

Annual Report & Annual Accounts

2017-2018

NATIONAL BAL BHAVAN

Kotla Road, New Delhi-110002

SECTION A

Annual Report 2017-18

राष्ट्रीय बाल भवन
NATIONAL BAL BHAVAN

*By education, I mean all round drawing of the best
in child and man in body, mind and spirit.*

- Mahatma Gandhi

Contents

SECTION A : Annual Report

<i>From Chairperson's Desk</i>	<i>v</i>
<i>From Director's Desk</i>	<i>vii</i>
<i>List of Bal Bhavan Management Board as on 31st March 2017</i>	<i>viii</i>
1. Introduction	1
2. Our Mission Our Vision	2
3. Objectives	3
4. Graphic Representation of National Bal Bhavan	4
5. Membership Profile 2017-18	5
6. Activities at a Glance	7
7. National Children's Museum	16
8. National Training Resource Centre	17
9. Our Programmes	18
10. Special Achievements	28
11. Report	31
12. Jawahar Bal Bhavan, Mandi	50
13. List of Bal Bhavan Kendras in Delhi	58
14. Reports from State Bal Bhavans	61
15. Bal Bhavans Across the Country	66
16. Staff List of National Bal Bhavan as on 31.03.2017	77

SECTION B : Annual Accounts

I.	AUDITORS' REPORT	83
II.	NBB BALANCE SHEET	
	1. Balance Sheet	84
	2. Income & Expenditure Account	85
	3. Receipts & Payments Account	86
III.	SCHEDULES	
	4. Schedule-1 – Capital Fund	87
	5. Schedule-2 – Designated/Earmarked/Endowment Funds	88
	6. Schedule-3 – Current Liabilities & Provisions	88
	7. Schedule-4 – Fixed Assets (Tangible Assets)	89
	8. Schedule-4 A – Fixed Assets (Intangible Assets)	89
	9. Schedule-5 – Investments from Earmarked/Endowment Funds	90
	10. Schedule-6 – Investments - Others	90
	11. Schedule-7 – Current Assets	91
	12. Schedule-8 – Loans, Advances & Deposits	92
	13. Schedule-9 – Academic Receipts	93
	14. Schedule-10 – Grants & Subsidies (Irrevocable Grants Received)	94
	15. Schedule-11 – Income from Investments	95
	16. Schedule-12 – Interest Earned	96
	17. Schedule-13 – Other Income	97
	18. Schedule-14 – Prior Period Income	98
	19. Schedule-15 – Staff Payments & Benefits (Establishment Expenses)	98
	20. Schedule-15 A – Employees Retirement and Terminal Benefits	99
	21. Schedule-16 – Academic Expenses	100
	22. Schedule-17 – Administrative and General Expenses	101
	23. Schedule-18 – Transportation Expenses	102
	24. Schedule-19 – Repairs & Maintenance	102
	25. Schedule-20 – Finance Costs	103
	26. Schedule-21 – Other Expenses	103
	27. Schedule-22 – Prior Period Expenses	103
IV.	INTERNAL RECEIPTS ACCOUNT	
	28. Balance Sheet	104
	29. Income & Expenditure Account	105
	30. Receipts & Payments Account	106
	31. Fixed Assets - Schedule of Depreciation on Assets as on 31st March 2018	108
V.	PROVIDENT FUND - GPF/CPF	
	32. Balance Sheet	109
	33. Income & Expenditure Account	110
	34. Receipts & Payments Account	111
VI.	NEW PENSION SCHEME	
	35. Balance Sheet	112
	36. Income & Expenditure Account	113
	37. Receipts & Payments Account	114
VII.	ACCOUNTING POLICIES & NOTES TO THE ACCOUNTS	
	37. Schedule-23 – Accounting Policies	115
	38. Schedule-24 – Notes to Accounts	117

SECTION C : Audit Report

VIII.	AUDIT REPORT OF THE CAG	121
IX.	ANNEXURE TO AUDIT REPORT	126

From Chairperson's Desk

We have designed our programmes innovative like last year and continued our resolutions to work hard and think big on all the aspects. A number of special workshops for Little ones of 5 to 10 years age group were organised. Activities such as search your name through painting, Fables and colour. Illustrations through stories, making table mats and greeting cards through Drip technique, Story Telling Workshops, Animated movie "How to train your dragon" was screened, Thumb painting, vegetable impression and spray painting, paper machie activity, re-use of newspapers, making masks and using them in puppet activity and making cow, dog, dragon, hand puppets, mosaic art, painting, combined painting, Tie and Dye, Drama activities were held during Summer Fiesta. In addition our children engaged themselves in various regular activities such as physical and Natural Science (How & Why club), Invention club, Radio and Electronics club, Aero-Modelling, Computers, Handicraft, Astronomy, Aquarium, Animal Corner, Art and Craft, Drawing, Stitching - Needle Work, Clay work, Binding etc. Jago Teens, Central Health Education Bureau, Maulana Azad Medical College, TERI, Postal Deptt. etc., were the organisations which extended their collaboration in our programmes. National Bal Bhavan becomes a hub for training thousands children on daily basis through various fun-filled activities during hot, boring summer holidays. A sports film festival was also organised for the children in which Dangal, Chak De India, Iqbal, M.S. Dhoni, Hawa Hawai like movies on sports were screened. Bus facility and refreshment was provided to the children taking part in activities to ensure maximum participation.

Theme for National Children Assembly and Integration Camp was "Traditional Art Forms of India". Along with regular activities, children from across the country participated in innovative workshops like Sanjhi Art, Calligraphy, Warli, Tie & Dye, Weaving Khadi on Charkha etc. State Level and National Level Interschool Band Competition conducted by Ministry of Human Resource Development was the main attraction of this year which was successfully organised by National Bal Bhavan.

A souvenir shop has been established near the main gate to encourage and sell out the art work prepared by children. To conclude, I pay my thanks and gratitude to the members of entire Bal Bhavan family for their untiring efforts, which give strength and energy to this lovely paradise for children.

April, 2018
New Delhi

Shallu Jindal
Chairperson

From Director's Desk

National Bal Bhavan is a central place for creativity and amusement. The yearly activity calendar of National Bal Bhavan envelops freedom of expression, creativity and activities based on experiments. I feel a sense of pride in placing before you the glimpse of achievements in this Annual Report for the year 2017-2018. Yoga Guru Shri Laxmi Prasad Subedi from Bengaluru visited National Bal Bhavan on 22nd April 2017 and taught various yogasana to our children and discussed many aspects on Environment and interacted with children. A National Bal Shree Camp was organised for the children selected after State Bal Shree Camps from 29th & 30th July, 2017 at National Bal Bhavan. Summer Fiesta was held from 23rd May to 22nd June, 2017. A total of 4579 children got registered during this summer vacations and about 3000 children participated every day. "Environment Day" was celebrated on 6th June, 2017 with a theme "Connecting people with Nature". Paper machie activity was conducted for making fish and birds to enable children to associate themselves with nature. A power point presentation was given to create awareness amongst children to keep the environment neat and clean and segregate bio biodegradable and non-biobiodegradable wastes and use green dustbin for biodegradable and red dustbin for Non-biodegradable wastes and ways and means were suggested to the children on this score.

