

ANNUAL REPORT

2014-15

NATIONAL BAL BHAVAN

Kotla Road, New Delhi - 110002

INTRODUCTION

National Bal Bhavan is an autonomous institution under MHRD since 1956 was founded by Pt. Jawahar Lal Nehru. It is a premier creativity centre for children to provide opportunities for education and creativity. Bal Bhavan as a movement is spread across the length and breadth of the country and presently there are 118 Bal Bhavans and 13 Bal Kendras affiliated to National Bal Bhavan. These affiliated centers are spreading the Bal Bhavan philosophy and methodology across the country and provide opportunities for thousands of children to realize their creative potential. In addition there are 50 Bal Bhavan Kendras in Delhi

functioning as part of schools and also a rural Bal Bhavan at Mandi village in Delhi. All these institutions conduct varied activities for children to provide them with experiences and activities not otherwise available to them. A Children's Creativity Centre – the first International centre on the pattern of National Bal Bhavan is also functioning in Mauritius under Ministry of External Affairs.

National Bal Bhavan aims at enhancing the creative potential of children by providing them various activities, opportunities and a common platform to interact, experiment, create and perform according to their age, aptitude and ability. Bal Bhavans provide the children complete freedom to create and innovate and also learn in a play way method. They provide a stress free environment for its member children through dance, drama, music, creative art, photography, computers etc. Bal Bhavans puts the child at its focal point for all its activities and gives them a liberal chance to grow into a well-rounded personality.

Thousands of children join the Bal Bhavans each year. The movement which started with only 300 children as its members in 1956 has become a sea of lakhs of children as its members and gaining varied experiences. To reach out to the maximum children, 50 Bal Kendras have been established in various parts of the Delhi State. They deal with the requirements of the children from all backgrounds and strata. The Jawahar Bal Bhavan, Mandi is the rural setup of the National Bal Bhavan which runs on the similar lines and provide similar services to village population. The State Bal Bhavans and Kendras are opened in all parts of the country and even in remote tribal areas for providing similar opportunities to all.

Bal Shree Scheme which identifies creativity of children from across the country was launched in 1995 in 4 main streams- creative arts, creative writing, creative performance and creative scientific innovations. Till 31st March 2015 there were 539 awardees who have been conferred awards in these fields through a rigorous three tier selection process from across the country.

The National Bal Bhavan is thus an ongoing process of creativity, innovation and expression for one and all and is continuously striving to work for the children to bloom to the fullest.

OUR MISSION

To let every child fully participate, contribute and strive towards a creative, humane, innovative and joyful World in all its Wonder

OUR VISION

To provide opportunities that ignite curiosity and celebrate possibilities through immersive dynamic experiences in visual arts, scientific activities and physical activities. To foster values that mould self confidence, holistic and responsible citizen of the world.

OBJECTIVES

The objectives of National Bal Bhavan are:

- (1) To provide opportunities to children for education and creativity.
- (2) To provide the children with experiences and activities not otherwise available to them.
- (3) To offer certain educational services to the local schools in order to enrich their curricular and extracurricular activities.
- (4) To provide leadership and guidance to teachers towards fostering a creative approach in teaching of art and science.
- (5) To provide training facilities for recreational workers, and Children's Museum personnel.
- (6) To offer the Nation a prototype comprehensive children's institution, i.e. to establish an ideal Bal Bhavan.
- (7) To develop personality and talents of children through recreation and physical activities.
- (8) To promote social and cultural contacts amongst the children of all classes and communities.
- (9) To inculcate such values as would help to develop modern Indian personality with a scientific temper.
- (10) To promote the above mentioned activities as a movement.

SALIENT FEATURES OF NATIONAL BAL BHAVAN

I. National Bal Bhavan As A Noble Mission

National Bal Bhavan being one of the premier organizations in the country, working for children in India for their all round development, especially those who live below the poverty line and whose parents are unable to provide their basic needs. National Bal Bhavan thus plays a very predominant role by reaching out to millions of children across the country through its very large network. National Bal Bhavan not only creates but also provide facilities, opportunities through various activities at Local, State, Zonal, National & International Level so as to nurture their latent talent.

II. Child Centred Approach Especially In The Age Group 5-16 Years

All the activities have been so designed that all round personality development is taken care of, by keeping 'Child' at the focus. It is the 'learning by doing' approach adopted by "National Bal Bhavan", which makes this centre very popular.

III. Exposure Of Children To Variety Of Activities

At Bal Bhavan, children pursue a variety of activities such as Visual Arts and Crafts, Performing Arts, Science Education, Literacy Activity, Photography, Physical Education, Home Management, Publication, Museum Techniques etc, so as to strengthen their inner potential and in this way each and every child gets full opportunity. In fact, they all irrespective of Caste, Creed and Socio-Economic status take part in all activities and programme of Bal Bhavan on a common platform.

IV. Cultural Exchange Programme

The activities of National Bal Bhavan are not limited to our country but also tries to reach children living in the other parts of the world through various 'Cultural Exchange Programmes' and thus propagating philosophy of Bal Bhavan by establishing linkages with several countries like Mongolia, Kazakhstan, Republic of Mauritius, China, Russia, Norway, Kuwait, Nepal etc., to provide mutual understanding and exchange of culture between them.

V. Promotion Of National Integration

By organizing National Children Assembly and Integration Camp on Children's Day Celebration from 14th-20th November every year with a specific 'Theme' provide them a feeling of togetherness and a sense of belongingness for their country, as well as exposure in the selected areas.

VI. Provide Opportunities To All 'Tiny-Tots' Of Local Schools On Daily Basis.

It is almost a regular feature where all local schools ear marked this centre for 'visits' especially for 'tiny-tots' under proper escorts, in their respective activity schedule of the year. This provides them an opportunity to all young minds to enjoy the beautiful well maintained campus through which they might enhance their 'Creativity' at a later stage in the field of their choice.

VII. Annual Membership Profile

Every year children enrolled as members of National Bal Bhavan, Bal Bhavan Kendras of Delhi and Jawahar Bal Bhavan, Mandi.

ORGANIZATIONAL STRUCTURE

Board Of Management

National Bal Bhavan is an autonomous organization under the Ministry of Human Resource Development, Department of School Education and Literacy, Government of India. The National Bal Bhavan society is formed by a Board of Management (BOM) headed by Chairperson of National Bal Bhavan.

The Chairperson and the Vice Chairperson of National Bal Bhavan are appointed by the Ministry. A Representative from the Ministry of Human Resource Development and a Representative of the Finance Division are also nominated by the Ministry of Education to the BOM.

Further, Four Members of the Board of Management of National Bal Bhavan are appointed by the Central Government on the recommendation of the Chairperson of National Bal Bhavan amongst the persons, who have made significant contributions in one or more fields of Education, Child Development, Visual/Performing Arts Literature and Social Work. One Co-opted Member is also included in the Board of Management who is an eminent personality.

One Member from one of the States/Union Territories and from affiliated Bal Bhavan's run by State Government is also associated with National Bal Bhavan in Board of Management.

The Board of Management have full powers which may be necessary or expedient for the proper management and administration of National Bal Bhavan subject to the guidelines and specific instructions of the Government of India from time to time. The Director acts as executive head and Member Secretary of Board of Management and function in the larger interest of the organization.

LIST OF BAL BHAVAN MANAGEMENT BOARD AS ON **31ST MARCH 2015**

1. **Ms. Shallu Jindal**
Chairperson, National Bal Bhavan
Kotla Road, New Delhi-110 002
Ph: 011-23222175
2. **Dr. Indumathi Rao**
Vice-Chairperson, National Bal Bhavan
H.No. 134, 1st Block, 6th Main,
B.S.K.-III Stage,
Bangalore-560 085
3. **Prof. R. Govinda**
D-504, Prakrati Apartments,
Sector-6, Dwarka
New Delhi
4. **Sh. Harish Kumar**
Dy. Secretary, Room No. 526,
C-Wing, Ministry of HRD
Shastri Bhavan,
New Delhi
Ph: 011-23385744
E-Mail: harishkumar.edu@nic.in
5. **Anil Kakria**
Dy. Secretary (Fin.) IFD, Deptt. Of SE&L
Ministry of HRD, Shastri Bhavan
New Delhi
Ph: 011-23381877
E-Mail: kakria_anil@yahoo.co.in
6. **Ms. Lata Vaidyanathan**
Board Member, NBB
1601, Tower-5, Close to South Apartments,
Nirwana Country, Gurgaon
Ph: 9818040735
E-Mail: latavaidyanathan@hotmail.com
7. **Dr. Saira Varghese**
Board Member, NBB
C-86, Defence Colony, New Delhi
Ph: 9810526656
E-Mail: sairageorge@hotmail.com
8. **Ms. Sanjana Kapoor**
Board Member, NBB
19 Kautilya Marg, Chanakyapuri
New Delhi-110021
Ph: 022-26175775, 9899936360
E-Mail: sanjna@junoontheatre.org
9. **Mr. Santosh Amonkar**
Director, Bal Bhavan Goa
Opp. Parade Ground, Campal,
Panji, Goa
Ph: 0996032274, 0832-2226823,
09823629718
E-Mail: goabalbhavan@yahoo.in
10. **Sh. K. Mohan Kumar**
Advocate
SRA-59, Athira Main Gate
Nalan Chira P.O.
Thiruvananthapuram-695 015
Ph: 09447044301
E-Mail: dcctrivandrum@gmail.com
11. **Dr. Usha Kumari M.C.**
Director,
National Bal Bhavan,
Kotla Road, New Delhi-110 002
Ph: 011-23239141, 9013070924
E-Mail: ushamc@hotmail.com

GRAPHIC REPRESENTATION OF NATIONAL BAL BHAVAN

**Sanctioned Post as per Revised Recruitment
Rule 2014-15 and Reduction by SIU**

S. No.	Category	Total Post	Reduction by SIU	Remaining	In Positon As on 31.3.2015
1.	Group-A	08	R.A.04	04	04
2.	Group-B	06	R.A.01	05	04
3.	Group-C	118	R.A.38 A-17	80	57
4.	Group-D (32 Skilled + 41(Unskilled)	81	R.A.16 11 (Skilled & Unskilled)	65	53
TOTAL		213	59	154	118

- **R. A.** - Recommended for Abolition
- **A.** - Abolition

Organisational Structure Present Status

Total Posts-213

- A-Abolished by N.B.B. for abolition-39
- RA-SIU recommended
- on Contract
- Posted
- Vacant

OUR ATTRACTIONS

AIR CRAFTS
CHILDREN'S MUSEUM
FISH CORNER
LIBRARY
MAGIC MIRRORS
MINI TRAIN
MINI ZOO
MULTICOLOURED SWINGS
SHILP GRAM
TRY SCIENCE
WOOD PARK
TRAFFIC PARK

Activities गतिविधियाँ

ACTIVITIES AT A GLANCE

In Bal Bhavan, children pursue a variety of activities such as the visual arts and crafts, performing arts, creative science, literary activities, photography, physical education, home management, publication, Museum techniques etc..Every year children take annual membership of National Bal Bhavan, Jawahar Bal Bhavan, Mandi and 50 Bal Bhavan Kendras of Delhi. This year 5365 children (including 440 free membership , 3284 boys and 2089 girls) took membership in NBB, 386 (298 boys and 88 girls) in JBB, Mandi and 14216 (7217 boys and 6999 girls) in 50 Bal Kendras of Delhi.

Besides individual member, all govt. schools are given free institutional membership. 22 Govt. School, 21 public schools and 8 NGO run institutions in Delhi took institutional membership in National Bal Bhavan in the year 2014-15.

Creative Arts

The main objectives of Creative Art activities are to provide opportunity for self expression for developing an aesthetic sensitivity in children to encourage them in identifying their hidden potential and to expose them to various techniques required for different styles of Art & Craft works. Creative Art & Craft activities are varied in nature and have different sub-sections.

- **Painting**

In this section children between the age group from 5-16 years try to enhance their creative potential through crayons, water-colours, oil colours, pencil. This activity is popular with young ones as well as older children between the age group from 5 to 16 years. The young ones create painting with their own imagination whereas the older children enjoy making Portraits, Sketches, Landscapes and other theme based paintings. Children also get an opportunity to learn Batik, Tie and Dye, Block Painting etc.

No. of member students for the Painting in 2013-14	No. of member students for the Painting in 2014-15	No. of outside students for the Painting in 2014-15	No. of Member children increased for Painting in 2014-15	No. of special workshops organized apart from regular activities.
812	1270	1729	458	4

- **Handicraft**

Handicraft is also one of the favourite and popular activities where children have freedom to experiment with different types of waste material like old magazines, card board boxes, waste papers, used boxes, bulbs, buttons, corrugated papers, thermocol, strips, seeds, leaves and stems of different plants etc. It is fascinating to see the most beautiful creations made by children out of waste material. The product is an outcome of children's imagination and their creative expression.

- **Weaving**

Weaving is also one of the popular activities where children learn to design variety of artefacts, like wall hangings, lamp shades, tapestry, sceneries etc. They are introduced to crafts of weaving and art of producing aesthetically beautiful products. They learn to know different types of knots, different weaving skills and also make small carpets and durries.

No. of member students for the Weaving Craft Activities in 2013-14	No. of member students for the Weaving Craft in 2014-15	No. of Member children increased for Weaving Craft Activities in 2014-15	No. of member children & Visitors who attended the art form	No. of special workshop organized
84	91	7	3995	6

- **Needle Craft & Stitching**

The activity of needle craft and stitching includes stitchery, embroidery, knitting, toy making, puppet making, macramé, crochet etc. Children on one side learn the basics of cutting and tailoring at the same time they experiment with designing of different types of cloth, patch work and creative embroideries. Making of soft toys is also arena which is quite popular with children. They also love to make hangings, decorative pieces, sceneries which enhance their creativity.

No. of member students for the Stitchery Activities in 2013-14	No. of member students for the Stitchery activities in 2014-15	No. of Member children increased for Stitchery Activities in 2014-15	No. of member children & Visitor children who attended the art form	No. of special workshops organized
58	70	12	1705	12

- Wood Craft**

The wood craft section caters to the needs of little older children i.e. children between the age group from 12-16 years. Children are taught different steps involved in making wood articles. Children also learn to identify different types of woods, their texture, their durability etc. Children learn to make many utility items like pen holder, pen stand, small boxes, toy boxes, pot covers etc. They also learn to carve the wood and make designs out of them. They are also given opportunity to enhance their creativity by using waste wood in a creative way.

No. of member students for the Wood Craft Activities in 2013-14	No. of member students for the Wood Craft activity in 2014-15	No. of Member children increased for Wood Craft Activities in 2014-15	No. Of visitor children who attended the art form	No. of special workshop organised
53	83	30	1884	6

• Clay Modelling

The Clay modelling section is mostly liked by young children but older children also enjoy this activity. This activity also helps in co-ordination of head, hand and heart which helps in co-ordination of mind and body. Children make animals, human faces, sceneries, designs etc. with clay and also experiment with paper machine, casting with the help of plaster moulds, terra-cotta work etc. This section has given plenty of opportunities to children for doing original innovative works, thereby enhancing their creative potential.

No. of member students for the Clay Art Activities in 2013-14	No. of member students for the Clay Art in 2014-15	No. of Member children increased for Clay Art Activities in 2014-15	No. of member children and visitor children who attended the art form	No. of special workshop organized
327	356	29	10282	6

• Book Binding

Book binding activity in Bal Bhavan is also popular as children learn to preserve their own books. Apart from learning the skills of book binding, children also learn to make things from card board and techniques of cutting, pasting, binding, stitching etc. They are also exposed to other creative activities and learn to make cassette holders, pen stands, small diaries, files and other innovative type of things by making use of skills acquired through the Book Binding Section.

No. of member students for the Book Binding in 2013-14	No. of member students who attended the Book Binding activities in 2014-15	No. of children who learnt the art successfully	No. of special workshop organised apart from regular activities.
1308	874	500	5

- **Integrated Activities**

This multi-media section attracts children of all ages. The older children who visit this section frequently try their hands at chess, folk art and craft whereas the young ones like works related to handicrafts. The activities of this section are theme based and before the children start working they have a discussion on theme. As this is a Multimedia section, children are able to switch from one media to another. This section also works on creative games and value based games. Traditional folk paintings made with natural colours and sticks (instead of brushes) are a unique feature of this

section. Children also learn to make toys, paper machine artefacts and feel proud to see their own creations. They also learn mask making, application of henna and paper sculpture.

No. of member students for the Integrated Art in 2013-14	No. of member students for the Integrated Arts in 2014-15	No. of children who learnt the Madhubani art successfully
106	442	27

Special Activities conducted during 2014-15

The Painting section organised Printmaking workshop for NCR Member schools, Pop Cut Making workshop, traditional painting making workshop for State Bal Bhavan Students, Workshops on Gondi Paintings was organised for Staff Children at Rashtrapati Bhavan every Friday of the week.. Workshops were also organised on Collage Making, Thumb Painting, Straw Painting, Charcoal Drawing, Tie and Dye, Wall.Painting etc. Children learnt the use of acrylic colour, Poster colour, Mixed Media, Spray Paintings through special workshops.

The Integrated section is especially dealing with children aged between 5-10 yrs and also teach various forms of arts to the neighbouring slum children, around 50 children come regularly to learn these art forms. Special workshops of Book binding, Clay Art, Weaving and Wood Craft were conducted during the month of August 2014.

The Weaving section conducted workshops time and again on traditional methods of weaving stitchery section conducted workshops on quelling jewellery, embroidery, making wall hangings and decorative, puppet making etc. for member children as well as children from outside schools.

- **Science Activities**

In National Bal Bhavan science is not a subject of class room or laboratory, it is a part of the biggest laboratory-the nature, which enables the child to relate various principles of science, with day to day happenings of life. The National Bal Bhavan believes in explaining basic principles of science by directly involving the children in various activities. Another notable aspect of National Bal Bhavan's Science methodology is the concept of integrated approach; where science has been made an integral part of other activities.

Environment education is given special emphasis in the National Bal Bhavan. It gives importance to preservation of culture, craft, folk art, literature, rituals and historical monuments along with preservation of nature and natural resources.

Activities like 'Massive Greenery Project' through 'Harit Vahini' is taken up by children along with other projects related to 'environment'. To reach out to maximum number of children, from 1990 onwards a National Conference of Young, Environmentalists has been initiated. In this unique and meaningful conference, children from different parts of the country participate and discuss various issues related to the environment. It is not only related to their physical environment but also includes their social, emotional and cultural environment.

Inculcation of scientific temper is the main objective of science activities in National Bal Bhavan. The various sub-sections under the Science Section help children in learning scientific laws and principles. They are introduced to science in everyday life besides the physical/natural sciences. Its activities include Radio Electronics, Aero-Modelling, Machine Modelling, Astronomy, Computers, Aquarium and Animal Corner, How and Why Club and Environmental Activities as well as field trips, meeting with scientists. IBM has gifted two computer setups to the National Bal Bhavan. The software exclusively deals with making science easy and fun for children through interactive adventure games based on astronomy, marine life, biology and physics. Through these computers children can take a virtual tour of any science museum throughout the world. Moreover, they can also do virtual science experiments; post a postcard and many more activities. Any member of Bal Bhavan can try science in the Try science. Special film shows and camps are organized from time to time. To opt for science activity in Bal Bhavan a child need not be a science student at school. What is needed is only the curiosity to ask 'How' and 'Why' of things and keenness to learn. The following sub-sections work under the science section of National Bal Bhavan as:

- **Physical & Natural Science (Only during summer) (How & Why Club)**
- **Inventors Club**

No. of member students for the Inventor's club in 2014-15	No. of students increased in Inventor's club in 2014-15	No. of students, visitors who participated for the Inventor's club activities in 2014-15	No. of children who visited Science Park in 2014-15	No. of 3 days workshops conducted for 25 students each	No. of students sent for competitions.
256	26	4562	5825	25	5 for Bal Shree

- **Radio & Electronics Club**

Membership in the Radio-Electronics Section is open to the children of 12 to 16 years age group. Basics of electricity, wiring, repairing of home appliances, and new experiments with circuits, T.V. and Radio assembling are some of the activities of this section. Here children learn about the most complex circuits like, digital clock and new energy devices like solar power models. With the growing need of advanced communication in the world, more and more Radio Amateurs are taking to the HAM Radio Club. At Bal Bhavan we intend to start a club of Radio Amateurs so that children who join the club can pass the examination and establish a HAM Station at their home. By doing this, children of the world can come to each other and establish a better communication.

No. of member students for the Radio & Electronics Section in 2014-15	No. of outside students for the Radio & Electronics Section in 2014-15	No. of Member children who gained from Radio & Electronics Section Activities in 2014-15	3 days of Govt. school children participation workshop in 2014-15
270	333	603	25

- **Aero Modelling**

An expensive hobby like Aero Modelling is made accessible to the children of National Bal Bhavan. From learning the basics of aero dynamics to the making of models of planes of different varieties, children enjoy flying their model 'planes'. This activity is intended to encourage the children to cultivate an interest in aviation and joys of flying. This section also organizes model rocketry work shop.

