંહત ુું.
NSS VGECકેમ્પનમતર્મર્વિદ્યમર્થીઓએગમર્નમતર્મર્ઘર-ઘરસધુીપહોંચીનેઆવિશ્લેષણનેપમરપમડ્ુુંહત ુું

Day 2: 20/12/2019, Friday

Yoga session:
The camp on the second day began with yoga and exercise spent 1 to 2 hours from 08:00 to

09:30 am by NSS Volunteers along with Ranchhodpura’s children.

NSSVGECદ્વમરમઆયોજિતગમર્કલ્યમણકેમ્પરણછોડપરુમર્મુંસફળવિશ્લેષણિમિિીજાદિિસેવિબિરનીિરૂઆતયોગઅનેક
સરતદ્વમરમસિમરે08 : 00ર્થી09: 30 amસધુીરણછોડપરુમગમર્નમિમળકોસમરે્થકરિમર્મુંઆિીહતી

Rally Plastic free village:

િીજાદિિસેએનએસએસનમવિદ્યમર્થીઓિૈવશ્વકસર્સ્યમતરફગ્રમર્િમસીઓનુુંધ્યમનિો્ુુંહત ુું. આદિિસે
"પલમન્સ્ટકનોકચરોએિૈવશ્વકસર્સ્યમછે"
આમદુ્દમનેધ્યમનર્મુંરમખીનેસર્ગ્રરણછોડપરુમગમર્નેપલમન્સ્ટકમકુ્તિનમિિમતરફએકપ્રયમસકયોહતો.
પલમન્સ્ટકમકુ્તગમર્િનમિિમર્મટે10:00aMર્થી11:00am

સધુી“સેનોપ્લાસ્સ્ટક”નીર્થીર્ઉપરવિદ્યમર્થીદ્વમરમસર્ગ્રગમર્ર્મુંરેલીનુુંઆયોિનકરિમર્મુંઆવ્ુુંહત ુું.

Cloth bag Distribution:

આયોજિતર્થયેલમઆગ્રમર્કલ્યમણકેમ્પર્મુંિોડમયેલમતર્મર્વિદ્યમર્થીઓએગ્રમર્નમઘરે-
ઘરેસધુીપહોંચીનેપલમન્સ્ટકનોઉપયોગનમકરિોિોઈએતેનમમદુ્દમપરચચમાકરીઅનેપલમન્સ્ટકનીરે્થલીિમપરિમપરપ્રવતિુંધમકુ
િમિણમવ્ુુંહત ુું. આનીસમરે્થàસમરે્થિરેકઘરોર્મુંકમપડનીરે્થલીઆપીનેગ્રમર્િમસીઓને "પલમન્સ્ટકમકુ્તગમર્"
િનમિિમનમઅબિયમનર્મુંઅગતયનોફમળોઆપયોહતો.
સમરે્થસમરે્થિરેકગમર્િમસીઓપમસેર્થીપલમન્સ્ટકનીરે્થલીઓનેિિલેકમપડનીરે્થલીિમપરિમનીિપર્થલેિડમિીહતી.
ગમર્િમસીઓએપણગ્રમર્કલ્યમણનમઆકમર્ર્મુંઉતસકુતમપિૂાકિમગલીધોહતો

Camp fire:

રણછોડપરુમગમર્ર્મુંરમતે્ર8:30 ર્થી9:30 સધુીગ્રમર્િમસીઓસમરે્થગમર્ર્મુંરહલેીસર્સ્યમઓપરચચમાકરિમર્મટેરમત્રીકેર્ફમયર
નુુંઆયોિનકરિમર્મુંઆવ્ુુંહત ુું. જેર્મુંગમર્િમસીઓએવિદ્યમર્થીઓસમરે્થપોતમનીસર્સ્યમઓનીિમતકરીહતીજેનીઅંિર

“કચરાન એંકત્રીકરણ,પાણીનીસમસ્યા, ગટરવ્યવસ્થાનીસમસ્યા, વીજળીનીસમસ્યા”

જેિમમદુ્દમઉપરિમતકરિમર્મુંઆિીહતી

Day 3: 21/12/2019, SaturdayYoga

session:

The camp on the second day began with yoga and exercise spent 1 to 2 hours from 07:30 a.m.

to 09:30 a.m. by NSS Volunteers along with

Ranchhodpura and Bhadaj Gam’s children.