A "Swachhta Pakhwara" was also celebrated. Children also practiced a song "Koti Koti Kantho se Nikli Aaj yahi Swardhara Hai, Bharat Swachch Banana Hai, Bharat Swastha Banana Hai." Hindi Pakhwara was celebrated in National Bal Bhavan alongwith Jawahar Bal Bhavan, Mandi, Bal Kendras of Delhi and also in affiliated Bal Bhavans and Bal Kendras across the country. Various competitions were held for member children, school children and staff of NBB. Celebration of Pt. Deen Dayal Upadhyay Birth Century on 25th Oct, 2017 was aimed to highlight his Life and get an inspiration from them, Vigilance awareness week was organised from 31st Oct, 2017 to 4th November, 2017 with the theme "My Aim - Corruption Free India". An oath was taken by all the employees to ensure honesty and transparency in all walks of life and also for the National Unity and Integration. For the security of children, a security audit was conducted at National Bal Bhavan. Measures as per suggestions received were undertaken. "National Children Assembly and Integration Camp" was held at National Bal Bhavan from 14 November to 16th November 2017. 254 children Members alongwith 86 escorts participated in this programme, About 2000 children from Bal Bhavan Kendras and Jawahar Bal Bhavan Mandi participated on 14th November 2017. Culture Craft Village was renovated and it was inaugurated on 2nd January, 2018 where a number of programmes/activities were held in rural scenario, every saturday evening various activities are conducted in cultural craft village. Children and their development is the centre-point of our working and it is our objective to make masses sensitive to this segment of our population, on which the future of our country depends.

April, 2018
New Delhi

Meenakshi Jolly
Meenakshi Jolly
Director

List of Bal Bhavan Management Board as on 31st March 2018

1. Ms. Shallu Jindal
Chairperson
Kotla Road, New Delhi-110002
Ph: 011-23222175
E-Mail : shallu@jindelsteel.com
2. Dr. Indumathi Rao
Vice Chairperson
H.No. 134, 1st Block, 6th Main
B.S.K.-III Stage, Bangalore-560085
E-Mail : ideasianetwork2013@gmail.com
3. Prof. R. Govinda
D-504, Prakrati Apartments
Sector-6, Dwarka, New Delhi
E-Mail : aargovinda@gmail.com
4. Sh. G. Vijay Bhaskar
On Deputation Basis as Director
Cabinet Secretary
5. Anil Kakaria
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
1601, Tower-5, Close to South Apartments
Nirwana Country, Gurgaon
Ph: 9818040735
E-Mail: lata vaidyanathan@hotmail.com
7. Dr. Saira Varghese
Board Member
C-86, Defence Colony
New Delhi
Ph: 9810526656
E-Mail: sairageorge@hotmail.com
8. Mr. Santosh Amonkar
Director, Bal Bhavan Goa
Opp. Parade Ground
Campal, Panaji, Goa
Ph: 0996032274, 0832-2226823, 09823629718
E-Mail: goabalbhavan@yahoo.in
9. Dr. Meenakshi Jolly
Director (Member Secretary)
National Bal Bhawan, Kotla Road
New Delhi - 110 002
Ph: 011-23239141, 23237856
E-Mail : nbb.director@gmail.com

Introduction

National Bal Bhavan is an autonomous body under Department of School Education and Literacy, Ministry of Human Resource Development. This autonomous organisation was established in Delhi in the year 1956. This is a premier apex centre for enhancement of education and creative capacity of children. Bal Bhavan is spread across the entire country as a movement. There are 142 affiliated Bal Bhavans and Bal Bhavan Kendras across the country. There are 48 Bal Bhavan Kendras

operating in Delhi and a Rural Jawahar Bal Bhavan in Mandi village in Delhi. All these sections conduct various, activities for children. Efforts are being made to bring out hidden creativity of children through activities of Bal Bhavans.

The aim of this organisation is to provide a common platform to children according to their age, aptitude, capacity and develop their creative abilities. Bal Bhavans provide free environment for development and provide learning opportunities to children through games and fun, it also develops creative capacity of children through Dance, Drama, Music, Creative Art, Photography, Computers etc. National Bal Bhavan provides various activities to children at one place and give them a freedom to grow in a child friendly environment and help in their overall personality development.

Thousands of children join Bal Bhavan every year. Started in 1956 with merely 300 member children, this movement now has taken a shape of lakhs of children being benefitted from the activities of Bal Bhavan. Children are taking advantage of its vivid and rich environment. To Spread this movement in far flung areas of Delhi State, as many as 48 Bal Kendras have been established for children. These cater to the needs of children from all backgrounds. Jawahar Bal Bhavan, Mandi is a rural unit, which operates under National Bal Bhavan and provides parallel services to our rural population. State Bal Bhavan and Bal Bhavan kendras have been opened in all parts of the country and remote tribal areas where similar services are being provided.

Bal Shree Scheme was launched in entire Country in 1995 in which children are selected in four main streams i.e. Creative Art, Creative writing, Creative Performance and Creative Scientific Innovation. The revised Bal Shree Scheme was launched in October-November 2015. Till 31st March 2018, as many as 665 children have been selected and awarded from the entire country under Bal Shree Scheme.

In the year of 2017-18 National Bal Bhavan has made efforts to develop creativity, innovation and expression among children for their holistic growth.

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 mold self confidence, holistic and responsible citizen of the world.

Objectives

The objectives of National Bal Bhavan are :

To inculcate faith, self-reliance, sovereignty and moral values among children and make our Nation strong and prosperous. Likewise, providing opportunities for developing creativity among them through creative art, creative writing, creative performing arts, physical education, scientific experiments, photography, housekeeping via informal education system. Workshops training programmes are conducted to attain this very philosophy and search talent of children and nurturing them for the purpose.

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.

Graphic Representation of National Bal Bhavan

Membership Profile 2017-18

Children take Annual Membership of National Bal Bhavan, Jawahar Bal Bhavan, Mandi and 48 Bal kendras affiliated with National Bal Bhavan. This year 4758 children (2875 Boys, 1883 Girls) obtained membership of National Bal Bhavan and 877 children at Jawahar Bal Bhavan, Mandi and 8,533 children at 48 Bal Kendras running in Delhi.

National Bal Bhavan aims for creative development of children in all areas. Children are free to participate in various activities of National Bal Bhavan and these activities have been planned/ designed to ensure overall development of children and enhance their skill and creativity.

In addition to individual membership to children, all Govt. Schools are provided institutional membership free of cost. Fourteen Public Schools & one orphanage and twenty one Govt. Schools obtained membership of National Bal Bhavan for the year 2017-2018.

Details of membership are as under :

S. No.	Bal Bhavan	Boys		Girls		Total	
		2016-17	2017-18	2016-17	2017-18	2016-17	2017-18
1.	National Bal Bhavan	3586	2875	2509	1883	6095	4758
2.	Jawahar BalBhavan, Mandi	557	599	243	300	800	899
3.	Bal Bhavan Kendra's	5270	*	5723	*	10993	8533

Annual Institutional Membership profile :

S.No.	Public School/NGO	
	2016-17	2017-18
1	9	15

1992 children of 15 Schools participated in various activity of National Bal Bhavan. More than 1,50,000 children and adults visited National Bal Bhavan in the year of 2017-18

List of Member Public Schools

1. The Heritage School, Plot No.8, Sec-23, Rohini-110085
2. Ashok Memorial Public School, Ashoka Enclave, Phase -1, Faridabad (Haryana)-121003
3. New National Public School, 1366, Gali No. 4, Faiz Ganj, Delhi - 110006
4. Swarn Bharti Public School, Sonia Vihar, Delhi - 110094
5. Family Services Trust, J-168, Sarita Vihar, New Delhi - 110076
6. Gurukul The School, Modernity with Tradition, NH-24, Near Dasna Railway Crossing, Ghaziabad - 201302, Uttar Pradesh.
7. Ramjas Public School, Anand Parbat, New Delhi - 110005
8. Babu Ram Happy School, 1192, Gali Babu Ram, Kucha Pati Ram Bazar Sita Ram Delhi - 110006
9. Bharat National Public School, Ram Vihar, Karkardooma, Delhi - 110092
10. Happy English School, Sharad Vihar, Karkardooma, Delhi - 110092
11. St. Matthew's Public School, A-6, Paschim Vihar, New Delhi - 110069
12. Center for Social Security Action & Research (CSSAR), 429, 3rd Floor Rajendra Arihant Tower, B-I, Community Centre, Janakpuri, New Delhi - 58
13. Navshakti Girls Senior Sec. School, DDU Marg, New Delhi-110002 (Aided school)
14. Bal Bharati, Public School, Parwana Road, Pitampura Delhi-110034

List of Member Free Institutions

15. Arya Orphanage, Pataudi House, Daryaganj

Note : Membership is free for all Govt. Schools of Delhi.