No. of member students for the Aero modeling Section in 2014-15	No. of outside students for Aero modeling Section in 2014-15	No. of Member children who gained from Aero modeling Section Activities in 2014-15
192	2000	20192

- **Computers**

This activity is immensely popular and is attracting more and more children every day. Children learn the basic computer language and they also learn to do programming. A large number of software on science subjects and computer games are available here to the children. The computer activity has started supplementing the school education. Bal Bhavan also provides information about internet so that children are aware of the latest technologies. Many meaningful and innovative workshops and symposia are the other attractions of this section.

No. of member students for the Computer Section in 2013-14	No. of member students for the Computer Section in 2014-15	No. of Member children increased for Computer Section Activities in 2014-15	No. of special workshop/ Programs/ Visits organized
944	1110	166	6

- **Environment**
- **Astronomy**

The sky above holds an unsolved mystery about unknown galaxies. From time immemorial, man has been striving to unfold this secret. In Bal Bhavan, a low cost astronomical unit has been set up. The children enjoy this activity and they are curious to learn more about the sky above i.e. the planets and the stars. This section was renovated this year.

No. of member students for the Astronomy in 2014-15	No. of member students, visitors children who participated in Astronomy in 2014-15	No. of Member children sent for competitions of Bal Shree 2014-15
75	532	2

- **Aquarium & Animal Corner related activity**
- **Science Park related Activity**

Special Activities conducted during 2014-15

The Computer section of National Bal Bhavan organised 2 days awareness programme about computer working for 150 students. In association with The learning Link Foundation a programme on Internet Safety was attended by 150 students. Yet another workshop in association with Learning Link Foundation and Jaago Team was conducted with participation of 275 students. A wholesome experience of National Bal Bhavan was provided to the children who attended the workshop, this included Internet Safety Rally, Ride of Safety Express, Presentations by LLF and JAAGO TEENS and stay Safety Campaign, Fun games were conducted alongwith Puppet show and stage play on the theme. 42 students were taken for Study Visit to Mausam Bhavan. The NBB and JBB Mandi staff was also provided with a Computer workshop..

The Radio and Electronics Department organised its special workshops of a month for Government School Children in which 333 students participated.

The Inventor's club of the National Bal Bhavan needs a special mention as 7 of its member students were nominated for Bal Shree awards. 5 in the Inventor's Club and 2 in the Astronomy Section. The Aero Modelling Department conducted the flying demonstration of Airplane and Helicopter during the NCA 2014 and was appreciated by all.

• Library Activities

In National Bal Bhavan there is a big Library with about 45,000 books. These books are on different subjects such as art, craft, culture, literature, science, mathematics, computer, stories

and poems etc and there is a Reference Section also. The library also has books in many languages like Hindi, English, Urdu, Tamil and Bangla etc. Different magazines are also available for children. Apart from running the regular library, this section also conducts activities like Creative Writing, where children write on different and specific themes. Literary Camps are organized during which children stay in the campus, interact with various writers and enhance their writing skills and capabilities. The section also organizes Story

Telling sessions which are enjoyed by children of all ages.

The section organizes quiz programmes, review of books, extempore, debates on social and relevant issues and talk shows. It also organizes Poet's Meet which is very popular where they not only recite their poems but also become more confident and more vocal. Special attractions are:-

- Debates and Seminars
- Quiz programmes
- Creative writing
- Poetry writing, Recitation
- Review and Discussion on new books
- Extempore Speech
- Elocution

- **Special Activities conducted during 2014-15**

The Library Section organised its much appreciated Storytelling and Book Reading sessions for the member children as well as students visiting National Bal Bhavan, from various schools. Around 240 students benefitted through various such activities. Its section also organised a creative writing activity during Anti-Tobacco Project which witnessed a participation of 25 member children.

No. of member students for the Library Activities in 2013-14	No. of member students for the Library Activities in 2014-15	No. of Member children increased for Library Activities in 2014-15	No. of special workshop organised
7425	8663	1238	6

- **Photography**

The Photography activity at Bal Bhavan not only makes children understand various skills related to clicking photograph, processing it and making enlargements; it also enhances their capability of doing things in an innovative way. Children gather experience and understanding of different types of people, birds, animals, their habitat, different styles of buildings, different geographical areas and life styles of people living in those geographical areas. Children also learn how to capture interesting compositions and the use of modern techniques in improvising their photographic skills. The use of digital cameras is a latest technique which has been

introduced in photography classes of National Bal Bhavan. The students are also taken to the Photo Division for further training. Techniques of handling the camera, its components, their functions, the importance of accurate exposure, film developing, contact printing etc. help children to get an in-depth knowledge on the subject. The section also conducts video-graphy workshop where video programmes are produced by children. The script writing, handling of cameras, editing, sound recording and final production - everything is done by team of children under the guidance of Instructors. This section also puts up exhibitions on various themes showcasing children's work.

Special attractions are:-

- Coloured Photography
- Dark room training
- Enlargement of Photographs and preparation of Slides
- Advanced Digital Photography (Printing, processing, scanning)

Special Activities conducted during 2014-15

The enthusiastic Photography Department of the National Bal Bhavan organized various special workshops in the year 2014-15 under the guidance of its experienced staff and various esteemed experts from the fields; like: Portrait Workshops, Monument Workshops, Wild life photography Workshops, Studio Light Workshop, Workshop on Film Production, Workshops on using DSLR camera, Workshop on advanced Digital Photography and Photoshop for above 16yrs of children. The photography Department very proudly utilized its ex Member Children as resource person who are achievers in their fields and National Bal Bhavan has played a pivotal role in honoring this talent. Some of the names are- Mr Ratan Sonal (Dir. India, Photography Art Institute, Ex designer Indian Express) conducted Photoshop Workshop, Mr Yogesh Bansal (Dir. Conserve Bharat (NGO) conducted Food Photography workshops. Mr Himanshu Joshi (Editor in Chief Terra scape Magazine), Mr. Hashish (Fashion Photographer) who conducted Studio Light Workshop, and Mr Palji (Ex Designer of Hindustan Times) a veteran Photographer took workshop on Ethics of Photography and Film Making. The department also compiled a book on Essentials of Photography through its member children.

No. of member students for the Photography in 2013-14	No. of member students for the Photography in 2014-15	No. of Member children increased for Photography in 2014-15	No. of special workshop organised apart from regular activities.
106	203	97	7

• **Performing Arts**

Performing Art Activities provide plenty of opportunities to children for self expression enhance their imagination and make them realize their own potential. Children learn various types of creative activities like drama, dance, music, puppetry, instrumental music etc. Children also know about traditional and folk forms of music in this Section. Following are the main sub-sections of Performing Art/Activity as:

- Vocal Music (Classical & Folk)
- Instrumental Music (Sitar)
- Tabla, Dholak, Dhol, Bongo, Congo, Harmonium (Summer only)
- Classical Dance (Kathak, Bharatnatyam)
- Folk Dance
- Dramatics (Time to Time)

Special Activities conducted during 2014-15

The Energetic Performing Art department was actively involved with all the cultural activities of the National Bal Bhavan. They glued one and all by their performances on all the major events of the organization. The department organized 'Urja' program in collaboration with Sur & Saaj and provided various Lecture-Cum-Demonstration for children by various esteemed artists. This was attended by 325 children. The Department also celebrated Rabindra Jayanti through a cultural program. The Vishwa Yoga Day was celebrated as a joint program by the Bharatnatyam Students and specially able children which were presented to the Honorable HRD minister, during The National Inventors Conference, The Music Club presented its work at the Talkatora Stadium which was attended by former President Dr APJ Abdul Kalam.

No. of member students for the Performing arts in 2013-14	No. of member students for the Performing Arts in 2014-15	No. of Member children increased for Performing arts Activities in 2014-15	No. of Children in various activities
724	894	170	Bhartnatyam- 160 Kathak-128 Folk dance- 133 Sitar/ Guitar- 118 Singing- 122 Drama- 80 Harmonium- 49 Tabla/ Dholak- 104

• **Physical Activities**

Games and physical activities are loved by children of all age groups. The physical education section of NBB offers a variety of activities starting from Table Tennis, Badminton, Volley Ball, Football, Cricket, Basket Ball, Yoga to Judo and Skating. The Section also has a gymnasium for the purpose of exercise and body building.

Children not only learn the regular games under the guidance of teachers but they are also encouraged to develop their own creative games for fun, re-creation and enhancement of their creativity.

The Judo activity is one of the activities which have brought laurels to the institution and Bal Bhavan is proud of having produced children who have performed and achieved success not only at the National level but also at International level. The physical education section organizes inter school Judo Tournaments where children from several schools and organizations take part.

The newly developed skating rink is also very popular amongst children and perhaps it is one of the best skating rinks available in Delhi. The Physical Education Section also organizes inter school cricket and inter school football tournaments where children from various schools participate and enjoy the event. The National Bal Bhavan's ground and other facilities of physical education section are also made available to member schools. The section also organizes field trips, trekking and adventurous excursions.

Special attractions are:-

- Indoor and Outdoor Games
(Table Tennis, Badminton, Cricket, Basket Ball)
 - Judo
 - Skating
 - A well equipped Gymnasium
- **Hostel Activities**

Various aspect of good housekeeping is introduced to the children in this section. In home management children try their hands at various combinations of food items, and experiment a new recipes under the expert guidance of the instructor. They become self reliant in cooking food. Healthy and High value foods are prepared by the children. Budgeting and costing of food is also taught here. The children have regular discussion on health, hygiene and sanitation. They have practical

lessons in food preservation which are beneficial to them. The home management also conducts various workshops such as flower arrangements (Ikebana) and Bakery.

Special attractions are:-

- Home Management
- Cooking Baking
- Food Preservation
- Flower Arrangement

Special Activities conducted during 2014-15

The hostel of the National Bal Bhavan takes care of the Home management activities. The department organised 4 special workshops in the summer fiesta of the year for Bakery and Confectionary, Flower Arrangements, Food preservation and Table arrangement summer fiesta for member children and the State Bal Bhavan children. Along with this they also take care of the boarding and lodging arrangements of the children, escorts and all guests is done by the Hostel.

No. of member students for the Home Management Activities in 2013-14	No. of member students for the Home Management in 2014-15	No. of Member children increased for Home Management in 2014-15	No. of member children who attended the art form	No. of special workshop organised
136	197	61	1554	4

• **Museum Techniques**

The National Children's Museum of National Bal Bhavan provides an exposure to children on various issues with the help of theme based exhibitions which are installed on different occasions. There are some permanent galleries in the Museum Section of National Bal Bhavan which are regularly visited by thousands of children. These exhibitions complement and supplement the school curriculum too. One of the extensions of National Children's Museum is the Museum Techniques Club which demonstrates simple techniques like preparation and casting in clay and making moulds in POP to the more complicated ones like making piece moulds etc. Besides, in this section children are also exposed to mounting, script writing and display techniques etc. Here children go through an experience that enriches their knowledge of Nature, History, Culture, Science and Technology. Theme based and curriculum based projects are undertaken and children are exposed to the past, ancient civilization and heritage of our country. Special workshops are also organized and children are given firsthand experience of various excavation sites. Children are also taken to different monuments and their knowledge is strengthened by such firsthand experiences.

Special attractions are:-

- Moulding and Casting
- Exhibition Designing
- Preservation and Conservation of Museum Objects.
- Historical and Cultural Interaction
- Field Work

Special Activities conducted during 2014-15

The ever active Museum Department apart from regularly attending to the school and member children organized special workshops, namely; 'Let's Explore our Neighborhood Virasat' for Member Children as well as for Students from Bal Kendras, 'My India- The Blend of Unity in Diversity', and 'Story of Wheel- Mode of Transportation through the ages'. The Museum also added the K- Yan Projector to show various PPT's and Presentations specially prepared on various themes of workshops.

No. of member students for the Museum Activities in 2013-14	No. of member students for the Museum Activities in 2014-15	No. of Member children who gained through Museum Activities in 2014-15	No. of special workshop organised apart from regular activities
169	166	504	4

• Publication Related Activities

This section acquaints children with techniques of publication such as reporting, book Illustration, cartooning, editing & production.

The Publication related activity is a unique activity undertaken during summer which engages itself in production, research and editing work for varied Bal Bhavan productions. This Section also involves children in editing, illustrating and producing their very own magazine Akkar-Bakkar, Newsletter Sulakshya and Children's Newspaper Akkar-Bakkar Times which is brought out during Summer Session. Through this activity they not only know various techniques involved in production of news paper but at the same time they become more creative, more confident as an individual and more organized as a future citizen. They are also taken to various publishing houses to give them firsthand experience of paper publishing. Besides, this Section also organizes various workshops like Book Illustrations, Book making, Advertisement making and Designing etc. to make children know and understand different aspects of Publication. It also organizes talk shows on various social issues.

Special Activities conducted during 2014-15

NBB is a technical partner of Centre for Environment Education. The Energy and Resources Institute and Development. Alternatives and organises several collaborative programmes with them. National Bal Bhavan gives a certificate for “Hygiene and good habits” to schools for maintaining cleanliness in Bal Bhavan premises during their visit.

National Children’s Museum

National Children’s Museum is an integral part of National Bal Bhavan and has been planned for special groups of youngsters taking into consideration child psychology and approach of looking at the world around them.

The Museum possesses a rich collection of objects that fascinates children, including toys and dolls from different countries, stone and bronze objects, traditional jewellery, utensils, art and craft objects, musical instruments, head gears, models of aero planes, satellites and historical buildings etc. National Children’s Museum is the only institution of its kind in the country and it enjoys a National Status. It advocates for the utility and importance of children’s Museums as a source of enriching and strengthening their knowledge.

This Museum puts up two types of exhibitions in its various galleries - (i) Permanent exhibitions and (ii) Temporary exhibitions. One gallery of the Museum is kept exclusively for temporary exhibitions where theme based exhibitions are put up from time to time. The Permanent Exhibitions, which constitute the main attractions of this Museum are **Hamara Bharat** (covering an area of about 8500 sq ft. this exhibition presents a panorama of Indian life, its throbbing culture, rich art and craft, diversity of rituals and religions, glimpses of our rich culture and advancements in the fields of Science and Technology), **Gaurav Gatha** (covering an area of about 1855 sq. ft. this exhibition consists of a series of miniature dioramas depicting India’s glorious past, its culture, its battles), **Surya** (installed in an area of more than 8000 sq. ft. this exhibition depicts the concept of ‘Sun’ in the context of the Indian culture as well as other countries and civilizations namely, Egypt, Mesopotamia, China, Greece etc. and also highlights the origin of the Sun, Earth and the Solar System, the scientific as well as mythological aspects related to the Sun) and **Traditional Art & Crafts : Treasure for Future Generation** (showcases the works of Master Craftsmen in a gallery covering an area of 1700 sq ft.). All these exhibitions are open for public.

Visitors’ record during the period w.e.f. 1st April,2014 to 31st March 2015

Number of Kids	Number of Adults	No. of Schools
162605	17953	469
List of Exhibitions put up by Museum During the period from 1 st April, 2014 to 31st March'2015 :		

1. Children’s Art Works- Summer Session-2014
2. Nehruji’s Vision of Clean India Through the Eyes of Children
3. Children’s Creative Expressions-NCA.2014
4. Chacha Nehru’s Journey of Life- Glimpses

MEMBERSHIP PROFILE 2014-15

Every year children take annual membership of National Bal Bhavan, Jawahar Bal Bhavan Mandi and 50 Bal Bhavan Kendra's of Delhi.

The individual membership profile is as follows:

S.No.	Bal Bhavan	Boys		Girls		Total	
		2013-14	2014-15	2013-14	2014-15	2013-14	2014-15
1	National Bal Bhavan	2518	3284	1514	2081	4032	5365
2	Jawahar Bal Bhavan, Mandi	336	298	112	88	448	386
3	Bal Bhavan Kendra's	6587	7217	6591	6999	13178	14216

Annual Institutional Membership profile:

S.No.	Public School		Govt. School		Free ship Institute	
	2013-14	2014-15	2013-14	2014-15	2013-14	2014-15
1	28	10	0	22	8	8

Programs कार्यक्रम

OUR PROGRAMMES

National Bal Bhavan being one of the premier organizations in the country working for the all round development of children, recognizes the fact that millions of children in India belong to households, who live below the poverty line and whose parents are unable to provide for even their basic needs. National Bal Bhavan thus embarked on a noble mission of spreading Bal Bhavan movement throughout the length and breadth of the country by putting all its acts together and by using all resources at its command. Today National Bal Bhavan plays a very predominant role by reaching out to millions of children through its very large network of 150 affiliated Bal Bhavans and 23 Bal Bhavan Kendras. This is besides the several Bal Bhavan Kendras which have been opened in various Government/Private institutions and in association with plenty of N.G.O's in the remotest corners of the country. The activities of National Bal Bhavan are not limited to our country but National Bal Bhavan tries to reach children living in the other parts of the world through various Cultural Exchange Programmes and also by establishing Bal Bhavans and propagating Bal Bhavan philosophy there. National Bal Bhavan therefore not only creates but provides opportunities of education through recreation and creativity and tries to reach maximum number of children through various Local, State, Zonal, National and International Level Programme.

LOCAL LEVEL PROGRAMMES

Apart from the regular activities of Bal Bhavan, the National Bal Bhavan organizes many innovative local level programmes which include various workshops, seminars, symposia etc. The objective of all these activities is to enhance the experience of children and to provide them with multi-dimensional activities. These activities, on one side, widen the horizon of children and at the same time acquaint them with their national heritage, traditions, culture, art, crafts, literature and the scientific progress etc.

REPORT ON SUMMER FIESTA

Every year during summer vacations thousands of member children participate on daily basis in activities of National Bal Bhavan its 50 Bal Kendra's of Delhi and its rural unit i.e. JBB Mandi. This year the '**Summer Fiesta**' was organized from 15th May'2014 to 15th June'2014 where the enjoyable activities in a stress free environment reached new heights at Bal Bhavan. The joyful learning experience will however continue throughout the year for member children.

5147 enrolled members participated in the following regular activities at National Bal Bhavan:

Summer Fiesta 2014

S.No.	Date	Prog./Workshop	Objective and other details
1	8 th -10 th May'2014	Let's explore our neighborhood Virasat	To motivate children to look around and know their neighborhood and to make them aware of their surroundings to know about the important historical places of their neighborhood, to sensitize them towards their rich culture and heritage. 29 Children participated in this workshop
2	15 th & 16 th May'2014	Computer Awareness Programme	To spread knowledge about information Technology and inform about internet security, e-commerce and Microsoft OEM etc. 130 students participated in the programme.
3	21 st -24 th May'2014	My India- A blend of Unity & Diversity.	To motivate children to know about the richness of diverse culture of India and imbibe a sense of belongingness and pride. 38 children participated in the workshop
4	21 st May'2014	Anti Terrorism Day	The death anniversary of Late Sh. Rajiv Gandhi was observed as anti-terrorism day in which about 2000 children of NBB and JBB Mandi participated. A pledge for Non-violence and anti-terrorism was also undertaken by all children. The objective of the programme was to guide children about values like non-violence, anti-terrorism etc. in life and learn values from the life of great leader Sh. Rajiv Gandhi

5	27 th May'2014	Let's Explore Museum-Treasure houses of our glorious past.	Objective was to provide children the extended knowledge about museum, its types and functions,. In this programme children were taken for visit to National Science Centre. National Museum of Natural History, National Museum, National Gandhi Museum, 45 Children participated in this workshop.
6	27 th May'2014	Tribute to Founding Father of NBB.	The death anniversary of the founding father of NBB Pt. Jawahar Lal Nehru was observed, wherein children of NBB paid floral tribute to the great soul and some member children recited poems and others gave a glimpse on life of Chacha Nehru. Children of JBB Mandi also paid tributes at Mandi. Objective was to pay tribute to children's beloved Chacha Nehru and learn from experiences of the great soul.
7	31 st May'2014	World No Tobacco Day	To spread awareness amongst the children against menace of Tobacco, 3000 member children of NBB participated in the programme. A pledge of staying away from tobacco was also undertaken by all the children.
8	3 rd -7 th June'2014	Story of Wheel-Modes of Transportation	Objective was to make children learn about the invention of wheel, history and development of transportation in an interesting way and how this development changed the life of human being. 57 children participated in this workshop
9	3 rd -15 th June'2014	Magic workshop	To give knowledge about tricks behind the Magic to member children of NBB,

			Prof. B. Kamesh the famous magician was invited. 30 children in 3 batches participated in this workshop.
10	6 th -10 th June'2014	Puppetry workshop at IGNCA	Objective was to expose children to the Art of Puppetry. To make children learn Puppet making, Puppet playing and script writing. 35 children on daily basis participated in this workshop.
11	10 th -14 th June'2014	Capturing interesting incident of Chacha Nehru's Life.	Objective was to motivate children to know about their beloved Chacha Nehru, his life, his contribution in the freedom movement as well as independence of India. Also introduce children about the life of First Prime Minister of India. 55 children participated
12	10 th -20 th June'2014	Aerobics workshop	Organized to make children mentally and physically strong. 72 children participated in this workshop.
13	13 th June'2014	Visit to Mausam Bhawan	To undertake observations, communication, forecasting and weather services. Children were given information about the types of satellites, types of devise being used to measure and predict temperature and atmospheric pressure and condition.
14	14 th June'2014	Chetan Chauhan (Former Indian Cricket team opening batsman) interaction with children.	Objective was to meet a great personality and interact with him to motivate children towards their goals of life and to learn how to achieve success by doing hard work. 2000 approx. children participated in this programme. A cultural programme was also presented by NBB children.
15	14 th June'2014	Aero planet visit	Objective was to acquaint children about Aerodynamics and make them experience

			the joy of exploring inside of an airplane, cockpit and emergency evacuation during fire/smoke. 200 children participated.
16	19 th June'2014	Internet safety workshop in collaboration with Jaago Teens	To create awareness amongst the children regarding internet usage and the safety measure to be taken while using it and also spread awareness of cyber abuse and cyber bullying. 165 children participated in this programme.
17	15 th May to 19 th June'2014	DELL Learning link Foundation observation of World Telecom day.	MS Point, MS Word, MS Power point and MS Excel were taught in this workshop. 125 Children participated in this programme.
18	17 th -20 th June'2014	Special Video graphy workshop	This special workshop was organized specially for children to give knowledge about video production, direction, film editing, scripting, story making etc. Children made a short film on glimpses of Bal Bhavan during the activity and it was uploaded on the website of MHRD. 50 Children took part.
19	17 th -18 th June'2014	Delhi Darshan Visit	Children of NBB were taken to the visit of Gandhi Museum, Natural History Museum and outer visit of Red fort, Rashtrapati Bhavan and Supreme Court. Objective of this visit was to encourage children to get knowledge and information about the history of our Nation. 1210 children participated in this visit.

