

ACTIVITY REPORT 2017-18

SEVA BHARATI, PURBANCHAL

Seva Bharati, Purbanchal is a free service providing voluntary organization working in Assam, Meghalaya, Nagaland and other parts of North East India. Founded in 1998 in Guwahati, Assam with some eminent social workers from Assam, the organization was established with the aim to provide guidance and assistance to the youth, women and poorer sections of the society, especially the Tribal population and Tea Tribes. The primary objective of the organization is to empower the people so that they can take up constructive activities for the all-around development of the society and of the Nation as a whole. Seva Bharati, Purbanchal is dedicated to the well-being of the society and has been working actively in the field of rural development, vocational training, health, education, and relief & rehabilitation during disasters, covering all the States of North East especially, in Tribal and Tea Garden areas.

The prominent projects undertaken by Seva Bharati, Purbanchal are aforementioned:

A. HEALTH SERVICES

- (i) Arogya Mitra Project
- (ii) Yoga Vibhag
- (iii) Neuro therapy
- (iv) Dental Clinic
- (v) Free Medical Camp
- (vi) Dhanvantri Seva Yatra
- (vii) Health Awareness, Sanitation & Mental Health Workshops
- (viii) Nirmaya Project

B. Rural Development and Livelihood

- (i) Gram Vikas Yojana
- (ii) Silai and Hastakala Training

C. Education

- (i) One teacher school
- (ii) Hostels both inside and outside of N.E.

D. Skill Development

- (i) Computer Training Centre
- (ii) Bamboo Craft and Training Centre

E. Social Awareness and Character Building

- (i) Arogyam
- (ii) Klshori Vikas
- (iii) Matri Mandali

HEALTH SERVICES

“Arogya Mitra” Project is one of the most successful projects of Seva Bharati, Purbanchal. The Programme focuses on increasing awareness amongst the youth of the society towards building a service culture with a nationalistic mindset. This is a humble endeavour to generate health awareness amongst the poor villagers and also to inculcate preventive measures of avoiding diseases related causes amongst the villagers.

This project aims at empowering the youth where one or two youths from each village situated in remote areas are handpicked and imparted basic training of homoeopathy & allopathic medicinal application. These youth are selected from the areas where there are no health care facilities and doctors.

After they are given a 7-day training in residential camps they are sent back to their respective villages with a medicine kit and a guide Book. The medicine kit is refillable from the district offices of Seva Bharati Purbanchal.

“Arogya Mitra” Project aims to reach the remotest villages where there are no doctors with the objective of providing primary health care to the rural and downtrodden people who otherwise have no access to modern medical facilities and cannot afford the soaring medical expenses.

Activity report

Arogya Mitra Project

**Some important terminologies of the “Arogya Mitra” Project are
aforementioned:**

1. **Arogya Mitra (AM):** An Arogya Mitra is a trained primary health worker having knowledge in anatomy, physiology, primary medicine, disease preventive measures, sanitation, hygiene and first aid.

2. **Gram Panchayat Sampark Pramukh (GPSP):** A GPSP is basically an AM promoted as a Sampark Pramukh to coordinate and guide 12 to 15 local AM's in addition to his primary work as an AM for his allotted village.

3. **Arogya Mitra Jila Pramukh (AMJP):** He is a promoted AMSP having the charge of coordinating and supervising AMs of a Jila or district.

Arogya Mitras are responsible for organising health awareness camps, free medical camps and other developmental matters of their native villages allotted to them. Some of the activity details of Arogya Mitra Project are listed below:

- A. **Nirmaya Project**
- B. **Arogya Mitra Training Camp**
- C. **Arogya Mitra Pragati Varg**
- D. **Free Medical Camp**
- E. **Health Awareness and Sanitation Programme**
- F. **Gram Panchayat Monthly Meeting**
- G. **District wise Gram Panchayat Sampark Pramukh Meeting**

A. NIRMAYA PROJECT

The project **Niramaya (Integrated Child and Adolescent Development Action)** will target the unreached section of the society for free health and education service facilities. It aims to establish, promote, support, assist and conduct free health and education services to ensure delivery of healthy life style practices and treatment in an innovative manner. The vision is to build a development

model for children and adolescent in villages primarily focusing on health and education by proper use of update technology and building a sustainable framework which will benefit the entire village community at present and also in the future. Community Based intervention approach will be followed through **PRA (Participatory Rural Appraisal), Baseline survey** and **Community Intervention** to provide maximum benefit to the villagers.

The Nirmaya project was undertaken by Seva Bharati, Purbanchal in 2017 and sponsored by **Infosys** with the support of **Foundation for Integrated support and solution (FISS), Guwahati and National Institute of Rural Development and Panchayati Raj North East Centre, (NIRD & RD, NEC), Guwahati.**

Under this project, a total of 200 villages are adopted in different districts of Assam. There is one Community Field Officer (CFO) appointed against every 5 villages. The CFO is mostly responsible for PRA, Baseline survey and Community Intervention. One of the highlights for the year 2017-18 has been that PRA has been completed in all the 200 villages.

Location(s) of the project operations have been listed in **ANNEXURE I along with snapshots of the activities undertaken**

B. AROGYA MITRA PRIMARY TRAINING CAMP

Arogya Mitra Training Camps are organized to train the selected local people of remote areas to transform into a health worker. The ones selected are assembled at the nearest location in residential camps for 7 days and then imparted trainings locality wise throughout the year. Trainings are given on the health-related topics on Anatomy, primary medicine, disease preventive measures, sanitation, hygiene, first aid and basic yoga. Trainings are of two durations:

1. Primary Training for 7 days.

2. Advanced Training for 20 days.

Details of Arogya Mitra Primary Training Camps for the year 2017-18 are listed below along with a few snapshots of the camp

SL	DISTRICT	TOTAL CAMPS	DATE	PLACE	PARTICIPANTS		
					M	F	Total
1	Tura	1	26.07.2017 03.08.2017	Pura Khasia	18	8	26
2	Kokrajhar	1	27.05.2017 02.06.2017	Gurufela	16	6	22
Total					48		

Fig1. **Dr Viren Naik** in a practical class

Fig2. AM Primary Training Class

C. AROGYA MITRA PRAGATI VARG

Arogya Mitra Pragati Varg is an advance training course for experienced Arogya Mitras who have a minimum experience of consulting 500 patients. Pragati Varg is usually held at an interval of every 2 years. This year Pragati Varg was held at Bihali which is located at Bishwanath district. Salient features of the workshop have been listed below along with a few snap shots of the camp

SL	DISTRICT	TOTAL CAMPs	DATE	PLACE	PARTICIPANTS		
					M	F	Total
1	Biswanth	1	20.02.2018- 13.03.2018	Bihali	22	08	30

Fig1. Dr AK Banerjee taking class on health awareness

Fig2. Dr AK Banerjee inspecting practical classes

Fig3. Physical Exercise Training

Fig4. Practicing Yoga

Fig 5. Naresh Kr. Vikal addressing the closing ceremony

Fig6. Yoga demonstration in closing ceremony

Fig 7. President of **SBP Ramen Sarma** providing medical equipments in Dikshant Samarop

Fig 8. Photo Session with **Shri Gurucharan Prasad**, Assistant General Secretary of Rashtriya Seva Bharti

D. Free Medical Camps

Under this project free medical camps are organized in the rural and urban areas of different location of Assam and Meghalaya during holidays with the help of doctors and students of Guwahati Medical College, members of National Medico and local doctors who are related to Seva Bharati Purbanchal (SBP). Through these camps health checkups are made and free medicines are provided to the economically weaker sections of the Society. During the year 2017-18 2463 patients have benefitted from 40 Medical Camps of different places.

A few snapshots of the free medical camps highlighting the work undertaken have been listed:

Fig1. **Dr Sambhuram Boro** during check-up of the patients

Fig2. **Dr AK Banerjee** in a free medical camp

Fig3. Medicine distribution in a Free Medical Camp

Details of free Medical Camps for the year 2017-18 have been listed in **ANNUEXURE II**

E. HEALTH AWARENESS AND SANITATION PROGRAMME

The awareness programme is organized by Arogya Mitra's in different villages to discuss health related matters and for maintaining good health in the society in general. In such a Health Awareness and sanitation programme, the Arogya Mitra's discuss and interact with different section of villagers along with invited health related resource persons. The awareness programme also includes sanitation and cleanliness topics for discussion especially about adopting preventive measures for a healthy environment.

FIGURE

A HEALTH AWARENESS AND SANITATION PROGRAMME IN PROGRESS

Details of the Health Awareness camps held by Arogya Mitra's during the year 2017-18 have been listed in **ANNEXURE III**

F. Monthly Gram Panchayat (GP) Meetings

The basic objective behind conducting monthly level meetings is to discuss on the status of the work done by a unit which primarily consists of 12 to 15 nos. of health workers (AM's) from villages. In these meetings there are discussion on various related issues to strengthen the unit for better services. These monthly meetings are organized at the GP level by the Arogya Mitra's in which the units are mobilized to organize the meetings in the villages

District wise report of the GP meetings in the year 2017-18 are listed in **ANNEXURE IV**

G. DISTRICT WISE GP SAMPARK PRAMUKH MEETINGS

District wise meetings are held among the Sampark Pramukhs (Sampark Pramukh is a head of a GP) in the respective district. Sampark Pramukhs meeting are organised monthly or bi-monthly in most of the districts.

The details of Sampark Pramukhs meetings held during the year 2017-18 are listed in **ANNEXURE V**

Yoga is a process of integrating physical, mental, ethical and intellectual state of a human being through its different process and practices so that he/she can live an all healthy life. It is applicable to whole of humanity irrespective of religion, caste and creed. With this aim, Seva Bharati Purbanchal is promoting Yoga as one of its important programmes. The organisation conducts three types of Programmes during a year.

- A. Yoga Teacher Training Camp
- B. Yoga Shivar
- C. Yoga Nilayam

Activity report

Yoga Vibhag

A. Yoga Teacher Training Camp:

1. Diploma in Yoga Education (D.Y.ED.)
2. Yogic treatment Training Course.
3. 7 Day Yoga Shivar Course (Introductory in nature)

Details of the camps held during the year 2017-18 have been listed below

CAMPS	DISTRICT	TOTAL CAMPS	DATE	PLACE	PARTICIPANTS			Trainer Teacher
					M	F	T	
D.Y.Ed.	Guwahati	1	July, 2017	Adingiri	35	14	49	15
Treatment Camp	Guwahati	1	November, 2017	Umachal Yogashram	16	15	31	10

Fig1. Yoga Training Class taken by resource

Fig2. Practice of Dhauti Kriya in D.Y. ed Varg

Person

FIGURE

A FEW SNAPSHOTS OF THE YOGA TRAINING CAMP

Fig3. Yoga Demonstration in conclusion session of D.Y. Ed Varg

Fig4. Micro Teaching exam in D.Y. Ed Varg

Fig5. Photo session with Smt. Barnali Deka, Director of Ayush, Assam at the conclusion programme of D.Y. ed Varg

B. Yoga Shivar

Yoga Shivar (Yoga Camp) is an awareness and publicity programme of Yoga.

There are mainly three types of Yoga Shivar's:

- i. **Yoga Pravesh**
- ii. **Yoga Sopan**
- iii. **Yoga Workshop's**

i. Yoga Pravesh

This training programme consists of Seven days (14 hours) **meant for students only** and is generally held during vacation period for developing and creating interest on Yoga among student and other community. This type of camps is organised in different places by Seva Bharati, Purbanchal Yoga Vibhag in association with local people.

Details of Yoga Pravesh Shivirs held during the year 2017-18 are listed in **Annexure VI**

FIGURE BELOW

A FEW SNAPSHOTS OF YOGA PRAVESH

Fig1. Yoga in a school (Yoga Pravesh)

Fig2. Yoga Shivir

ii. Yoga Sopan

It is a seven to thirty days of training programme meant for adults both men and women. These Yoga camps are also organised by the Yoga Bibhag of Seva Bharati Purbanchal in different places in association with local people. The teachers are provided exclusively by the Yoga Bibhag of Seva Bharati Purbanchal

Details of the Yoga Sopan Shivir's in the year 2017-18 are listed in **ANNEXURE VII**

FIGURE BELOW

A FEW SNAPSHOTS OF YOGA SOPAN SHIVIRS

iii. Yoga Workshops

It is an Awareness Publicity programmes meant for all. The Yoga camps are organised by Yoga Bibhag of Seva Bharati Purbanchal in different places in association with local people. Yoga Bibhag especially provides Yoga Teachers in those camps.

Details of the Yoga Workshops conducted in the year 2017-18 are listed in **ANNEXURE VIII**

FIGURE BELOW

A FEW SNAPSHOTS OF YOGA WORKSHOPS CONDUCTED

21st June has been officially declared by the **United Nations** as the ***International Yoga Day*** and Seva Bharati, Purbanchal has been observing this day with enthusiasm since 2015. This year also Seva Bharati, Purbanchal organised the IYD camps on 21st June for awareness on Yoga education, practices in most of the districts of Assam.