Activities at a Glance

CREATIVE ART

Creative Art activities are aimed to provide an opportunity to children for their self expression and development of aesthetic sensitivity of children and also to encourage the talent hidden in their personality. These are various activities in creative art, which have been divided under sub-heads which are as follows:-

Integrated Activities

Integrated Activities Section attracts children of all age groups. Children especially small age group generally take interest in Traditional arts. Being a multimedia section, children can easily shift to other media. Creative and value-based games are also developed in this section. Traditional Folk Art created with sticks (instead of brush) and use of natural colours is an added attraction of this section. Children also learn to making toys with papier machie and do paper craft in this section. This section creates awareness about Mehndi art, Worli, Madhubani etc.

Painting

Children in this section express their creativity by drawing and painting with crayons, Water colours, Oil colours, pencil and Charcoal. This activity is equally popular with senior children as well as younger ones. Younger children makes drawings as per their imagination whereas senior ones enjoy drawing portraits, sketches, natural scenery and do theme based drawings. Children are also taught Batik, Tie and Dye, Block printing techniques.

Handicraft

Activities in this section is creative form of art wherein children make objects with waste materials such as old newspapers, old magazines, card board boxes, used boxes, bulbs, buttons, embossed papers, thermocol, clippings, seeds, wire, leaves, scrap of trees etc. Children are free to make objects with the help of these obsolete items. Creation of beautiful art work & products with waste material depicts the imagination and creativity of children.

Weaving

Weaving activity is an activity where children learn making various artistic items such as wall hangings, Lamp shades, Tapestry, scenery etc. and children are taught techniques of weaving. They are motivated to create beautiful objects. They learn different types of knots and techniques of weaving and make mats, sceneries and small carpets of their own.

Needle Craft

Toy making, puppet making, macrame, crochet work etc are attractions of stitching & embroidery section. Children learn basics of cutting and stitching of clothes and also different type of designs, patch work and creative embroidery. Toy making with cotton fill is also a popular activity of this section. Children learn making wall hangings, different types of stitches which help in developing creativity among children.

Clay Work

Activities in this section are helpful in establishing co-ordination between mind, heart and hands in children of 5 to 16 years of age. Here children learn making animals, human faces and shapes, sceneries and designs with the help of mould by using papier mache, plaster of Paris and clay. This section provides an opportunity to involve children by using new innovative and creative ideas while giving shape to clay. Potter's Wheel is also used at times for children to learn pottery.

Book Binding

Activities in binding section are also very popular, as children learn how to keep their books safe, and beautiful. In addition they learn technique of binding and making beautiful objects with cardboard, which includes cutting card board, painting, joining etc. Children are also taught how to prepare other items such as candle stand pen stand, small diary, file covers and many other items.

Woodcraft

Children are acquainted with different techniques used while making various wooden objects. Children also learn how to examine the durability of a particular wood, making various items from wood. Children are also acquainted with making mural through wood cutting on wooden frames, creating drawings with saw-dust is also taught. Children also learn making pen stand, pen holder, small box, toys, box, pot cover etc. They are also taught to carve wood and making beautiful object from it. They also learn art of making beautiful things from wood dust.

SCIENCE ACTIVITIES

Aim of Science Education is to develop “Scientific” attitude among the children. Science Section is not merely a subject of class laboratory but a part of biggest laboratory that is nature through which child enhance their knowledge about day to day happening and linking them with scientific principles. National Bal Bhavan believes in adopting various interesting activities and make children understand the basic principles of science. An important aspect of science teaching system of National Bal Bhavan is “Integrated approach” in which other activities becomes an integral part of learning. This section is having different Sub-sections which help children to learn Scientific laws and principles. The children are also taught Physics and Natural Science alongwith use of science in everyday life. Activities in this section include Radio Electronics, Aero-Modelling, Machine Modelling, Astronomy, Computers, Aquarium and Animal Corner. Activities, How and Why club and Environment use practical approach to generate interest in science and life related issues.

For children taking part in science activities, it is not necessary for them to have science as a subject in their syllabus, what is important here is that they must have curiosity and desire for learning “Why” and “How”. Film shows and camps are also organized by this section from time to time.

Physical & Natural Sciences

1. Experiments in Physics, Chemistry, Biology
2. Educational Trips
3. Workshops on various subjects/Thematic workshops

Children are also provided laboratory equipments for experiments and scientific games etc.

How and Why Club

Children opt for projects under this section, and satiate their curiosity of “How” and “Why” through this club. making creative scientific model, Educational Tour, Science Quizzes etc are some of the activities which invariably enhance knowledge of children and encourage them to learn something new.

Inventors Club

Children are encouraged to conduct experiments and learn innovative techniques in this section as they learn the concept of Machine Modelling and thereafter Designing it, thereby understand

different aspects connected with their project. Children understand how machines are designed using cardboard as base material.

Radio and Electronics club

Children from 10 to 16 years of age are given membership of Radio & Electronics club. Basic Principles of Electronics, wiring, repair of domestic equipment, new experiments in circuits, radio, connecting T.V. parts are various activities undertaken by this club. Children are imparted training in Digital projects, new source of energy such as solar energy models. More and more children are having membership of "HAM Radio Club". Keeping in view of ever rising means of developed communication. Ham Amateurs club has also been launched in National Bal Bhavan for Radio listeners to enable member children to establish "HAM Station" at their home and establish contact with their dear ones.

Aero Modelling

An expensive hobby such as Aero Modelling is made accessible and easy by National Bal Bhavan to its member children. Children learn the basic principles of wind power and making models of different aircrafts. In addition, they enjoy flying models made by them. Main aim of this activity is to acquaint children with Aviation and related Science and develop interest in this discipline. Children also try experimenting with various designs of aeroplanes, parachutes etc to understand the flying mechanics.

Computer

Computer is a very popular activity which attracts children in large number. Children learn basics of computer language and also learn to do programming. Children are provided with software on Science along with computer games. This activity is supplementary to their school education. Internet knowledge is also given by National Bal Bhavan to the children so that they may be well versed with latest system. A number of useful workshops and seminars are also conducted on new systems and procedures. Children learn photoshop and digital printing techniques. Cyber Security awareness is created for safety of children and is a regular feature of the section.

Environment

Harit Vahini campaign was started on 19 November, 1986 to indulge children into the mainstream environmental consciousness and activism. Environment Section was created for the implementation of this campaign. This section has grown over the years by expanding the scope of awareness about the most important issues of environment. The section through its hands on activities,

field work and project work creates interest in environment amongst children. Ample importance is given to Environment Science and Nature for preservation of natural resources along with preservation of culture, art & craft, folk art and literature, historical monuments especially related to Rain Water Harvesting. In addition to it many projects related to Environment are undertaken. To reach out to maximum member of children and create maximum awareness, a National Conference of Young Environmentalist” has been launched since 1990. Children from different parts of the country participate in this meet and interact on various aspects of environment and discuss the social, emotional and cultural part of this. Twenty six National Young Environmentalists conferences have been organised on 26 themes. This year the theme of the conference was Changemakers- Swachh Bharat. It was organised in the beautiful and calm city of Vishakhapatnam next to the serene Bay of Bengal.