20	20 th June'2014	Valedictory Programme	Valedictory programme was organized where member children of National Bal Bhavan performed a cultural programme. The chief guests of this valedictory programme were Sh. Dadi D Padumjee, eminent Puppeteer Smt.Jayalakshmi Eshwar, eminent Bharatnatyam artists and Ms. Amita Shaw, Former Director, NBB
----	----------------------------	-----------------------	---

Programmes after summer session (August to March'2015)

S.No.	Date	Prog./Workshop	Objective and other details	Remarks
1	26th - 30th Aug'2014	Art & Craft workshop (Handicraft painting, Stitchery, Clay modelling, Wood craft, Book binding &Painting)	Special art & craft activities were conducted for member school children by the creative art section NBB. Children learnt how to make creative things. Their art work was exhibited on the concluding day of workshop.	Local Level
2	20th Aug 2014	Sadhbhavana Diwas	Sadhbhavana Diwas is observed every year on the birth anniversary of Late Sh. Rajiv Gandhi. The day was observed at NBB by the Director NBB leading the staff in taking the Sadhbhavana pledge.	Local Level
3	2nd to 16th September 2014	Hindi Pakhwara	Objective of this programme was to promote the use of official language Hindi	Local Level

			and its importance amongst the employees. Large number of staff member along with interns took part in several competitions of writing, Noting drafting, Slogan writing, General knowledge, Essay writing, Poster making, extempore speeches etc. during the Pakhwara. About 45 employees participated in the programme out of which 22 won prizes.	
4	5th September'2014	Participation of member children at Vigyan Bhawan in Teacher's Day programme of MHRD	Children of National Bal Bhavan choir group sang group song on occasion of conferring of National Awards for Teachers on Teacher Day.	Local Level
5	7th-8th October'2014	Delhi State Local Bal Shree Camp	34 Children participated in the selection process.	Local Level
6	24th-27th September & 29th-31st October'2014	Capturing interesting incident of Chacha Nehru's Life.	Objective was to motivate children to know about their beloved Chacha Nehru his life, his contribution in the freedom movement as well as independence of India. Also introduce children about the life of First Prime Minister of India. 55 Children participated in this workshop.	Local Level
7	6th March'2015	Celebration of Holi festival	To celebrate the festival with children and staff of NBB.	Local Level

Important days were also observed at National Bal Bhavan during the period April'2014 to November'2014 like Earth day, Anti Terrorism Day, Sadbhavana Divas, Teachers Day and Ekta Divas.

State Level Programmes

The National Bal Bhavan caters to needs of the affiliated State and UT Bal Bhavans and Bal Kendras by organizing special workshops or activities as per the request and requirement of such Bal Bhavans. Special workshops of Photography, Aero-modelling, Madhubani painting, Cartoon making, Book publishing activities etc. are few such activities.

National Level Programmes

National Bal Bhavan holds the following major National Level Programmes every year:

1. The National Bal Shree Camp
2. The Bal Shree Honour Function
3. National Conference of Young Environmentalists
4. All India Chairpersons & Directors Conference
5. National Children Assembly and Integration Camp.

S.No.	Date	Prog./Workshop	Objective and other details
1	26 th -30 th Aug'2014	National Bal Shree Camp	171 children participated in the camp. Seven activity sessions were conducted during which the children displayed their creativity powers. Test of creativity was also conducted which was followed by distribution of participation certificates.
2	5th Sept'2014	Teachers Day	Live telecast of Honourable Prime Minister interaction with children screened at NBB and JBB Mandi and witnessed by 867 children. Similar screening done in affiliated Bal Bhavans and Bal Kendras across the country which was witnessed by thousands of children
3	31st October'2014	Ekta Divas	The birth anniversary of Sardar Vallab Bhai Patel was observed as Ekta Diwas in NBB, JBB Mandi and affiliated Bal Bhavan/Bal Kendras across the country.

			<ul style="list-style-type: none">• 163 Childrens and 64 Staff participated at National Bal Bhavan.• 60 Children and staff atJBB Mandi. The children were oriented with the life and work of Sardar Patel and sang songs of integration. They also took part in activities of Bal Bhavan.
4	11th November'2014	Birth Celebration of Anniversary of Maulana Abdul Kalam Azad celebrated as National Education Day	Children presented Saraswati Vandana and the National Anthem at the National Education Day programme at Vigyan Bhavan. Children of affiliated Bal Bhavan and Bal Bhavan Kendras took part in different activities to mark National Education Day.
5	14th-20th November'2014	National Children's Assembly and Integration Camp	299 Children and 112 Escorts from across the country participated in the programme organized with the theme "Swatchta". In addition thousands of children from Delhi schools and NGO, BBK and JBB Mandi participated in the programme and workshops. In addition 41 children camped at NBB from 5th November to 15th November'2014 and presented the cultural programme on the theme of "Swachta" at the inaugural programme.
6	13th December'2014 to 20th January'2015	Govt. school children approx. 600 daily participated in 3 days curriculum based workshop.	To acquaint children with 3 days curriculum based activities of NBB through fun filled hands on activities.
7	29th January'2015	Bal Shree honour function 2011 & 2012	To confer awards to 122 awardees of 2011 & 2012.
8	6th-13th January'2015	YEC	To hold an environment conference of young environmentalist.

9	23rd-25th March'2015	31st All India Chairpersons & Directors Conference.	To provide a platform to Chairpersons and Directors of affiliated BBs and BBK across the country for sharing their views.
---	----------------------	---	---

National Bal Shree Camp

National Bal Shree Camp is organized for final selection of Awardees. Besides stream specific activities, children are also adjudged the Standardized Test of creativity.

Bal Shree Awards

The Bal Shree Scheme was initiated by National Bal Bhavan in 1995 to identify the exceptionally creative and innovative children of country in the fields of Arts, Performance, Writing and Scientific innovation. The idea was to identify the originality, creativity and innovativeness in children and nurture the same from the very onset, so that the future citizen of the country can act as catalysts of social transformation and overall development of the society and the nation.

The National Bal Shree Camp 2013 was organized from 26th-30th August' 2014 in which 171 children (including 1 child under court order) participated. The Delhi State Local Level Bal Shree Camp was organized on 7th & 8th October 2014 which had participation of 34 children.

Bal Shree Award Function 2011 and 2012

National Bal Bhavan's Bal Shree Honour for the year 2011 & 2012 were conferred to 120 creative children by Smt. Smriti Zubin Irani in the field of Creative Performance, Creative Arts,

Creative Scientific Innovations and Creative writing. 122 children, 60 in the year 2011 and 62 children in the year 2012 were selected for this coveted honour. There were 16 children selected in Creative Performance Stream including 2 differently abled children, 16 in Creative Arts (including 1 differently abled) 12 in Creative Scientific Innovation & 16 in Creative Art (including 1 differently abled) 12 in Creative Scientific Innovation & 16 in Creative writing for the year 2011. 11 children were selected in Creative performance, 22 in Creative Arts (including 2 differently abled), 8 in Creative scientific innovation and 21 in Creative writing in the year 2012.

At a glittering function organised at the Vigyan Bhavan, all awardees except 2 children from Creative Scientific Innovation stream- One from Rajkot & One from Thrissur received the honours from the Honourable Minister of Human Resources Development. Also present were Ms. Vrinda Sarup, Secretary, SE&L, Smt. Shallu Jindal, Chairperson, NBB, Shri J. Alam, Joint Secretary, SE&L and Dr. Usha Kumari M.C., Director NBB.

The function commenced with lighting of traditional lamp which was followed by Saraswati Vandana, Smt. Shallu Jindal, Chairperson, NBB delivered the welcome address and gave a brief of Bal Shree Scheme which was initiated in 1995. Thereafter the 59 awardees of 2011 received their honours from the Hon'ble Minister which was followed by presentation of classical dance set to Vande Mataram. Thereafter the 61 awardees of 2012 received their honours from the Hon'ble Minister. The Hon'ble Minister was seen interacting with each child during the presentation ceremony. Prior to her address the Hon'ble Minister called upon the two differently abled (visual impaired) children Sant Lal Pathak & Uttam Jitendra Bhai to present their songs. The children enthralled the audience by their songs.

In her address, the Hon'ble Minister referred to many recipients by name and also expressed how relieved she is at knowing the future of our country is in the hands of such creative ingenious minds. She appreciated the parents of the awardees who have allowed their children to pursue the fields of their choice as per their creativity. She said that these children are indeed fortunate that their parents are today being known by their names. The paintings made on the theme "The India of my dream" by the awardees children of Creative Arts Stream were presented to the Hon'ble Minister and also to the Secretary (SE&L). Thereafter the children of Creative writing stream presented their poem on the theme "The India of my dream" in 7 different languages, Hindi, English, Marathi, Gujrati, Kannada, Tamil & Malayalam".

The programme concluded with the National Anthem.

NATIONAL CONFERENCE OF YOUNG ENVIRONMENTALISTS

Several environments related programmes are organized every year at Local and National Level to create environmental awareness. National Conference of Young Environmentalists is a very prominent annual feature of National Bal Bhavan. Children from Bal Bhavans across the country participate and discuss various environmental issues and try to find out solutions to most complex problems with the help of eminent environmentalists of the country. Every year the conference is held at different venues with a different theme. This year the conference was held from 6th to 12th January'2015 at Rupaytan Bal Bhavan, Junagadh.

Report of National Young Environmentalists Conference on Traditional Knowledge

National Bal Bhavan organized the National Young Environmentalist's conference on the theme Traditional Knowledge at Rupayatan Bal Bhavan, Junagadh from 6th January to 11th January 2015. 2 Children with one escort from affiliated State Bal Bhavans and Bal Kendras were invited. The children were asked to come prepared with a poster, quiz on the following themes.

The sub-themes of the main theme are as follows:-

1. Traditional Knowledge in water conservation
2. Traditional Knowledge in waste management- food/ clothes/paper etc.)
3. Traditional Knowledge in Forest conservation
4. Traditional Home Remedies.

A team of 10 staff members of National Bal Bhavan reached Junagadh to coordinate the Conference. Rupayatan Bal Bhavan gave its full support in organizing the programme

successfully.

Inauguration of the programme on 6th January 2015

About 200 children from various state bal bhavans and bal kendras including local children from Junagadh were present in the conference. 31 affiliated Bal Bhavans participated.

Students of the ashram of Rupayatan Bal Bhavan inaugurated the programme by singing the Prakriti Vandana.

Honorable guests of the Junagadh division inaugurated the programme by lighting the lamp and shared their thoughts about the conference, its significance with regards to Junagadh as a heritage site in Gujarat and for the rich biodiversity and Cultural background was also highlighted. The guests present were Shri Sanjay Karodia, Commissioner, Municipal Corporation of Junagadh, Mayor Jitu Bhai, Deputy Mayor Girish BhaiDadoo Bhai, Prafull Bhai, Chairman of Rupayatan, ShriHemant Nanavati,, Director of Rupayatan, ShriVikram Mann of the forest Department, famous astronomer and scientist Professor J.J. Rawal. Smt. Indrani Choudhury DDP, National Bal Bhavan welcomed the guests and gave briefing of the programme. Smt. Asha Bhattacharjee explained about the 3 days programme and what was expected from the participants and their escorts.

On the same occasion Mayor Shri Jitu Bhai and Professor J.J Rawal inaugurated the gallery on Science and Astronomy at Rupayatan Bal Bhavan. The funding of the project has been done by National Bal Bhavan.

The children of Rupayatan Bal Bhavan and the State participants put up an exhibition of various arts, posters, photographs and projects on the theme of traditional knowledge. The session in the afternoon was on the traditional arts of Gujarat and Mithila. Hema ben, Daksha ben and Moksha ben demonstrated various embroidery related work of Gujarat and the Kutch region. These styles are almost extinct due to modernization. Dinesh Bhai from Amreli Bal Bhavan taught the children how to make traditional Bandini. The children were really excited about this activity and wanted to color as many pieces as possible. Shri Anirul Islam and Shri Vasudev of National BalBhavan taught the basics of Mithila art.

On the second day two experts from the Ayurved college and from the Vigyan Bhavan centre in Junagadh interacted with the children. A film on wildlife was shown to the children in the evening.

From 6th to 9th January Shri Rishabh Arora and Shri Manoj Mishra coordinated the project presentation and power point presentation by state participants.

On the second day interactive lecture on Home remedies was given by Shri Piyush Bhai Pandaya. Shri Pandaya shared with the children knowledge about the most common remedies available in the kitchen and home gardens for curing common and specific ailments suffered by man.

Shri Basawada and his colleague discussed the issues related to energy with the participants.

In the afternoon special troupe from Gujarat region presented a fusion of Dance and Yoga.

A special garba dance was presented in the evening by the Ashram children.

On the third day children were taken to the UpperKote fort which has the oldest system of water management and granary. The children also visited the Budhist caves located near the UpperKote fort. They also went for a heritage walk through the old Junagadh city and visited the Tomb of Mahabat Khan which is famous for its unique spiral towers and intricate stone carvings

and Jali work around the tomb.

In the evening state participants presented their papers on the given themes for the conference. Children of the Ashram presented a special Garba with fire in pots held over their heads. The children danced with ease and in rhythm without fear. The audience was a bit nervous to see the large flames of the pot and seemed quit worried. Everyone praised the performance and were also relieved after the performance ended.

On the third day the participants were taken through the forest near Rupayatan to a flattened mountain called Chhiper. The walk was through a dense forest by the side of a rivulet and then there was a steep climb above the rocky boulders leading to a flat rocky area. Children of Rupayatan go there often to picnic, to hoist the Indian flag on 15th of August. Walking through the forests and climbing the mountains is one of the best ways to keep close to Mother Nature and children really enjoyed this small adventure and were happy to be back to enjoy the lunch served to them soon after their return.

Later in the evening there was lively performance by the Siddis of Gujarat. The Siddi's were brought to India as slaves by the portugese from South East Africa and are from the Bantu tribe. Although Gujarati Siddis have adopted the language and many customs of their surrounding populations, some African traditions have been preserved. These include the *Goma* music and dance form, which is sometimes called *Dhamaal* meaning fun. The term is believed to be derived from the Ngoma drumming and dance forms of Bantu East Africa. The Goma also has a spiritual significance and, at the climax of the dance, some dancers are believed to be vehicles for the presence of Siddi saints of the past. "Goma" music comes from the Kiswahili word "ngoma" which means a drum or drums and also means any dance occasion where traditional drums are principally used. The aura of the dance form connects to the forests and the wildlife.

The last day was visit to Sasan Gir forest, abode of the Gir Lion. The forest is about 100 km far from Rupayatan. A special bus was arranged by the Sasan authorities. The children could see cheetals in group, Nilgais, Leopards and a family of sleepy lions. At the campsite of Sasangir sumptuous lunch was arranged by the food vendor for the conference participants.

The children returned in the evening to Rupayatan. In the valedictory programme children from State Bal Bhavans presented their cultural programme and shared their experiences. Children were also given prizes for their works presented during the conference. Certificates of participation was also given to each participant. A T shirt was given as a memento by National Bal Bhavan to all children and escorts and a memento and a cap was given by Rupayatan Bal Bhavan and neighbouring Gujarat Bal Bhavans.

Detailed report of some important programmes

Live Telecast of Honourable Prime Minister Interaction with School Children

5th September'2014 - The live telecast of the Honourable Prime Minister's Interaction with school children was screened at NBB.

417 children from 4 member institutes (NGOs) of National Bal Bhavan, 3 Bal Bhavan Kendra along with individual member children and other local children witnessed the telecast at National

Bal Bhavan.

The children from the following NGOs witnessed the programme.

- 50 Children from World Hope Foundation of India catering to the economically deprived and vulnerable children witnessed the programme. St. Stephens Hospital caters to children of economically deprived sections of society 51 children from St. Stephen viewed the telecast at Bal Bhavan. These are the children from slum clusters of Nand Nagri.

Girihara Samaj, Paharganj- This NGO also caters to children of economically deprived sections of society 42 children from this NGO witnessed the telecast.

Nav Jagriti also caters to economically deprived sections of the society, 63 children from this organization witnessed the programme.

The children of the following 3 Bal Bhavan Kendras of Delhi witnessed the programme at NBB.

Bal Kendra Palla Village	- 68 Children
Bal Kendra Nangloi	- 48 Children
Bal Kendra Paschim Vihar	- 18 Children

In additions 25 children of Anandapur district of Andhra Pradesh witnessed the programme at NBB. The remaining 58 children were individual member children of NBB and other local children. At the rural unit of National Bal Bhavan i.e. Jawahar Bal Bhavan Mandi 450 children witnessed the programme.

NATIONAL CHILDRENS' ASSEMBLY

Children's Assembly and Integration Camp was organized from 14th-20th November every year to promote integration, harmony, friendship and goodwill among the children.

National Children's Assembly and Integration Camp-2014 THEME- Swachhta

National Children Assembly and Integration Camp 2014 was organized at National Bal Bhavan, Kotla Road, New Delhi from 14th Nov 2014 to 20th Nov 2014.

299 children and 112 escorts from affiliated Bal Bhavan and Bal Bhavan Kendras across the country member children of National Bal Bhavan, Bal Bhavan Kendras of Delhi participated in the camp and their boarding and lodging arrangement were made in National Bal Bhavan hostel. Participant children took part in various programmes/workshops etc as per the schedule prepared for the camp.

The specialty of this year's camp was participation of 7 differently abled children, 1 from Jammu Bal Bhavan (sight impaired), 1 from Shanti Niketan Bal Bhavan Jammu (sight impaired), 4 from Asha Lata Bal Bhavan (hearing impaired) and 1 from Silvassa Bal Bhavan (sight impaired) in the camp. Another special feature of this year's assembly was, launch of Bal Swachhta Mission on 125th Birth Anniversary of Pt. Jawahar Lal Nehru hence the theme of the Assembly was also chosen Swachhta, Bal Sansad (Children parliament) was another attraction of this year's assembly. Presentation of cultural programme on the main theme of Swachhta by 41 children from across the country including Bal Shree awardees added glory to the inaugural programme. These children put labour to prepare the cultural programme on Swachhta while staying together in a special camp organized for them at National Bal bhavans hostel from 5th to 15th November'2014.

Song "Ek Sapna Sanjoya Bapu Ne" was written by a member child of Kilkari Bal Bhavan Patna while classical dance item song on theme swachhta "Swachh Bharat" was written by Sh Satish Parcha, an employee of National Bal Bhavan. Children from Ramjas Girls Sr. Sec. School and children from Bal Bhavan Kendras participated in various workshops during the assembly.

14th November'2014

The theme of the day was clean school, surroundings and play ground. Bal Swachhta Mission was inaugurated on 14th November 2014 by honourable minister of Human Resource Development Smt. Smriti Zubin Irani by releasing a big helium gas balloon while children dressed in their traditional costumes also released the multi-colored balloons. 1500 children from different Bal Bhavan Kendras of Delhi and 100 children from rural centre of Bal Bhavan situated at Mandi Village near Gurgaon also participated in the inaugural programme.

Other dignitaries present were Mrs. Brinda Swarup Additional Secretary, MHRD, Sh. J. Alam Khan, Jt. Secretary MHRD, Dy. Commissioner KVS, Mr. Santosh Kumar Verma, Chairperson CBSE- Mr. Naveen Joshi, Secretary MHRD- Sh. R. Bhattacharjee, Board Member and former Principal Modern School, Ms. Lata Vaidyanathan and other Ministry of HRD Officials. Chairperson NBB, Ms. Shalu Jindal and Director NBB, Dr. Usha Kumari M.C. greeted the guests. Hon'ble Minister Smt. Samiriti Zubin Irani interacted with children representing different states of India. All the guests were given traditional welcome. After the colorful ceremony Hon'ble Minister inaugurated the exhibition on "Nehru vision of clean India through the eyes of children" in which selected paintings prepared by member children of National Bal Bhavan, Bal Bhavan Kendras of Delhi and member public and government schools after 3 workshops conducted by museum section of National Bal Bhavan (100 children participated in these workshops) were displayed. After this Hon'ble Minister

inaugurated the Bal Sansad organized by children of various schools of Navodaya Vidyalaya Samiti, Meerut by lighting a lamp. About 300 children of various schools of Kendriya Vidhyalaya witnessed the Bal Sansad.