NSS VGEC દ્વમરમઆયોજિતગમર્કલ્યમણકેમ્પરણછોડપરુમર્મુંત્રીજાદિિસેવિબિરનીિરૂઆતયોગઅનેકસરતદ્વમરમસિમરે08

: 00ર્થી09: 30 amસધુીરણછોડપરુમગમર્નમિમળકોસમરે્થકરિમર્મુંઆિીહતી

Rally on Swachhata:

િીજાદિિસેએનએસએસનમવિદ્યમર્થીઓસ્િચ્છતમપ્રતયેજાગતૃકરિમર્મટેઅનેસર્ગ્રરણછોડપરુમગમર્નેસ્િચ્છિનમિિમર્મટેએક
પ્રયમસકયોહતો. સ્િચ્છગમર્િનમિિમર્મટે10:00 am ર્થી11:00 am સધુી
“સ્વચ્છગામસ ખીગામ”નીર્થીર્ઉપરવિદ્યમર્થીદ્વમરમસર્ગ્રગમર્ર્મુંરેલીનુુંઆયોિનકરિમર્મુંઆવ્ુુંહત ુું.

PresentNukkad Natak in Village;

ગ્રમર્કલ્યમણકેમ્પનમત્રીજાદિિસેપલમન્સ્ટકનોકચરોએિૈવશ્વકસર્સ્યમછેઆમદુ્દમઆગળધપમિતમગ્રમર્િમસીઓસર્ક્ષએકસેવર્નમ
રનુુંઆયોિનકરિમર્મુંઆવ્ુુંહત ુું.સેવર્નમરનેકુલત્રણઅલગઅલગચરણોર્મુંિહેંચિમર્મુંઆવયોહતો.સેવર્નમરનોપ્રમરુંબિકિમગ

NSSVGECનમવિદ્યમર્થીઓદ્વમરમતૈયમરકરેલનકુ્કડનમટકદ્વમરમપ્રસ્તતુકરિમર્મુંઆવયોહતો.આનમટકપલમન્સ્ટકર્થીર્થતમનકુસમનનુું
સ્પષ્ટ્ટીકરણકરતુુંહત ુું.

Session on “SAY NO PLASTIC”:

તયમરિમિઆસેવર્નમરનમદ્વદ્વતીયચરણર્મુંકોમ્પ્ટુરઈન્ટરનેટઅનેપમિરપોઈન્ટપે્રઝન્ટેિનનીર્િિર્થીબચત્રોસમરે્થસેવર્નમરપ્રિ
વિિતકરિમર્મુંઆવયોહતો. આસેવર્નમરનીઅંતગાતકચરમનમપ્રકમરો, તેનમવિઘટનર્થિમનોિર,

પલમન્સ્ટકનોકચરોકેર્નકુસમનકરેછે?, પલમન્સ્ટકનમપ્રકમરો, પલમન્સ્ટકનમકચરમનેઘટમડિમનમઉપમયોિગેરેજેિમમદુ્દમઉપરNSS

VGEC નમવિદ્યમર્થીઓદ્વમરમગમર્િમસીઓનેર્મગાિિાનઆપિમર્મુંઆવ્ુું.
અનેઅંવતર્ચરણર્મુંગમર્િમસીઓપમસેપલમન્સ્ટકમકુ્તગમર્િનમિિમર્મટેિપર્થલેિડમિીહતી. િપર્થનમિબ્િોહતમ "
હુુંપલમન્સ્ટકમકુ્તગમર્િનમિિમનમઅબિયમનર્મુંએકઆિિાગમર્િમસીતરીકેપ્રવતજ્ઞમકરુુંછું,
કેપલમન્સ્ટકનોઉપયોગિક્યતેટલોટમળીઅનેિીજાનેપણપલમન્સ્ટકનોઉપયોગકરતમઅટકમિીિ."

Day 4: 22/12/2019, Sunday

Yoga session:

As regularity, 4th day of the camp began with yoga and exercise and prayer from 07:30 a.m.

 to 09:30 a.m. by NSS Volunteers along with Ranchhodpura primary

school.