Details of the IYD Camps have been listed in **ANNEXURE IX**

International Yoga Day

FIGURE BELOW

INTERNATIONAL YOGA DAY CELEBRATED

Special Yoga Program

Districts	Programme	Participants		
		Male	Female	Total
Dibrugarh	Republic Day, Milan Nagar	22	26	48
Tinisukia	Republic Day	48	87	135

A special yoga program was conducted at two districts details of which have been listed above

Permanent Yoga Centres

The details of permanent yoga centres have been listed in **ANNEXURE X**

C. YOGA NILAYAM

Yoga Nilayam is a residential yoga Education and training centre which is being set up by Seva Bharti, Purbanchal and is currently under construction. The different courses which will be offered at Yoga Nilayam would include different types of Yoga Education and Training related courses which have been indicated below

1. Certificate in Yoga Education (C.Y.Ed) which is a 6 month course

In this course Yoga Pravesh, Yoga Parichaya, Yoga Pravesh teacher, Yoga Pravesh Examiner and organising of Yoga classes are the subjects taught. Thousands of students have already undergone this training and all of them are successful Yoga Teachers. Even a novice in Yoga can become a Yoga teacher in this course.

2. Diploma in Yoga Education (D.Y.Ed) which is a 1 year course

This is a more advanced course in Yoga Education. Along with the content of C.Y.Ed, students learn advance Asanas, cleansing processes (ShuddhiKriya), Meditaion (Dhyan), the different types of Pranayamas and Yoga Philosophy. A research work is also undertaken in this curriculum.

3. Pravesh – Teacher Training

Yoga awareness and treatment among students. This is a One month duration (1 hour a day) course and various body movements of arms and legs, waist and neck etc. which are necessary for Yoga training, Suryanamaskaras simple but very important Yogasanas, various types of breathing exercises, PranavJapa etc. are taught. Three lectures relating to Yoga are also delivered. Last one week is exclusively used for practices of the taught curriculum and practical examinations are conducted.

4. Prabodh -Degree in Yoga Education (160 Hrs)

This course is aimed at perfecting a yoga teacher.

Apart from these courses , treatment of diseases by Yoga Naturopathy is also being run by the organization each year. **Yoga Nilayam** has been constructed as a part of the CSR activity undertaken by ONGC and is expected to be completed in 2018. During the construction period, the different training were conducted in some other location.

A few snapshots of the Yoga Nilayam Bhumi Pujan and Construction have been shown below. **Figures indicate laying of the foundation stone ceremony**

Neuro therapy Project

Neuro therapy deals with the whole body/mind system in totality. The therapy uses the by-now well-established knowledge, that our body, like all other living beings in the universe, has the vital energy to cure itself, without any interference from external sources. It does not require chemicals or medicines from outside, because the body heals itself by creating the requisite hormones and chemicals. The philosophy behind neuro therapy involves activating or deactivating to the organ(s), through pressure or massage on the nerve channels to stimulate or depress the blood, & other body fluids and the nerve currents so as to restoring the balance and harmony of the body thus helping the body regain its equilibrium. The therapy focuses at the cause not at the symptoms of the disease.

Neuro therapy is an alternative way of healing and it has shown some very good results in case of mentally retarded children. The main philosophy behind this science is that the flow of blood is directed towards particularly weaker organs, thereby rejuvenating the organ over a period of time. Thus, it heals the disease without recourse to medicines.

Seva Bharti, Purbanchal has been running 5 neuropathy treatment centers with a service motive

Dhanvantari Seva Yatra Project

District wise details of Dhanvantari Seva Yatra Project – Health campaign have been listed in **ANNEXURE XI**

Dhanvantari Seva Yatra is a mega health campaigning programme in entire North Eastern States of India which is jointly organized by Seva Bharati, Purbanchal and National Medicos Organization (NMO) since 2005. With the sweet memories of ancient sage Dhanvantari, the founder of the Ayurveda and the preceptor of health, happiness and tranquillity, the Seva Yatra was named as a Dhanvantari Seva Yatra to provide health services with free distribution of medicines, creating health awareness, hygiene and health education amongst the various backward societies of North Eastern states by the doctors and paramedical voluntary workers from all over the country. The health programme is organised annually for 7 days. Some places of Medical camps of Dhanvantari Seva Yatra are held at the nearest areas of international borders of China, Bhutan, Myanmar and Bangladesh.

From the very inception, since for 15 years, 637 Doctors and 658 students of various advance medical sciences have conducted 1260 free medical camps with distribution of medicines to 217229 patients from 3099 villages

In this financial year 2017-2018, the Yatra has started from 2nd April and successfully concluded on 8th April, 2018. Doctors from all over the country and abroad specialized in different streams of medical science and super specialization as well as faculty members of various medical and dental colleges and students of advance medical courses took part in this novel venture voluntarily and impart their services by involving with this Seva Yatra.

Portrayed below are a few glimpses into the activities conducted as a part of **Dhanvantri Seva Yatra 2017-18**

Fig1: **Free Health Check Up** Camp by Doctors

Fig2: **Awareness Program in Schools**

Fig3: The Governor of Assam His excellency **Shri Jagdish Mukhi** attending the **Valedictory Ceremony 2018**

Fig:4 Audience at the **Valedictory Ceremony 2018**

RURAL DEVELOPMENT AND LIVELIHOOD

Activity report

Gram Vikas Yojana

Gram Vikash Yojana is a project aimed especially for village development. Under this programme, organizers transform a village into a self-dependent village by organizing various village level meetings, awareness and training programme among the village people.

The Seva Bharati, Purbanchal takes various steps to make people self-reliable and sustainable in our traditional ways using modern technologies viz. bio-fertilizer, vermin compost etc. To achieve this goal Seva Bharati, Purbanchal has taken initiative to establish Ark Production Centers, Medicine Production, Gou Adharit Krishi Center etc. Seva Bharati, Purbanchal has been developing a program to maintain health & hygiene, Agri-production, life-skill development & livelihood and communal harmony in a village.

For then achievement of the objective the village has been categorized as Uday Gram and Probhat Gram

The important village developmet objectives are as follows:

- A. Organic Farming
 - i. Organic Fertilizer
 - ii. Vermicompost
 - iii. Organic Pest Management
 - iv. Amrit Pani (a compost from cow dung and cow urine)

- B. Bio Gas from cow dung
- C. Health & Hygeine
- D. Self Employment
- E. Social Harmony (Samajik Samrasata)

GOU VIGYAN

In Gram Vikash project, Gou Vigyan is one of the important objectives to promote the cow based medicinal production by awareness and training camps. Some products are developing from the cow dung and urine for healthy treatment and marketing such as Arka, Panchagabya, Dhanabati, Kamdhenu Keshkanti, Kamdhenu Malich Tel, Bividh Kable, Gou Mayadi Tel, Baalpaal Ros, Nari sanjivoni, Arjunarist, Arjunaboti, Medoho Arka, Punanova Arka, Tulsi Arka, Purnanaba Arka, Giloi Arka, Hardechurna, Danta Manjan etc.

There are three Gou Vigyan Kendra operated by Seva Bharati, Purbanchal namely

- A. Gou Vigyan Kendra, Dhorar Ghat, Dhubri District
- B. Kamdhenu Panchaygbya Ayurvedic Ousokhadh Nirman and Chikitsa Kendra, Chankhuchi, Nalbari District
- C. Gou Vigyan Anosandhan Kendra, Puthimari, Sonitpur District

Details of Organic farming Workshops held in the year 2017-18 have been indicated below:

District	No of Camps	No of Participants		
		Male	Female	Total
Dibrugarh	3	40	10	50
Nagaon	2	80	09	89
Tezpur	5	332	96	424
Nalbari	1	90	6	96
Total				659

Some snapshots of the Gram Vikas Yojana Workshops held in 2017-18 have been indicated below:

Fig: Jaivik Krishi and Panchgavya products Training Camp

Fig: Gram Vikas Training Center at Dalgaon

Silai and Hastakala Project

Silai and Hastakala (Tailoring and Handicraft) are good opportunities for livelihood in rural areas. To create self-employment opportunities, Seva Bharati, Purbanchal started its first centre of Tailoring and embroidery training in October 1998 at Chandrapur. Now throughout the Region we there exists multiple nos. of training Centres of tailoring, embroidery & Handicrafts under the supervision of Seva Bharati Guwahati. It is also supporting 108 production centres all over the N.E. Region. Apart from these there are 175 nos. of Self Help Groups involved in bamboo, banana fibre, jute crafts & apiculture.

The Seva Bharati, Purbanchal aims to empower woman entrepreneurs to teach Silai and Hastakala to rural and urban women within the community space providing opportunities to grow and evolve. The Silai and Hastakala training centre is operated and maintained by a woman Entrepreneur who is responsible for operation and maintenance of the center.

EDUCATION

Activity report

One teacher school Project

The Seva Bharati, Purbanchal and SEWA Canada's one teacher school program is committed to uplifting tribal communities located in in-accessible remote areas of Assam and Meghalaya states of North east India. At the heart of this endeavor are teachers who educate the young, provide guidance on day to day issues, facilitate problem solving and teach basic first Aid and hygiene. The teachers become an ally to the community inspiring optimism and self-determination in the Tribal Kids. SEWA Canada supports 30 such schools in Meghalaya and Assam, India which are educating 1200 tribal children (age 5-15) for better life.

This project is for establishing schools in school-less area to promote, support and grow awareness towards education among the students and parents

Organizational Activities undertaken during the year under this project are listed below:

- A. Teacher's Monthly Meeting
- B. Teacher's Sanmilan

Details of Teachers Monthly Meeting have been listed in **ANNEXURE XII**

Listed below are a few snapshots of the one teacher school and monthly meetings held

Fig 1: Teaching Class

Fig2: Teaching Class

Fig3: Physical Exercise

Fig4: Sports Competition

Fig5: Monthly Meeting

Teacher's Sanmilian

A Teacher's Sanmilian (seminar) of Kamrup (R) District was held on 16.02.2018 at Hahim. 25 teachers of different One Teacher Schools had participated in that conference.

Fig: Teachers Sanmilian at Boko, Kamrup

CHARACTER BUILDING

Arogyam is a health education and character-building programme among the children of age group 4 to 14 years. It is a one-hour programme for one or two days in a week. The Arogyam is conducted by women Arogya Mitras specially trained for the purpose. It is held in a specific place and the activities undertaken are through playing, singing, and storytelling. 10 centres are being run by 10 Centre Pramukhs (AM's) in the interior of Uttar Assam.

Activity report

Arogyam

Indicated below are a few glimpses of the activities undertaken by Arogyam Kendra

Fig: Arogyam Centre

Activity report

Kishori Vikas

It is a monthly one-day programme for teenage girls of a village organised by Female Arogya Mitras to discuss various topics of teenage girls relating to maintenance of their character, security, women education and other problems relating to their age group. Following are the details of programme held during the year 2017-18.

Sl	District	Total Centre	Total Meeting		Total Participants
1	Nalbari	1	2	Barnibari	22
5	Lakhimpur	1	2	Dhakuakhana	19
Total Participants					41

Indicated below are a few snapshots of Kishori Vikas Meetings and Workshops conducted

Fig1: Kishori Vikas Workshop

Fig2: Kishori Vikas Meeting

Matri Mandali programmes are organised to strengthen the adult women class of the society. It is a monthly one-day programme for Married women organised by female Arogya Mitras to discuss the problems relating to them especially, child rearing, child birth, socio-economic development, sanitation, Social awareness etc.

Activity report

Matri Mandali

Details of Matri Mandali Meetings held during 2017-18 are listed below:

Sl	District	Total Centre	Total Meeting	Place	Total Participants
1	South Kamrup	1	3	3	32
4	Kokrajhar	1	1	1	27
5	Golaghat	1	1	1	20
9	Majuli	1	1	1	16
	Total	4	6	6	95

Indicated below are glimpses into the **Matri Mandali Meetings conducted**

Fig1: **Sundar Lakshman ji** addressing at a Matri Mandali Baithak

Fig2: **Smt. Chandika Chauhan, Trustee** Rashtriya Seva Bharati at Matri Mandali

RELIEF AND REHABILITATION

Seva Bharati Purbanchal organises several relief and rehabilitation work at the time of occurrence of any kind of natural disaster or social disturbance in the region. In 2017-18 year, At the time of flood at Lakhimpur and Golaghat District of Assam, Seva Bharati, Purbanchal has rendered continuous services and provided relief materials such as utensils, mosquito nets, drinking water and metres to suffering people

ANNUAL MEETINGS OF SEVA BHARATI, PURBANCHAL

Seva Bharati, Purbanchal organises annually State Level meeting for planning and review of the works. In the financial year 2017-18, the annual planning meeting (Prantiya Barshik Yojana Baithak) was held on **13th and 14th June, 2017**, at **Seva Sankalpa, Adimgiri Maligaon, Guwahati**.

Mananya Khetra Pracharak **Sri Ullash Kulkarni ji**, Pranta Pracharak **Sri Baisitha Bujarbaroa**, Regional Organizing Secretary **Sri Naresh Kr Vikal** were present in the meeting with their valuable suggestion.

Shown below are a few snapshots of the different sessions of the annual meetings held

FIGURE BELOW

ANNUAL MEETING

Fig1: Secretary of Rashtriya Seva Bharati

Fig2: Delegates

Karyakarta Varg

Seva Bharati, Purbanchal organised Karyakarta Varg in 2017. These vargs are specially organised for capacity building of associated workers.