In Bal Sansad children held mock parliament in session and exchanged various questions based on education system etc. This was followed by entry of Hon'ble Minister into the Open Air Theatre amidst Mass singing by children. Welcome address was delivered by Smt. Shallu Jindal, Chairperson NBB. First of all Hon'ble Minister paid floral tributes to Pt. Jawahar Lal Nehru on his 125th birth anniversary along with children.

Hon'ble Minister HRD Smt. Smriti Zubin Irani sharing a moment with differently abled child from Jammu Bal Bhavan.

Then she inaugurated the National Children Assembly and integration camp 2014 by lighting a traditional lamp along with dignitaries and members children amidst chanting of Saraswati Vandana.

This was followed by cultural programme by children which comprised of song "Ek Sapna Sanjaya Bapu Ne" "Shlokas on swachhta by children, Vaadya Vrind, cultural event by children of KVS and a dance item song "Swachh Bharat Swasth Bharat". After this Hon'ble minister distributed awards to the first prize

winners of essay competition by CBSE which comprised of Rs. 25000/- cheque amount. Other prize winners of essay competition posed for group photographs with Hon'ble Minister. Tablets were distributed to 5 Senior Secondary Girl students preparing to join engineering under UDAAN scheme of CBSE. The honourable minister gave away the prizes to the winner of Rajkot Bal Bhavan in International Photo Contest on the theme "Egypt in the eyes of children of the world" organized by Arab Republic of Egypt in the year 2013. This was followed by the address of Hon'ble Minister Smt. Smriti Zubin Irani. In her inaugural address she expressed her happiness to be with children from across the country on 14th Nov' 2014. She appealed to children to concentrate on cleanliness of mind and soul along with physical cleanliness of self and the surrounding to achieve "Total Swachhta". She invited children representative's mainly differently abled children to give suggestions and their views on standard of education in India.

The programme concluded by National Anthem. Every day children participated in 21 workshops.

1. Creative Painting 2. Mime, 3. Needle fun with used plastic bags
4. Shoot with camera, 5. Melody of vocal chords. 6. Happy feet and hands (Kathak) 7. Fun toys in science, 8. Puppet making, 9. Madhubani, 10. Fusion dance 11. Tabla tunes, 12. Folks learn Folk songs, 13. Do not litter, give me the waste 14. Pop up card making workshop., 15. Make your own Diary., 16. Make your own portrait using wood shavings, 17. Mat making with used plastic bags, 18. Creative sports, 19. Play with clay, 20. Fun with Theatre, 21. Story telling on traditional heroes. Invited experts for workshops were Sh. Ashish Ghosh for dramatics Sh. Swapan Sarkar for mime Sh. Padam Chand for Creative

Painting, Human Advancement institute experts for storytelling and life style.

In the evening a magic show on traditional performing Arts of India by world famous magician prof B. Kamesh was organised which was enjoyed by children a lot as it was full of surprises and entertainment.

Member children of NBB giving message through various classical dance forms

15 November 2014

The theme of the day was clean food

Camping children took part in traditional and creative fun games viz Hit me, Bang Bang, Ball in the Joker, Ball in the Glass etc. The children participated whole heartedly and had fun. Sweets were distributed to all children. Afterwards children of North zone and East zone presented their Cultural Programme.

In the evening famous Bharatnatyum dancer Smt. Jayalaxmi Ishwar gave lecture cum demonstration. This helped children to imbibe intricacies of Bharatnatyam dance form.

16th November 2014

The theme of the day was Discovery of Delhi

In the morning children went for visit to Rajghat, Gandhi Samriti Museum, Shanti Stupa and Lotus temple. Thus the children through the glimpse of the historical sites discovered the vast heritage of Delhi.

In the evening eminent artist from International Centre for Kathakali Dr. Rajendran Pillai along with his troupe gave lecture cum demonstration for children. This acquainted children with classical dance form Kathakali.

17th November 2014

The theme of the day was clean self, child health and personal hygiene.

Children of North, central and South-II zone visited Aero planet, Aero planet is place where children had in flight experiences and learnt about science of aerodynamics through fun filled activities. Children enjoyed the visit. Children of East, West and South-I zone took part in various workshops.

In the late afternoon children of West zone presented the cultural programme. After this Dr. Indu Grewal, doctor from central Health Education Bureau, New Delhi organized power point presentation and lecture and cum interaction with children on clean self, personal hygiene etc. This session helped children to imbibe habits like washing hands properly before eating etc.

In the evening artists of National Bal Bhavan presented cultural programme comprising of Sitar and Surbahar played by Sh. J.S. Bedi, Bangla folk songs by Sh. Rana Partap Mukherjee and Jhelum Mukharjee, U.P. folk songs by Sh. Nathi Lal Yadav, Light music and Ghajal by Sh. Rehmat Khan Langa, Ms. Neha, and Kathak by Sh. Bhagawati Prasad Pandey and Bharatnatyum by Sh. Chandermani.

The performances by NBB artists were appreciated by all.

18th November, 2014

The theme of the day was “Clean Drinking Water”

Children of North, Central and South-II went to Aero planet, while children of East, West, South I Zone participated in various workshops.

In the afternoon, children of South Zone II showcased their performances. In the evening lecture cum demonstration show by Padamshree Dr. Teejan Bai, Singer of Kapalik shaili (Style) of Pandawani enthralled the audience. The programme was organized in collaboration with Spic-Macay.

19th November, 2014

The theme of the day was “Clean Toilet”. Children took part in plantation of rose buds. They sang environment songs. Dr. B.C. Sabata, a scientist and environmentalist highlighted about environment conservation. In the afternoon children of South I and central Zone showcased their performances Valedictory programme was organized from 3:00 p.m. to 5:00 p.m. in which Chairperson NBB Smt. Shallu Jindal, and Director-Department of school education and literacy, Ministry of HRD Mrs. Suparna Pachouri were Chief guests. An exhibition of works done during the workshops by children was also put up. Children gave performances of dramatics, mime. Songs, dances, puppetry etc. Prepared during workshops, Children also shared their experiences.

In the evening lecture cum demonstration by eminent artist Ms. Kabita Dwibedi was organized. Interaction session on Odissi dance encouraged children. The Programme was organized in collaboration with Spic-Macay.

20th November, 2014

All the children were given T-Shirts bearing slogan “**I am clean**” as memento. Certificates and gifts items prepared by member children of NBB were distributed. Book sets received as donation by NBB were also distributed to all the teams

31st All India Bal Bhavan's Directors' and Chairpersons' Conference, 23rd to 25th March'2015

31st All India Bal Bhavan's Directors' and Chairpersons' Conference was organized by National Bal Bhavan on 23rd and 24th March, 2015 at INSA (Indian National Science Academy).

The conference began with the Introductory and Inaugural session on 23rd March'2015 chaired by Smt. Shalu Jindal, Chairperson, National Bal Bhavan, Sh. J. Alam, Jt. Secretary, School of Education and Literacy, Ministry of Human Resource Development, the chief guest of this session inaugurated the conference by lighting a traditional lamp. Prior to this Chairperson, National Bal Bhavan formally welcomed the chief guest and the delegates. A "Swagat Geet" was also presented by the children of National Bal Bhavan on this occasion.

Welcome speech was given by Dr. Usha Kumari M.C., Director, National Bal Bhavan. Thereafter, Chairpersons and Directors of all the 57 Bal Bhavans who participated in the conference gave their introduction and apprised the forum in brief about the activities and programmes as well as functioning of Bal Bhavans.

The Chairpersons" & Director were of the opinion that to gain maximum benefit of the conference they should be allowed to attend the full conference.

In the next session the delegates were given extensive information about CSR (Corporate Social Responsibility) by Dr. Amita Joseph, Director, Business Community Foundation (BCF) and Sh. Vaibhav Chouhan. While explaining the term CSR Dr. Amita Joseph apprised the delegates about the Company Acts 134 & 135 sections which talk about cultural social responsibility of corporate houses. Accordingly to these sections, the companies have to return 2% of their profits to the CSR. She also told that it had been our tradition since ancient times to give money for the benefit of the society. All religions have this provision and with the same motive Mahatma Gandhi started the Trusteeship.

The other speaker of this session, Sh. Vaibhav informed the delegates that the 100 top companies have to report to SAVY and BRR of main companies are available on NET and suggested that delegates should go through the same and find out which company they can approach. Mr. Joseph also suggested that the companies should be approached with a specific project.

Discussing about the guidelines of CSR, Dr. Amita also told the delegates that while taking financial assistance under CSR, the following should be considered:-

- Do not harm principles.
- Avoid harmful companies both to Earth and self i.e., the companies producing Tobacco projects, junk food etc. Should be avoided.
- Analyze companies' 53odelling.
- It was also suggested by the experts if possible they should try to get corpus fund.
- Diversity of funding should be there to service.

After discussions and suggestions made during this session at the end the following recommendation was made that the Bal Bhavan should become a nodal agency in this matter.

In the third session of the conference a panel discussion was held on the topic "Role and Expectations from Bal Bhavans in developing personality and talents of children in the present scenario of technological advancement".

The 53odelling53 who participated were well known like Puppeter Padamashree Dadi Padamjee, well renowned theatre personality Ms. Bubbles Sabharwal, well known Mohiniyattam dancer Ms. Jaya Prabha Menon, Mrs. Lata Vaidyanathan, Educationist, Member BoM and former Principal of Modern School, Barakhamba Road, New Delhi, Dr. Narayani Gupta well known Historian and Consultant- INTACH and Ms. Sudha Raguramanan established vocalists of Carnatic Music.

The outcome of the panel discussion and the introduction of delegates with panellists are as follows:-

As Bal Bhavan can help new generation to learn Traditional Art and play a vital role in that. It can organize E-Classes, Mobile workshops etc. Like Spic Macay, Bal Bhavan should make available the demonstration cum performance workshops with the experts of various fields and advertise the same widely. Keep a fee for children who can afford and free for those children who can't. Storytelling and theatre can be taken in the beginning and the other activities/subjects can be added later.

Group activities can be organized and to promote collective works of children, Public sector can be approached. Branding of Bal Bhavan is needed to be done. Reputed well known artists can be empanelled for various workshops to be organized and same may be advertised to all the schools, government as well as public. There should be integration between all the activities in order to empower children. Bal Bhavans should work together in order to promote Traditional Arts amongst children they need to exchange experts/teachers. Wholesome experience to be provided to children.

After the panel discussion, the Vice Chairperson of National Bal Bhavan, Dr. Indumathi

Rao addressed the participants and presented a PPT on specially abled children. In the after tea break session, policies and problems of affiliated Bal Bhavan and Bal Kendra were also discussed. The main problems discussed were related to grant in aid, reimbursement of local Bal Shree advertisement money, second 54odelling54 of MSJE project etc. Queries of delegates were satisfied by Director, NBB meticulously. In the evening delegates enjoyed cultural programme presented by artists of repertory section of NBB.

24th March'2015

The morning session started with discussion on modified Bal Shree Scheme. Director apprised the delegates about the need of change in Bal Shree scheme for the maximum benefit to the children. The delegates wanted to share the responsibilities of organizing State level Bal Shree Camps (Both Government & Private Bal Bhavan). There was also discussion on Incentive awards, Seed Money Guidelines for affiliation of Bal Bhavan and Bal Bhavan Kendra opening of new Bal Bhavan etc. Delegates were divided into various groups to suggest upon any changes etc. All the groups then presented their views on above issues and gave their consent for final formulation.

In the next session eminent writer and scholar, Mrs. Nasera Sharma, former board member, NBB interacted with the participants. She appealed to all the Chairpersons and Directors to do work for children from deprived sections of the society. Next session concentrated on release of grant- Recurring and Non-recurring to affiliated Bal Bhavans and Bal Kendras in which various problems faced by National Bal Bhavan in getting affiliation fee, utilization certificates etc. Were discussed. In the evening, delegates were entertained by cultural programme presented by member children of NBB which was followed by presentation of mementoes (items prepared by member children) to the delegates.

25th March'2015

Interested delegates were taken for "Heritage Walk" at "Humayun Tomb" in the early hours. The recommendation and deliberations of 31st All India Chairpersons and Directors Conference were also finalized.

There after the conference concluded successfully.

INTERNATIONAL LEVEL PROGRAMMES

International community recognized the role of National Bal Bhavan as premier children's organization working for the all round development of children and appreciated the real essence of Bal Bhavan philosophy. This is evident by the fact that National Bal Bhavan is invited by several countries over the world to establish permanent relationship with them through various cultural exchange programmes and also by the opening of a children's creativity centre at Mauritius. This 54odelling of National Bal Bhavan has gone a long way. It has crossed boundaries, reached several International horizons, established linkages with several countries like Mongolia, Kyrgyz Republic, Mauritius, China, Russia, Norway, Kuwait, Kazakhstan, Nepal and Malaysia etc. National Bal Bhavan has also successfully conducted telescope making workshops in the past with children of SAARC countries. Staff members from National Bal Bhavan also participated in Environmental Management Training Programme in U.K. under Colombo Plan. This is besides the participation of children from the countries like Kyrgyz Republic, Uzbekistan, Kuwait, Russia, Nepal, Mongolia, Mauritius, Italy, Norway in our International Children's Assembly and Integration Camp and similar participation of Indian

delegations in Cultural Exchange Programme with various countries. 7 children from Bal Bhavan Rajkot participated in international photo contest organized by Arab Republic of Egypt on the theme “Egypt in the Eyes of the children of the world” and the children received medals (1 Gold and one Silver) and certificates for the same.

REPORT OF JAWAHAR BAL BHAVAN MANDI

Jawahar Bal Bhavan, Mandi

In the mid sixties, a scheme for the establishment of Jawahar Bal Bhavans was initiated. Many Bal Bhavans were established in different states of India with the respective Jawahar Bal Bhavan acting as the nodal agency for all the Bal Bhavans in that state. The Jawahar Bal Bhavan at Mandi was an extension of the scheme that was initially funded by the Nehru Memorial Fund. The rural Bal Bhavan Mandi started functioning from the “Chaupal” of Mandi Village in the year 1972.

On 3rd February 1973, this village unit of Bal Bhavan was inaugurated by Smt. Indira Gandhi and was christened as the Jawahar Bal Bhavan, Mandi. Situated on approximately 4.75 acres of land provided by the Gram Panchayat of Mandi, this rural centre caters to the needs of children from villages of Mandi, Mehrauli, Jaunapur, Gadaipur, Sultanpur, Mangalapuri, Gwalpahari, Bandhwari, Asola, Aya Nagar, Ghitorni, Chattarpur, Maidan Garhi, Rajpur, Satbari, Chandanhola, Fatehpur Beri, Dera, Bhatti Mines and Neb Sarai. Activities of Jawahar Bal Bhavan includes Physical Education, Art & Craft, Tailoring, Wood Craft, Clay Modelling, Dance and Music. Mandi Bal Bhavan has greatly aroused the interest of village children and recently, activities like Photography and Computer Awareness have been added on popular demand. The Children's amusement park and Library is a special attraction for children.

Jawahar Bal Bhavan Mandi is playing an important role for the mental, physical and cultural development of the rural children of Mandi and other villages nearby. This rural Bal Bhavan is well equipped with various facilities like computers, stitching and weaving machines, library etc. Opportunities to learn handicraft, sculpture, painting, wood craft, photography etc. Are also available and the rural children are making full use of them for their overall development. Various types of workshops are held here from time to time to provide children with knowledge on different subjects. Among these workshops, the traditional art of Mehendi application/decoration, Book Binding, Screen printing, Kite making, Paper machine, Mime, Music, Aero-modelling, Aquarium making, Fishery and Repairing domestic appliances deserve special mention.

In the year 2014-15, 8 schools and institutes took membership. On 5th September 2014 Teacher's Day was celebrated in which about 450 children listened to the 'Live Speech' of Prime Minister of India. Hundreds of children participated in activities and thousands of children and teachers visited Jawahar Bal Bhavan, Mandi during the year Swatch Bharat Mission Programme was undertaken on 2nd October 2014 in which the entire premises was cleaned up by staff.

Report from State Bal Bhavans

Bal Bhavan Jaipur

Bal Bhavan organised the following programmes spread over the year

- Maati Utsav was organised for 2 days. The Utsav collectively addresses environmental concerns such as deforestation, Ozone depletion, depleting water resources, poaching etc. On this occasion activities clay-modelling, Poster making and understanding Medicinal use of clay and soil were done.
- Organised Anti – Tobacco workshop for with an objective to prevent children from getting addicted on the one hand and helping addicts kick the habit on the other hand, Street Play, Quiz, Debate, Poster working, Poem Reception and Movie show related to Anti-Tobacco campaign were organised.
- World Heritage Day was celebrated with a visit to Jaipur Zoo and learning about the different fauna of India. Visit to Albert Museum also helped to look into the History and realise its importance.
- Workshops on Masks and Finger Puppet, Creative writing, Digital Photography, Astronomy and Science.
- Celebrated History telling day and Kit flying day.
- Celebrated Janmashtmi with cultural Programme by children of Bal Bhavan and 2 Bal Kendras.
- Celebrated Gandhi Jayanti with an aim to familiarise children with Bapu's teachings and current reliance of Bapu's ideas of Ahinsa and Satyagraha. Activities like Creative Writing, Performing Arts, Creative Sports, Painting and Photo exhibition were organised.
- Diwali was celebrated by visiting children who are inmates of Central Women's Jail, Jaipur. Bal Bhavan children decorated the Jail premises, and shared games and sweets with them.
- 'Trotz Allens' programme designed for differently abled children was organised. Interactive forum was provided to such children so that they may learn from one another.
- A residential camp 'Maitri Mela' was organised and 1020 children from different schools came together to spend 3 fun filled days in the lap of nature.
- Book titled 'Chote Haath Badi Baat' was launched in Jaipur Literature Festival. Some of the young authors read their abstract from the book.

Garware Community Centre, Aurangabad

- Workshops organised on Theatre and Film, Computer Animation and Designing, Photography, Rangoli, Face painting, Folk Art, Robotics,
- Competitions organised on Drawing, Essay writing, Marathi Sugam Sangeet, Kick boxing, Karate
- Organised Book Fair 'Ganpati Special'. Books were collected by Mr. Anant Kale.
- Organised awareness programme on Children's Rights. 1050 students participated in the programme.

- Celebrated National Education Day, Children Day, Republic Day and National Science Day.
- Organised Swachhata Sandesh Rally. 570 children and parents participated in the Rally.
- 10 students participated in the Play Competition organised by maharashtra Kamgar Kalyan Kendra and performed 'Maza Bharat – Swachha Bharat'.
- Organised Lecture on AIDS Awareness. 300 students and Teachers attended the programme.
- Organised Educational Tour to Raman Science Centre, Diksha Bhoomi and other places in Nagpur.
- Five students and two escorts participated in Children Day Programme at National Bal Bhavan.
- Two students with one escort participated in the 'National Young Environmentalists' Conference at Junagadh and won 2nd prize in Poster making competition and Project presentation on Vermi Composting method.
- Three students namely Ankita Dhavle (Creative Writing), Kalyani Takalkar (Innovative Science) and Rohan Daithankar (Creative Art) were Honored as **Bal Shree 2011**.
- Two students Chaitali Murambikar (Innovative Science) and Apurva Zolgikar (Creative Writing) were honored as **Bal Shree 2012**.
- Children performed a Street Play 'Swachhata Abhiyan'.
- Organised workshop on making Natural Colours.

Rangaprabhath Bal Bhavan Thiruvananthapuram

- 10-day Bal Vikas Mela was organised and several activities were conducted like Dental Camp, Planting of Trees, Presentation of 'Nyay' by Kilkari Bal Bhavan, Story Telling, Theatre workshop, Drawing Competition, Presentation of Play 'Ammu' by Kerala Police Department, Sand Art Workshop, Workshop on Kathakali.
- Celebrated Independence Day, Rashtriya Ekta Diwas, Children Day, Teachers Day.
- Children Theatre Festival was organised.
- Children of Bal Bhawan performed the play 'Kabuliwala and Daughter' at Kilkari Bal Bhavan, Patna.

राज्य बाल भवनों की झलकियाँ Nimbus of State Bal Bhavans

Rupayatan Bal Bhavan, Junagadh

Bal Bhavan organised the following programmes spread over the year

- Organised Painting workshop for member children with Vrindavan Solanki
- Workshops were organised on E-Learning Education, Creative Paper work, Clay work, Mahendi and Kathak.
- Performance by Padma Bhushan Debu Chaudhary and Pandit Vishva Mohan Bhatt were arranged.
- Arranged Performance through Spic Macay (Society for the Promotion of Indian Classical Music and Culture amongst Youth) on Rajasthani Folk Dance/ Music and Oddisi Dance.
- Organised Sports Competition at Junagadh Agriculture University Stadium in which more than 2000 children participated in various games and athletics.
- Organised Lecture series by eminent Scientists, Educationists who shared their experience with the children.
- Organised presentation of 'Ek Dal Ke Pankhi' based on National Integration.
- Organised Bal Utsav and children expressed their ideas through different Art forms
- Celebrated festivals Raksha Bandhan, Navaratri, Independence Day, Republic Day etc.