Astronomy

The Sky above holds unknown milky ways having various unsolved mysteries. People are striving to solve these mysteries from time immemorial. A lowcost astronomical unit has been established in Bal Bhavan. Children enjoy activities in this section. They remain curious to have more and more information about stars and sky above. In the past years Astronomy Section conducted Telescope making workshops for Delhi school children and at an International level for SAARC countries.

Aquarium and activities related to animal corner

Children get basic information about zoology and animals in this section. This section organises workshops related to “Make your own aquarium” and provide information about animals. Children get information regarding the concepts of adaptations, viscosity, marine life, aquatic plants, etc. and learn morphology, food habits and habitations etc. of pet animals.

LIBRARY ACTIVITIES

National Bal Bhavan has a library with a large number of interesting books for children. These books are on Art, Craft, culture, Science, Mathematics, Mass media, computers, stories, fiction and poetry etc., along with a reference section. Books in Hindi, English, Urdu, Tamil and Bangla languages are also in the library. Various journals, magazines are also available in the library. Apart from reading activity this section also organises activities on creative writing for children.

Literary workshops are also organised for children and staff members. Children develop their writing skill and creativity through interaction with prominent writers and poets. Story telling sessions are also held here with other programmes such as quiz, discussion on various Books, extempore speech etc. Competition on various social and contemporary subjects are also conducted by this section. Children of all age-group enjoy activities of this section.

Poetry session is conducted by this section and is very popular among children. National Bal Bhavan provides a common platform to member children for overall development.

Main attractions of this section are :

- Debate competition
- Quiz competition
- Creative writing
- Poetry writing and recitation
- Review and discussion on New Books
- Story writing and extempore speeches
- Slogan writing, script writing

PHOTOGRAPHY

In National Bal Bhavan children are acquainted with various aspects of photography such as history of photography, basics of camera, digital camera and technique of handling a digital camera for clicking photos of various themes like nature, portrait, model, project, Industry etc. Importance of light, natural light and time of clicking photos is an integral part of teaching photography. Children take photo of people, animal, birds, their habits, various movements, people living in different habitats and their life styles. Children are learning to make Coffee Table book using Photoshop techniques.

Video graphy classes and workshops are also conducted by this section. Where children prepare video programmes. Team of Children perform activities such as script writing, camera handling, dialogue, and voice recording to film production under the supervision of their Instructor. Photography section also organises exhibition of the photos on various themes covered by children to motivate them.

The section also organises specific photography courses for adults.

Main attractions of this section are :

- Digital Photography
- Photoshop techniques for digital enhancement.

- Field visits and heritage walks to take pictures of nature, monuments etc. and making a photo journal.
- Photo exhibition and display is also done towards the end of a training programme
- Photography training programme is also organised for adults.

PERFORMING ARTS

Performing Art provides opportunity to children to develop their imagination with the help of various activities and translate it into action to recognize their talent. Children learn Dance, Drama, Music, Instrumental Music, Vocal music etc. Children also acquaint with traditional folk music and dance of different cultures.

Performing Art Section consists of the following Sub-sections:

- Vocal Music (classical & folk)
- Instrumental Music (percussion and string instruments of Indian origin)
- Classical Dance (Kathak, Bharatnatyam)
- Folk Dance
- Drama (only in summer session)

PHYSICAL EDUCATION

Sports and physical activities are favourite of children of all age groups. National Bal Bhavan provides various type of sports activities to children such as: Table Tennis, Badminton, Football, Cricket, Basket Ball, Judo and Skating etc. It has its own Gymnasium for exercise. Children not only get information related to these sports but are also encouraged to develop their own creative and interesting games.

Judo has added many proud moments for this institution. National Bal Bhavan has had the privilege to train such children who have proved themselves not only at National, but international

level also. Physical Education Section conducts inter school tournament in which children of various schools and institutions actively participate and enjoy.

Skating is also very popular among children and perhaps National Bal Bhavan has one of the best skating rinks in Delhi. Physical Education Section also organize inter school cricket and Foot Ball competitions in Bal Bhavan and children of various schools participate in competitions and enjoy it. National Bal Bhavan's play ground and Physical Education Section are also made available to member schools of National Bal Bhavan. This section also arrange adventures camps, trekking and other field trips as well. Creative games are also organised for children from time to time.

Main attraction of this section are as under :

- Indoor & Outdoor sports
(Table Tennis, Badminton, Cricket, Basket Ball)
- Judo
- Skating
- Gymnasium

HOME MANAGEMENT

Children are acquainted with good and smooth home management by this section. In this section children try their hand on varieties of dishes. They learn cooking of nutritious and healthy foods so that they may be self reliant.

Children are taught how to prepare budget of kitchen and estimation. Regular discussions are held with children about Health & Hygiene

and Cleanliness which is useful for them. Various workshops are organized like Flower Arrangement (Ikebana), Bakery products etc.

Main attraction of this section are as under :

- Home Management, Table layout etc
- Cooking and Baking
- Food Preservation
- Flowers Arrangement

MUSEUM TECHNIQUES

National Children Museum of National Bal Bhavan organises theme based exhibition on various occasions and enhances knowledge of children. This is a unique Children’s Museum in India. It has permanent exhibition galleries and thousands of children visit the same and these exhibitions supplement and complement the school education curriculum. Another activity of National Children Museum is “Museum Technique Club” which demonstrate techniques of preparing Clay and “Cast” from replica plaster of Paris and children are taught from simple techniques to specific work such as “Piece Mould”. In this section children are also taught mounting, script writing and technique for arranging exhibitions etc. Children under go experience which enhances their knowledge about nature, history, culture, science and technology.

Children are educated about our ancient civilization, our history, its ancient heritage and culture as well. Children visit excavation sites to have direct and first hand experience. Special workshops are conducted for children and their visits are also arranged to various historical monuments.

Main attraction of this section are as under :

- Moulding and casting
- Historical and Cultural Interations.
- Preservation and conservation of Museum objects.
- Designing Exhibitions
- Field work

PUBLICATION RELATED ACTIVITIES

Publication related activities are conducted during Summer Fiesta. This is a unique programme conducted to enlighten children through Magazine, Newsletter and a special News paper Akkad-Bakkar Times involving its editing, sketching and production in which children invariably involve themselves. In this activity children not only bring out newspaper and journals but also acquaint themselves with various techniques which inculcates creativity and self-reliance. Children are taken to various Publication Groups and News Channel Offices. In addition, this section organizes workshop on various subjects such as Sketching of Books, Book Production, Preparation of an Advertisement and Designs etc so that they may have knowledge of various aspects of publication.

National Children's Museum

National Children Museum is an integral part of National Bal Bhavan which has been designed in line with the psychology of growing children and their curiosity of viewing and looking at the world around them. Museum has a rich collection of precious objects which include Toys from other countries, Stone & Metal objects/items, traditional ornaments, pots and utensils, art and craft items, Instrument turbans/headgears, aircraft, satellite and information related to historical monuments. National Children Museum is the only institution which enjoys the status of being a National Level Children Museum. National Children Museum advocates this fact that children's museum is an important source for developing the knowledge of children.

Various exhibitions are arranged in different galleries of this museum, first permanent exhibition and other one is temporary exhibition. One of the galleries of the museum is reserved for temporary exhibition, where exhibitions are organised on a special subject and special theme. Permanent exhibition in the museum has a special attraction "Hamara Bharat" is a prominent one (spread over in 8500 sq.ft.) and it displays lifestyle of Indian people, their live culture, rich art and craft, diversity of religious and costumes, progress in science and technology which draws the attention of the viewers and visitors, Gaurav Gatha (spread over in 1855 sq. ft. area) depicts the era of golden past, its culture, wars etc. which has been arranged in chronological order. Surya Gallery (spread over in more than 8000 sq.ft. area) in which importance of "Surya" is outlined along with civilization of Egypt Mesopotamia, China, Greek etc and place and importance of Surya in their civilization is depicted. Origin of surya i.e. the planet and Earth etc is also shown here, in the other worlds: presentation of Surya is depicted from both mythological and scientific point of view. Traditional Art and Craft: Treasure for the future generation (spread over in 1700 sq.ft. area) exhibition displays art work of renowned artists. All these exhibition are open for the public.