FIGURE BELOW

KARYAKARTA BAIHAK

Other Programmes

Highlighted in this section are the other programmes which have been undertaken by Seva Bharati, Purbanchal in a bid to create awareness amongst the general public.

One day sensitization programme

An awareness meeting on "**Free and Compulsory Education for Children Act,2009**" Kokrajhar

An awareness meeting on "**Free and Compulsory Education for Children Act,2009**" Baksa

Conducted

INTRODUCTION KOKRAJHAR

On 23th date of December 2017, an awareness meeting on "**Free and Compulsory Education for Children Act, 2009**" was organized by a joint initiative of **Seva Bharati, Purbanchal** and **Assam State Commission for Protection of Child Rights** at the premises of Kokrajhar Ussatar Madhyamik Bahumukhi Vidyalaya. The meeting was attended by 174 representatives from various aboriginal, backward and boarder area communities. Besides the representatives from various organizations the program was also attended by many prominent citizens of the Kokrajhar District, to name few: Dr. Noni Gopal Goswami and Rajib Jha from ASCPCR, and Mr. Praphulla Barman(ADC, Kokrajhar), Mr. Debeswar Bora (ADC, Kokrajhar), Mr. Ajjit Brahma (Retired ADC), Mrs. Jagyawati Basumatary, (CHD, Sports and Youth Welfare, B.T.C.), Dr. Ajit Boro (Principle of Kokrajhar B. Ed College), Mr. Prakash Medhi (DSP), Mr. Manjit Ghosh (Advocate, Foreign Tribunal Court) etc. were present.

FIGURE

GLIMPSES OF THE MEETING

Detailed in the next session are the highlights of the lecture delivered by the speakers

Session 1:

Speaker: Dr Noni Gopal Goswami (Member of ASCPCR)

Dr Noni Gopal Goswami has specifically elucidated the Subject matter by his detailed explanation. He explained some other Acts and Laws formulated earlier for children by the Government. He also gave his opinion on the role of Social Organizations and educated citizens to make these acts effective and efficient in the reality

Speaker: Mr. Ajit Brahma (Retired ADC)

Mr. Ajit Brahma cited about various aspects from which many different possible challenges may come and arise as barriers in facilitating the rights for children. He also mentioned some unscientific social aspects and about the lack of knowledge of parents in this regard

Session 2:

Speaker: Ajit Boro (Principal, Kokrajhar B.Ed College)

Mr. Ajit Boro pointed out many examples on the subject matter. He informed the parents by giving some suggestions how to become aware about the tendencies of committing crimes among the children and how to prevent these crimes by teaching the students on how to live a disciplined life. He also advised the parents to give importance to children and educate them not to misuse and mis utilize modern technology

Speaker: Rajib Jha (Member of ASCPCR)

Mr. Rajib Jha discussed the subject matter by chatting with the children and Adolescence present there in the meeting. He tried to communicate with the children on various aspects of Child Rights and their own responsibilities in this regard by taking their opinions. Later, he explained in detailed about the rights of children under different laws and discussed among the children.

Speaker: Manjit Ghosh (Advocate, Foreign Tribunal Court)

Mr. Manjit Ghosh spoke about the various possibilities of injustice and violence on children which is still prevalent in the society. On the other hand, he also spoke about various offences committed by children. Hence, he tried to increase awareness on various rules and restrictions for these offences under various laws among the children who attended the meeting

INTRODUCTION BAKSA

On 20th Feb, 2018, an **awareness camp** on Child rights was organized by **Seva Bharati, Purbanchal** Supported by **Assam State Commission for Protection of Child Rights (ASCPCR)** in collaboration with **Axom Sarba Siksha Abhijan** with the aim of providing awareness on “Free and Compulsory Education for Children act 2009” and to make the students, children and their parents aware about various aspects of child rights and legal measures under different acts. The venue of the camp was at Tamulpur College, Tamulpur, Baksa district of Assam where 179 students and children were present from many backward and tribal areas of Baksa District. In this awareness camp many parents and society conscious persons were also present. In the meeting, the special guest Mrs. Monalima Dutta (Child Welfare Commission), and Mr. Vikash Sarma (Advocate / Special Public Prosecutor, Guwahati High Court), Mr. Subodh Das (Principle, Tamulpur College), Chandradhar Talukdar, Bipin Das like esteemed persons were present. The Deputy Commissioner and Superintendent of Police of the District were also invited to the camp but due exigencies of duty.

FIGURE

GLIMPSES OF THE
MEETING

Speaker1: Monalima Dutta (Member of CWC, Kamrup(R))

The special Guest from Child welfare committee (CWC, Kamrup(R)) Mrs. Monalima Dutta has given her speech on the matter of educational rights of children, responsibility of parents in achieving the rights of their child, various provisions under the Child welfare Committee and its role and functions of child line in protecting the rights of children. She described about various issues related to child care and protection and crimes against children. In her speech she tried to make aware the parents and individuals about different actions and measures can be taken to protect children from being victim of various crimes such as child sexual abuse, kidnapping, child labours etc by giving an encouraging speech.

Fig: Ms. Monalima delivering a lecture on child awareness

Session2: Mr. Vikas Sharma (Advocate and Special Public Prosecutor, Guwahati High Court)

Resource person from Guwahati High Court Advocate Mr. Vikash Sarma has given his valuable speech on various laws and provisions and legal measures for protection of child rights and its preservation. He asked for the parents, aware individuals and also the senior students to come out for the society to prevent violation of child rights by taking some necessary actions whenever required. Advocate Mr. Vikash Sarma in his speech again called for the parents to become aware about delinquencies among their child's and also threw some lights on how to prevent their children from living an indisciplined life style in the near future. Therefore, he described the matter of various crimes children commit and its punishment under various rules and regulations.

Fig: Mr. Vikas delivering a lecture on child awareness

Q&A SESSIONS

Later on, a **questioning and answering** session was carried out between the students, parents and the resource persons. Many of the students and other individuals present there raised many questions regarding child protection and rights or acts and provisions. The Invited resource persons Mr. Vikash Sarma and Mrs. Monalima Dutta both answered all the questions diligently.

Other prominent Community Projects and Activities undertaken by Seva Bharati, Purbanchal

Sehgal Girls Hostel: To promote women education among the girls of hill areas a Girls Hostel constructed at Belbari, West Garo Hills, Meghalaya.

Seva Bharati, Guwahati – Seva Bharati, Purbanchal give financial assistant to run Shishu Sanskar Kendra (5 Centre) and Silai Prasikshan Kendra, Chandrapur.

Seva Bharati Kamakhya Nagar Charitable and Dharmik Trust- Seva Bharti provides financial assistance to run Janajati Chatravas, Computer Centre and Bamboo Craft Training Centre at Adingiri, Guwahati

Seva Bharati, Meghalaya – Arogya Mitra Project, SHG Programme at Garo Hills, Free Medical Camp, Book Bank at Khasi Jayantia Hills

Ratnapeeth Seva Samiti- Gram Vikas Yojana, Gurufela. Construction of house for riot affected areas in Adivashi villages.

Seva Bharati, Purbanchal also provides financial assistance to the students and its workers (Total **10 nos.**) for Education related purposes such as Admission fees, Academic books & materials etc

SAMOHIK VIVAH

With the kripa of Shri Radha Rani Ji and Gau Mata, 5,287 couples tied the knot at the auspicious Marriage Season held between 16th November 2017 to 22nd April 2018.

Details of **Samohik Vivah** Programme held are as below: -

Assam		
Date	Place	Number of Couples
16-11-2017	Kokrajhar	236
04-03-2018	Rajgarh, Dist. - Dibrugarh	710
05-03-2018	Sonari, Dist. – Sivsagar	500
06-03-2018	Lattakoojan Tea Estate, Dist.-Golaghat	615
08-03-2018	Mariani Village, Dist.- Jorhat	586
19-04-2018	Lakhimpur	1,174
19-04-2018	Kokrajhar	35
20-04-2018	Tinsukia	1,135
Sub Total		4,991
Bengal		
25-01-2018	Dangi Village, Dist.- Jalpaiguri	135
22-04-2018	Subhashini Tea Garden, Hasimara	161
Sub Total		296
Total		5,287

FIGURES

GLIMPSES OF SAMOHIK VIVAH

FIGURES

GLIMPSES OF SAMOHIK VIVAH

ANNEXURES

ANNEXURE I along with snap shots of Nirmaya Project

S. No	DISTRICT	VILLAGE 1	VILLAGE 2	VILLAGE 3	VILLAGE 4	VILLAGE 5
1	JORHAT	Komar Khatowal Gaon	Dakshin Dulia Gaon	Teok Brahman Gaon	Teok Kaharkomargaon	Namchuk Pumuri Paria Gaon
2	LAKHIMPUR	Batchara Mukh	Balijan Koibatra	Kahuwal Bhet Tali	Champara Amud	Srinsri Basudev
3	LAKHIMPUR	Nagpur Gaon	Kranga Gaon	Mornoi Chopare	Phuskaramukh	Borjul
4	LAKHIMPUR	Bohupather	Batiporia	Nawghuli	Bor Chumoni	Namoni Bohupather
5	LAKHIMPUR	Tini Ali Handique	2 No Nimuri	3 No Nimuri	Athani Bari	No Puli Naharni
6	LAKHIMPUR	Rangati Majgone	Maghnuwa	1 No. Rangati	2 No. Rangati	Ghagara
7	LAKHIMPUR	Tatibahar	Padmapur	Bongaon	Kalyanpur	Pichalapar
8	KAMRUP (M)	Senabar	Bhugpur 1	Bhugpur 2	Khaloibari	Ulubari
9	DIBRUGARH	Madhupur Dewri Gaon	Paroliguri Naharoni	Tinisukia	1 No Saraihabi	2 No Saraihabi
10	DIBRUGARH	Bocha	Borkurukani	Puali Pathar	Ghanhi	Sisumora Barpathar Ward
11	DHUBRI	Morakura	Lotka	Uttar Raipur 2	Khalishakuri	Moterjhar
12	MAJULI	Malapindha Gaon	Bormukli Gaon	Kartipar Gaon	Kargril Gaon	Valuk Mara Gaon
13	MAJULI	Aadialing Gaon	Mising Malapindha	Chila Kala Gaon	Kordioguri Gaon	Birina Bari Gaon
14	MAJULI	Bagariguri	Gireki	Kinnow Mohokuti	Puroni Bahi	Deudiya Aati
15	MAJULI	Namani Kaliya	Ajarguri	Bali Jakai Buwa	Kalita Par	Namani Jakai Buwa
16	MAJULI	Chelek 1 No Kamalpur	Puroni Chaapori	Notun Chapori	Nolduwar	Malapinda Katal Loliti Morang
17	DARRANG	Neogpara	Chaudhuripara	Tengabari	Bokrajhar Bagisa	Khas Bokrajhar
18	BISWANATH	Dubia Gaon	Dubia Karbi Gaon	Dubia Jaroni	Bor Dub	Sunali Bori

19	BISWANATH	Deuri Gaon	Deuri Chowk	Bejia Gaon	Pichala	Ghuriagaon
20	KAMRUP RURAL	Jalukbari	Dellinga 1	Dellinga 2	Pukhuri Para	Simila
21	CHARAIDEO	Nagakata Grant Gaon	Sokoliya Grant Gaon	Sokolia Pathar	Uttar Sumdar	Naga Gaon
22	CHARAIDEO	Nagakata	Nagakata Balami	Sumdar 1 No.	Sumdar 2 No.	Titlagar D.Ali Bagicha
23	UDALGURI	Karaibari	Chengilimari	Moholiyapara	Lodabari	Dalakati
24	BARPETA	Patbausi	Majkuchi	Nasatra	Karertal	1 No Bhatkuchi
25	MORIGAON	Lechari Bori	2 No Burgaon	Uttar Garakhiadhap	Dakshin Garakhiadhap	1 No Bungaon
26	MORIGAON	Pukarkata	Borbori	Bughutha	Geruaati	Borokhibandha
27	MORIGAON	Charaihagi	Chengmara	Patrabori	Kamarbori	Geruabil
28	GOALPARA	Mogho Salpara	Mogho Sutrapara	Mogho Balachari	Depalchung	Aamguri
29	GOALPARA	Phakirpara	Sakhala Khamar Gakaiburi	Saruwadol	Deodhavita	Madang
30	GOLAGHAT	1 No Jamuguri	2 No Jamuguri	Aamguri	Molohani Top	Kachari Suk
31	GOLAGHAT	Langtha	Naharbari	Saru Langtha	Kharua	Jaljari
32	GOLAGHAT	Borpavajan Gaon	Hazari Gaon	Gorgaon Gaon	1 No Tengrajan Gaon	2 No Tengrajan Gaon
33	NALBARI	Barnibari	Naptipara	Dirua	Paikon Dirua	Paikon Bonmaza
34	KOKRAJHAR	Kamalsing	Kajigaon	Dhuoribari	Jinjribil	Luehutbil
35	KOKRAJHAR	Nabinagar	Nabinagar East Takampar	Bagan Para	Rampur	Nabinagar Sri Langka
36	KOKRAJHAR	North Chekadani	South Chekadani	Gambari Bil	Mukul Dang	New Mukuldang
37	BAKSA	Bakua 1	Amguri (Bhalukamuri)	Tarabari (Jalagaon)	Saru Chakadol	Bakua 2
38	TINSUKIA	2 No Dibong	1 No Dibong	Dibong Bari	Dibong Fakiyal	Rajkhowa Gaon
39	TINSUKIA	Kotha Adarsha Gaon	Kotha Chandrapur Gaon	Ramnagar Gaon	Kotha Sema Gaon	Kotha Kakhorani Gaon
40	TINSUKIA	Hasak Gaon	Gharphaliya			Sarbudoi