Jawahar Bal Bhavan Allahabad

Bal Bhavan organised the following programmes spread over the year

- Celebrated Prithvi Diwas, Rashtriya Pustak Diwas, Vidyarthi Diwas, Teachers' Day, Rashtriya Ekta Diwas, Shaheed Diwas and National Education Day. Activities/ Competitions like Presentation, Debate, Painting, Slogan Writing/ Poster making, Essay writing etc were organised suited to the Day.
- Workshops were organised on Dance, Drama, Painting, Handicraft, Science, Instrumental Music, Vocal Music, Clay Model, Rakhi making,
- Sarv Dharam Prarthana Sabha was organised on 27th May, the Death Anniversary of Pandit Jawahar Lal Nehru
- Workshop was organised on '**Documentary Film making**' was organised with the resource support of Mr. Dhananjai Chopra from Media Studies, Allahabad University
- Workshop on '**Brahmand Yatra**' (Astronomy) was organised under the guidance of Mr. Suroor Fatima of jawahar Plantarium, Allahabad
- Prabhat Phery was organised on the occasion of '**World Environment Day**'.
- At the end of Summer Special Activities, Programme '**Srijatmak Bal Sandhya**' was organised in which 200 children performed and more than 800 people including the parents attended the programme.

- On 14th November i.e. Children'Day 300 children from 19 schools actively participated in a Cultural Programme.
- Organised Training-cum-Workshop in Basics and Advance level of Animation.
- Vimarsh Malviya was honored by '**Bal Shree**' 2011 and received the Award from Minister HRD at Vigyan Bhavan, Delhi

Bal Bhavan Society, Vadodra

Bal Bhavan organised the following programmes spread over the year

- During Summer Camp from 14th April to 31st May Workshops were organised on Creative Arts, Performing Arts, Library activities, Science Club, Table Tennis Coaching, Badminton Coaching, Athletics, Basketball Coaching, Skating, Karate, Chess In all 3190 children participated in Special Summer Vacation Workshops.
- During Summer Camp from 14th April to 31st May Coaching was given for Cricket and children from Bal Bhavan Cricket Academy participated in the Olympia Summer Sports Festival 2014.
- Organised Workshop on Creative Craft and Creative Craft Competition.
- Competition was held in two age stages and children were awarded.
- Organised Workshops on Eco-friendly Ganesha Idol making, Nail Art and Tattoo making, Rangoli, Clay and Wheel pottery, Madhubani Painting, Garba Dance, Creative Writing, Science Model making, Science Experiments, Robotics, Vedic Maths, Life Skills for Adolescents spread over the whole year.
- Organised Inter School Athletics Meet at Manjalpur Sports Complex.
- Organised Competition on Science Model making and Science Quiz in which children from various schools participated.
- Fourteen children from Bal Bhavan participated in the competition organised by Kala Sarthi Art Foundation as a part of 13th All India Youth & Child Art Competition.
- Special vacation workshop in Creative Arts was organised and 49 CBSE School children participated in the workshop.
- 91 Children of Bal Bhavan appeared for the Certificate Examination in Music, Bharatnatyam, Kathak and Keyboard conducted by Bruhad Gujrat Sangeet Samiti, Ahmedabad. 73 of them cleared the Exam.
- Organised activities like Inter School Drawing Competition, Craft Workshop, Rakhi making, Dance activities, Visit to Vidya Vihar School, Cultural programme, Sports activities etc. For Differently abled Children.
- Master Sarjan Sheth was awarded **Bal Shree 2011** in the field of Creative Writing and Miss Drashti Bhavskar was awarded **Bal Shree 2012** for her creativity in the field of Creative Arts. They received the awards from Hon.Minister of HRD Smt. Smriti Irani at Vigyan Bhavan on 29.1.15.
- Master Aditya Wagh and Master Preedaeeapan Pradhan have been selected as **Bal Shree 2013** in the field of Creative Writing and Innovative Science respectively.
- Four children with one escort participated in the national Children's Assembly and Integration Camp during 14-21 November 2014 at NBB, Delhi

Vidya Bal Bhavan, Hasan District Karnataka

Bal Bhavan organised the following programmes spread over the year

- Celebrated Week of 'Prevention from Blindness' to create awareness about Eye donation.
- Celebrated Ambedkar Jayanti, World Heritage Day, World Earth Day, World Book Day, International Labour Day, World Athletics Day, World Red Cross Day, Milk Day, Environment Day, World Ocean Day, Indian National Flag adoption Day, Sadbhawna Diwas, Teachers' Day, World Literacy Day, Hindi Diwas, Gandhi Jayanti, World Food Day, Children's Day, Child Rights Day, National Integration Day, National Energy Conservation Day, National Youth
- Celebrated Days viz, Birthday of Subhash Chandra Bose, National Girl Child Day, Republic Day, Martyrs Day, National Science Day, National Safety Day, International Women Day, World Disabled Day, and World Water Day.
- Organised Essay Competitions on themes like Recycling of Water, Reusing Old material, and Conservation of natural things.

Bal Bhavan, Gopeshwar

Bal Bhavan organised the following programmes spread over the year

- Organised Workshop on World Health Day to give awareness on Health and Hygiene and conducted medical checkup of children.
- Organised Programme on Earth Day to orient children about changes occurring due to Global warming.
- Organised workshops on Trekking, Painting, Craft, Drawing, and Photography during Summer Vacations.
- Organised Competitions on Painting, Performing Art, Creative Writing and Poem Recetition, Sports, Paintings on Energy Conservation, Paintings and Slogan Writing on Water Conservation
- Celebrated Baisakhi, Energy Day, World Red Cross Day, World Communication Day, World Environment Day, World Population day, Photography Day, Teachers'Day, Literacy Day, Hindi Diwas, Gandhi Jayanti, World Dak Day, Red Cross Week, Children Day, Ekta DiwasAIDS Day, Human Rights Day, Republic Day,
- Organised Workshops on 'Tie and Die', Computer Education and Photography.
- Organised Bird Watching Camp.
- Organised Programme on Dissaster management to orient children on desired actions in such time.

Bal Bhavan Board, Daman

Bal Bhavan organised the following programmes spread over the year

- Workshops were organised on Creative Science & Creative Writing.
- Summer Camp Workshops were organised on Art & Craft, Western Dance, Classical Dance, Music, Drama, Yoga etc. In which 250 children participated.

- Cultural Programme mega event was organised by all summer class students.
- Bal Bhavan children participated in International Sangli Chess Championship.
- 1st Bal Bhavan Chess Championship was organised and 220 children participated in it.
- Nariyal Purnima Festival was celebrated and 1100 children participated in it.
- Performance by Tabla Princess Mrs. Rimpa Siva was organised.
- Nariyali Purnima State Festival Cultural programme performed by WZCC's 80 artists and Bal Bhavan's 600 children attended the programme.
- Independence Day was celebrated and Cultural programme was presented by 120 member children of Bal Bhavan.
- Sarvadharm Prathana and Bhajan by Bal Bhavan children were organised on the occasion of Gandhi Jayanti.
- Celebrated Kite Festival and Road Safety Week .

Bal Bhavan, Kanpur

Bal Bhavan organised the following programmes spread over the year

- Kritika Mishra was honored by Bal Shree 2012 Award on Creative Writing.
- Children of Bal Bhavan were oriented on Fire fighting techniques, Disaster Management, Snake Bite etc.
- Organised Workshops on Computer Course, Rangoli, Western Dance, Photography English Speaking, Instrumental Music, Macramé work, Embroidery, Moti work, Flower making, Soft Toy making, Doll making, Skating etc. During summer vacation 3113 children participated in the programme.
- Organised Training Workshop on Mehendi for Girls.
- Celebrated World Environment Day, Independence Day.
- Bal Mela was organised for 4 days on the occasion of Birth Anniversary of Pt. Jawahar Lal Nehru. Cultural Programme, Sports Competition, Painting Competition, Science Exhibition, Health check up were organised during Bal Mela.

Amit Bal Bhavan, Firozabad

Bal Bhavan organised the following programmes spread over the year

- Workshops were organised on Computer Basic and Typing, Road Safety measures, Music, painting, Doll Making, World Literacy Day, Hindi Diwas, Social Justice Day, World Tourism Day, Ceramic work, Jewellery making,
- Celebrated World Population Day, Indian National Flag adoption Day, World Peace Day, Independence Day, Sadbhavana Diwas, National Blood Donation Day, National Sports Day, Transport Day, National Bird Day, Children Day, World Environment Conservation Day, International AIDS Day, National Pollution Resolution Day, National Energy Conservation Day
- Chacha Nehru Week was celebrated in which activities like Kite making, Greeting Card making, Cartoon making, Talk Show, Dance Presentation and Folk Song Programme were organised.

Jawahar Sishu Bhawan, Bhopal

Jawahar Bal Bhavan, Bhopal is state sponsored establishment under women empowerment.

- Talent search programme was launched in 2014, out of 1800 registered children 600 were included for talent search and provided training.
- 81 children took part in National Seminar for Bal Shri Award and Kumari Hiba Khan, Kumari Madhu, Kumari Kruti Maliviya were awarded consolidation Prize at Junagarh Bal Bhavan Rupayatan National Environmentalist's Seminar from 5 to 11 Jan 2015.
- Jawahar Bal Bhavan is running divisional level six Bal Bhavan at Indore, Ujjain, Sagar, Jabalpur & Gwalior District Head Quarters during Financial Year 2012-2015, 1915 children were benefitted in various regular workshop in different discipline.
- On 23rd and 24th January, Girls Child day was observed and traditional games, Quiz, Patriotic songs and dance programmes were conducted in which children took active part with greater zeal.
- General training's were imparted on various subjects; children have been kept syllabi free and examination free to provide a tension free curriculum environment for children.

Kilkari (Bihar Bal Bhavan)

- During the period 2014-15 Kilkari organized a number of programmes for children of 9 to 16 years age groups.
- Trainings were imparted from 10 a.m to 5 p.m on Sundays in English speaking, Handicrafts, Photographs, Sculpture, Guitar, Tabla, Judo Karate, Badminton, Gymnastic, Shatranj and flying soccer.
- Kilkari has brought out 10 publications namely Dhama Khankati (Anthology of child poems) Atkan-Matkan (Stories) Apna Satna (Based of Photographs of children), Maa ki looriyan (children rhymes), Ghode se Bachche aur baki bachche (Stories), Aap Badeho gaye hain (Poster) Aao Cartoon Banayein (Drawings), Veer Kunwar Singh (Co-mics), Baccho ki Duniya (Thoughts & Sketches), Main hoon Kilkari (Photography Booke based on Launching kilkari, Children Bank (Gullak) has so far collected Rs2114248/- in 2273 a/c involving transactions of over Rs. 3509173/-
- Mobile library was also established covering 25 Govt. Schools and 10 Slum Areas. A Library has also been established which has 2194 books. Education Department has adopted photographs as a symbol on Bihar Divas and Chief Minister.
- Governor of Bihar gave away prizes to the artists of these photographs. Kilkari has Bal Kendra Project with the financial help of Shri Dhruv ji Tata Truck covering 10 Government Schools and other Districts. Annual day have been celebrated at each centre and children

actively participated with great fervor.

- Creative writing on children rights, Workshops have been organized at Gaya, Bhagal pur, Patna, Darbhanga, camoor, Chapra, Muzaffar Pur, Saharsa, Jamue with the help of UNICEF summer camp were also organized from 10th May to 21st June 2014. About 40 activities took place in the camp.
- World Butterfly Day was celebrated on 14 March 2015 in which 130 children participated world Gorraya Bird Day was celebrated on 20 March 2015 in which 150 children participated and they were informed about 20 specials on this bird. Further 3 Children were awarded stipend by CCRT.
- Badminton players Shri Pawan, Sonam, Aditya & Shubham were provided sports goods worth Rs.10000/- by Department of Culture & youth affairs a serial “Jal Chanma” is being screened by Doordarshan by children of Kilkari, production or which is in full swing. Kilkari also for itself registered in Limca Book of Records in 2010 and 2012 is well.

Veena Memorial Bal Bhavan, Karoli

- During the period under review voter Awareness Campaign was launched and a poster competition was also organized in this directed people in large number took oath to invariably cast their votes. Principle of Polytechnic Sh. Yashwant Parashar was present alongwith coordinator Sh. Hemant Kumar Kashyap.
- A summer camp was organized at Veena Memorial Sr. Sec. School. During this month long Programme, Children were imparted training in Judo Karate, Computer, Mehendi, Drawing, painting etc. Children displayed their items at end of the camp.
- Inauguration of a “Play House” also took place in memory of Veena’s on her 15th Death Anniversary.
- Floral tributes were paid or Veena Memorial Shiksha Sankul Auditorium Scholarship to the tune of Rs. 16.5 lacs were distributed amongst meritorious and economically weaker students for last year.
- Veena Scholarship amount was been raised to Rs. 41Lac from current year.
- Inauguration Ceremony also took place in CBSE school’s newly constructed “Play House” were facilitates of swimming pool, Merry go round. Slides, Indoor swings, Toy care, Toy scooter and toys in large number is made available for children. Polytechnic principal Sh. Yashwant Parasha, ITI s Sh. Krishna Kant Sharma & Degree College principal Sh. Raghunandan Singh & HOD of Technical Institute Sh. Bharat Singh and all staff members were present in this function.
- Independence Day was also celebrated in different institution of Veena Memorial Group with great enthusiasm Sh. Ajay Singh, patron was Chief Guest and he unfurled the National Flag. In his key address, he stressed upon the students to eradicate social evil, Casteism, Regionalism and corruption from the society and gain best available education and teaching.

- Teacher's day was celebrated with due austerity.
- Smt. Yogita Sharma highlighted the life and time of Dr. Radha Krishna and appealed the student's to follow his foot prints. She gave away prizes to teacher's who has shown best result. Students were also shown live telecast of inter action of Prime Minister Sh. Narendra Modi, Who meet students at Manekslaw Auditorium, Delhi cantt.

Bal Bhavan Board Dadar & Nagar Haveli

- During the year, the children of Bal Bhavan attended the National Level Championship held at Yalkatora Stadium, New Delhi, wherein 1 child won Gold Medal, 2 children won the Silver Medal and 1 child won Bronze Medal.
- As usual Bal Bhavan conducted the National Bal Shree Award selection for children within the age group of 9-16 years in the field of creative art, creative writing, scientific innovation and performing art.
- Bal Bhavan Silvasa actively participated in cultural programme on 2nd August'2014 (Dadar & Nagar Haveli Liberation Day) and 26th January'2015 (Republic Day). The cultural programme presented on these occasions by children of Bal Bhavan, were highly appreciated by one and all.

Jawahar Sishu Bhawan, Howrah, Kolkata

Bal Bhavan organised the following programmes spread over the year

- During Summer Vacations Workshops were organised on Cartoon making, Sketching, Painting with Water Colours, Kathak, Bharat Natyam, Oddisi Dance, Rabindra Sangeet, Crafts and Creation were organised.
- Sit and Draw Contest was organised for 5 days. Nearly 2000 children of the age group 5-16 years participated in the contest.
- Six children were selected as Bal Shree 2011, 12. Sanchari Sengupta (Creative Performance), Sombarata Mitra (Creative Art), Abul Hossain Kahn (Creative Art), Sayantani Das (Creative Art), Ayantika Guha (Creative Art), Rupsa Dey (Creative Writing) got awards from HRD Minister Mrs. Smriti Irani at Vigyan Bhawan, Delhi.

Bal Bhavan, Kendrapada, Odisha

Bal Bhavan organised the following programmes spread over the year

- Workshops were organised on Understanding Insects, Birds, Mammals; Waste Management, Environmental Problems and Nature Study during Summer Vacations.
- Bal Bhavan has owned Paper Recycling Unit.
- Bal Bhavan has conducted activities related to Creative Art, Art and Craft, Creative Writing, Creative Science in Daily Life.
- Science Quiz was organised at the Block level Science Exhibition.

- 250 Children got enrolled and given Computer Education
- Children Day was celebrated and several activities were organised on the day.
- Workshops were organised on Yoga, Photography, Literacy Programme for Children with Learning Disability, Performing Art – Odissi Song/ Dance, and Instrumental Music.

Shree Mahatama Gandhi Bal Bhavan, Porbadar

Bal Bhavan organised the following programmes spread over the year

- Orientation was given to member children on Health & Hygiene, Science, Technology.
- Organised Science show, Heritage Tour, Bird Watching, Origami Workshop, IT Quiz, Visit to Indroda Park, Visit to Biotech Lab, Maths Magic Workshop, Environment Games.
- Celebrated World Health Day, Independence Day, World Ozone Day, Wildlife Week, World Science Day, National Children Day, Pollution Prevention Day.
- Organised Elocution Competition, Painting Competition.

Anubhuti Bal Bhavan, Bangalore

Bal Bhavan organised the following programmes spread over the year

- Activities like Instrumental Music, Drawing, Painting and Art were regularly held.
- Children were motivated to participate/contribute in National Swachh Bharat Abhiyan and National Relief Fund.
- Visits were organised to Orphanages, Old Age Homes and Homes of Differently Abled Children.
- Street Plays, Go Green Contests, Unity Run were organised to sensitise children on social issues.

Pathania Bal Bhavan, Rohtak

Bal Bhavan organised the following programmes spread over the year

- Organised Hasya Kavi Sammelan and Blood Donation Camp.
- Celebrated Independence Day, Teachers day and Children Day.

Lalchandbhai Vora Bal Bhavan, Bagasara

Bal Bhavan organised the following programmes spread over the year

- Celebrated Teachers Day and Children Day.
- Organised Sports Competition and Visit to Junagadh Bal Bhavan.
- Tree plantation was done by children at Handala and Ghantiyan Village.

Bal Bhavan Kurukshetra (Haryana)

- Celebrated National Education Day on the Anniversary of Maulana Abul Kalam Azad. On this occasion Essay Writing and Slogan Writing Competitions were organised for children.

Kerala State Jawahar Balbhavan, Thiruvananthapuram

Kerala State Jawahar Balbhavan, Thiruvananthapuram functioned as a premier institute for enhancing and developing creativity among children. This year the total admissions for the regular and vacation classes is 2003. We had a very colourful and eventful year of activities. Apart from routine monthly programs we had programs in connection with occasional festivals.

- On 13th May we had an interaction program with the respected M.L.A., Sri. K.Muraleedharan.
- The renowned poet Sri. V, Madhusoodanan Nair came to Balbhavan and interacted with students, which was a memorable event.
- From 26th onwards we had our valedictory programmes. Exhibition in aeromodelling, painting, clay modelling, craft and embroidery were conducted. Flying was also done by the students on those days.
- We celebrated Independence Day by hoisting the flag. Our Chairman Sri.K.Muraleedharan M.L.A., was the Chief Guest.
- In the month of August, our two students Haritha Raj and Aarch Suseendran have participated in the National Level Balshree Award Selection Camp.
- We celebrated Onam by putting Athapookkalam. We conducted various competitions for School Children (Painting-Athappookkalam etc..). Various Cultural Programmes of students were staged.
- We observed the Durga Pooja and Vidyarambham on Vijayadashami Day. Dr. Ezhumattoor Rajaraja Varma, an eminent scholar in Malayalam Literature performed the Akshara Pooja and initiated children to the world of letters. In the month of November we had the Children's day celebrations. We had a combined X'mas and New Year Programme in January
- On 28th we have our valedictory functions for the Students.

IMPLEMENTATION OF OFFICIAL LANGUAGE

Hindi Section of the National Bal Bhavan is constantly working towards promoting the maximum use of Official Language in official work. The Section keeps on guiding to motivate Officers/Employees of the National Bal Bhavan to do their maximum Official work in Official Languages i.e., Hindi.

During 2014-15, Section 3(3) was complied fully i.e. cent percent in all the works of Hindi Section. The reports in connection with progressive usage of Official Language – Quarterly, half yearly and yearly Progress Report and Annual Evaluation Reports were sent on time to Ministry of Human Resource Development and Home Ministry (Department of Official Languages). In Year 2014-15, The meetings of Official Language Implementation Committee were conducted on regular basis as per schedule, in which Officials of Ministry, Kendriya Hindi Sachivalayas Parishad as well as the officials of Bal Bhavan participated. Apart from this, Director (head of the Office) participated regularly in Meetings of Official Language Implementation Committee.

Almost all the Publications, Invitation Cards, Posters, Certificates were published in Bilingual format or exclusively in Hindi. Also, all the labels in the Exhibition conducted in National Bal Bhavan's Museum were also bilingual. In order to enhance the usage of Hindi as well as to achieve the targets of the Annual Programme issued by Department of Official Languages, check points were made so as to enable the staff to do their day to day work in Hindi in their respective sections accordingly. Further, to ensure its implementation, orders were issued to sections individually (By Name of Individual Person). All these orders are Complied with Strictly.

It is a matter of great pride for us that in Year 2014-2015, National Bal Bhavan received two prizes for use of Official Language in Official Work. One of the prizes was given by 'Official Language Implementation Committee' as First Prize for commendable work in Hindi. This prize was received by Dr. Usha Kumari M.C., Director, National Bal Bhavan in meeting of 'Official Language Implementation Committee' conducted on 19 march 2015.