NSS VGEC દ્વમરમઆયોજિતગમર્કલ્યમણકેમ્પરણછોડપરુમર્મુંચોર્થમદિિસેવિબિરનીિરૂઆતયોગઅનેકસરતદ્વમરમસિમરે08

: 00ર્થી09: 30 amસધુીરણછોડપરુમગમર્નમિમળકોસમરે્થકરિમર્મુંઆિીહતી

Sport day:

ગ્રમર્કલ્યમણકેમ્પનમિૈવશ્વકસર્સ્યમઓનેપ્રમધમન્યઆપયમિમિચોર્થમદિિસેNSS VGEC

દ્વમરમઆયોજિતગ્રમર્કલ્યમણકેમ્પર્મુંિમળસ્િમસ્્યપરધ્યમનઆપતમઅનેપરુંપરમગતચમલતીઆિતીરર્તોઅનેરર્તોનુુંજીિન
ર્મુંર્હતિસર્જાિિમર્મટેએકદિિસીયરર્તનુુંઆયોિનક્ુુંહત ુું.આરર્તોતસિર્મુંગમર્નમતર્મર્િમળકોનેઆિરીલેિમર્મુંઆ
વયમહતમ. તેર્મું

 િોડ,

 લુંગડી
 વત્રપગીિોડ

 ખો-ખો
 કિડ્ડી
 લીંબચુર્ચી

રર્તોનોસર્મિેિકરિમર્મુંઆવયોહતો.જેર્મું૫૦જેટલમવિદ્યમર્થીઓએિમગલીધોહતો.
સર્ગ્રરર્તગર્તનુુંઆયોિનરણછોડપરુમપ્રમર્થવર્કિમળમનમપ્રમુંગણર્મુંકરિમર્મુંઆવ્ુુંહત ુું.
આરર્તનીિરૂઆતસિમરે10િમગ્યેવિવધગતપ્રમર્થાનમર્થીકરિમર્મુંઆિીહતીતયમરિમિ10:30િમગ્યેસુંપણૂાકમયાક્રર્NSS

VGECનમસ્િયુંસેિકોનીિેખરેખર્મુંખલુ્લોમકુિમર્મુંઆવયોહતો.
આઉપરમુંતસર્ગ્રરર્તોતસિિરવર્યમનતર્મર્િમળકોનેસ્િમસ્્યનીસુંપણૂાકમળજીલેિમર્મુંઆિીહતી.

Prize distribution ceremony:

િમળકોનીરર્તસ્પધમાર્મુંિમગલેિમર્મટેપ્રોતસમહનઆપિમર્મુંઆવ્ુુંહત ુું.
અનેરર્તપ્રતયેપ્રોતસમહનઆપિમઅનેરૂબચિળિમઇરહરે્મટેવિજેતમઓનેઉપહમરઆપીનેસન્ર્મવનતકરિમર્મુંઆવયમહતમ.
અંતેતર્મર્િમળકોનેચોકલેટઆપીનેરર્ોતસિઆપતીકરિમર્મુંઆિીહતી

Day 5: 23/12/2019, MondayYoga

session:

As regularity, 5th day of the camp began with yoga and exercise and prayer from 07:30 a.m.

to 09:30 a.m. by NSS Volunteers along with Ranchhodpura primary school.

NSS VGEC

દ્વમરમઆયોજિતગમર્કલ્યમણકેમ્પરણછોડપરુમર્મુંપમુંચર્મદિિસેવિબિરનીિરૂઆતયોગઅનેકસરતદ્વમરમસિમરે08 : 00ર્થી09:

30 amસધુીરણછોડપરુમગમર્નમિમળકોસમરે્થકરિમર્મુંઆિીહતી

Preparing PlayGround:

િમળકોર્મટેએકનમનુુંગ્રમઉન્ડએન.એસ.એસ.નમસ્િયુંસેિકોદ્વમરમઆંગણિમડીવિસ્તમરર્મુંતૈયમરકરમ્ુુંહત ુું.
તેનેસમફકરિમર્મુંઆવ્ુુંહત ુું.
સફમઇકયમાપછીતેઓએરર્િમનીસમધનોનીર્રમર્તકરીએકસુુંિરરર્તનુુંિગીચોસ્િયુંસેિકોદ્વમરમતૈયમરકરિમર્મુંઆવ્ુુંહત ુું,

Session on ”BAL SANSKAR”:

િમળકોનમજીિનર્મુંવિક્ષણનીસમરે્થસુંસ્કમરનુુંર્હતિસર્જાિિમર્મટેસમુંિનમચમરિમગ્યમર્થીછિમગ્યમસધુીNSS VGEC

નમવિદ્યમર્થીઓદ્વમરમએકનમનકડીસિમનુુંઆયોિનકરિમર્મુંઆવ્ુુંહત ુું. જેને“બાળસસં્કારસભા”નમર્આપિમર્મુંઆવ્ુુંહત ુું.
આસિમનીઅંતગાતિમળકોનેજીિનર્મુંસ ુંસ્કમરનમર્હતિપરનીિમળિમતમાઓિતમિિમર્મુંઆિીહતી.
અનેિમળકોનમઆતર્વિશ્વમસિધમરિમર્મટેસમહસઅનેિીરતમિરીએકમિુીિતમિિમર્મુંઆિીહતી. આમિુીનોસમરમિએહતોકે

“અસત્યગમેતેટલ િંક્તતિાળીિોયપણઅંતેશવજયિંમેિાસત્યનોજથાયછે”.

Day 6: 24/12/2019, Tuesday Yoga

session:

As regularity, 6th day of the camp also began with yoga and exercise and prayer from 07:30 a.m.

to 09:30 am by NSS Volunteers along with Ranchhodpura primary school.

NSS VGEC દ્વમરમઆયોજિતગમર્કલ્યમણકેમ્પરણછોડપરુમર્મુંછઠ્ઠમદિિસેવિબિરનીિરૂઆતયોગઅનેકસરતદ્વમરમસિમરે08 :

00ર્થી09: 30 amસધુીરણછોડપરુમગમર્નમિમળકોસમરે્થકરિમર્મુંઆિીહતી

Awareness Session on “Rain water harvesting”:

પમણીનીિધતીિતીર્મુંગનેપહોંચીિળિમર્મટે“પમણીનોસુંગ્રહકરિોઅનેપમણીનોવયિસ્સ્ર્થતઉપયોગકરિો”

એિસૌર્થીર્ોટોઉપમયછે.આિમતનેસર્જાિિમર્મટેસિમરે 10ર્થી12 િમગ્યમ સધુી ગમર્ર્મું એક સેવર્નમરનુું
આયોિન કરિમર્મું આવ્ુું હતુું. આ સેવર્નમરની અંતગાત ગ્રમર્િમસીઓ સમરે્થ નીચેનમ મદુ્દમઓ ઉપર

ર્મગાિિાન આપિમર્મું આવ્ુું હતુું
 વિશ્વર્મુંરહલેોપમણીનોકુલિ્ર્થો
 પમણીનમવિવિધસ્િરૂપો
 અલગ-અલગસ્િરૂપર્મુંપમણીટકમિમરીપ્રર્મણ

 પમણીનમસ્ત્રોતો
 ભગૂિાિળઅનેતેનીસપમટીનેિધમરિમનમઉપમયો
 િરસમિીપમણીનોસુંગ્રહકરિમર્મટેનમવિવિધઉપમયો

Distribution of Education kit In student:

“શિક્ષણએજબાળકનાજીવનનોસવાાંગીશવકાસછે” આવિધમનને પ્રમધમન્ય આપતમ NSS VGECનમ વિદ્યમર્થીઓ

દ્વમરમરણછોડપરુમપ્રમર્થવર્કિમળમર્મુંતર્મર્ વિદ્યમર્થીઓને િણતરર્મું ઉપયોગી િસ્તઓુ આપીને શિક્ષાએ દરેક બાળકનો
અવધકમર છે આ િમિતની ઝમુંખી કરમિી હતી. આ ઉપરમુંત વિક્ષણર્મું આગળ િધિમ અને વનષ્ટ્ણમત િનિમ ર્મટે પ્રોતસમહન

આપ્ુું હતુું. તેની સમરે્થ સમરે્થ તયમું આિેલમ વિક્ષકોને પણ સન્ર્મવનત કરિમર્મું આવયમ હતમ. અને સર્ગ્ર

કેમ્પર્મું િમળમ તરફર્થી સહકમર આપિમ ર્મટે વપ્રસ્ન્સપલશ્રીને વિિેષરૂપર્થી સન્ર્મવનત કરીઆિમર વયક્ત કયો હતો.