SNAPSHOTS OF NIRMAYA PROJECT

Fig1: Training Programme for workers of Nirmaya at NIRD NEC

Fig2: Training Programme for workers of Nirmaya at NIRD NEC

Fig3: PRA exercise at Base Line Survey

ANNEXURE II

SI	District	Total Camps	Place	Date	Patients			
					M	F	Child	Total
1	Dibrugarh	2	Bharaligaon	12.08.2017	27	47	16	90
			Lahowal	22.09.2017	35	52	14	101
2	Sivsagar	1	Sapekhaiti	08.09.2017	13	25	9	47
3	Jorhat	1	Titabor	04-12-2017	65	85	32	182
4	Golaghat	2	Jaanpara	05.12.2017	49	72	25	146
			Uriumghat	06.12.2017	36	56	20	112
5	Dhemaji	1	Jamjing	18.07.2017	10	12	7	29
6	Lakhimpur	4	Rajgar	27.04.2017	8	11	4	23
			Ghagra	07.08.2017	11	21	6	38
			Bhulukaguri	15.10.2017	27	39	16	82
			Amud Borbari	06.08.2017	8	13	5	26
	Biswanath	2	2 No. Botiamari	22.12.2017	24	31	9	64
			Bakabi, Nag Shankar	21.04.2017	17	28	12	57
7	Majuli	2	Namsonowal	01.12.2017	20	29	08	57
			Bali Jokaibowa	02.12.2017	42	46	15	103
69	Udalguri	5	Tokankata, Tangla	28.12.2017	15	29	5	49
			Tokankata, Tangla	29.12.2017	17	35	9	61
			Sengapathar	26.01.2018	28	33	6	67
			Sengapathar	27.01.2018	35	27	12	74
12	Morigaon	2	Lesaribori	17.02.2018	46	59	20	125
			Bhurgaon	18.02.2018	25	38	13	76
13	Kamrup (N. GHY)	2	Doulgobinda	25.02.2018	37	14	0	51
			Doulgobinda	26.02.2018	21	16	0	37
14	Kamrup (D)	1	Jalukbari, Boko	27.07.017	30	41	0	71
15	Kamrup (M)	1	Keshav Arogya Kendra, Athgaon	01.04.2017-31.03.2018	59	49	07	115
	Goalpara	2	Maladhora	25.03.2018	12	35	0	47
			Maladhora	26.03.2018	11	40	0	51
17	Nalbari	2	Barnibari	03.07.2017	08	30	09	47
			Bori	08.11.2017	11	19	07	37
18	Baksa	2	Latibari	10.07.2017	10	25	06	41
			Bhalukjar	05.10.2017	06	31	12	49
19	Kokrajhar	1	Gurufela	01.06.2017	18	27	7	52
		1	Gurufela	02.06.2017	22	35	13	70
	South West Garo Hills	6	Borjora, Borkoma, Garobada, Porakhasia		68	91	27	186
Total		40			871	1241	351	2463

ANNEXURE III

SI	District	Total Camps	Place	Date	Patients			
					M	F	Child	Total
1	Dibrugarh	1	Rajgarh	15-7-18	37	48	12	97
2	Morigaon	2	Leseribori	19-2-18 20-2-18	54	67	18	139
3	Goalpara	1	Dhanubhanga	06.09. 17	25	31	7	63
4	Biswanath	1	Bedeti	15.11.17	18	25	9	52
5	Majuli	1	Chelek Gaon	9-03-18	25	38	15	78
Total						209	61	429

ANNEXURE IV

Sl. No	District	Total Meeting	Place	Date	Participants		
					M	F	Total
1	Jorhat	33	Parbatiagaon	24.04.2017	0	8	8
			Teok		2	3	5
			Assoibori	27.04.2017	5	0	5
			Bhatemora	26.08.2017	0	3	3
			Bhatemora	24.05.2017	0	6	6
			Bhatemora	24.09.2017	0	7	7
			Bhatemora	15.01.2018	0	3	3
			Bhatemora	25.01.2018	0	3	3
			Bhatemora	23.03.2018	0	4	4
			Teok	26.05.2017	2	2	4
			Assoibari	26.04.2017	4	0	4
			Porbotia	24.06.2017	0	7	7
			Porbotia	25.12.2017	0	5	5
			Assoibori	06.08.2017	6	0	6
			Assoibori	25.10.2017	5	0	5
			Assoibori	21.12.2017	5	0	5
			Assoibori	26.09.2017	5	0	5
			Assoibori	26.11.2017	4	4	4
			Assoibori	28.06.2017	6	0	6
			Assoibori	26.01.2018	5	0	5
			Assoibori	20.02.2018	4	0	4
			Bhatemora	24.07.2017	0	6	6
			Bhatemora	25.11.2017	0	4	4
			Teok	22.08.2017	1	3	4
			Teok	10.12.2017	2	3	5
			Teok	05.10.2017	0	3	3
			Teok	10.11.2017	3	1	4
			Teok	10.09.2017	2	1	3
			Teok	28.07.2017	2	2	4
			Teok	10.01.2018	3	3	6
			Teok	10.02.2018	2	3	5
			Teok	10.03.2018	1	4	5

			Assoibari	06.08.2017	6	0	6
2	Golaghat	11	Naoujan	27.04.2017	3	3	6
			Bokaghat	29.04.2017	3	3	6
			Bokaghat	21.05.2017	2	2	4
			Naoujan	21.05.2017	3	3	6
			Naoujan	13.10.2017	0	5	5
			Naoujan	27.12.2017	2	2	4
			Golaghat	28.12.2017	3	3	6
			Srupothat	10.06.2017	4	2	6
			Bokaghat	18.06.2017	3	3	6
			Naoujan	10.07.2017	3	3	6
			Bokaghat	15.07.2017	3	2	5
3	Majuli	3	Dakhinghat	08.04.2017	2	4	6
			Phuloni	30.01.2018	2	0	2
			Garmurh	02.10.2017	3	3	6
4	Dhemaji	1	Jonai	04.07.2017	5	3	8
5	Lakhimpur	1	Lakhimpur	06.07.2017	3	3	6
6	Biswanath	2	Bihali	04.12.2017	4	3	7
			Kalabari	10.11.2017	6	7	13
Total Camps		51	Total Participants		129	142	271

ANNEXURE V

Sl. No	District	Total Meeting	Place	Date	Participants		
					M	F	Total
1	Majuli	2	Jakoibowa	02.10.2017	3	3	6
			Phuloni	02.12.2017	4	2	6
2	Morigaon	3	Bhakatgaon	10.10.2017	6	4	10
			Morigaon	08.06.2017	3	5	8
			Gerua	15.04.2017	3	4	7
3	Sivsagar	5	Sapekhaiti	10.04.2017	2	2	4
			Sapekhaiti	09.10.2017	3	3	6
			Borhat	08.07.2017	3	4	7
			Sonari	25.12.2017	4	2	6
			Sonari	15.03.2018	3	1	4
4	Jorhat	6	Teok	09.04.2017	4	3	7
			Teok	29.05.2017	5	3	8

			Teok	30.12.2017	2	3	5
			Jorhat	06.06.2017	5	3	8
			Jorhat	06.08.2017	3	3	6
			Assoibori	06.02.2018	3	3	6
5	Golaghat	6	Golaghat	08.04.2017	3	3	6
			Golaghat	05.06.2017	3	3	6
			Golaghat	14.10.2017	1	4	5
			Golaghat	29.12.2017	3	3	6
			Golaghat	03.08.2017	3	4	7
			Golaghat	28.05.2017	3	5	8
6	Kamrup (D)	3	Boko	13.05.2017	3	2	5
			Boko	01.12.2017	3	2	5
			Boko	17.12.2017	2	3	5
7	Goalpara	9	Dhanubhanga	07.04.17	7	0	7
			Dhanubhanga	10.06.2017	5	1	6
			Dhanubhanga	12.06.2017	6	1	7
			Dhanubhanga	11.11.2017	6	0	6
			Dhanubhanga	14.12.2017	8	0	8
			Dhanubhanga	14.01.2018	7	0	7
			Hatigaon	9.10.2017	6	0	6
			Thorko	10.10.2017	4	0	4
			Maladhara	19.06.2017	6	2	8
Total Camps		34	Total Participants		135	81	216

ANNEXURE VI

SL. No	DISTRICT	TOTAL CAMP	DATE	PLACE	PARTICIPANTS			TEACHER
					M	F	T	
1	Dhemaji	26	04.07.2017 31.12.2017		20	33	53	Kalpna Burhagohain

			21.03.2017 21.04.2017	Jiyadhal H.S School	32	22	54	Rina Handique Chetia
			21.03.2017 21.04.2017	Jiyadhal Kaneng High School	40	20	60	Niva Handique Bhuyan
			21.03.2017 21.04.2017	Jiyadhal Chariali H. S.	33	25	58	Muninda Changmai
			21.03.2017 21.04.2017		60	40	100	Saraswati Das Ranjit Chetia
			21.03.2017 21.04.2017	Bitukar H.S	75	46	121	Sabita Das Kalpana Burhagohain
			21.03.2017 21.04.2017	Jukata H.S.	89	68	157	Jyotsna Pegu Manashi Borah
			21.03.2017 21.04.2017	Luitparia H.S.	76	82	158	Sewika Pegu
			21.03.2017 21.04.2017	Sissimulh Girls H.S.	0	126	126	Manashi Borah Narayan Pegu
			21.03.2017 21.04.2017	Sissimukh H.S.	89	75	164	Mousumi Gogoi Rani Gogoi
			21.03.2017 21.04.2017	Rangkup Balakata Girls H.S.	0	162	162	Pranati Borah Handique Riki Dutta
			21.03.2017 21.04.2017	Barlung Girls H.S.	0	109	109	Narayan Pegu Sewika Pegu
			21.03.2017 21.04.2017	Pushpadhal Memorial H.S.	55	60	115	Rani Gogoi Ajit Borah
			21.03.2017 21.04.2017	Khalihamari H.S.	90	62	152	Chitralekha Barman Simanta Khanikar
			21.03.2017 21.04.2017	Machkhowa Town H.S.	64	50	114	Ajit Borah Bishnu Chetry
			21.03.2017 21.04.2017	Gogamukh Nagar H.S.	52	48	100	Bikram Chetry Sumi Rajkhowa
			21.03.2017 21.04.2017	Gogamukh H.S. School	90	94	184	Rimi Dutta Dimpal Khanikar
			21.03.2017 21.04.2017	Jonkipanai H.S.	62	59	121	Bishnu Chetry Niva Handique Bhuyan
			21.03.2017 21.04.2017		76	46	122	Simanta Khanikar Rimi Dutta
			21.03.2017 21.04.2017	Kamal Medhi H.S.	57	40	97	Barnali Gogoi
			21.03.2017 21.04.2017	Mirimang Tribal H.S.	55	33	88	Riki Dutta
			21.03.2017 21.04.2017		60	39	99	Sumi Rajkhowa

			21.03.2017 21.04.2017	Mahari Camp H.S.	92	48	140	Dimpal Khanikar
			21.05.2017 09.06.2017		33	0	33	Madhusmita Pegu
			15.06.2017 05.07.2017		29	0	29	Dimpal Borah
			16.11.2017 07.01.2018	Sissibargaon	24	0	24	Bharati Konwar
2	Nagaon	1	April 2017	Roha	16	8	24	Bishnu Prasad Baruah
3	Hojai	2	June 2017	Ajmal Foundation Hojai	25	10	35	Rakesh Gosh
			January 2018	Lanka	10	6	16	Dhruba Das
4	Morigaon	2	September 2017	Marigaon	8	15	23	Gitanjalee Bikhaya
			January 2018	Shingimari	8	10	18	Rohit Borah
5	Jorhat	7	13.07.2017 22.07.2017	Mihiram Saikia H.S. School	43	37	80	Jadumani Kalita
			June 2017	Muhanating H.S. School	90	70	160	Bhuban Kachari Tridip Saikia Rimjjim Saikia
			June 2017	Borhola College	36	104	140	Prasant Saikia Minakshi Devi
			March 2017	Chakial L.P. School	14	13	27	Tridip Saikia Uttam Saikia
			June 2017	Nabin Bardaloi College	70	60	130	Nayanmani Borchetia Mampi Gogoi Kachari
			August 2017	Amgurikhat H.S. School	13	23	36	Himendra Saikia
			March, 2018	Hatigarh	7	10	17	Bhuban Kachari
6	Udalguri	39	September 2017	Sunjrang High School	61	40	101	Pijush Sarkar
			September 2017	Nanaipariya High School	22	16	38	Ramen Baishya
			September 2017	Purani Tangla H.S. School	19	18	37	Ashish Bashak
			September 2017	L.B. Shastri H.S. School	50	21	71	Iswar Dahal
			September 2017	Chengapathar H.S. School	18	15	33	Mahendra Nath Brahma
			September 2017	Pachim Silpota H.S. School	40	20	60	Ramen Baishya