Further, to invite personal attention of Officers and Employees and in compliance to The Annual Programme, 'Four' Hindi workshops were also conducted during this year. Distinguished Guests and the Officers of the Ministry were invited in these workshops as Experts who guided the Officers/Employees on various aspects of Official Language Implementation. Officers/Employees of National Bal Bhavan took part in these workshops with enthusiasm.

Hindi "PAKHWARA" was organized in National Bal Bhavan from **02th to 16th September, 2014**. During Hindi "PAKHWARA" various competitions were organized out of which, Two (2) were exclusively for Group 'D'. All the Hindi and even Non-Hindi speaking employees participated with zeal and got cash prizes. During "PAKHWARA" One (1) Officer was rewarded for his promising work in Hindi. All the Officers/ employees emphasized to do maximum official Work in Hindi.

Hindi Section of National Bal Bhavan always strives to send the Press Releases to newspapers in Hindi. In addition to this, Hindi section also extended its support in organizing other programmes, Literary Camps and Creative Writing related programmes. An Inspection was also organized by Official Language Department to observe the official Language related work in National bal Bhavan.

New Initiatives at The National Bal Bhavan during 2014-15

The National Bal Bhavan is continuously working towards its aim of providing freedom of expression and thought to the children and is always taking initiative to add to this unique institute. The year of 2014-15 was also a landmark year where we added a few feathers to our cap, like:

1. For the first time Bal Bhavans conducted the screening of the PM's address on the Teacher's day for all the member students throughout India.
2. The joy ride on the Toy train was made all the more interesting by the Chirperson's initiative of getting the inner wall of the premises painted to provide a glimpse of India through the paintings of all the states, which truly added colour to the institute.
3. The Children got to interact with the inspirational personalities like Nobel Prize winner Kailash Satyarthi, International Cricket Player Mr Chetan Chauhan, Renowned Puppeteer Dadi Padamjee, and The Great Folk Artist Padamshree Teejan Bai ji.
4. For the first time Children during the Summer Fiesta went to the Aero Planet and truly enjoyed it.
5. The National Bal Bhavan got a documentary film made to be shown to all visitors, about its working and facilities through its ex Member children, experts and member students of Photography section.
6. The National Bal Bhavan sent its member students to take Puppetry workshops at the IGNCA. Around 200 children gained through this initiative.
7. For the first time we initiated workshops for staff children of the Rashtrapati Bhavan to gain through the creative arts.
8. The National Children's Assembly saw a new initiative where children got to understand the working of governmental functioning through the conduct of ' Children's Parliament'.
9. Bal Bhavan took special initiative to undertake cleanliness drive under PM's Swachhta Abhiyaan.

ASSISTANCE TO STATE BAL BHAVAN/BAL KENDRAS (RECURING) DURING 2014-15

S.No	Name of Bal Bhavan/Bal Kendra	Amount (Rs.)
1	Unnayan Bal Bhavan	300,000.00
2	Godavan Bal Bhavan, Jaipur	300,000.00
3	Saras Bal Kendra, Jaipur	300,000.00
4	Paramsuk Adiwasi Bal Kendra, Allahabad	300,000.00
5	Tribal Bal Bhavan (Ghazipur)	300,000.00
	Total	1,500,000.00

Recurring Grant to North Eastern States, 2014-15

S.No.	Name of Bal Bhavans	Amount (Rs.)
1	Deptt. Of Social Welfare , Directorate Complex 2 nd M.r. Gate, Imphal-795001 (Manipur)	300,000.00
2	Nagaland Bal Bhavan, Deptt of Social Welfare, Govt. of Nagaland, Kohima-797001	300,000.00
3	Deptt. Of Social Welfare, Govt. of Mizoram, Aizawal Mizoram	300,000.00
4	Sena Bal Kendra, Manipur	300,000.00
5	Bal Kendra, Churachandpur, Manipur	300,000.00
	Total	1,500,000.00

BUDGET AND ACCOUNTS

The programmes of various activities at various level of National Bal Bhavan are fully financed by the Department of School Education and Literacy, Ministry of Human Resource Development, Government of India.

The Grant-in-Aid amounting to Rs. 1445.31 lacs (i.e. Rs. 617.77 lacs under Plan and Rs. 827.54 lacs under Non Plan) was utilized during the year 2014-15.

PLAN		NON PLAN	
General	38,606,772.00	Salary Head	56,700,000.00
Capital	5,535,000.00	General Head	26,053,766.00
SCSP	10,000,000.00		
STSP	2,675,000.00		
NER General	1,835,000.00		
NER/Capital	3,125,000.00		
Total	61,776,772.00	Total	82,753,766.00

ASSISTANCE TO STATE BAL BHAVAN/BAL KENDRAS (NON- RECURRING) DURING

2014-15

S.No	Name of Bal Bhavan/Bal Kendra	Grant Released to Project Proposal	Amount (Rs.)
1	Unique Bal Bhavan Samastipur Bihar	Mobile Library	787,000.00
2	Shree Swami Narayan Bal Bhavan, Gujrat	Science Park	655,295.00
3	Bal Bhavan, Amreli	1. Computer Lab, 2. Children's Library, 3. Music Section	806,000.00
4	Divisional Bal Bhavan Deptt of Women & Child Development, Gwalior	Mobile Library	517,460.00
5	Amit Bal Bhavan, Firozabad	1. Computer Lab 2. Physical Education Centre	400,000.00
6	Pt. Kanhaya Lal Punj Bal Bhavan	1. Mobile Library 2. Performing Art Equipments	826,993.00
7	Shiv Physical Education Environment & Development Bal Bhavan	Mobile Liabrary	630,699.00
8	Bharti Bal Kendra, Mathura	Computer Lab	500,000.00
9	District Bal Bhavan, Chittor	1. Creative Art 2. Performing Art 3. Tailoring Unit 4. Audio Visual Equipments 5 Children Library	1,000,000.00
10	Jawahar Bal Bhavan, Allahabad	Computer Lab	401,500.00
11	Bal Bhavan Society, Vadodara	Out Door Fitness Centre	713,224.00
	Total		7,238,171.00

LIST OF CHAIRPERSONS SINCE 1955

S.No.	Name	Tenure
1.	Smt. Indira Gandhi	10.3.1955 to March 1966
2	Dr. Karan Singh	12.3.1966 to 21.4.1967
3	Smt. Pupul Jayakar	22.4.1967 to 28.9.1974
4	Smt. Raj Thapar	28.9.1974 to 1976
5	Smt. Indira Gandhi	25.10.1976 to March 1977
6	Smt. Renuka Devi Barakatki	04.11.1977 to Sept. 1979
7	Smt. Rashida Haque Choudhury	Sept. 1979 to Dec. 1979
8	Smt. Pupul Jayakar	24.2.1981 to 22.9.1981
9	Smt. Mekhla Jha	25.9.1981 to 23.3.1988
10	Smt. Shanta Gupta Vice Chairman (Officiating Chairman)	Sept. 1987 to 10.5.1990
11	Prof. J.S. Rajput	11.5.1990 to 9.4.1992
12	Begum Bilkees Latif	10.4.1992 to 9.4.1997
13	Smt. Saroj Dubey	24.4.1997 to 24.8.1998
14	Smt. Swaraj Lamba Vice Chairman (Officiating Chairman)	Sept. 1998 to 15.2.1999
15	Shri Ajay Singh	16.2.1999 to 15.2.2004
16	Sh. K.M. Acharya	22.3.2004 to 02.6.2004
17	Shri Ram Sharan Joshi	03.6.2004 to 31.10.2004
18	Begum Bilkees Latif	12.5.2005 to June 2010
19	Smt. Anshu Vaish	June 2010 to August 2011
20	Smt. Geeta Dharmarajan	03.8.2011 to 28.8.2013
21	Smt. Shallu Jindal	02.01.2014 onwards

LIST OF VICE CHAIRPERSONS SINCE 1965

S.No.	Name	Tenure
1.	Sh. R. Jagnatha Rao	1965 to 1966
2	Smt. Pupul Jayakar	1966 to 1967
3	Smt. Raj Thapar	1967 to 1970
4	Smt. Sheila Dhar	1970 to 1977
5	Sh. Surender Saini	1977 to 1981
6	Ms. Meena Swaminathan	1981 to 1982
7	Smt. Rajni Kumar	1982 to 1986
8	Smt. Shanta Gupta	1986 to 1990
9	Smt. Gayatri Ray	1992 to 1997
10	Smt. Swaraj Lamba	12.12.1997 to 11.12.2002
11	Smt. Zena Vijay Kumar	26.07.2004 to 25.07.2009
12	Sh. Brajesh Prasad	28.07.2009 to 27.07.2014
13	Dr. Indumathi Rao	23.03.2015 Onwards

LIST OF BAL BHAVAN KENDRAS IN DELHI

a.	SOUTH DELHI	12
b.	WEST DELHI	11
c.	NORTH DELHI	14
d.	EAST DELHI	12
	TOTAL	50

South Delhi (11)

- 1. RAJA RAM MOHAN RAI,**
Sarvodaya Kanya Vidyalaya, Hauz Rani,
Malviya Nagar, New Delhi.
- 2. M.C. PRIMARY SCHOOL**
Hamayun Pur Village, New Delhi
- 3. M.C. PRIMARY SCHOOL**
Near Sabji Mandi, K Block, Kalkaji, New Delhi.
- 4. CHILDREN'S HOME FOR BOYS (C.H.B.)**
Dept. Of Social Welfare,
Govt. Of NCT of Delhi,
Kasturba Niketan Complex,
Lajpat Nagar, New Delhi – 24.
- 5. M.C. Primary School**
G.Block, Krishna Market
Opp. Gurudwara
Lajpat Nagar, New Delhi

6. Dev Samaj Modern School No. 2

Sukhdev Vihar, Masih Garh
Behind Escorts Heart Hospital, New Delhi

7. Kendriya Vidyalaya

N.C.E.R.T. Campus
Opposite Qutab Hotel, Delhi-110026

8. Kendriya Vidyalaya

I.I.T. Gate, New Delhi-110030

9. M.C. Primary School

Sec – 9, R.K. Puram, Delhi

10. Yogi Arvind Sarvodaya Vidyalaya

Sec. 5, Dr. Ambedkar Nagar, Saket,
New Delhi

11. Girls Sr. Sec. School

Madan Pur Khadar,
New Delhi

12. Prayas Observation Home for Boys

Behind Feroz Shah Kotla Cricket Stadium
Delhi Gate, New Delhi

WEST DELHI (11)

- 13. M.C. PRIMARY SCHOOL**
Near Adarsh Nagar Park & Mother Dairy
New Delhi
- 14. SARVODAYA KANYA VIDYALAYA**
Rajouri Garden (Ext.) New Delhi-110027
- 15. BARAR SQUARE CANTONMENT BOARD SECONDARY SCHOOL**
War Cemetery Road, URI Enclave
Barar Square, Delhi Cantt., New Delhi
- 16. BABA KHARAG SINGH MARG**
DIZ Area, Block No.82-92
Sector 04, New Delhi
- 17. BAL NIKETAN**
Nirmal Chhaya Complex,
Jail Road, Near Hari Nagar Depot, New Delhi.
- 18. M.C. PRIMARY SCHOOL**
Prabhat Road, Ramjas Lane
Karol Bagh, New Delhi
- 19. M.C. ADARESH SCHOOL**
Rani Bagh, Multani Mohalla
New Delhi-110035
- 20. Sarvodaya Vidyala (Girls)**
District Centre III, New Delhi.
- 21. M.C. PRIMARY BOYS' MODERN SCHOOL**
Majlis Park-II, Gali No. II, New Delhi.

22. **M.C. PRIMARY SCHOOL**
Near Metro Pillar no. 224
Shadi Khampur Village
West Patel Nagar, New Delhi.
23. **BALIKA GREH**
Nirmal Chhaya Complex,
Balika Grah, Jail Road,
New Delhi.
24. **GOVT. GIRLS SR. SEC. SCHOOL**
Dy. Ganj, Near Sadar Bazzar,
Delhi-110006.

North Delhi (15)

- 25 **M.C. MODEL SCHOOL**
1 Block, Near Market
Jahangir Puri, Delhi -33.
26. **JHARONDA KALAN WELFARE CENTRE**
C.R.P.F. Jharonda Kalan, Delhi.
27. **M.C. MODEL SCHOOL**
C-7, Lawrence Road,
Near Gurudwara, Delhi.
28. **S.D. PUBLIC SCHOOL**
BU Block, Pitam Pura
Near Gela Ram Dental Hospital, Delhi.
29. **BAL SAHYOG BHAVAN DISPENSARY**
E-Block, Nangloi, No. 2, Delhi.
30. **GRAMIN MAHILA SILAI SANGH**
Palla Village, Near Palla D.T.C. Stop, Delhi.
31. **GOVT. CO. – EDUCATIONAL SECONDARY SCHOOL**
Sector-2, Rohini, Delhi.

32. **SARVODAYA VIDYALAYA**
Rohini Sector-7, Naharpur, Delhi.
33. **M.C. GIRLS SCHOOL**
BT- Block, Near Singalpur Village,
Water Tank, Delhi.
34. **SARVODAYA VIDYALAYA**
J.J. Colony, Wazirpur, Delhi
35. **NAGAR NIGAM, PRATIBHA VIKAS COLONY**
Nirmal Colony (Near Nirmal Colony Bus Stop), Delhi
36. **NAVODAYA VIDYALAYA**
Mungesh Pur, Near Qutub Garh Village,
New Delhi.
37. **RICHMOND GLOBAL SCHOOL**
N.S. Road, Miyanwali Nagar,
Opp. Inder Enclave, Paschim Vihar, New Delhi.
38. **PRATIBHA VIKAS VIDYALAYA**
Rohini Sec.11, Delhi.

EAST DELHI (12)

- 39 **GOVT. SARVODAY SR. SEC. CO-EDUCATION SCHOOL**
Near Anand Vihar Railway Station, Anand Vihar, Delhi -92.
40. **M.C. PRIMARY SCHOOL**
Behind Rathi Mills, Balbir Nagar, Shahdara, Delhi.
41. **BABU RAM SENIOR SECONDARY SCHOOL**
Bhola Nath Nagar (Near Goushala), Shahdara, Delhi – 32
42. **M.C. PRIMARY SCHOOL**
Near Dhakka Chowk & Dhakka Bus Stop
Dhakka Village, Delhi – 9.

43. M.C.D. PROJECT OFFICE

Old Building, E Block, Near Main Bus Stand,
Behind Hanuman Mandir, Krishna Nagar, Delhi-5.

44. M.C. PRIMARY SCHOOL

Near D.D.A. Flats & C.G.H.S. Dispensary, Mansarovar Park,
Shahdara, Delhi – 32.

45. SARVODAYA GOVT. GIRLS SENIOR SECONDARY SCHOOL

Vivek Vihar, Delhi.

46. RAJINDER ASHRAM (NEAR D PARK)

S- 160, Pandav Nagar, Delhi – 92.

47. SARVODAYA BAL VIDYALAYA

East Vinod Nagar, Pocket C, Mayur Vihar,
Phase-II, Near Bus Stop, Delhi – 91.

48. SHIBBAN MODERN PUBLIC SCHOOL

D- Block, Main Road, Brijpuri, Delhi – 94.

49. PRATIBHA VIKAS VIDYALAYA

Near ESI, Indira Gandhi Hospital,
Gate No.4, Surajmal Vihar, Delhi – 92.

50. TRILOK PURI

Bal Vikas Vidyala, 8-Block, Trilokpuri
Near Chand Cinema, Delhi

BAL BHAVANS AS ON 12.9.15

EAST ZONE		
SR	WEST BEGAL	
1.	Sri Dipankar Bardhan, Chairperson (9830167549) E-mail: dbardhan43@gmail.com Sri Sudip Srimal, Director (9830352353) E-mail: display1944@gmail.com Jawahar Sishu Bhavan, 94/1, Chowrangee Road, Kolkata-700020 (West Bengal)	Ph.: 2223-1551/6878/6667 E-mail: ncm.va.academy@gmail.com
2.	Sri Bhgyadhar Mullick, Chairperson (09903689797) Sh. Prabal Dutta, Director (9433532682) Jawahar Sishu Bhavan, P O Balitikuri, Distt Howrah – 711113 (West Bengal)	Ph.: 033-26532317, E-mail: prabal.jsb@gmail.com
ORISSA		
3.	Sh. Virendra Kumar Mishra, Chairperson (09437628016) Sh. Ramesh Chandra Samantaray, Director (09692282775, 9439365654, 09238320843) State Jawahar Bal Bhavan, Pokhariput Main Road, Aerodrome Area, Bhubaneswar-751020 (Orissa)	Ph.: 0674-3269166 M: 09237197667 E-mail: madhushreya73@rediffmail.com
4.	Smt. Rekhanjali Behera, Chairperson (9438339228) Sh. Dharendra Kumar Mohanty,	E-mail: iyotirmayee2000@yahoo.co.in

	Director (9437504626) District Jawahar Bal Bhavan (Jyotirmayee Mahilla Samiti) R-8, Gual Singh, P.O. Thakurpatna, Kendrapara-754250 (Orissa)	
5.	Dr. Saroj Kumar Mahapatra, Chairperson (9777444550) Mr. Chhanda Charana Das, Director (9777444490) Jindal Bal Bhavan, O. P. Jindal School Campus Jindal Nagar, Angul -759111 (Orissa)	E-mail: opis@angul.jspl.com
MANIPUR		
6.	Mr. Ibobi Singh, Director, Manipur Bal Bhavan Deptt. Of Social Welfare Directorate Complex 2 nd M.R. Gate, Imphal-795001 Govt. Of Manipur	Ph.: 0385-2448532, M: (0)8794611546
JHARKHAND		
7.	Sh. Ganesh Reddy, Secretary (9334466777)/ (9431166777)/ (9431176777) E-mail: secretary@citizensfoundation.org Ms. Abha Sharma, Director, (09234461444) E-mail: mail@citizensfoundation.org Jharkhand State Bal Bhavan, Citizens Foundation, 7, Betar Kendra, Niwaranpur, Ranchi-834002 (Jharkhand)	Ph.: 651-2481777, 651-2482777 E-mail: mail2cf@gmail.com jsbb@citizensfoundation.org
8.	Sh. N. P. Singh, Chairperson (09771604277) Sh. B. S. Jayaswal, Director (09431127778)	E-mail: ashalatakendra@yahoo.co.in

	(09835327133) (06542-27766) Asha-Lata Bal Bhavan Sector V-D, Bokaro Steel City- 827006 Distt. Bokaro (Jharkhand)	
	NAGALAND	
9.	Mr. T. Merangtsungba Aier, Director (9862046430) Bal Bhavan Directorate of Social Welfare, Nagaland, Kohima-797001	Ph.: 0370-2245761 E-mail: socialwelfarengl@gmail.com
	MIZORAM	
10.	Ms. A. Vanlalzawni, Chairperson (M) (9436151720), (R) (0389- 2345849) Bal Bhavan, Mizoram Bal Bhavan Society, Deptt of Social Welfare, Govt. Of Mizoram, Aizawl-796007 (Mizoram)	Ph.: 0389-2390866 E-mail: avzawni@gmail.com
	BIHAR	
11.	Mr. R. K. Mahajan, Chairperson (9471002795) Mrs. Jyoti Parihar, Director (9199018002) E-mail: jyoti_parihar@yahoo.com Bihar Bal Bhavan Kilkari Rashtra Bhasha Parishad Campus, Saidpur, Patna-4 (Bihar)	Ph.: 0612-2661295 E-mail: info@kilkaribihar.org E-mail: kilkari2008@yahoo.co.in
12.	Mr. Neeraj Kumar Singh, Chairperson (9939704543) Mr. Arjun Kumar, Director (9430254194) Unique Bal Bhavan Run by Unique Creative Educational Society Station Road, Singhiaghat, District Samastipur-848236 (Bihar)	Ph.: 06275-244442 E-mail: ucesociety@yahoo.com ucesociety80@gmail.com

WEST ZONE		
UNION TERRITORY		
13.	Sh. Ashish Kundra, Chairperson Ph: 0260-2642700/2230700 Smt. Monika Soni, Director (9725055127) Bal Bhavan Board Opp. Circuit House, U.T. of Dadra & Nagar Haveli, Silvassa-396230	Ph.: 0260-2642287 E-mail: sonimonika72@gmail.com
14.	Mrs. Mitali Namchun Mr. Shruti Paliwal, Director (9825143963) Bal Bhavan Board, Football Ground, Moti Daman- 396220 Union Territory of Daman and Diu	Ph.: 0260-2230941
15.	Sh. Ashish Kundra, Chairperson Administrator, Daman, Diu (0260- 2230700) E-mail: administrator-dd-dnh@nic.in Sh. Premjit Baria, Director (09662433966) E-mail: premjitbaria66@gmail.com Bal Bhavan Board, Near District Library, Luharwada, Diu-362520 (Daman & Diu)	Ph.: 02875-254516, E-mail: balbhavandiu@gmail.com
MAHARASHTRA		
16.	Shri Vinodji Tawade (Chairperson) Minister, School Education, Govt. Of Maharashtra, Mumbai (022- 22873572) Shri. Sandeep Sangave, Director (9969075714)	Ph.: 022-23614189 E-mail: jawaharbalbhavan.mumbai@gmail.com