Movie Screening:

Movie screening was organized during

5:00 p.m. to 7:00 p.m. for Children’s.

Cartoon movie was full of comedy,

Moral values. That was Exactly like

Gyan sath gammat. Focus of this

activity was to nurture moral values

inside children.

સમુંજે મિૂીન્સ્ક્રવનિંગનુું આયોિન કરિમર્મું આવ્ુું હતુું.

5:00 િમગ્યેર્થી 7:00 િમગ્યમ સધુી િમળકો ર્મટે કમર્ૂાન મિૂી કોરે્ડી, નૈવતક મલૂ્યોર્થી િરેલી મિુી િતમિિમર્મું

આિી હતી. તે જ્ઞમન સમરે્થ ગમ્ર્ત જેવુું હતુું, આ પ્રવવૃિનો મખુ્ય ઉદે્દિ િમળકોર્મું નૈવતક મલૂ્યોનુું પોષણ કરિમનુું હતુું.

Day 7: 25/12/2018, Thursday Yoga

session:

As regularity, 6th day of the camp also began with yoga and exercise and prayer from 07:30 a.m.

to 09:30 a.m. by NSS Volunteers along with Ranchhodpura primary school.

NSS VGEC

દ્વમરમઆયોજિતગમર્કલ્યમણકેમ્પરણછોડપરુમર્મુંસમતર્મદિિસેવિબિરનીિરૂઆતયોગઅનેકસરતદ્વમરમસિમરે08 : 00ર્થી09:

30 amસધુીરણછોડપરુમગમર્નમિમળકોસમરે્થકરિમર્મુંઆિીહતી

Sheltering the bird:

ગમર્કલ્યમણકેમ્પનમઅંવતર્દિિસેર્નષુ્ટ્યનમસિમુંગીવિકમસનીસમરે્થ-સમરે્થ NSS VGEC

નમવિદ્યમર્થીઓએપક્ષીઓનમસુંરક્ષણનોવિચમરકયોહતો.
“પક્ષીઓપણપ્રકૃશતનોઅમલૂ્યવારસોછેતેન જંતનકરવ એંઆપણીફરજછે” આવિધમનઅંતગાત NSS VGEC

નમવિદ્યમર્થીઓએગમર્ર્મુંઆિેલમવકૃ્ષોપરપક્ષીઓર્મટેકુવત્રર્ર્મળમઓલગમવયમહતમ.
અનેગમર્ર્મુંગ્રમર્િનોનમવિિેર્મળમઓઆપીનેપક્ષીઓર્મટેઆિમસ્ર્થમનિનમિિમઅનેપક્ષીઓનુુંિતનકરિમર્મટેિણમવ્ુુંહત ુું.

Knowing Experience of Villagers:

During 10 to 11:30 a.m. volunteers went in village and talked with villagers and asked for their

experience regarding camp. Most of the responses were positive.

સિમરે10 ર્થી11:30 િરવર્યમનસ્િયુંસેિકોગમર્ર્મુંગયમઅનેગ્રમર્િનોસમરે્થિમતકરીઅનેકેમ્પઅંગેતેર્નોઅનિુિપછૂયો.

ર્ોટમિમગનમિિમિોસકમરમતર્કહતમ.

Valedictory Function:

વિબિરનમઅંવતર્દિિસેિપોરે2:00 કલમકેવિિમયસર્મરોહ
નુુંઆયોિનકરિમર્મુંઆવ્ુુંહત ુું.સર્મરોહનમમખુ્યઅવતવર્થગમર્નમસરપુંચશ્રીર્તીઠમકુરહતમ.ગમર્નમસરપુંચદ્વમરમસ્િયુંસેિકોનમ
કમયાનીપ્રિુંસમકરિમર્મુંઆિીહતીઅનેઆપ્રકમરનમુંવિબિરર્મટેફરીએકિમરસ્િયુંસેિકોનેઆર્ુંત્રણઆપ્ુું.તયમરિમિગમર્નમસર
પુંચનુુંિમલઓઢમડીઅનેગમર્ર્મુંઉજ્િિળિવિષ્ટ્યર્મટેકલર્આપીનેસન્ર્મનકરિમર્મુંઆવ્ુુંહત ુું.