Visitors' record during the period w.e.f. 1st April, 2017 to 31st March 2018

Number of Children	Number of Adults	No. of Schools
81,811	13,397	646

List of Exhibitions arranging from 1st April, 2017 to 31st March, 2018

- Miraculous little hand
- Glimpse of Indian Fundamental Art
- Stories of Panchatantra

National Training Resource Centre

Aim and objective of NTRC is to provide integrated training to teachers and adults by participation in Creative Art, Performing Art and Science activities. Proposals for Training in Physical Education, sports, Library activities are also under consideration. It has been felt that the work and performance of children be given recognition and this can be achieved by training teachers in creativity.

With the help of various media and methods National Bal Bhavan encourage teachers to recognize the sustained imagination and thought process of children, their creative expression, innovation and capacity of originality and thereby enhancing their capability. Talks and demonstration are arranged for rural, semi rural and urban teachers/instructors to make the art as a powerful medium of expression and imparting education.

Training programmes conducted during 2016-17:-

- Integrated training programme (ITP) – 28th Feb, 2017 to 1st April 2017 – 49 participants.
- ITP – 25th April, 2017 to 27th May, 2017 – 15 participants.
- ITP – 21st July, 2017 to 25th August, 2017 – 62 participants.
- ITP – 16th January, 2018 to 20th February, 2018 – 32 participants.

Our Programmes

National Bal Bhavan is one of the premier organisations of the country working for the overall/ holistic development of children. National Bal Bhavan recognizes the fact that crores of children who come from economically lesser strata and are unable to meet out the primary necessities of life. In view of all these short falls, National Bal Bhavan is utilizing all its resources to spread and over galvanize Bal Bhavan movement in every corner of the country.

National Bal Bhavan is playing its pivotal role through its 126 affiliated State Bal Bhavans and 16 State Bal Bhavan Kendras and also through 48 Bal Bhavan Kendras functioning in Delhi thereby reaching lakhs and lakhs of children. The activities of National Bal Bhavan are not confined to our country, but NBB is spreading its philosophy through its programmes of cultural inter-change with children residing in other countries of the world. As such, National Bal Bhavan is to impart education to children through its recreational and creative activities at Local, District, State, National and International levels.

LOCAL LEVEL PROGRAMMES

National Bal Bhavan conducts various innovative programmes along with regular activities such as workshops, seminars and meetings etc. The aim and objective of all these activities is to provide opportunities to children to participate in these multi dimensional activities. These activities acquaint them with National Heritage, Customs, Culture, Art & Craft, Literature and scientific progress and on the other hand enhance horizon of knowledge of children.

Programme Highlights 2017-18

S.No.	Date	Programme/Workshops Conducted	Objective of the Programme	No. of children/ Staff/ Teachers benefitted.
1.	11.04.2017	Workshop on Use of Microscope.	Children were amazed got a lot of information about the living organisms by looking at them through microscope.	19 Children
2.	11.04.2017-22.04.2017	Aero Modelling chuck glider workshop	How to make a chuck glider and experience its flight.	14 Children
3.	15.04.2017-30.04.2017	Plant identification workshop	To help children in identifying the different types of trees and vegetation and there Ayurvedic properties.	18 children
4.	22.04.2017	Earth day program	To teach the children about the protection of birds and their food and water requirements.	277 children of 6 School and 40 Teachers an also 20 member children participated.

NATIONAL BAL BHAVAN

5.	02.05.2017-13.05.2017	Aero modelling chuck glider flying workshop	To provide information to children about chuck glider flying.	20 children
6.	06.05.2017	Organized various activities in Bal Bhavan	To make children aware about various activities	300 children of green field public school, Delhi and 280 children of Bharat Rashtriya public school, Ram vihar, Delhi participated along with their 15 teachers.
7.	In may 10 days work shop	Workshop to create environmental awarness	To create consciousness for the environment in children.	19 children attended in which they wrote their own ideas and thoughts and prepared a Book.
8.	06.05.2017	Paper and recycling workshop	Recycling the waste paper and to reuse.	19 student of Bharat Rashtriya public school participated.
9.	23.05.2017-22.06.2017	Summer Fiesta program.	Children participated in about 40 activities	4546 children registered and 2500 children participated every day.
10.	30.05.2017	Story telling workshop- by expert Mrs. Usha Chhabda.	To tell children stories in a fun way and to engross them in the story to give them moral values.	285 children
11.	31.05.2017	On the occasion of world tobacco day, multiple events were organised	To make children aware of harmful effects of tobacco and drugs.	60 children
12.	01.06.2017	Visit to Mausam Bhavan	Children were made aware of weather monitoring instruments and techniques and the role of a super-computer in weather predication.	44 children

13.	01.06.2017-23.06.2017	Aero modelling workshop	Practical hands on activities for making airplane models and control models.	150 children
14.	03.06.2017	Cyber Security	Make children aware about the internet safety.	About 300 children participated.
15.	03.06.2017-06.06.2017	Environment Day programme	3 days programme to create awareness on connecting with Nature.	The children presented a play on cleanliness.
16.	03.06.2017-22.06.2017	Aerobics workshop	Aerobics workshop for girls and this is a fun way of keeping fit and healthy.	50 children participated.
17.	06.06.2017	World environment day programme	To make the children aware about the environment	46 children.
18.	06.06.2017	Workshop on Solar Energy	Using renewable sources of energy and provide information regarding zero pollution. Children were told about solar energy and how it can be easily converted into electricity and put to use. Children made table lamps with L E D lights and a small solar panel.	30 children participated.
19.	09.06.2017	My News paper workshop in Library	The children were introduced to how to prepare a newspaper.	35 children participated.
20.	09.06.2017-16.06.2017	Painting competition programme	Encourage children to create the best work and paint their imagination.	45 children participated.
21.	10.06.2017	Integrated activities for NGO's	Children took part in various activities	50 children participated

22.	13.06.2017-17.06.2017	Make your own stamp workshop	Children learnt about stamps and how these were made.	55 children participated
23.	13.06.2017	Basket ball and table tennis workshop	Competing spirit and making winning strategies	50 children participated.
24.	13.06.2017-17.06.2017	Monument photography workshop	The children learnt the technique to click the architecture of monument in a photograph.	60 member children participated.
25.	15.06.2017	Stamp collecting or philatelic workshop	To enlighten the children about the story of stamps and its importance	46 children participated.
26.	15.06.2017	Visit to National Zoo and Museum	To develop the interest in animals and nature	46 children participated.
27.	17.06.2017	Self defence show	To teach children about self defence	38 children participated.
28.	20.06.2017-23.06.2017	Poster / painting competition on the awareness of drug abuse	The children were made aware of the ill effects of drugs.	15 children.
29.	20.06.2017	Cyber security carnival program	Give information about the cyber safety to children	700 member children participated.
30.	21.06.2017	Theatre programme	To help children in upgrading their acting skills through drama	35 children participated.
31.	21.06.2017	International Yoga day programme	To make participants aware how yoga can make them mentally and physically fit.	Staff and 2500 member children participated.
32.	22.06.2017	Exhibition of children's work in various sections of Bal Bhavan.	To encourage children	Staff and 3000 member children participated.
33.	29.06.2017	Hindi workshop	Employees were encouraged to use simple Hindi language.	About 50 staff participated.
34.	11.07.2017-22.07.2017	Workshop on Serpents of India	To provide information regarding different types of snakes in India	17 member children participated
35.	13.07.2017-15.07.2017 and 20.07.2017	Book Binding workshop	Cardboard cutting, pasting, pasting book, making note pad from the waste paper.	24 children from Navashakti school tool part. Certificates were also provided to children.
36.	11.07.2017-25.07.2017	Aero Modelling workshop	Aero modelling and flying information was given.	15 member children participated
37.	18.07.2017	Workshop for children of Veer Savarkar S.K.V. No.1 Gov. School, Kalkaji.	The information about Judo game and Bal Bhavan was given to school children.	77 children