	Maharashtra State Jawahar Bal Bhavan, Netaji Subhash Marg, Charni Road (West) Mumbai-400 004 (Maharashtra)	
17.	Mr. Deepak Mohan Pauskar, Chairperson (08275086669), (08275086667) Mrs. Meera Mohan Pauskar, Director (09422716215) Sai Bal Bhavan, Sri Mata Nirmala Devi Nritya Jhankar, Plot No. 68, Sector A, Near Police Station N-4 CIDCO, Aurangabad-431003 (Maharashtra)	E-mail: meera.pauskar@gmail.com
18.	Sh. Rajen Nathu Patil, Chairperson Sh. Sunil Dagadu More, Director (9421525926) Jai Hind Bal Bhavan, Jai Hind Colony Deopur, Dhule- 424002 (Maharashtra)	E-mail: jaihindbalbhawan@gmail.com
19.	Dr. Ulhas N. Gaoli, Chairperson (09325210656) E-mail: ulhasgaoli@gmail.com Sh. Sunil Sutawane, Director, (09881122737) E-mail: sps@garwarepoly.com Garware Bal Bhavan N-7, B-1, CIDCO Aurangabad- 431003	Ph.: (0240-2484794) (0240-2472234) E-mail: sps@garwarepoly.com gcccidco@gmail.com

	(Maharashtra)	
20.	Mrs. Shaila Fadnavis, Chairperson (9623459992) Dr. Ranjana Pardhi, Director (9823139006) Tarabai Shangarpawar Bal Bhavan, 221/B, Bajaj Nagar, Nagpur- 440010 (Maharashtra)	Ph.: 0712-2243127 E-mail: bms_paranjape@yahoo.com bmsansta@gmail.com
21.	Bal Mandir Sanstha Bal Bhavan Bajaj Nagar, Nagpur (Maharashtra)	
	GUJRAT	
22.	Smt. Vidyaban Shah, Chairperson (09818186569) Sh. Mansukhbhai Joshi, Secretary (09825229900) (R) 0281-2451361 Bal Bhavan, Children's Dream Lands, Nehru Udyan, Race Course, Rajkot – 360 001 (Gujrat)	Ph.: 0281-2440930 E-mail: balbhavanrajkot@gmail.com Website: www.balbhavanrajkot.org
23.	Smt. Shubhangini Devi Gaekwad, Chairperson (9825058586) Ms. Shweta Vyas, Director (9099923158) Bal Bhavan Society Behind Sayajibaug, Karelibaug, Vadodara-390018 (Gujrat)	Ph.: 0265-2792718, 2795937 E-mail: balbhavanbrd@gmail.com
24.	Mr. Hardik Bhaliya, Chairperson (09574142844) Mr. Dhaval Joshi, Director (09638690787) Kusum Bahen Adani Bal Bhavan, Axaygad – 362229, Tal: Keshod, District Junagadh (Gujrat)	E-mail: balbhavan@gurukulmail.com
25.	Mr. Hemant Nanavaty, Chairperson (09825268645) Mr. Mahesh Jani, Director	Ph.: 0285- 2627573 E-mail: hemantdnanavaty@gmail.com

	(09979794041) Rupayatan Bal Bhavan, Giri Teleti, Bhavanath, Junagadh – 362 004 (Gujrat)	E-mail: rupayatanjunagadh@gmail.com E-mail: rupayatanbalbhavan@gmail.com
26.	Sh. Janardanbhai Pandya, Chairperson (919429274158) E-mail: janpandya@yahoo.com janardanpandya2012@gmail.com Sh. Dilipbhai V. Bhatt, Director (9898726098) E-mail: shilpimage@gmail.com Ba Shree V. N. Solanki (Mogar) Bal Bhavan B/H Dutt Mandir, Sector 28, Gandhi Nagar (Gujrat)	Ph. 079-2310477, 09909011297 E-mail: balbhavangn18@gmail.com
27.	Chetan Shah, Chairperson (09969555335) Dev Chand Savlia, Director (09426965234) Lalchand Bhai Vora Bal Bhavan, C/O Bal Kelavani Mandir Bagasara, District Amreli (Gujrat)	Ph: 0796-222479 E-mail: vvmst@rediffmail.com
28.	Shastree Swami Bhanu Prakashdasji, Chairman (9825230451) Shree Ketanbhai B. Patel, Director (9427286162) Shree Shaileshbhai K. Patel, Deputy Director (9426536628) Shree Mahatma Gandhi Bal Bhavan Shree Swaminarayan Gurukul Campus Chhaya Main Road, P. O. Chhaya, Dist Porbandar-360578 (Gujarat)	Ph.: 0286-2243790, Fax No. 0286-2240791 E-mail: swamijipbr@yahoo.co.in E-mail: swamijipbr@gmail.com Website: www.pbrssp.org
29.	Sh. Jitendrasinh N. Solanki, Chairperson (09426567778)	Ph.: 0268-2568851

	E-mail: jeetsolanki_12@yahoo.in Sh. Jasbhai M. Patel, Director (9925520841) Ph.: 02692-271518 Shree N. K. Solanki (Mogar) Bal Bhavan Near Over bridge, Ashram Road, Nadiad-387001 (Gujrat)	
30.	Sh. Jawaharbhai Mehta, Chairperson (079-6460026) Sh. H. P. Shah, Director (9426715034) Bal Bhavan, Girdharbhai Sangrahalay Campus, Library Chowk, Amreli – 365601 (Gujrat)	E-mail: nileshkumarpathak@yahoo.com
31.	Sh. Bharat S. Patel, Chairperson E-mail: bharat92004@yahoo.com Shri Jaimini Kumar B. Mehta, Director 0268-2529699 E-mail: jaiminimehta@hotmail.com Sardar Patel Bal Bhavan Mill Road, Opposite RTO Nadiad, Distt. Kheda – 387001 (Gujrat)	Ph.: 0268-2566196
32.	Ms. Priti Mehta, Chairperson (09426914395) Mr. Krunal Mehta, Director (09408377381) Parth Activities Bal Bhavan Aneri Mahila Vikas Mandal Plot No. 2225/B, Pooja Park, Opposite Aksharwadi Temple, Wagha Wadi Road, Bhavnagar-364002 (Gujrat)	Ph.: 078-2470523 E-mail: privij64mehta@gmail.com
33.	Shishu Vihar Bal Bhavan Krishna Nagar, Bhavnagar (Gujrat)	E-mail: mail@shishuvihar.org

34.	Swami Ramkrishnadasji, Chairperson (09173416091) Patel Bhartiben B., Director (9713540555) Shree Swaminarayan Bal Bhavan, Dharampur, Malanpada Taluk Dharampur, Dist. Valasad- 396050 (Gujrat)	(M) 9913458525 Ph.: 02633-240107 E-mail: gandhinagargurukul@gmail.com E-mail: s.malanpada@yahoo.in
	GOA	
35.	Smt. Kunda S. Chodankar, Hon Chairperson Mr. Santosh S. Amonkar, Director Bal Bhavan Board, Opp. Parade Ground, Campal, Panaji – 403001 (Goa)	Ph.: 0832-2226823, 0832- 2223002, Fax: 0832-2223001 E-mail: goabalbhavan@yahoo.in
	RAJASTHAN	
36.	Mr. Ranjeet Singh Kaumat, Chairperson (9920410307) Mrs. Charan Jeet Dhillon, Director (9829056002), Bal Bhavan, 508, Anjani Marg, Hanuman Nagar Extension, Sirsi Road, Jaipur- 302021 (Rajasthan)	Ph.: 0141-2359917 E-mail: balbhavanjaipur@gmail.com
37.	Tarun Roy Choudhury, Director (9928054008) (O): 07464-220281, (R): 07464-220281 Veena Memorial Bal Bhavan Veena Memorial SSEEWA Society	E-mail: vmsseewa@yahoo.com E-mail: pvms525@gmail.com

	Veena Marg, Gulab Bag Karauli – 322241 (Rajasthan)	
	NORTH ZONE	
	UNION TERRITORY	
38.	Mr.Surinder Kumar, Organizing Secretary, Bal Bhavan, Chandigarh C/o Indian Council for Child Welfare, U. T. Branch, Sector 23-B, Govt. Of Haryana, Chandigarh – 160023	(M) 9780300625
	HARYANA	
39.	Sh. Kushmamder Yadav General Secretary, Bal Bhavan Hissar, C/O Haryana State Council for Child Welfare, Distt. Branch, Hissar (Haryana)	Ph.: 01662-237027, (M) 09896890315 E-mail: dccw.hisar@gmail.com
40.	Sh. C. G. Rajini Kanthan, IAS, Chairperson (01744-220271) Sh. Wazir Singh Dangi, Director (9416096715) Bal Bhavan C/O District Council for Child Welfare, Sector-13, Urban Estate, Kurukshetra (Haryana)	Ph.: 01744-222340 E-mail: dccwkurukshetra@gmail.com
41.	Sh. A.S. Dahiya Director, Bal Bhavan Rohtak C/O Haryana State Council for Child Welfare, District Branch, Rohtak -124001 (Haryana)	E-mail: dcworohhtak@gmail.com Ph.: 01262-253819
42.	Shri Manoj Tiwari, Director, Salwan Bal Bhavan Sector-15 (II) Gurgaon-122001(Haryana)	Fax: 0124-4886050-90; E-mail: admin@salwangurgaon.com , balbhavan@salwangurgaon.com

43.	Mr. B. B. S Pathania, Chairperson (09416050347) Mrs. Anshul Pathania, Director (09991599935) E-mail: patanshul@gmail.com Pathania Bal Bhawan Pathania Public School, 8 KM Stone, Gohana Road, Rohtak-124001 (Haryana)	Ph: 09254377414, 09254350348 E-mail: ppsrohtak@gmail.com
44.	Sh. C.M. Bhatnagar Bal Bhavan, Faridabad, C/O Haryana State Council for Child Welfare, District Branch, Near Bus Stand N.I.T, Faridabad-121001 (Haryana)	Ph.: 0129-2418215
45.	Mrs. Kamlesh Chehar, Director (01666-222602) Sh. Nikhil Gajraj(IAS) Chairperson (01666-248880) Bal Bhavan C/O District Council for Child Welfare, Barnala Road, Sirsa-125055 (Haryana)	E-mail: dccwsirsa1976@gmail.com
	PUNJAB	
46.	Mr. Narinder Kumar Bansal, Chairperson (9814035161) nkbansal61@gmail.com Mrs. Sunita Mehta, Director (9872628027) Bal Bhavan (Sada Ram Bansal Memorial Sr. Sec. School) Jaitu Road, Kotkapura-151204 (Punjab)	Ph: 01635-221186 E-mail: srbm_kkp@rediffmail.com
	JAMMU & KASHMIR	
47.	Dr. Sushil Razdan, Chairperson (09419196696) Mrs. Lalita, Director	

	(09596958200) Jammu Bal Bhavan, 87-Panjitirthi, Jammu-18001 (J&K)	
48.	Dr. Sushil Razdan, Chairperson (09419196696) Dr. Renu Nanda, Director (M) (9419195900) (R) (0191-2553726) Shanti Niketan Bal Bhavan, Garden Avenue, Lane No.1, Guest House Road, P. O. Vinayak Bazar, Jammu Tawi- 180001, (J&K)	E-mail: listenrenu@yahoo.com
49.	Ms. Atiqa Bano, Chairperson (09419039897) Ms. Nuzhat Naz, Director (M) (09622735593) (R) (01954-222127) Kashmir Bal Bhavan Majlisun-Nisa Jammu & Kashmir Sopore Kashmir – 193201	Ph.: (01954-223507) (M) 09419039827 E-mail: meerasmahalmuseum@gmail.com
	UTTRAKHAND	
50.	Mr. Prateek Panwar, Director (9412054216) ARCH Bal Bhavan MDDA Duplex Villa # 3, Sahastradhara Road Dehradun, Uttarakhand 248001	E-mail: arch.birdcount@gmail.com
51.	Sh. Manoj Rawat, Chairperson (09412109401) Email: manojrawat401401@yahoo.co.in Sh. Vinod Rawat, Director (09410343001, 0958825001, 09758825001) Email: vinodrawatnd@gmail.com Bal Bhavan, C/o Janshiksha Samiti, College Road, Gopeshwar, Chamoli (Uttarakhand)	Ph.: 01372-25238, 01372-253300 E-mail: vinodrawatnd@gmail.com

HIMACHAL PRADESH		
52.	Mr. Rajesh Sapru, Chairperson (09811007030) Mr. Rakesh Kher, Director (09218606017) Aadharshila Bal Bhavan Palampur, District Kangra (HP)- 176102	Ph. (O): 09218606017, (R): 09218506018 E-mail: kherrk@hotmail.com
53.	Mr. Shrey Awasthi, Chairperson (09457500001) Dr. Sudhir Awasthi, Director (9882562212) (9418065112) Our Own Bal Bhavan Shahpur, District Kangra (HP)	Ph.: 01892-239002, 01892- 238112 E-mail: awasthi35@yahoo.com
SOUTH ZONE I		
ANDHRA PRADESH		
54.	Sh. Rami Reddy, Director Bal Bhavan, College Road, Gadwal Mahaboob Nagar District – 509125 (Telangana)	Ph.: 09441255177
55.	Shri. Vasudeva Naidu Deputy Educational Officer, District Bal Bhavan, C/o Collectorate Buildings, Greampet, Collectorate post office Chittoor (Andhra Pradesh)	(M) 9949347832 E-mail: distbalabhavan@gmail.com
56.	Smt. D. Jhansi Director District Bal Bhavan C/o Jawaharlal Nehru Stadium Hanamkonda, District Warangal – 506001 (Andhra Pradesh)	Ph.: 09912500516
57.	Sri D. Ronald Rose, District Collector & Magistrate Chairperson (08462-225503) Sh. V. Prabhakar, Director (09440037622) District Bal Bhavan,	Ph.: 08462-225503 E-mail: saiprabhu11@gmail.com

	Tilak Road, Opp. Fire Station, Nizamabad – 503003 (Telangana)	
58.	Shri. T. S. Babu, Deputy Educational Officer, Bal Bhavan, C/o Andhra Academy of Arts, Mutyalampadu, Near SBI, Vijayawada, Krishna District-500011 (Andhra Pradesh)	M: 09989361436, (0)9989911160
59.	Dr. S. Ramesh, Director Cha-Cha Bal Bhavan Opp. SBI, Main Road, Rajam Srikakulam District – 532127 (Andhra Pradesh)	Ph.: 09348363738 (M) 09440585616
60.	Mr. Palabindala Bakkaiah, Superintendent (9440440939) District Bal Bhavan, Quarter No. A/285, Hill Colony, Nalgonda District, Nagarjunasagar – 508202 (Andhra Pradesh)	Ph.: 08680-276622
61.	Prof. K. V. Ramana, Chairman (9848078948) Mr. N. Venkatswarlu, Director (0891-2792171) (9963470838) VCSP Bal Bhavan Visakha Child Sponsorship Programme G-3, Surya Kiran Apartment, Palace Layout, Peddawalair, Visakhapatnam – 530017 (Andhra Pradesh)	E-mail: vcspbalbhavan@yahoo.in
62.	Dr. S. V. Subba Rao, Chairperson (08623-225001) Mrs. S. Radha Krishnan, Director Bal Bhavan	Ph.: 08623-225123 E-mail: sradha@shar.gov.in

	C/O Space Central School ISRO, Department of Space, Sriharikota – 524124 (Andhra Pradesh)	
63.	Ms. G. Subhadra Devi, Director (9848627158) (09299808660) Ph.: (Res) 0861-2325659 Nellore Bal Bhavan 120, Dwaraka Towers, Tekkemma, Nellore-524003 (Andhra Pradesh)	E-mail: subhadra.govindaraju@gmail.com
64.	Sh. Siddhartha Jain, Chairperson District Collector – cum- Magistrate, Chittoor Distt Sh. C. Subramanyam, Director/ Superintendent District Bal Bhavan, 107, R & B Building, Sarojini Devi Road, Near Ranjana Park, Tirupati, District Chittoor – 517501 (Andhra Pradesh)	Ph. (9177234459) (08897393736) E-mail: dbbtpt@gmail.com E-mail: Subbu.chinnakotla@gmail.com
	KARNATKA	
65.	Ms. Bhavana Ramana, Chairperson Mr. K. H. Obalappa, Secretary, Bal Bhavan Society, Cubbon Park, Department of Women & Child Development, Govt of Karnataka, Bengaluru – 560001 (Karnataka)	Ph.: 080-22864189 Fax: 22864189 (M) 9341052284 E-mail: secybalbhavan.bng@gmail.com
66.	Ms. Manjula Raman, Chairperson (9448042138) Mr. Ashwin Raman, Director (M) (9731918029) (R) (080- 25581237) Anubhuti Bal Bhavan 192, 12-A Main Road, 4 th Block, Koramangala Layout, Bangalore –	Ph.: 080-25581238 E-mail: manjularaman@gmail.com

	560034 (Karnataka)	
67.	Sh. Keshav Kumar Director, Natanam Bala Natya Kendra, 1 st Cross, Channel Area, Rajendranagar, Shimoga – 577201 (Karnataka)	Ph.: 08182-223402, Fax 08182- 277251 E-mail: manjuk821@gmail.com
68.	Mrs. Habeeba N Pasha, Chairperson-cum-Director (08262-223140) (9611967170) Mountain View Bal Bhavan Mountain View School Campus, Vidyanagar, Chikmagalur – 577101 (Karnataka)	E-mail: mvi_school@yahoo.co.in
69.	Mr. Gopal, Director, Bal Bhavan, No. 13/28, Joseph Nagar, Sagar-577401(Karnataka)	Ph.: 08183-236228/9341994750
70.	Sh. Mahalinga Raju, Chairperson (9035221552) Sh. K.G. Nataraj, Director (9448610448) Vidya Bal Bhavan Opp Railway Station Banavara Arsikere-Taluk, Hassan Distt.-573103 (Karnataka)	Ph.: 08174-235018, 7026418709 E-mail: kgnataraj1970@gmail.com
SOUTH ZONE II		
KERALA		
71.	Ms. M. S. Jaya, Chairperson Sh. M. K. Varghese, Director (M) (9847225223) (R) (0487- 2371271), Jawahar Bal Bhavan, Chembukkavu, Thrissur-680020 (Kerala)	Ph.: 0487-2332909 E-mail: balbhavanthrissur@gmail.com
72.	Mr. E. Marydasan, Chairperson (M) (9400081711) (R) (0474- 2741711) Jawahar Bal Bhavan, Shastri Junction, Kollam 691001 (Kerala)	Ph.: 0474-2744365 E-mail: balbhavanklm@gmail.com

73.	District Collector Alappuzha, Chairperson Mrs. D. Vijayalekshmy, Director (9447755055) Jawahar Bal Bhavan Bal Bhavan Road, Palace Ward Alappuzha- 688011 (Kerala)	Ph.: 0477-2260622
74.	Sri K. Muraleedharan, Chairperson (9495305555) M. Santhosh Kumar, Director (944772851) Kerala State Jawahar Bal Bhavan Kanakakkunnu, P.O. Vikas Bhavan Thiruvananthapuram-695033 (Kerala)	Ph.: 0471-2316477 E-mail: jawaharbalbhavan@ymail.com jawaharbalbhavantvm@gmail.com
75.	Dr. N. Radha Krishnan (9447047100) Sh. S. Hari Krishnan S., Director (9387803639) Ranga Prabhath Bal Bhavan, Alumthara, Venjaramoodu P. O. Thiruvananthapuram-695607 (Kerala)	Ph.: 0472-2872344 email: rangaprabhath@yahoo.com Website: www.rangaprabhath.org
76.	Sh. R. Sudhakaran, Secretaery (9447128586) Sh. M. Nandakumar, IAS, Director Suhruuth Bal Bhavan, Suhruuth Nataka Kalari, Vithura – 695551 (Kerala)	Ph.: 04722-858688 E-mail: vithurasuhruthbalbhavan@gmail.com
77.	Dr. M. Subhadra Nair, Chairperson Sh. K. N. Anandakumar, Director Sri Sathya Sai Bal Bhavan (Sri Sathya Sai Orphanage Trust) 9/1108, Ajith Buildings, Sasthamangalam, Thiruvananthapuram – 695010	Ph.: 0471-2721422, 2115161 Fax: 0471-2723522 E-mail: saigramam@gmail.com
	TAMIL NADU	
78.	Jawahar Bal Bhavan-Tamilnadu Govt. Music College Campus, Green Ways Road,	Ph.: 044-28192152, (M) 9444461186