		September 2017	Hatigaon H.S. School	45	50	95	Bhuban Deka
		September 2017	Nehru Memorial H.S. School	50	35	85	Ramen Baishya
		September 2017	Garujhar H.S. School	30	42	72	Amrit Boro
		September 2017	Gopchachuba H.S. School	55	40	95	Jatin Nath
		September 2017	Mazbat Girl's H.S. School	0	60	60	Nilima Baishya
		September 2017	Bholabari H.S. School	40	60	100	Jitumani Deka
		September 2017	Bezbagawati H.S. School	43	35	78	Ashish Basak
		September 2017	Khurang H.S. School	37	42	79	Mrinal Kanti Boro
		September 2017	Khoirabai Girls H.S. School	0	79	79	Benu Ranjan Dey
		September 2017	Lailangpara H.S. School	26	30	56	Bikash Sarkar
		September 2017	Lilananda H.S. School	39	20	59	Kumud Haloi
		September 2017	Nao Herua H.S. School	19	30	49	Mahendra Nath Brahma
		September 2017	Ranthali Bagisa H.S. School	35	40	75	Chandra Devi
		September 2017	Shilongkhuti H.S. School	43	37	90	Mahendra Nath Brahma
		September 2017	Thakuriapara H.S. School	38	40	78	Amrit Boro
		September 2017	Murmela H.S. School	28	30	58	Ajitesh Roy
		September 2017	Nalkhamara H.S. School	33	20	53	Hari Chandra Sarkar
		September 2017	L.N. Bezbaruah H.S. School	40	30	70	Manoj Boro
		September 2017	Balipara Krishak Mukti H.S. School	35	50	85	Nilima Baisya
		September 2017	Gelabil H.S. School	40	30	70	Kumud Haloi
		September 2017	Sangaveda Biswa Shanti H.S. School	35	40	75	Tezimala Devi
		September 2017	Kalaigaon H.S. School	43	33	76	Nilima Baishya

			September 2017	Dhanada Saharia H.S. School	35	40	75	Iswar Dahal
			September 2017	Harisinga H.S. School	40	20	60	Ashish Basak
			September 2017	Orang H.S. School	25	35	60	Kumud Haloi
			September 2017	Paneri H.S. School	39	20	59	Ramen Baishya
			September 2017	Kabir Ali H.S. School	28	30	58	Pranjal Baishya
			September 2017	Udalguri H.S. School	36	40	76	Ashish Basak
			September 2017	Udalguri Girl's H.S. School	0	58	58	Tezimala Devi
			September 2017	Mazbat H.S. School	29	30	59	Jatin Nath
			September 2017	Khoirabari H.S. School	26	40	66	Jitumani Deka
			September 2017	Dalanghat H.S. School	42	33	75	Jitumani Deka
			07.03.2018 14.03.2018	Khoirabari Block, Bugribari Village	20	15	35	Mrinalkanti Boro
7	Darrang	1	May, 2017	Dipeela Shankardev Sishu Niketon	12	8	20	Umesh Saharia
8	Kamrup (M)	4	April 2017	Zoo Road, Tiniali	8	10	18	Joonmani Borah
			May 2017	Lalganesh	8	12	20	Manash Prateem Sarma Laimoun Basumatary
			February 2018	Garchuk	118	98	216	Mridula Lahkar Mridula Devi Parashmani Borah Manash Prateem Sarma
			September 2017	Khristan Basti	2	18	38	Jintu Pathak
9	Dibrugarh	1	August 2017	Mankata	24	19	43	Arup Jyoti Das Krishna Gogoi
Total Camps		83	Total Participants		3149	3282	6431	

ANNEXURE VII

SL	DISTRICT	TOTAL CAMP	DATE	PLACE	PARTICIPANTS			TEACHER NAME
					M	F	Total	
1	Marigaon	3	May 2017	Khetri	18	12	30	Rabindra Biswas

			June 2017	Jagiroad	12	6	18	Bhupen Das
			October 2017	Manaha	20	10	30	Chidananda Nath
2	Tinsukia	1	April, 2017	Dahatia Tiniali	10	18	28	Jintu Chakrawarty Ajay Sen
3	Nagaon	2	October 2017	Bebejia	19	20	39	Anurag Das
			December 2017	Nanoi	8	15	23	Joonmani Borah
4	Hojai	3	August 2017	Jugijaan Bazar	10	9	19	Nandakishor Singh
			October 2017	Lumding	12	9	21	Sagar Acharya
			February 2018	SOS Village	28	18	46	Rakesh Ghosh
5	Jorhat	7	September 2017	Rain Forest Research Institute	25	13	38	Jadumani Kalita Bhuban Kachari Mampi Gogoi
			June 2017	Jalukanibari Balijan Gaon	10	8	18	Tutumani Kachari Munmi Borah Aparajita Gogoi
			May 2017	Sekuria Namghar	12	12	24	Bhaskarjyoti Saikia
			June 2017	Golaghat Govt. H.S. School	40	90	130	Bhuban Kachari Jadumani Kalita
			June 2017	Kamalabari Satra Rangamanch	70	40	110	Ratul Kalita Jayashree Bordoloi
			March 2017	Jalukani Chariali	21	11	32	Bhaskarjyoti Saikia Aparajita Gogoi Kachari
			November 2017	Nakachari Gandhiya Gaon	17	13	30	Indira Pao
6	Dhemaji	2	04.07.2017 04.10.2017	Dhemaji	30	0	30	Ranjit Chetia
			16.11.2017 07.01.2018	Sissiborgaon	0	20	20	Mitumani Doloi
7	Dibrugarh	2	May, 2017	Maijaan	14	8	22	Dipanjali Gogoi
			July, 2017	Natun Gaon	32	12	44	Niropama Konwar Dhiren Sharma
8	Kamrup(M)	6	August 2017	Rihabari Tiniali	20	15	35	
			April, 2017	Kahilipara	10	15	25	Mousam Gogoi Binu Singha
			Jan to April 2017	Bharalumukh	8	10	18	Parashmani Borah Mridula Lakhan Mridula Devi
			June 2017	Lachit Nagar	15	10	25	Deepika Dutta
			October, 2017	Noonmati	12	8	20	Manash Sharma

			January, 2018	Beltola Tiniali	28	26	54	Parashmani Borah
Total		26	Total Participants		501	428	929	

ANNEXURE VIII

SL. No	DISTRICT	TOTAL CAMP	DATE	PLACE	PARTICIPANTS		
					M	F	TOTAL
1	Dibrugarh	21	April, 2017	Nandeswar Chakraborty Girls H.S	0	56	56
			October, 2017	Deogharia H.S	28	36	64
			November, 2017	Lahowal H.S	40	32	72
			November, 2017	Chechai H.S	58	47	105
			November, 2017	Madankhat Girl's School	40	36	76
			November, 2017	Tengakhat Girl's H.S	37	44	81
			November, 2017	Tingrai Chariali H.S	22	18	40
			November, 2017	Ouphulia Girl's H.S	48	58	106
			November, 2017	Naharkatia Vidyamandir H.S. School	35	27	62
			November, 2017	Naharkatia Girl's H.S	20	27	47
			November, 2017	Kutha H.S	62	74	136
			November, 2017	Kutha Binapani H.S	45	33	78
			November, 2017	Amallapatty Govt. H.S School	34	48	82
			November, 2017	Lezai H.S	24	29	53
			November, 2017	Lezai Girl's H.S	28	34	62
			November, 2017	Surajmal Jalan Balika Shiksha Sadan	21	25	46
			November, 2017	Victoria H.S	32	41	73
			November, 2017	Govt. Girl's H.S	47	65	112
			November, 2017	Ratankur Pali Tol	19	25	44
			November, 2017	Amlapatty Girl's H.S	24	39	63
November, 2017	Madhupur Girls H.S School	19	35	54			
2	Jorhat	32	August, 2017	Baligaon Gitarthi Vocational H. S. School	24	12	36
			August, 2017	Bandorsholia H.S. School	21	20	41
			August, 2017	Bapuji H.S. School	13	17	30
			August, 2017	Biki Devi Gattani H.S. School	12	22	34
			August, 2017	Borhulla H.S. School	21	41	62
			August, 2017	Borhulla Girls H.S	0	37	37
			August, 2017	Chungi H.S	22	12	34
			August, 2017	Dhalasatra H.S School	2	13	15
			August, 2017	Gamoti Devi Girls H.S	0	49	49
			August, 2017	Jalukani Girls H.S	0	62	62
			August, 2017	Jalukani Girls H.S School	0	46	46
			August, 2017	Karonga Gajpuria H.S	18	22	40
			August, 2017	Karonga Girls H.S School	0	37	37

			August, 2017	Karonga Khat Auniati Bishnude H.S	10	18	28
			August, 2017	Kharikotia H.S	24	12	36
			August, 2017	MRS H.S	33	23	56
			August, 2017	Madhavpur Girls H.S	0	49	49
			August, 2017	Madhavdev Semenary	20	32	52
			August, 2017	Malowkhat H.S	25	23	48
			August, 2017	Melamati H.S	24	13	37
			August, 2017	Monhandting Charia Pathar Mission Gaon H.S	32	31	63
			August, 2017	Padmaram Sharma H.S	21	22	43
			August, 2017	Phulbari H.S	15	23	38
			August, 2017	Rongajaan Girls H.S	0	43	43
			August, 2017	Rongajaan H.S	26	13	39
			August, 2017	Shree Kamalabari Satra H.S	23	15	38
			August, 2017	Srimanta Shankar Vidyapith H.S	23	24	47
			August, 2017	Suborna Prova Girls H.S	33	25	58
			August, 2017	Arunodoi H.S	32	12	44
			August, 2017	Teok H.S	20	12	32
			August, 2017	Teok Rajabari H.S School	23	24	47
			August, 2017	Teok Rajabari NP Girls H.S	0	46	46
3	Karbi Anglong	3	April, 2017	Lahing	25	10	35
			August, 2017	Hawraghat	10	16	26
			January, 2018	Phulani	8	10	18
4	Kamrup (M)	3	April, 2017	Neheru Yova Bikash Kendra	40	48	88
			07.05.2017 13.05.2017	Zoo Road, Manik Nagar	8	10	18
			09.08.2017 15.08.2017	Handique Girls College		40	40
5	Darrang	5	January, 2017	Sipajhar Jatiya Vidyalaya	450	350	800
			January, 2017	Sipajhar Prathamik Vidyalaya	170	130	300
			June, 2017	Mangaldoi Pipora Dokan Shilarai Bhawan	22	18	40
			December, 2017	Kuruwa Krishak Sangha	23	32	55
			Dec 2017 Feb, 2018	Sipajhar College	96	154	250
Total		64	Total Participants		2052	2497	4549

ANNEXURE IX

Sl. No	District	No of Camp	Nos. of Participants
1	Dhemaji	15	1752
2	Dibrugarh	37	1973
3	Tinsukia	15	978
4	Lakhimpur	12	1645
5	Sonitpur	6	462

6	Kamrup (R)	6	410
7	Baksa	3	182
8	Dhubri	4	263
9	Barpeta	7	211
10	Goalpara	1	69
11	Guwahati	6	380
12	Marigaon	3	357
13	Nagaon	6	280
14	Hojai	3	131
15	Karbi Anglong (West)	3	120
16	Udalguri	5	469
17	Jorhat	8	1496
18	Darrang	4	450
Total nos. of Participants		144	11,628

ANNEXURE X

Sl. No	District	Block / Place of Yoga Permanent Center	M	F	Total	Teacher Name
1	Dhemaji	Jonai Block	18	22	40	Ritamami Chutia Manashjyoti Chutia
2	Dhemaji	Dhemaji Block	25	35	60	Gobinda Nath Rina Handique
3	Dhemaji	Bordalani Blcok	15	22	37	Simanta Khanikar
4	Lakhimpur	Japishajia	15	10	25	Rajen Konch
5	Lakhimpur	Phulbari – 1	12	15	27	Arun Saikia
6	Lakhimpur	Phulbari – 2	4	8	12	Babita Saikia
7	Lakhimpur	Naoboisa	12	10	22	Pranita Rajkhowa
8	Lakhimpur	Bihpuria	4	6	10	Shikhamani Gohain
10	Lakhimpur	Narayanpur	11	16	27	Krishna Saikia
11	Lakhimpur	Shimaluguri	12	10	22	Joon Bania
12	Sonitpur	Tezpur (Nepali Patti)	8	4	12	Sanjib Das
13	Sonitpur	Tezpur Town		50	50	Namita Lahkar
14	Kamrup (Rural)	Chaigaon Block	15	20	35	Chandan Kalita Asmita
15	Kamrup (Rural)	Gopalpur	8	9	17	Kailash Kalita
16	Kamrup (Rural)	Hazo				Gautam Das
17	Kamrup (Rural)	Dimu	10	9	19	Meena Das
18	Baksa	Jolah	9	10	19	Gobinda Nath Kakali Nath
19	Baksa	Guwabari	17	23	40	Manjit Sarkar
20	Baksa					
21	Bongaigaon	Srijangram	10	16	26	Uttam Modak