38.	20.07.2017	Workshop for children of Veer Savarkar S.K.V. No.1 Gov. School, Kalkaji	Children played Kho Kho and were given information about Bal Bhavan.	86 students participated.
39.	21.07.2017	Integrated Activities workshop in Idgah Road, Gov. Higher Secondary School.	To give information about making paper craft masks flowers etc.	50 students and 2 teachers participated.
40.	22.07.2017	Integrated Activities workshop in Idgah Road, Gov. Higher Secondary school.	Children were taught various Rangoli patterns of India.	59 children and 2 teachers participated
41.	22.07.2017	Aero modelling workshop at State High school, Idgah Road	Children were informed about the history of airplanes and construction of static airplanes.	100 member children and 2 teachers participated.
42.	25.07.2017	Handicraft workshop at State High school, Idgah Road	To give information to children about making paper crafts, masks, flowers etc.	40 children and 2 teachers participated.
43.	27.07.2017-29.07.2017	Integrated Activities	Children were exposed to various activities	35 children of government co-educated school, F-block, Sec-15, Rohini, Delhi, Participated.
44.	28.07.2017	Integrated Activities	The children were informed about various activities	100 students and Teachers of ST. Matheus Public School, A-6, Paschim Vihar, New Delhi, participated.
45.	28.07.2017	Visit to Aravalli Bio-diversity park.	Making children aware about biodiversity	17 Member children participated
46.	29.07.2017	Various activities were organised	The children were exposed to various activities	27 children from Gov. Boys school, Haiderpur New Delhi, Participated.
47.	29.07.2017-30.07.2017	State Level Bal Shree Camp (Delhi, Uttarakhand, Rajasthan, parts of U.P., Haryana)	To develop and identify Creative potential in Children nominated at district level.	1936 Children of different states participated.
48.	03.08.2017	Integrated Activity workshop in Gov. Co-Ed. senior sec. School, F-Block, Sec-15, Rohini, Delhi	Children were given information regarding how to make paper craft, masks, flowers etc.	45 children and one Teacher participated.
49.	04.08.2017	Rangoli Activity workshop in Gov. Co-Ed. Senior Sec. School, F-block, sector-15, Rohini, Delhi	Children were taught how to make Rangoli	50 Children and one Teacher participated.

50.	05.08.2017	Sports Activity workshop in Gov. Co-Ed. Senior Sec. School, F-block, sector-15, Rohini, Delhi	Children were informed about the different types of sports.	45 children and one Teacher participated.
51.	03.08.2017-04.08.2017	Different activities of NBB	The children participated in different activities.	800 children and teachers of NGO Itihaas foundation participated.
52.	08.08.2017-10.08.2017	Three Days Integrated Activities	Children were made aware of several activities	55 students of Haiderpur Govt. Senior Secondary School, New Delhi participated
53.	09.08.2017	Three Days Integrated Activities	The children were exposed to various activities	45 students of Mansarovar Garden Senior Secondary School, new Delhi, participated.
54.	10.08.2017	Inter School Band Competition	On the auspicious occasion of 70 years of our freedom, the children of various schools participated in a Band competition to feel patriotism.	720 students from about 29 school of Delhi, participated.
55.	12.08.2017	National Library Day	Patriotism was discussed and poetry and essay writing was conducted on the subject.	51 Members children, school student and staff participated.
56.	12.08.2017	70 th Independence Day and 75 th Anniversary of quit India Movement.	Participants were motivated towards the patriotic thoughts and FEELINGS.	150 participants participated.
57.	12.08.2017	Janmasthanmi Utsav	To inculcate interest ones culture and traditional festivals.	150 participants
58.	12.08.2017-14.10.2017	Digital Photography workshop	To generate awareness of technical methods of photography	45 trainees above 16 years participated.
59.	14.08.2017-19.08.2017	Mosquito Day workshop	The children were made aware of mosquito borne diseases.	19 member children participated.
60.	18.08.2017-20.08.2017	Several Activities organised.	Awareness about Bal Bhavan activities	32 children Senior Sec. School, A-block, Janakpuri, New Delhi, Participated.
61.	18.08.2017	Integrated Activity workshop in Govt. Co-Ed., Senior Sec. School, F-block, Sector-15 Rohini, Delhi	To inform children about paper-craft, mask, flower etc.	50 children and one teacher participated.

62.	19.08.2017	World Photography Day	Participants of Photography workshop put up exhibition of their photographs and participated in a lecture demonstration.	150 students of 16+ years and staff participated.
63.	22.08.2017-25.08.2017	Computer workshop	Information about video multimedia kits was delivered	4 experts along with 30 students participated.
64.	22.08.2017-22.09.2017	Aero modelling workshop	Children were provided the information about the steady static models.	20 children participated.
65.	24.08.2017-26.08.2017	Organised several activities	Children were exposed to activities of Bal Bhavan	21 children participated from RPSV Rashtrapati Sampada.
66.	29.08.2017-31.08.2017	Organised several activities	Children were informed about several activities of Bal Bhavan	31 students from Govt. Girls Sec. School Nithari village participated.
67.	01.09.2017-15.09.2017	"Hindi Pakhwada"	Inspire children and staff to work in Hindi.	45 school children and 32 staff participated.
68.	01.09.2017-15.09.2017	"Swachhta Pakhwada"	Encourage children and staff towards cleanliness.	20 Members children and 35 staff participated.
69.	05.09.2017	Organised several activities	The children were exposed to various activities of Bal Bhavan	400 children with their teachers of G.B. Pant. Govt. SBVN. Puri, New Delhi, Participated.
70.	09.09.2017	'Agarsen ki Bauli' Visit	Providing information about the protection of 'Agarsen ki Bauli' for Water conservation	19 children and 4 staff participated.
71.	13.09.2017	Meditation by Bramhakumaris	Make participants know about stress free life.	50 Participants (Staff of NBB)
72.	16.09.2017	International World Ozone day Program	Awareness and knowledge about Ozone in atmosphere	48 students of 4 different School, 8 teachers and 12 member children participated.
73.	25.09.2017	Pandit Deendayal Upadhyay Birth Centenary	To get inspiration from "His" life and actions	42 staff members and 21 Members children participated.
74.	29.09.2017	Quarterly Hindi workshop	Suggestions related to promoting Hindi.	15 staff members of NBB participated.
75.	03.10.2017-07.10.2017	Wildlife week workshop	Children were explained about biodiversity amongst wildlife and importance in conservation of Earth.	18 Members children participated.
76.	05.10.2017	World wildlife week programme	" "	12 Members children and 3 staff participated.