	Chennai-600028 (Tamil Nadu)	
79.	Mr. S. Kumar, Asstt. Director Jawahar Bal Bhavan Singaram Pillai Primary School Villivakka, Periyar Nagar Chennai-600008, (Tamil Nadu)	
80.	Jawahar Bal Bhavan Vyasarpadi Chennai, (Tamil Nadu)	
81.	Sh. V. Jayapal Regional Asstt. Director & Director, Jawahar Bal Bhavan, No73-A, Meettu Street, Kancheepuram-631502, District, (Tamil Nadu)	Ph.: 044-23624238 (M) 944133105 E-mail: artandculture@tn.gov.in
82.	Mr. B. Hemanathan, Asstt. Director Jawahar Bal Bhavan Thirumathi, Lakshmi Loganathan Arcot, District Vellore (Tamil Nadu)	
83.	Jawahar Bal Bhavan Thiruvanamalai (Tamil Nadu)	
84.	Sh. Hemanathan, Director, Jawahar Bal Bhavan Salem, Govt. Music School Campus, Saradha College Road, Fairlands Post-Salem-636016 (Tamil Nadu)	Ph.: 0427-2443594,2330021 Fax: 0427-330004, 330021
85.	Mr. Thillai Sivakumar, Director Jawahar Bal Bhavan Rathinasabhpathi Environmental Campus, 117- A, Dr. Sann salai, LIC Backside, Namakkal - 637001(Tamil Nadu)	
86.	Jawahar Bal Bhavan Sampth Nagar, Erode (Tamil Nadu)	
87.	Jawahar Bal Bhavan Uthagamandalam (Tamil Nadu)	
88.	Sh. Thiru R. Gunasekaran, Director,	Ph.: 0431-2423122 (M) 09443153122

	Jawahar Bal Bhavan Pudukottai, Art & Culture Centre, 22/13, Samad School Street, Kaja Nagar Tiruchlirapalli-620020 (Tamil Nadu)	E-mail: artandculture@tn.gov.in
89.	District Jawahar Bal Bhavan Karur (Tamil Nadu)	
90.	Sh. R. Muthu, Director Jawahar Bal Bhavan, Thanjavur & Regional Asstt. Director, Deptt. Of Art and Culture, No.5, Manimehalai Street, Muthamil Nagar, Medical College Road, Thanjavur-613007 (Tamil Nadu)	Ph.: 04362-30121 Fax: 04362-30121
91.	Programme Officer, Jawahar Bal Bhavan District Government Music School Campus, Corporation Play Ground, Villupuram- 605602 (Tamil Nadu)	
92.	Programme Officer, Jawahar Bal Bhavan District Government Music School Campus, 2, Pudu Theru, Cuddalore – 607001 (Tamil Nadu)	
93.	Sh. V. Jeyabal Regional Asst. Director, Art & Culture Centre, 16/157, Alagar Kovil Salai, Madurai – 625 009 (Tamil Nadu)	Ph.: 0452-22661795, 09842761765 E-mail: artandculture@tn.gov.in
94.	Programme Officer, Jawahar Bal Bhavan No-84 Sathya Moorthy Street Sivaganga- 630561	
95.	Jawahar Bal Bhavan Alli Nagaram, Theni (Tamil Nadu)	

96.	Mr. S.Kumar, Director Jawahar Bal Bhavan, Tirunelveli, Regional Art and Culture Centre Tamilnadu Dev Culture Centre Building, 820/8, Tractor Street, NGO 'A' Colony Tirunelveli-627007 (Tamil Nadu)	Ph.: 04651-281622 E-mail: artandculture@tn.gov.in
97.	Jawahar Bal Bhavan Thiruchandur Salai, Tuticorin (Tamil Nadu)	
98.	Jawahar Bal Bhavan Nagercoil, District Kanniyakumari (Tamil Nadu)	
UNION TERRITORY		
99.	Sh. L. Kumar, Chairperson (0413-2207201) Sh. S. Nandakumar, Director (09443040120) Jawahar Bal Bhavan No. 1, Maraimalai, Adigal Salai, (Near old Bus stand), Puducherry-605001	Ph.: 0413-2225751, 0413-2207206, 0413-2207201 E-mail: bbpondy@gmail.com
CENTRAL ZONE		
UTTAR PRADESH		
100.	Sh. Haribhau Khandekar, Chairperson (09839807482) Sh. Neeraj Prakash Dixit, Director (09839024864) Bal Bhawan 16/99-A, Phool Bagh, Kanpur – 208009 (UP)	Ph.: 0512-2313129 E-mail: balbhawan3129@gmail.com
101.	Ms. Jaya Das Gupta, Director, Jawahar Bal Bhavan,	Ph.: 0532-2467078, (M) 09335411450

	Jawahar Lal Nehru Memorial Fund, Anand Bhavan, Allahabad-211002 (UP)	Fax: 0532-2467096 E-mail: ilnmfald@dataone.in
102.	Ms. Rajeshwari Sreedhar, Chairperson (5446248000), Ms. Tapasi Chakraborty, Director (05446248280) Bal Bhavan, NH-2, Qtr. No. D-215 NTPC Colony, Rihand Nagar Distt.-Sonebhadra – 231223 (UP)	E-mail: hkjain@ntpc.co.in
103.	Ms. Santosh Madan Director, Bal Bhawan Urja Vihar, NTPC, Feroz Gandhi Thermal Power Project, P.O. Unchahar, Distt. Raebareli-229406 (UP)	Ph.: 05311-232430 (M) 09871094763, 8009920067 Fax: 0531-21063 E-mail: balbhawanunchahar@gmail.com
104.	Mr. O. P. Chaudhary, Chairperson Dr. Rajkumari, Director (9838335726) Pt. Kanahya Lal Punj Bal Bhavan Sitamarhi, Sant Ravidas Nagar, Distt. Bhadohi – 221309 (UP)	Ph.: 05414 – 236762 E-mail: balbhavansitamarhi@rediffmail.com
105.	Smt. Renu Jain, Chairperson (09719717951) Dr. Amit Jain, Director (09837208441) Amit Bal Bhavan, Gandhi Park, 439, Indra Colony, Street No. 4, Repura Road, Firozabad – 283203 (UP)	E-mail: dr.amit0190@gmail.com OR dramit.0190@gmail.com
106.	Smt. Preeti Verma, Secretary Bal Bhavan PO: NTPC Vidyut Nagar, Distt Gautam Budh Nagar-201008 (UP)	Ph: 0120-2805846 (M) 9871864951 / 9650994626 E-mail: balbhavandadri@gmail.com

107.	Sh. Gulam Hasnain, Chairperson (9412144548) Sh. Ali Makin Naqvi, Director (9410071882) (O) (05922-259665) (R) (05922-259664) Bal Bhavan Navada Gramudhyog Vikas Samiti Mohalla Bagla, Amroha, J.P. Nagar – 244221 (UP)	E-mail: ngvs2008@gmail.com
108.	Syed Shabeeh Abbas Naqvi, Chairperson (9411431912) Mr. Shobhit Kumar Rastogi, Director (9760036522) Bal Bhavan Unity Children Academy Sirsi, Moh. Sarai Sadaq, Dalan Sirsi, Moradabad- 248 001 (UP)	(M) 09411431912 E-mail: kingshabih@gmail.com , kingshobih@gmail.com
109.	Dr. Avaniendra Kaushik, Chairperson (9453878628) Dr. Shiv Shankar, Director (9889259229) Shiv Physical Education Environment and Development Society, (SPEEDS) 460, Near Gayatri Mandir, Antiya Talab Jhansi – 284001 (UP)	E-mail: speedjhansi@gmail.com Speedjhansi@gmail.com
MADHYA PRADESH		
110.	Sh. Pawan Tiwari, Assistant Director (9425121695) Divisional Bal Bhavan, (Department of Women & Child Development), 129, Mayur Market, Gwalior-474 011 (MP)	E-mail: balbhawangwalior129@gmail.com vijaybalvikas@gmail.com
111.	Sh. Akhilash Jain, Asstt. Organiser, Indore Bal Bhavan,	Ph.: 0731-2576332 (M) 09826816863 Fax 0731-2566331

	29/3, Old Palasia, Woman and Child Development Section, Govt of Madhya Pradesh, Indore- 452 001 (MP)	E-mail: balbhavanind@gmail.com ddweindore@gmail.com
112.	Smt. Manisha Lumba, Director, Bal Bhavan, Kesharwani College, Lohiapul, Garaha Fatak, Govt of Madhya Pradesh, Jabalpur-482001, (MP)	Ph.: 9826385681
113.	Ms. Karuna Khare, Director, Bal Bhavan, Govt of Madhya Pradesh, HIG-1, Padmakar Nagar Rajakedi, Makroniya Sagar-470003 (MP)	Ph.: 07582-230221, (M) 09425096898 E-mail: shinde.hemant18@gmail.com E-mail: divbalbhavansagar@gmail.com
114.	Mrs. Trapti Tripathi, Director (09425394800) Jawahar Bal Bhavan, 1250-II Stop, Tulsi Nagar, Bhopal-462003(MP)	Ph.: 0755-2558059 E-mail: balbhavan3@gmail.com jawaharbalbhavanbpl@gmail.com
115.	Dr. Razia Khan, Director-cum- Chairperson (9826090513, 9165002756) Abhinav Bal Bhavan C/O Cares Welfare Society 239, Putlighar Colony, Shahjahanabad, Bhopal-462001 (MP)	Ph.: 9753589295 E-mail: abhinavbb.123@gmail.com balbhavan3@gmail.com
116.	Asstt. Organizer Bal Bhavan, Ujjain Women and Child Development Section Govt of Madhya Pradesh, Near Vikram Kirti Mandir Kothi Road, Ujjain – 456010 (MP)	Ph.: 98930-08817

117.	Ms. Rama Mukati, Director (9425889970) Bal Bhavan Pili Kothi, Rewa – 486001 (MP)	Ph.: 07662-254379 E-mail: balbhavan@gmail.com
	CHHATTISGARH	
118.	Sh. Shishir Sinha, Chairman, Jindal Bal Bhavan Jindal Steel & Power Limited P.B. No. 16, Kharsia Road, Raigarh – 496001, (Chhattisgarh)	Ph.: 07762-227001, (M) 9303451988 E-mail: shishir.sinha@jspl.com raigarh@jspl.com

BAL KENDRAS AS ON 12.9.15

1.	Smt. Raj Kumari, Chairperson (09473997367) Sh. Rajmani Kaul, Director (09956259934) Paramsukh Adiwasi Bal Kendra, Dhaukhr, Koraon Allahabad – 212306 (UP)	E-mail: rajm8247@gmail.com
2.	Sh. Chandra Bhushan Mishra, Chairperson (9415635383), (9621313320) Sh. Haushila Prasad Tiwari, Director, (9415266619, 9918974324) Unnayan Bal Kendra Meja Road, Allahabad – 212303 (UP)	E-mail: balkendramejaroad@gmail.com
3.	Dr. Ashok Kumar Singh, Chairperson (09919322221) OR (0981932221) Sh. Bachchan Singh, Director (07523945652) Tribal Bal Kendra, Purva Madhyamik Vidyalaya, Sanyukta Nagar, Baware, Post Bhikhkhichaura District Ghazipur-401209 (UP)	E-mail: shashankmohan.rai@gmail.com
4.	Sh. Himanshu Kumar Singh, Director (09450321867) Girivashi Vanvasi Bal Kendra Girivasi Vanvasi Sewa Prkalpa,	E-mail: knmishra.vsm@gmail.com

	Exlavya Nagar, Ghorawal , Sonebhadra – 231210 (UP)	
5.	Mrs. Anita Srivastava, Chairperson-cum-Director (09717385288) E-mail: anita.s167@gmail.com Bal Bhavan Kendra, C/O Bal Bhavan Samiti, D-I, NTPC Township, Sector-33, Noida-201301 (UP)	Ph.: 0120-4945188
6.	Smt. Heera Devi, Chairperson (9457028252) Sh. H. K. Bhatt, Director (9412626588) Bharti Bal Kendra, Village and P.O. Bati, Mathura-281004 (UP)	E-mail: bhartimitra1816@rediffmail.com
7.	Sh. Ashish Kundra, Chairperson Ph: 0260-2642700/2230700 Smt. Monika Soni, Director (9725055127) Khanvel Bal Kendra, Bal Bhavan Board Opp. Circuit House, U.T. of Dadra & Nagar Haveli, Silvassa-396230	Ph.: 0260-2642287 E-mail: sonimonika72@gmail.com
8.	Sh. Ashish Kundra, Chairperson Ph: 0260-2642700/2230700 Smt. Monika Soni, Director (9725055127) Dapada Bal Kendra Bal Bhavan Board Opp. Circuit House, U.T. of Dadra & Nagar Haveli, Silvassa-396230	Ph.: 0260-2642287 E-mail: sonimonika72@gmail.com
9.	Sh. R. P. S Chauhan, Chairperson (Bhartiya Jankalyan Shiksha Samiti) F-2, Kaveri Royal Appt., Swarn Jayanti Nagar, A.D.A. Colony, Ramghat Road,	

	Aligarh-202001 (UP)	
10.	Churachandpur Bal Kendra, C/O Rengkai Govt, High School, Rengkai Churachandpur, Manipur	
11.	Bal Kendra, District Nalgonda, (Telangana)	
12.	Saras Bal Kendra, Khirini Fatak, Rajkiye Prathmik Vidyalaya, Amar Nagar, Near Railway Crossing, C Khatipura, Jaipur (Rajasthan)-302012 Direct Mrs Charan Jeet Dhillon (9829056002)	Ph.: 0141-2359917 E Mail: balbhavanjaipur@gmail.com
13.	Godavan Bal Kendra, Rajasthan Police Academy campus, Nehru Nagar, Painpech, Jaipur(Rajasthan) -302006	
14.	Nagaland Bal Bhavan, Kohima	
15.	Senapati Bal Kendra C/O Bright Academy School, Senapati Bazar, Manipur	

Staff List of National Bal Bhavan as on 31.3.2015

Group A

- | | | |
|----|--------------------------|--|
| 1. | Dr. Usha Mumari M.C., | Director |
| 2. | Smt. Indrani Chaudhury, | Dy. Director
(Programme, Coordination & Research) |
| 3. | Sh. Mukesh Gupta, | Dy.Director(Admnistration) |
| 4. | Smt. Asha Bhattacharjee, | Assistant Director(Science) |

Group B

- | | | |
|----|----------------------------|------------------------|
| 5. | Dr. Rashmi Sharma, | Curator(Museum) |
| 6. | Sh. Rajinder Kumar Wadhwa, | OIC(Photography) |
| 7. | Sh. Surender Kumar Sharma, | OIC(Bal Bhavan Kendra) |
| 8. | Sh. Rana Pratap Mukherjee, | OIC(Performing Art) |

Group C

- | | | |
|-----|--------------------------------|-------------------------------------|
| 9. | Sh. Rajeev Gupta, | Asstt. Accounts Officer |
| 10. | Sh. Dinesh Kumar, | Section Officer |
| 11. | Sh. S.N. Sharma, | Security Officer-cum-Caretaker |
| 12. | Smt. Gurdeep Kaur, | Office Assistant |
| 13. | Sh. Raju Tandon, | Office Assistant |
| 14. | Sh. Jagdish Kumar Koli, | Manager(Publication) |
| 15. | Smt. Parminder Bosu Chaudhury, | Programme Organisr |
| 16. | Sh. Ashwani Kr. Bhat, | Organisr Inventors Club |
| 17. | Sh. Rishabh Arora, | Sr. Instructor(Computer) |
| 18. | Sh. Ashish Bhattacharjee, | Sr. Instructor(Photography) |
| 19. | Sh. Jai Bhagwan Rana, | Sr. Instructor(Physical Education) |
| 20. | Sh. Manoj Kumar Mishra, | Sr. Instructor(Radio & Electronics) |
| 21. | Sh. Jagdeep Singh Bedi, | Assistant Manager (Performing Art) |
| 22. | Sh. Nathi Lal Yadav, | Artist(Performing Art) |
| 23. | Sh. Rehmat Khan Langa, | Artist(Performing Art) |
| 24. | Sh. Bhagwati Prasad Pandey, | Artist(Performing Art) |
| 25. | Sh. Chandermani, | Artist(Performing Art) |

26.	Smt. Neha Vats,	Artist(Performing Art)
27.	Sh. Moti Lal,	Jr. Modeller
28.	Sh. Mehtab Hussain,	Jr. Instructor(Wood Work)
29.	Sh. Nagender Singh Bisht,	Jr. Instructor(Clay)
30.	Sh. Devender Kumar,	Jr. Instructor(Book Binding)
31.	Sh. Jai Prakash Tanwar,	Jr. Instructor(Wood Work)
32.	Sh. Kashi Nath,	Jr. Instructor(Modelling)
33.	Sh. Rajeev Kumar,	Jr. Instructor(Weaving)
34.	Sh. Amit Singh,	Jr. Instructor(Dark Room)
35.	Mohd. Anirul Islam,	Jr. Instructor(Painting)
36.	Sh. Dhirender Kumar,	Jr. Instructor(Aeromodelling)
37.	Smt. Usha Kiran Barua,	Jr. Instructor(Physical Education)
38.	Sh. Neeraj Kumar,	Jr. Instructor(Physical Education)
39.	Sh. Mohan Kumar,	Jr. Instructor(Judo)
40.	Sh. O.P. Sharma ,	Artist
41.	Sh. Vasudev,	Jr. Artist
42.	Smt. Smriti Arora,	Jr. Artist(Museum)
43.	Sh. Satish Pracha,	Supervisor(Bal Bhavan Kendra-Senior Grade)
44.	Smt. Chandra Kanta Sharma,	Supervisor(Bal Bhavan Kendra)
45.	Sh. Sanjay Kumar Jain,	Supervisor(Bal Bhavan Kendra)
46.	Sh. Chaman Lal,	UDC
47.	Sh. Vinod Singh Bisht	UDC
48.	Smt. Seema Chauhan Mathur,	UDC
49.	Sh. Jagdamba Prasad,	UDC
50.	Smt. Maya Rani,	UDC
51.	Sh. Chiranji Lal,	UDC
52.	Smt. Vinod Sangwan,	Jr. Stenographer(Hindi)
53.	Smt. Anita Rai,	Jr. Stenographer(Hindi)
54.	Sh. Madan Lal Mehta,	Electrician
55.	Sh. Arvind Kumar Chauhan,	Stage Technician-cum-Electrician

56.	Sh. Manoj Kumar Verma,	Jr. Electrician
57.	Sh. Sunil Kumar,	Driver
58.	Sh. Brij Kumar,	Driver
59.	Sh. Harsh Mani Semwal,	Driver
60.	Sh. Pradeep Bhatt,	Driver
61.	Sh. R.K. Ramaswamy,	Technical Asstt.
62.	Sh. Ashwani Kumar,	Technical Asstt.
63.	Smt. Rajni Devi,	Warden Hostel
64.	Ms. Pratigya,	Jr. Librarian-cum-Instructor
65.	Ms. Nidhi Sariyal,	Jr. Research Asstt.(Muesum)

MTS Staff (Former Group D staff)

66.	Sh. Ram Singh Sahi,	Cook
67.	Sh. Gopal Ram Arya,	Library Attendant
68.	Sh. Saroup Ram,	Bus Conductor-cum-Conductor
69.	Sh. Gainda Ram,	Mali
70.	Sh. Gosain Ram,	Mali
71.	Sh. Ramesh Kumar,	Mali
72.	Sh. Surender Singh,	Mali
73.	Sh. Rati Ram,	Mali
74.	Sh. Sahab Singh Meena,	Mali
75.	Sh. Jai Ram,	Mali
76.	Sh. Sukhdev,	Peon
77.	Sh. Ramesh Prasad Yadav,	Peon
78.	Sh. Prem Singh Sahi,	Peon
79.	Smt. Geeta Sahi,	Peon
80.	Sh. Jagdish Chandra,	Peon
81.	Sh. Sudhir Kumar,	Peon
82.	Sh. Munna Lal,	Helper
83.	Sh. Tilak Ram,	Helper
84.	98 .Sh. Jaswant Singh Saini,	Ground man
85.	Sh. Mahesh Kumar,	Ground man

86.	Sh. Kailash Chand,	Sectional Attendant
87.	Sh. Govind Singh Bisht,	Sectional Attendant
88.	Sh. Netra Singh Bisht,	Sectional Attendant
89.	Sh. Ram Din,	Sectional Attendant
90.	Sh. Jane,	Sectional Attendant
91.	Sh. Ram Vinod Singh,	Sectional Attendant
92.	Sh. Tarkeshwar Gond,	Sectional Attendant
93.	Sh. Mohan Singh Saini,	Beldar
94.	Sh. Layak Singh,	Beldar
95.	Sh. Ram Dulare,	Beldar
96.	Sh. Mahadev,	Beldar
97.	Sh. Kanwar Bhan,	Chowkidar
98.	Sh. Prakash,	Chowkidar
99.	Sh. Mohan Lal,	Chowkidar
100.	Sh. Dunger Singh,	Chowkidar
101.	Sh. Ashok Kumar Tomar,	Chowkidar
102.	Sh. Dhan Pal Singh,	Chowkidar
103.	Sh. Jai Chand,	Chowkidar
104.	Sh. Harandra Singh,	Chowkidar
105.	Sh. Durga Prasad,	Chowkidar
106.	Sh. Mahinder Singh,	Chowkidar
107.	Sh. Umesh Kumar,	Chowkidar
108.	Sh. Kishan Lal,	Safaiwala
109.	Sh. Billu,	Safaiwala
110.	Sh. Bishan Swaroop,	Safaiwala
111.	Sh. Ramesh Kumar,	Safaiwala
112.	Sh. Kali Charan,	Safaiwala
113.	Smt. Kiran Devi,	Safaiwala
114.	Sh. Das,	Safaiwala
115.	Sh. Hori Lal,	Safaiwala
116.	Sh. Nitin,	Safaiwala
117.	Smt. Anuradha,	Safaiwala
118.	Sh. Babu Lal Meena,	Safaiwala