						Kalpna Burhagohain
22	Bongaigaon	Dangtol	12	8	20	Prsanta Sarma Malaya Das
23	Dhubri	Dhubri	7	6	13	Prabeen Gosh
24	Dhubri	Gouripur	4	5	9	Babu Gosh
25	Chirang	Kajalgaon				Hiramani Pathak Khanjan Das
26	Barpeta	Barpeta Road	8	6	14	Manoranjan Das
27	Barpeta	Howly	6	4	10	Mamoni Das
28	Barpeta	Barpeta Town	7	9	16	Rubul Mishra
30	Barpeta	Bahari	4	7	11	Manoj Deka
31	Barpeta	Chenga	8	4	12	Bhupen Das
32	Goalpara	Bapuji Nagar	11	6	17	Sanjib Das
33	Guwahati	Kamakhya	10	18	28	Mridula Devi Mehesh Sarma
34	Guwahati	Kumarpara		35	35	Dwijendra Nath Das
35	Guwahati	Lalganesh	10	8	18	Manash Pratim Sarma
36	Guwahati	Nengerabari	15	10	25	Laimown Basumatary
37	Guwahati	Rihabari	10	25	35	Parashmani Borah
38	Guwahati	Neheru Stadium	15	10	25	Nabalakshmi Gogoi
39	Guwahati	Beltola Chariali	10	8	18	Nabin Gogoi
40	Guwahati	Bashistashram	11	13	24	Champa Deka
41	Guwahati	Ganeshguri	8	11	19	Janu Borah
42	Guwahati	Doulgobinda	11	13	24	Manabendra Sarma
43	Morigaon	Mayang	8	6	14	Bikash Thakuria
44	Morigaon	Jhargaon	7	5	12	Rohit Borah
45	Morigaon	Burgaon	8	10	18	Rabindra Biswas
46	Nagaon	Jakhalabandha	18	7	25	Jitu Tapan Baruah
47	Nagaon	Nagaon, Puranigudam	22	13	35	Moon Das
48	Nagaon	Faujadary Patty	10	12	22	Moon Das
49	Nagaon	Panigaon	11	16	27	Santosh Das
50	Hojai	Natun Bazar	10	15	25	Rakesh Ghosh
51	Hojai	Jugjaan, Rajbari	8	10	18	Nandakishan Singh
52	Hojai	Jugjaan, Radhanagar	6	12	18	Sarat Baksi
53	Karbi Anglong (West)	Hawraghat	20	12	32	Praheswar Basumatary Madhuri Gogoi
54	Karbi Anglong (East)	Bokajaan	10	12	22	Rupam Saikia Tinkurani Gogoi
55	Karbi Anglong (East)	Diphu	8	16	24	Bishnu Prasad Baruah Parashmoni Hazarika
56	Sibasagar	Zerenga Pathar	10	12	22	Shikharani Gogoi
57	Majuli	Upper Majuli Jengrai	10	12	22	Joonmani Pagag Rajen Konch
58	Majuli	Lower Majuli	8	10	18	Bedanta Borah Amarawati Mili

59	Udalguri	Mazbaat Block	20	12	32	Kumud Haloi
60	Udalguri	Udalguri Block	15	10	25	Ashish Basak
61	Udalguri	Bhergaon Block	8	10	18	Mrinal Kanti Boro
62	Jorhat	Kakojan, Jorhat	32	27	59	Mrinal Baruah Nabajyoti Borah
63	Jorhat	Concept Yoga Club	65	57	122	Ratul Kalita Aparajita Gogoi Jadumani Kalita Momi Gogoi
64	Darrang	Sipajhar Yog Upachar Kendra			120-130 (yearly)	Umesh Saharia
65	Darrang	Sipajhar Block	22	13	35	Umesh Saharia Nirupama Deka
66	Darrang	West Mangaldoi Block	18	12	30	Kiran Sarma Minakshi Saharia

ANNEXURE XI

Team No	STATE	DIST	CAMP	VILL	MALE	FEMALE	CHILD	TOTAL
1	Tripura	Agartala	5	8	441	521	647	1609
2	Tripura	Dharmanagar	5	7	396	508	552	1456
3	Mizoram	Mizoram	5	6	485	605	744	1834
4	Manipur	Imphal East	5	8	332	438	477	1247
5	Nagaland	Dimapur	5	6	213	225	320	758
6	Arunachal	West Kameng	5	6	59	97	114	270
7	Arunachal	Namsai	5	6	103	175	203	481
8	Meghalaya	South West Garohills	5	8	262	426	79	767
9	Meghalaya	Jayantiya	5	7	68	167	198	433
10	Assam	Cachar (Katigara)	5	10	604	774	918	2296
11	Assam	Cachar (Lakhipur)	5	13	1241	1616	1796	4653
12	Assam	Hailakandi	5	7	256	342	437	1035
13	Assam	Karimganj	5	6	199	367	469	1035
14	Assam	Dima Hasao	5	5	51	104	187	344
15	Assam	Dima Hasao	5	6	72	148	182	402
16	Assam	Tinsukia	5	8	327	325	103	755
17	Assam	Golaghat, Jorhat	5	9	478	495	262	1235
18	Assam	Majuli	5	7	361	544	148	1053
19	Assam	Lakhimpur	5	7	354	419	96	869
20	Assam	Lakhimpur	5	6	269	420	52	741
21	Assam	Morigaon, Karbi Anglong	5	8	396	484	122	1002
22	Assam	Baksa, Nalbari	5	7	337	407	81	825
23	Assam	Kokrajhar, Chirang	5	9	478	653	219	1350

24	Assam	Goalpara, Kamrup (R)	5		391	508	89	1065
25	Assam	Udalguri, Darrang	5	8	368	602	181	1,151
26	Assam	Biswanath	5	8	244	654	74	972
27	Assam	Nagaon	5	9	791	741	368	1900
Total			135	195	9,576	12,765	9,118	31,538

ANNEXURE XII

Sl. No	District	Place	Date	Total Participants
1	Goalpara	Mesalkhowa	09/05/2017	7
		Mesalkhowa	22/06/2017	7
		Bormohora	19/07/2017	6
		Kasumari	03/08/2017	7
		Darakona	03/09/2017	7
		Jarumti	03/10/2017	7
		Salgodha	03/11/2017	7
		Bhimajuli	3/12/2017	7
2	Kamrup®	Falafang	01.04.2017	12
		Mairapur	05.24.2017	10
		Dhaniagaon	02.05.2017	12
		Bikrampur	06.05.2017	10
		Ulupara	01.06.2017	12
		Borheramdo	05.06.2017	10
		Majpara	05.07.2017	10
		Ouphula	15.07.2017	11
		Dhaniagaon	01.08.2017	10
		Bholla karipara	09.08.2017	10
		Sakhati	01.09.2017	11
		Andherijuri	06.09.2017	10
		Bhallakaripara	05.10.2017	10
		Niz Nalapara	01.11.2017	10
		Mairapur Patgaon	05.11.2017	09
		Prashukhowa	05.12.2017	10
		Haldipara	24.12.2017	11
		Kharapara	27.02.2018	12

-----XXXXX-----

CERTIFICATE OF REGISTRATION OF SOCIETIES

77 Renewal C-17-18

File No. 15411302 / 259

Dated Guwahati the 28/9/2017

This registration however does not make the Registrar liable for any default / liability on loan from Banks, Private Societies, Govt. and Semi-Govt. Sources of payment of I.T. and Sales Tax, as the case may be created by the society.

Financial Institutions, Govt. and Semi-Govt. Deptts. extending financial Grants - in-aids etc. to the Society shall send copies of such sanctions to the Registrar for his record.

सत्यमेव जयते

CERTIFICATE OF REGISTRATION OF SOCIETIES

ACT XXI OF 1860

No. RS/ KAM / 240 / 1 / 433 of 1998 - 1999

I hereby Certify that SEVA BHARATI, PURBANCHAL

"Madhab Smrity", House No.-9, South Bye Lane No.-1,

Lachit Nagar, Guwahati-781007,

Dist.-Kamrup (M), Assam.

has this day been registered under the Societies Registration Act. XXI of 1860.

Guwahati

Given under my hand at

30th

December

this day of One thousand nine hundred and ninety eight.

02-05-2017

VALID UP-TO

27-04-2020

VALIDITY EXTENDED UP-TO

(SD/- B. BARDOLOI)

REGISTRAR OF SOCIETIES, ASSAM
GUWAHATI

Registrar of Firms and
Societies, Assam

N.B.-Registered number of Societies should not be stated as Government registered. It is registered under S.R.Act.XXI of 1860

सत्यमेव जयते

REGISTERED

भारत सरकार
 वित्त मंत्रालय, राजस्व विभाग
 आयकर आयुक्त, गुवाहाटी-1 का कार्यालय
 सैकिया कमर्शियल कॉम्प्लेक्स, श्रीनगर, जी. एस. रोड, गुवाहाटी-७८१००५
 GOVERNMENT OF INDIA
 Ministry of Finance, Department of Revenue
 OFFICE OF THE COMMISSIONER OF INCOME-TAX, GUWAHATI-1
 Saikia Commercial Complex, Sreenagar, G.S. Road, Guwahati-781 005
 दूरभाष / Phone : 2345117, Fax : 2345111 EPABX : 2269733 (Ext. 104)

**ORDER UNDER SECTION 80G(5)(vi) OF THE INCOME
 TAX ACT, 1961.**
 Dated : 14th May, 2008.

With reference to the application for renewal registration under section 80G(5)(vi) of the Income Tax Act, 1961 submitted by the *Secretary, SEVA BHARATI PURBANCHAL, House No. 9, South Bye Lane No.1, Lachit Nagar, Guwahati - 781 007, Assam*, on 30.5.2007, it is considered that the donations made to the said Trust / Institution during the period from **01.04.2007 to 31.03.2010 relevant to the assessment year 2008-09 to 2010-11** will be eligible for the benefit of deduction u/s 80G of the Income-tax Act, 1961 in the hands of the donors subject to the limits and conditions laid down in the said section.

NOTE :

- (i) Return of income will have to be filed before the Assessing Officer concerned every year as per requirement of section 139(4A).
- (ii) The statement of Income & Expenditure with Balance Sheet will have to be filed before the Assessing Officer concerned annually.
- (iii) The receipt issued to the donor should bear the number and date of issue of this communication.
- (iv) Amendments, if any, made to the constitution should be intimated to this office immediately.
- (v) Fresh application will have to be filed for renewal of similar benefits beyond the assessment year 2010-11 in Form No.10G prescribed by Rule 11AA of the Income-tax Rules, 1962, in triplicate, if considered necessary and in such events the application should be accompanied with :-

Continued to page2.

REGISTERED

Page 2.

- (a) A statement of facts as to whether there has been any change in the instrument under which the Trust/Institution was constituted up to the date of application for renewal and if so, copies of the amended deeds is to be furnished.
- (b) Copies of Income & Expenditure statement and Balance Sheet of the Institution of fund for the last 3 (three) years.
- (c) A certificate from the Auditor showing the position as dealt within section 13(1)(c) of the I.T. Act, 1961 along with Audit Report in Form No. 10B.
- (d) In making the application for renewal of exemption, this office reference number and date may please be quoted.

Sd/-
(P. K. Dev Varman)
Commissioner of Income-tax, Guwahati-I
Guwahati.

Memo No. 27/80G/CIT/GHY-1/2007-08/ 717-24 Dated : 14.05.2008.

Copy to :

1. ✓ The Secretary, SEVA BHARATI PURBANCHAL, House No. 9, South Bye Lane No.1, Lachit Nagar, Guwahati - 781 007, Assam.
2. The Income-tax Officer, Ward -2(2), Guwahati. He is advised to examine the accounts carefully for every year having regard to the provision of sections 11, 12 and 13 read with sections 12A and 80G (5) and to ascertain every year if the Trust/ Institution continues to fulfill all the required conditions. In case of any failure to do so, the AO should promptly report the facts with detailed reasons thereof to this office.
3. The Addl. Commissioner of Income-tax, Range-2, Guwahati for information.
4. The Chief Commissioner of Income-tax, Guwahati, for kind information.
5. All the CsIT (Admn.) of North Eastern Region for kind information.

(G. Deb) 14/05/08
Income-tax Officer, Technical,
For Commissioner of Income-tax, Guwahati-I
Guwahati.

No.402/92/2006-MC (47 of 2010)
Government of India/Ministry of Finance
Department of Revenue
Central Board of Direct Taxes

New Delhi dated the 3rd October 2010

PRESS RELEASE

The Central Board of Direct Taxes (CBDT) has clarified vide Circular No.7/2010 that the approvals under sub-clause (vi) and (via) of section 10(23C) granted on or after 1.12.2006 shall be valid until withdrawn.

The CBDT has further clarified that the approvals under clause (vi) of sub-section (5) of section 80G granted on or after 1.10.2009 shall be valid until withdrawn.

These approvals will be one-time approvals unless withdrawn by the income-tax authority empowered to grant them.