77.	10.10.2017-31.10.2017	Use of recycled products – work shop	To inform participants about recycling waste products and reusing them again.	Employees Participated as per Bal Bhavan section wise in a paper recycling workshop.
78.	18.10.2017	Programme on Festival “Diwali”	Celebrating festival with the participants and children	100 staff and 50 Member children participated.
79.	27.10.2017	Meditation programme by Brahmakumaris	The participants were shown how to keep stress free life.	55 participants.
80.	31.10.2017-01.11.2017	Vigilance Awareness week/ integration day programme	Leading the participants to maintain honesty and transparency	Staff and 16 Member children participated.
81.	14.11.2017-16.11.2017	National Children’s Assembly and integration camp Theme was Indegenous Art	In the National Children Assemble children learn to live together and also learn about the diverse culture of India.	350 Member children from 17 State Bal Bhavans and Bal Kendras, 86 Escorts, 1200 children and 40 staff from the Bal Bhavan Kendras of Delhi, and 200 children and 15 staffs from Jawahar Bal Bhavan Mandi participated. Exhibition of posters and artistic works made by children had also been put up.
82.	25.11.2017	Visit to the Zoo	To make children aware of biodiversity of life and classification of animal types and their habitat	25 children participated.
83.	08.12.2017	Integrated activities within Bal Bhavan	Children were exposed to different activities.	200 children of Bal Bhavan public School Pitampura took part with their Teachers.
84.	13.12.2017	Integrated activities within Bal Bhavan	Children were exposed to several activities	200 children of Bal Bharti Public School Pitampura, participated with their teachers.
85.	19.12.2017	Judo Championship programme	Children compete and feel the spirit of participation	338 children participated.
86.	19.12.2017-21.12.2017	26 th National Young Environmentalists Conference in Vishakhapatnam, A.P. with the co-operation of VCSP Bal Bhavan	Interaction on environment issues related to Swachha Bharat was organised. Children were made to feel that they are the agents of Change to promote Swachch Bharat movement.	232 children and teachers participated

87.	22.12.2017	Integrated Activities in NBB	The Children were exposed to various activities	130 children of Modern Academy Senior Secondary School, Indrapuram participated with their teachers
88.	28.12.2017	Quarterly Hindi Workshop	Information's regarding origin of the official language, its importance in the form of official language and its use in official work.	27 employees participated.
89.	29.12.2017	Integrated activities in NBB	Children were exposed to various activities	137 children and teachers participated of Centre for Social security Action and Research
90.	02.01.2018	Amod Divas	Promoting fun and health by sports.	300 participants and 35 Members children participated.
91.	05.01.2018	Dental checkup, health and sanitation camps	The life time preventive measures to protect teeth from disease and damage.	20 children and 17 staff participated.
92.	13.01.2018	Lohri festival	Creating and celebrating Lohri to mark the end of peak winter, this festival is traditionally associated with the harvest of the rabi crops	50 Children and 100 staff participated
93.	14.01.2018	National inter school Band competition 2018	To communicate the spirit of unity, Enthusiasm and patriotism among the students	Approximately 368 children from different school participated.
94.	15.01.2018	Workshop of making Holi colours from organic materials.	Play holi in safe and friendly environment	35 children participated.
95.	10.02.2018	Visit by the senior Citizens from Ashiana Residential Homes for Senior citizens Bhiwadi	Received information of National Bal Bhavan and participated in activities	50 Senior Citizens enjoyed the cultural programme organised for them in the village and they all had fun by participating in creative activities with children
96.	24.02.2018-27.02.2018	Workshop of making Holi colours from organic materials	Play Holi in safe and friendly environment	80 staff Members participated.
97.	24.02.2018	Integrated Activities	Participants were informed about the various activities	86 persons of ACTM group of College, Laxmi Nager participated.

98.	01.03.2018	Holi Festival was Celebrated	In society, the message of love and goodwill was circulated.	40 children and 150 staff members participated.
99.	17.03.2018	Integrated Activities in NBB	Awareness of Bal Bhavan activities	90 persons of ACTM group of college, Laxmi Nager participated with 2 instructors.
100.	21.03.2018	Integrated activities of NBB	Children were informed about various activities	30 children participated
101.	24.03.2018	Integrated activities of NBB	Children were informed about various activities	25 children of Chahal NGO participated

NATIONAL BAL BHAYAN

Special Achievements

1. 101 workshops, 1 state level programme and 2 National level programmes were conducted by National Bal Bhavan, 25 workshops were conducted by Jawahar Bal Bhavan Mandi and more than 50 workshops were conducted by Bal Bhavan Kendras.
2. A Souvenir shop centre was established to encourage sale of art work made by children in their respective activity areas.
3. Sanskriti Shilp Gram was renovated and was displayed for public from 2 January, 2018. Traditional Songs, Dance and activities are held on every Saturday at Sanskriti Shilp Gram.
4. Security Patrolling is conducted daily keeping in view the security of the children and Committee submits its daily report.
5. Employees of National Bal Bhavan visit Rashtrapati Bhavan every Wednesday and Friday to conduct various activities for children of employees.
6. For the first time ever, Instructors of National Bal Bhavan visited local schools and conducted activities of National Bal Bhavan.
7. Various innovative workshops were organised by National Bal Bhavan in collaboration with Postal Department, Central Health and Education Bureau, Maulana Azad Dental Hospital, Jago Teens, National Museum of Natural History and other organisations.
8. MHRD, Department of School Education and Literacy (RMSA) initiated State Level and National Level School Band Competitions were conducted by National Bal Bhavan.
9. Programme for Jammu and Kashmir students was organised within National Bal Bhavan under the Student Exchange Programme.
10. Articles of children of Jawahar Bal Bhavan, Mandi were published in Bal Bharati magazine.
11. 8 children from rural areas and 2 staff members from Jawahar Bal Bhavan, Mandi participated in inter State Cultural Exchange Programme held at Goa Bal Bhavan for the first time.
12. Children of National Bal Bhavan presented dance at Rashtrapati Bhavan and patriotic songs in the inaugural function of various Ministry level programmes and at World Book Fair.
13. Judo Camp was organised from 19 December to 21 December, 2017 in which 338 children participated. 8 member children of National Bal Bhavan were the recipients of Gold, Silver and Bronze medals.

COLLABORATIVE PROGRAMMES

1. "Earth Day" was celebrated on 22nd April, 2017 in collaboration with Dana-Pani organisation. 277 children from 6 schools and 40 Teachers alongwith 22 member children and instructors of various section participated.
2. A Story Telling programme was organised by Suno Kahani story telling expert Smt. Usha Chhabra on 30 May, 2017 and 10th June, 2017.
3. "World No Tobacco Day" was organised at the behest of Maulana Azad Medical College in which Poster, Painting, Collage Making, Story writing competitions were held.
4. A programme on cyber security was conducted in 3rd June, 2017 during which a play was staged by Learning Links Foundation and pledge taking event also took place.
5. A workshop on "Make your own stamp" was organised by the officials of Postal Department from 13th June, 2017 to 17th June, 2017 in which an exhibition of designs developed by children was on display from 16th June to 22nd June, 2017. A stall was also put up by Postal Department on stamps with photos at our souvenir shop.
6. A talk on Postal stamp collection alongwith PPT was held by the officials of Postal Department on 15th June, 2017 at Mekhla Jha Auditorium.
7. Mauzthai from Rajdhani Sangh of Delhi's affiliated Delhi Olympic organisation gave a demo on self defence for the children.
8. Suno Kahani expert Smt. Usha Chhabra presented a free demo of the art of story telling to the children in the Saturday assembly
9. Smt. Chandrima Majumdar gave a talk-cum-demo on string musical instrument Sarod.
10. A poster / painting competition was held on "Awareness on side effects of Drugs" in collaboration with NISD from 20th June to 23rd June, 2017.
11. Cyber Security Carnival was organised on 20th June, 2017. A rally was organised by the children with slogans and Banners and Learning Links Foundation distributed caps with "Stay safe" marking to all children & staff. Thereafter Learning Links Foundation Team launched a security drive and Jago Teens Teams arranged Puppet Show, staged a play "Internet ka Bawal" and other informative programmes for children. About 700 children participated in this programme.
12. A play was staged by Theatre Expert - Ms. Deepmala Tiwari on behalf of the Theatre Trust at Mekhla Jha Auditorium on 21 June 2017. Children enjoyed the drama and were also made aware of mistakes committed in childhood which can lead to troubles in life.
13. International Yoga day programme was organised on 21st June, 2017 and Yoga Expert - Dr. Ashok Sahni was invited in this function who alongwith his colleagues presented special Laughter Yoga excersises to lead a stress free life doing simple laughter yoga excersises.
14. A Hindi workshop was organised on 29th June, 2017. Expert - Ms. Renu Ravani stressed for need of use of simple Hindi in official use. About 50 employees participated in this workshop.
15. Interschool Band Competition was organised under the aegis of Ministry of Human Resourced development. 720 children from 29 Schools of Delhi and NCR Delhi participated in this event.