XXX

FCRA Certification

(original copy)

No. 0300008482017
Government of India
Ministry of Home Affairs
Foreigners Division
(FCRA Wing)

NDCC-II Building, Jai Singh Road,
New Delhi-110001

Dated: 12-09-2017

To,
The Chief Functionary,
sewa bharati purbanchal
House No. - 9, SOUTH BYE LANE NO. - 1, LACHIT NAGAR, GUWAHATI, GUWAHATI, Assam,
Guwahati, 781007

Subject: Renewal of Registration under Foreign Contribution (Regulation) Act,

Sir/Madam

With reference to your application dated 12-07-2017 seeking renewal of registration under the Foreign Contribution (Regulation) Act, 2010, I am directed to convey the approval of competent authority for renewal of registration of your Association in terms of the provisions contained in Section 16 of Foreign Contribution (Regulation) Act, 2010 read with Rule 12 of Foreign Contribution (Regulation) Rules, 2011 as amended from time to time, as follows:-

Registration Number **020840026**

Nature : **Cultural,Economic,Educational,Social**

2. The association shall receive foreign contribution only in its designated/exclusive bank account **32770615294** in **State Bank of India, Maligaon Railway Headquarters Branch, Maligaon, Guwahati, Assam, Kamrup, 781011** as mentioned in its application for online application for grant of renewal of registration.
3. In terms of section 18 of the Foreign Contribution (Regulation) Act, 2010 read with Rules 17 of the Foreign Contribution (Regulation) Rules, 2011, as amended from time to time, you are advised to furnish intimations online within the prescribed time to the Central Government of the amounts of each foreign contribution received by you, the source and the manner in which the foreign contribution was utilised, as per the provisions of the Act and the Rules. An association is required to furnish the return even when the particulars are 'NIL'. The FC-4 form is required to be submitted online on this Ministry's website <https://fcraonline.nic>. The Bank Account mentioned in your application should be used for receiving foreign contribution and no other amount should be credited to this account. The Association should immediately intimate online, within 15 days, in Form FC-6 to this Ministry regarding any change in the name of the Association, aims and objects, its address and Bank/Bank Account.
4. The association cannot bring out any publication (registered under PRB Act, 1867) or act as correspondent, columnist, editor, printer or publisher of a registered newspaper or engage in the production or broadcast of audio news or audio visual news or current affairs programmes through electronic mode or any other electronic form or any other mode of mass communication at a later stage thereby attracting provisions of the Section 3(1) (g) and (h) of the FC(R) Act, 2010. In addition to this, the association is forbidden from getting involved in any activity of political nature.
5. You are requested to note the provisions of Section 7 of FC(R) Act, 2010 and Rule 24 of FC(R) Rules, 2011 and ensure that before any funds are passed on to any person/association in India that the recipient is (i) eligible to accept foreign contribution under the Act, i.e., recipient association is registered under the Act, or has obtained Prior Permission of the Government under Section 11 of the Act, and (ii) the person/association is not prohibited under the Act.

6. Physical inspection of the activities done by the Association may be carried out at any time by this Ministry.
7. You are requested to familiarize yourself with the provisions of Foreign Contribution (Regulation) Act, 2010 and Foreign Contribution (Regulation) Rules, 2011, as amended from time to time, available at this Ministry's website <https://fcraonline.nic.in/> to ensure strict compliance of the Act/ Rules. Failure to comply with any of the provisions of said Act/ Rules will make you liable for action under the relevant provisions of the Foreign Contribution (Regulation) Act, 2010.
8. This renewed certificate is valid for a period of five years with effect from **29-11-2017**.
9. The email containing the renewed registration certificate may be sent immediately to the Bank mentioned above.
10. The renewal of registration is subject to compliance of the provisions of Foreign Contribution (Regulation) Act, 2010/ Foreign Contribution (Regulation) Rules, 2011, as amended from time to time, by the association and also to the final outcome of enquiry/ case, if any, pending against the association.
11. This is a digitally signed certificate to be validated digitally using the signature panel using Adobe Acrobat Reader (Ver 5.0 or above). The digital intimation is authenticated by a digital signature obtained from a certifying authority under the Information Technology Act 2000.
12. Banks are requested to verify online the validity of the certificate using fcraonline.nic.in.

Yours faithfully

Digitally signed by YOGENDRA PRASAD OJHA
Date: 2017.09.12 12:36:26 IST
Reason: Online FCRA Services
Location: Ministry of Home Affairs, New Delhi

Y P Ojha
Under Secretary
Tel. 01123438245

पूर्वांचलप्रहरी
गुवाहाटी, 23 जून, 2017

लखीमपुर में 995 जोड़ों का सामूहिक विवाह संपन्न

995 जोड़ों का सामूहिक विवाह संपन्न... लखीमपुर में 995 जोड़ों का सामूहिक विवाह संपन्न... लखीमपुर में 995 जोड़ों का सामूहिक विवाह संपन्न...

सामूहिक विवाह कार्यक्रम में शरीर पोषणकार व प्रिंसिपल प्रिंसिपल

पूर्वांचलप्रहरी
गुवाहाटी
1 जून, 2017

मोरान में संगठनों के विरोध के बावजूद सामूहिक विवाह समारोह संपन्न
सैकड़ों जोड़ों ने किया पाणिग्रहण, पुरोहित ने दिया आशीर्वाद

सामूहिक विवाह कार्यक्रम में शरीर पोषणकार व प्रिंसिपल प्रिंसिपल

अभ्युत्थिता प्रतिदिन

अभ्युत्थिता प्रतिदिन... अभ्युत्थिता प्रतिदिन... अभ्युत्थिता प्रतिदिन...

दूध मुख्याश्रम की उपस्थिति में उर्बक-माझाछोराबादेन उर्बक-माझाछोराबादेन

नाखिमपुबत १९९९ दम्पतीब समूहीया विवाह

सामूहिक विवाह कार्यक्रम में शरीर पोषणकार व प्रिंसिपल प्रिंसिपल

मोरान में संगठनों के विरोध के बावजूद सामूहिक विवाह समारोह संपन्न... सैकड़ों जोड़ों ने किया पाणिग्रहण, पुरोहित ने दिया आशीर्वाद... सामूहिक विवाह कार्यक्रम में शरीर पोषणकार व प्रिंसिपल प्रिंसिपल...

पूर्वांचलप्रहरी

कोकराझाड़ के कचुगांव में हर्षोल्लास के साथ सामूहिक विवाह समारोह संपन्न

सामूहिक विवाह कार्यक्रम में शरीर पोषणकार व प्रिंसिपल प्रिंसिपल

कोकराझाड़ के कचुगांव में हर्षोल्लास के साथ सामूहिक विवाह समारोह संपन्न... कोकराझाड़ के कचुगांव में हर्षोल्लास के साथ सामूहिक विवाह समारोह संपन्न...

पूर्वांचलप्रहरी
गुवाहाटी, 16 जून, 2017

सेवा भारती पूर्वांचल की वार्षिक बैठक संपन्न

गुवाहाटी। सेवा भारती, पूर्वांचल की वार्षिक आम बैठक गत 13 व 14 जून को दो दिवसीय कार्यक्रमों के साथ नगर के मालीगांव के आदमगिरि में संपन्न हुई। इस अवसर पर 13 जून की सुबह 9.30 बजे

आरोग्य मित्र योजना के पूर्वोत्तर प्रमुख डॉ. अरुण कुमार बनर्जी ने दीप प्रज्वलित कर कार्यक्रम का शुभारंभ किया। वहीं सेवा भारती, पूर्वांचल के पूर्वोत्तर के सांगठनिक सचिव नरेश कुमार विकल ने कार्यक्रम में उद्घाटन भाषण प्रदान किया। बैठक में ब्रह्मपुत्र घाटी के सभी जिलों से 63 प्रतिनिधियों ने भाग लिया। कार्यक्रम में राष्ट्रीय सेवा भारती के अखिल भारतीय महासचिव ऋषिपाल दहाल, राष्ट्रीय सेवा भारती के आमंत्रित पूर्वांचल के एकमात्र सदस्य स्मैन शर्मा, सेवा भारती, पूर्वांचल के सचिव प्रोफेसर कामिनी मोहन सिंह, उत्तर असम प्रांत के प्रांच प्रचारक विशिष्ठ बुजुर बरुवा, उत्तर प्रांत के प्रांत सेवा प्रमुख सुरेंद्र तालखेडकर समेत कई गणमान्य व्यक्ति उपस्थित थे। वहीं 14 जून के समापन समारोह में क्षेत्र प्रचारक उल्लास कूलकर्णी ने मुख्य वक्ता के रूप में भाग लिया। (प्रसं)

सेवा भारती, पूर्वांचल की वार्षिक साधारण सभा में नई कार्यकारिणी गठित

सामूहिक विवाह कार्यक्रम में शरीर पोषणकार व प्रिंसिपल प्रिंसिपल

गुवाहाटी, 16 जून। पूर्वांचल की सेवा भारती की वार्षिक साधारण सभा में नई कार्यकारिणी गठित... गुवाहाटी, 16 जून। पूर्वांचल की सेवा भारती की वार्षिक साधारण सभा में नई कार्यकारिणी गठित...

पूर्वाचल प्रहरी
गुवाहाटी
12 नवंबर, 2017

सेवा भारती, पूर्वाचल की कार्यकारिणी की पहली बैठक

गुवाहाटी। सेवा भारती, पूर्वाचल की कार्यकारिणी की पहली बैठक सेवा भारती के स्थायी नगर कार्यालय में कराह के साथ सुक्रवार को शाम को संपन्न हुई। बैठक में निम्नलिखित विषयों पर व्यापक विचार-विमर्श हुआ। जिसमें मुख्य रूप से असम सरकार द्वारा आयुष के अंतर्गत 100 स्वयं केंद्रों में योग केंद्र का

संचालन, 17 केंद्रों का सेवा भारती, पूर्वाचल द्वारा कुशल संचालन की योजना, शिक्षक व शिक्षिका के चयन हेतु 2 सदस्यीय समिति का गठन, जिसमें हिमाद्री पुरुकाशय्य एवं विपुल कुमार डेका को समिति में नियुक्त शामिल है। इसी तरह सेवा भारती, पूर्वाचल के योग विभाग के प्रमुख केंद्र योग निलयम का निर्माण कार्य की प्रगति एवं पुराने निर्माण

समिति को रद्द कर मनोरंजन शील की अध्यक्षता में 7 सदस्यीय समिति का गठन तथा जनवरी मास में पहले तल के इटादन की संभावना पर चर्चा। इसके अलावा ग्रामीण क्षेत्र को आगे ले जाने के लिए डिजिटल ग्राम सेवा केंद्र की योजना पर विचार-विमर्श, असम के चर्चलित 200 ग्रामों में स्वास्थ्य, शिक्षा, जन-जागरण आदि उद्देश्य को लेकर

चलने वाले प्रमुख प्रकल्प निराकरण की प्रगति रिपोर्ट पर चर्चा की गई। आवातकालीन स्थितियों में तत्काल सहायता हेतु संस्था एवं डेकर आर्थिक व्यवस्था सुनिश्चित करने के लिए योजना पर विचार, स्थानीय स्तर पर वार्षिक धन संकलन की योजना, भौतिक/वित्तीय बाधनों को संकलन के निर्माण हेतु धन को व्यवस्था पर भी विचार किया गया।

ग्राम विकास प्रशिक्षण केंद्र दलगाँव के भवन का 15 दिवस तक उद्घाटन करने की योजना पर भी चर्चा की गई। 30 अक्टूबर तक आठ-व्यय का कोषापत्र्य द्वारा प्रस्तुति को लेकर भी विचार किया गया। सेवा भारती, पूर्वाचल एवं एएसएम के संयुक्त तत्वावधान में संचयन होने वाली धनवहती सेवा यात्रा के विषय पर भी चर्चा हुई।

उपरोक्त विषयों के अतिरिक्त भी कुछ विषयों पर विचार किया गया। जिसमें 15वीं भवनवहती सेवा यात्रा, 2018 के संदर्भ में मार्च माह में केंद्रीय विद्यालय की परीक्षा तथा 13 अप्रैल से असम के प्रमुख स्थानों पर रणनीति विह्वल को ध्यान में रखते हुए निम्न विधियों में यात्रा का कार्यक्रम बनाने का विचार किया गया - एक अप्रैल तक

गुवाहाटी पहुंचना, 2 अप्रैल को उद्घाटन एवं भोजन पहात टोली प्रस्तुत। 3, 4, 5, 6, 7 अप्रैल चिकित्सा एवं स्वास्थ्य जागरण शिविर आयोजित किए जाएंगे। 8 अप्रैल को चिकित्सक समान समारोह शामिल है। वर्तमान समय में यात्रा का कार्यक्रम उपरोक्त विधियों के तहत बनाने का विचार हुआ है। हालांकि सुझाव मिलते रहेंगे।

हसमें है। संसद ने चर्चा शुरू की। (सूत्र) निरुद्ध भारत अक्सर गाँव है।

गुवाहाटी, 10 नवंबर, 2017
पूर्वाचल प्रहरी

सेवा भारती, पूर्वाचल का सिलाई प्रशिक्षण

गुवाहाटी। ग्रामीण क्षेत्र की महिलाओं को स्वावलंबी बनाने के लिए कौशल विकास योजना के अंतर्गत सेवा भारती, पूर्वाचल के तत्वावधान में 12 दिवसीय सिलाई प्रशिक्षण गत 23 अक्टूबर से 3 नवंबर तक मोरीगाँव जिले के दिवकी गाँव में आयोजित किया गया। प्रशिक्षण वर्ग में 4 ग्रामों से 15 महिलाओं ने भाग लिया। मुख्य प्रशिक्षक चंद्रपुर, गुवाहाटी से लक्ष्मी मंडल तथा सहयोगी शिक्षिका दीपामनी पासनी ने शिक्षार्थी महिलाओं को दैनिक उपयोग के वस्त्रों की कटिंग एवं सिलाई का काफी कुशलता से व्यवहारिक प्रशिक्षण प्रदान किया। प्रशिक्षण वर्ग के अंत में प्रमाण-पत्र वितरण समारोह में मुख्य अतिथि नरेश कुमार विक्रम, क्षेत्र संगठन मंत्री, विपुल कुमार डेका, श्रद्धा संगठन मंत्री तथा कार्यक्रम अध्यक्ष प्रधानाध्यक्षक भद्रकांत दास तथा संचालन दिनेश दास ने किया। मुख्य अतिथि नरेश कुमार विक्रम ने कहा कि गाँवों को स्वावलंबी एवं आत्मनिर्भर बनाने के लिए सिलाई, हथकरघा, इलेक्ट्रिक, काठ-बांस शिल्प कला, कंप्यूटर आदि के प्रशिक्षण की

फोटो : सिरि

व्यवस्था सामाजिक एवं सरकारी स्तर पर व्यवस्था करना चाहिए। सेवा भारती, पूर्वाचल द्वारा शिक्षा, स्वास्थ्य, स्वावलंबन, संस्कार एवं समरस्ता के लिए सैकड़ों सेवा प्रकल्पों का संचालन किया जा रहा है। समाज के सहयोग से देश में 1,40,000 सेवा कार्यों को संचालित किया जा रहा है। कार्यक्रम के अध्यक्ष प्रधानाध्यक्षक भद्रकांत दास ने सेवा भारती का आभार व्यक्त करते हुए सभी शिक्षार्थियों को अपना आशीर्वाद प्रदान किया। संचालक दिनेश दास ने वर्ग की व्यवस्था एवं कुशल संचालन में सहयोग करने के लिए ग्रामवासियों, प्रशिक्षक लक्ष्मी मंडल, दीपामनी पासनी सहित सेवा भारती का आभार एवं धन्यवाद व्यक्त किया। वर्ग में मुख्य भूमिका जगदीश दास, जमिन दास, डिम्बेश्वर दास, मंदिल दास तथा बीना दास की रही। वर्ग का समापन कल्याण मंत्र सर्व भवतु सुखिन... के साथ हुआ। (सिरि)

पूर्वाचल प्रहरी

गुवाहाटी, 31 जुलाई, 2017

सेवा भारती, पूर्वाचल का योग शिक्षक प्रशिक्षण वर्ग संपन्न

गुवाहाटी। सेवा भारती, पूर्वाचल के तत्वावधान में गत 9 जुलाई से 29 जुलाई 2017 तक 21 दिवसीय आवासिय योग शिक्षक प्रशिक्षण वर्ग डीवाईडी का सफल आयोजन सेवा संकल्प प्रकल्प, आर्दीगिरि, शंकरदेव नगर, भारिगाँव, गुवाहाटी, असम में किया गया। वर्ग में असम के 13 जिलों के 49 युवक-युवतियों ने भाग लिया। प्रशिक्षित कुशल वरिष्ठ 20 योग शिक्षकों ने प्रातः 4 बजे से रात्रि 10 बजे तक की कठोर दिवस्यों के अंतर्गत सभी शिक्षार्थियों को योग विद्या गुरुकुल, नाशिक, महाराष्ट्र के योग डिप्लोमा कोर्स का पालन करते हुए आसन, प्राणायाम, प्राकृतिक चिकित्सा, शरीर विज्ञान, आहार-विहार एवं दिनचर्या-अनुष्ठान का गहन शिक्षण, अध्ययन एवं अभ्यास कराया। वर्ग में 14 दिन पूर्व

फोटो : सिरि

व्याख्यान सत्र में आध्यात्मिक, सांस्कृतिक, राष्ट्रीयता तथा सामाजिक विषयों पर विभिन्न बक्तियों ने अपने विचार प्रस्तुत किए। वर्ग में मुख्य रूप से योग विद्या गुरुकुल, नाशिक के सभापति श्रीकांत चिटणोय, संचयन एस.डी. प्रामोवकर, योग गुरुकुल असम के उपसभापति हिमाद्री पुरुकाशय्य, राष्ट्रीय स्वयंसेवक संघ के क्षेत्र प्रचारक उल्हास कुलकर्णी, क्षेत्र सेवा प्रमुख राजेश देशकर, सेवा भारती, पूर्वाचल के क्षेत्र संगठन मंत्री नरेश कुमार विक्रम, प्रातः संगठन मंत्री विपुल कुमार डेका, (एसएसटी) के

एमडी आनंद प्रकाश तिवारी, आयुष के प्रोग्राम मैनेजर डॉ. मुकुंद देवनाथ ने विभिन्न विषयों पर अपने विचार प्रस्तुत किए। वर्ग में शिक्षार्थियों के गहन शिक्षण, अध्ययन एवं अभ्यास के लिए सामूहिक सत्रों के साथ-साथ छोटे-छोटे गटों में अनुभवी वरिष्ठ योग शिक्षक व शिक्षिकाओं लुत्तू बरा, बुनमिनी बरा, निवेदिता बरा, रूबल मिश्रा, रामचरण डेका, पारसमणि, दीबेन दास, संजीव दास, भास्कर हजारीका, अरुण ज्योति दास, गौतम दास आदि की देखरेख में गहनता से शिक्षण, अभ्यास एवं परीक्षा को पूर्ण किया गया। वर्ग का समापन समारोह दिनांक 29 जुलाई, शनिवार को सायं 4.30 बजे वर्ग स्थान पर संपन्न हुआ। (सिरि)

"योग है जन्मे रोगे, हम प्रलय की आंधियों से जन्म तक बढ़ते रोगे"
पूर्वोत्तर भारत शिल्पचर (असम) से प्रकाशित लोकप्रिय हिन्दी दैनिक
प्रेरणा भारती
registration no. SC-3605-07 www.prenabharti.com prenabharti@gmail.com
ASHHN/2016/69950 ऑफ-205, पब-02 अखण्ड गुप्त काली मकान, 2074, सेनगर (31 जुलाई 2017)

योग शिक्षक प्रशिक्षण वर्ग संपन्न

30 जुलाई (गुवा) भारत की, पूर्वाचल के तत्वावधान में गत 9 जुलाई से 29 जुलाई तक 21 दिवसीय आवासिय योग शिक्षक प्रशिक्षण वर्ग डीवाईडी का सफल आयोजन सेवा संकल्प प्रकल्प, आर्दीगिरि, शंकरदेव नगर, भारिगाँव, गुवाहाटी, असम में किया गया। वर्ग में असम के 13 जिलों के 49 युवक-युवतियों ने भाग लिया। प्रशिक्षित कुशल वरिष्ठ 20 योग शिक्षकों ने प्रातः 4 बजे से रात्रि 10 बजे तक की कठोर दिवस्यों के अंतर्गत सभी शिक्षार्थियों को योग विद्या गुरुकुल, नाशिक, महाराष्ट्र के योग डिप्लोमा कोर्स का पालन करते हुए आसन, प्राणायाम, प्राकृतिक चिकित्सा, शरीर विज्ञान, आहार-विहार एवं दिनचर्या-अनुष्ठान का गहन शिक्षण, अध्ययन एवं अभ्यास कराया। वर्ग में 14 दिन पूर्व व्याख्यान सत्र में आध्यात्मिक, सांस्कृतिक, राष्ट्रीयता तथा सामाजिक विषयों पर विभिन्न बक्तियों ने अपने विचार प्रस्तुत किए। वर्ग में मुख्य रूप से योग विद्या गुरुकुल, नाशिक के सभापति श्रीकांत चिटणोय, संचयन एस.डी. प्रामोवकर, योग गुरुकुल असम के उपसभापति हिमाद्री पुरुकाशय्य, राष्ट्रीय स्वयंसेवक संघ के क्षेत्र प्रचारक उल्हास कुलकर्णी, क्षेत्र सेवा प्रमुख राजेश देशकर, सेवा भारती, पूर्वाचल के क्षेत्र संगठन मंत्री नरेश कुमार विक्रम, प्रातः संगठन मंत्री विपुल कुमार डेका, (एसएसटी) के एमडी आनंद प्रकाश तिवारी, आयुष के प्रोग्राम मैनेजर डॉ. मुकुंद देवनाथ ने विभिन्न विषयों पर अपने विचार प्रस्तुत किए। वर्ग में शिक्षार्थियों के गहन शिक्षण, अध्ययन एवं अभ्यास के लिए सामूहिक सत्रों के साथ-साथ छोटे-छोटे गटों में अनुभवी वरिष्ठ योग शिक्षक व शिक्षिकाओं लुत्तू बरा, बुनमिनी बरा, निवेदिता बरा, रूबल मिश्रा, रामचरण डेका, पारसमणि, दीबेन दास, संजीव दास, भास्कर हजारीका, अरुण ज्योति दास, गौतम दास आदि की देखरेख में गहनता से शिक्षण, अभ्यास एवं परीक्षा को पूर्ण किया गया। वर्ग का समापन समारोह दिनांक 29 जुलाई, शनिवार को सायं 4.30 बजे वर्ग स्थान पर संपन्न हुआ। (सिरि)

दैनिक अजस्र
9 आहार, शनिवार, 19 09 शक
DIBRUGARH, SATURDAY, JUNE 24, 2017

सेवा भारती उद्योगत डिब्रुगढ़त योग दिवस

जिनाब बातबि दिगुता
डिब्रुगढ़, 23 जून : सेवा भारती, पूर्वाचल के योग विभाग आरू डा: हेडगेवाब सेवा प्रतिष्ठान सहयोगत किमिकीया विभाग योग प्रमुख अकपज्योति दासब तद्वरिधानत डिब्रुगढ़ जिनात शताधिक स्थानत 21 जूनत योग दिवस पालन करा हय। डिब्रुगढ़ विश्वविद्यालय, नल्पलाल बबगोईहि चिटि कलेज, वि एल बेबीया सबसती शिशु मन्दिब, इम्फ्रेषर शर्मा एकाडेमी आदिके धरि सुल, कलेज बिभिन्न क्लब, उमयन खणुके धरि शताधिक स्थानत योग दिवस पालन करा हय। योग दिवस उपलक्ष्के सेवा भारती योग विभाग योग शिक्षक, शिक्षयित्रीसकले बिभिन्न स्थानत गे सुष्ठु समाज, सुष्ठु शरीर आरू लगते योग सम्पर्के मार्गदर्शन दिये बाइजक।

সাময়িক প্রসঙ্গ

বর্ষ ৪০, সংখ্যা ২৪২, মঙ্গলবার, কাগজপত্র ২, মৌসুমী, ঢাকা ১০০১

উদ্বোধনের যোগ্য কেন্দ্রের উদ্বোধন

ডিরেক্টর ও সেরা ডাক্তারের সম্মেলনের উদ্বোধন করা হয়েছে।

ডিরেক্টর ও সেরা ডাক্তারের সম্মেলনের উদ্বোধন করা হয়েছে।

পূর্বাঞ্চল প্রহরী

গুৱাহাটী
13 ফব্রুৱাৰী, 2018

15বাঁ ধন্বন্তৰী সেৱা যাত্ৰাৰ বাবে স্বাগত সমিতি গঠিত

গুৱাহাটীত 15বাঁ ধন্বন্তৰী সেৱা যাত্ৰাৰ বাবে স্বাগত সমিতি গঠিত হৈছে।

পূর্বাঞ্চল প্রহরী

গুৱাহাটী
9 এপ্রিল, 2018

সেৱা ভাৰতী পূৰ্বাঞ্চল এণ্ড নেছনাল মেডিকেল অৰ্গেনাইজেশ্বন কী ধন্বন্তৰী সেৱা যাত্ৰা সম্পন্ন

Rajyapal ne pahel ki sarahana ki

গুৱাহাটীত 15বাঁ ধন্বন্তৰী সেৱা যাত্ৰাৰ বাবে স্বাগত সমিতি গঠিত হৈছে।

পূর্বাঞ্চল প্রহরী

গুৱাহাটী, 20 ফব্রুৱাৰী, 2018

সেৱা ভাৰতী, পূৰ্বাঞ্চল কী দেলগাঁৱ গ্ৰাম বিকাশ প্ৰকল্প কী উদ্বাটন

গুৱাহাটীত 15বাঁ ধন্বন্তৰী সেৱা যাত্ৰাৰ বাবে স্বাগত সমিতি গঠিত হৈছে।

OFFICE ADDRESS

“Madhav Smriti”, House No. 9, South Bye Lane- 1

Lachit Nagar, Guwahati- 7, Assam

Office Phone No:0361-256160, (M) 94013-83770

Other Contact: +91 8638965480, 9435591430,6000899131

E-mail- sevabharatipurbanchal@gmail.com

Website: www.sevabharatipurbanchal.org

Face book Page: Seva Bharati Purbanchal