-
16. "Hindi Pakhwara" was celebrated from 1st September, 2017 to 15th September, 2017 in which Judge Sh. Rakesh Kumar Sharma, Joint Director (Rajbhasha) convened it and about 45 schools children alongwith 32 employees participated in this programme.
 17. A programme on "Tension Free Life" and "importance of Dhyan in life" was organised by Brahma Kumari organisation on 13th September, 2017 in which about 50 employees took part.
 18. National Interschool Band Competition was held on 14th January, 2018 at National Bal Bhavan by the Ministry of Human Resource Development. About 350 children schools from all over India participated in the competition.

PROGRAMME FOR STAFF MEMBERS

- A Hindi workshop was organised for staff on 29th June, 2017. Expert - Ms. Renu Ravari stressed need for use of simple Hindi in official work. About 50 employees participated in this programme.
- A function on the occasion of 70th Anniversary of India's Freedom and Quit India Movement and Krishna Janmasthanmi was celebrated on 12 August 2017 in which about 150 staff members and children participated.
- "World Photography Day" was celebrated in which the chief guest was Millenium Post newspaper Editor Sh. Sidhartha Mishra. About 150 students and employees participated in this programme.
- "Hindi Pakhwara" was celebrated from 1st September, 2017 to 15th September, 2017 and programme judge Sh. Rakesh Kumar Sharma, Joint Director (Rajbhasha) convened the same in which 32 employees participated.
- "Cleanliness Pakhwara" was celebrated from 1st September, 2017 to 17th September, 2017 in which employees enthusiastically collected visible trash from various parts of the campus, weeded out files and registers. All waste paper was exchanged with handmade paper from a local vendor. About 700 A1 size colourful handmade sheets collected for art work.

Report

WORKSHOP ON USE OF MICROSCOPE

A workshop on “Use of Microscope” was organised in National Bal Bhavan premises on 11th April, 2017. Children visualised very small insects/objects with the help of microscope and gained information about the same. Children were apprised of different types of microscopes with the help of computers. Plant tissue was explained with the help of onion peel. About 19 children participated in this workshop.

WORKSHOP ON “AERO-MODELLING”

A 12 days workshop on Aero Modelling was organised from 11 April, 2017 to 22nd April, 2017. Aero Modelling is also an important activity for the children. This workshop was conducted with the view to satisfy the curiosity of children. In all 14 children 6 Boys & 8 Girls from NGS School participated in this workshop. Classes concerned with the introduction of Aero Modelling, Principles of Flying and History of Aero Modelling and Aircrafts. Training in Making of Hunter Model Glider and Yellow Bird Glider Model was also imparted in this workshop.

WORKSHOP ON “IDENTIFICATION OF PLANTS”

Workshop on identification of plants was organised in National Bal Bhavan from 15th April, 2017 to 30th April, 2017. Children identified various types of trees and plants of National Bal Bhavan premises and collected leaves of various trees to create Herbarium there from and also gathered virtues of their medicinal value. Children informed about different types of plants and areas where these are found. About 18 children participated in this workshop.

WORKSHOP ON “EARTH DAY”

Earth Day was celebrated in National Bal Bhavan premises on 22nd April, 2017. 277 children from 6 schools and 40 teacher alongwith 20 member children of NBB and instructors of various Sections participated in this programme. The programme started a very interesting session by Yoga Teacher. Shri Laxmi Prasad Subedi. He gave a demo on Yoga Exercises and general breathing system before the children. Thereafter a power point presentation on Earth Day was given to the audience. A small documentary film on Green House effect was also screened for the children. Children raised questions and the Expert gave their answers and clarification on each point. Thereafter a video prepared by “Dana Pani” organisation and their team screened it for the children and had interaction on how to protect the births and explained simple ways & means for arranging food and water for birds and vultures. Sh. Mukesh Gupta, Dy. Director (Admin), NBB addressed the children and Asstt. Director (Science) and I/c Programme encouraged children endeavouring to find ways & means for saving the earth. Workshop concluded with serving of breakfast and distribution of participation certificates to the participants.

SUMMER FIESTA PROGRAMME

Summer Fiesta is an annual programme in National Bal Bhavan which was organised in NBB premises from 23rd May to 22nd June, 2017. About 4546 children got themselves registered during this Summer Fiesta. Special children Assembly was held at Open Air Theatre on every Saturday and about 2500 children participated in it. Children are exposed to new creative and environment friendly activities during their vacations. Chairperson and Director of National Bal Bhavan inaugurated this programme. Inauguration of souvenir shop is an important achievement of this year where various artistic items made by children under the supervision of their instructors are put for sale.

About 3000 children took part in various activities such as Science Activities – Physics and Natural Science (Why and How Club), Innovation club, Radio & Electronics Club, Aero – Modelling, Computers, Environment, Astronomy, Science, Aquarium, Animal Corner and Science Park etc. Art and Craft, Drawing Handicraft, Sticking & Emroidery, Clay Modelling, Book Binding work, Tie and Dye etc. 40 activities organised by National Bal Bhavan. Jaago Team, TERI, Maulana Azad Medical College are some of the organisations which extended their cooperation in Summer Fiesta. National Bal Bhavan organises a number of activities for children and special arrangement for snacks and transportation etc. is made for children. Film Festival was organised from 7th June, 2017 to 10th June, 2017 in which movies on sports were screened. Many dignitaries such as first Para Olympic sports woman Miss Deepa Malik, Shri Akram Shah, Arjun Award winner & Kumari Jyoti, Arjun Awardee were also present in this function. All the aforesaid sports persons shared their views with the children and motivated them. During this period a number of films like Dangal, Chak De India, Iqbal, M.S. Dhoni – related to Sports were screened in children’s Film Festival.

Special Activities such as search your names through painting, Fabels and colour, citation through stories, Making Table Mats, Creative art through Drip Technique, Greeting Cards, Story Telling, Animated Movie: How to train your Dragon, Thumb Painting, Vegetable impression and spray Painting, Paper Craft Activity, Recycling of Newspapers, Puppet Activity Mask Making, Making Cow, dog, Dragon and hand puppets, mosaic Art, Painting, Combined Painting, Tie & Dye, Dramatics were activities in which about 500 children participated on daily basis.

A programme was organised on Storytelling on 30 May, 2017 and 10 June, 2017 under the supervision of Expert of Suno Kahani - Smt. Usha Chhabra. A Poster making, Painting and Collage Making, Story competition was organised on 'World No Tobacco Day' on 31st May, 2017 with the cooperation of Maulana Azad Medical College in which children took part with great interest.

Children were taken on educational tour to Mausam Bhavan, Lodhi Road, New Delhi on 1st June, 2017 where children got practical knowledge about Thermograph, Hydrograph, Maximum and Minimum Temperature and Rain Gauge etc. Thereafter children visited the satellite weather Forecast section where the concerned officials explained Kalpana-1, Polar organic satellite etc. and its usage where children were also shown video-conference process. During this visit children were also explained benefits and losses from Rain, Temperature, Direction of wind, its pressure and how to evaluate the same. Thereafter, children were shown a huge tower in which two equipments were fixed for the purpose of Monsoon forecast and presser of wind. During this education trip, children not only enjoyed it but also gathered knowledge. About 44 children participated in this programme. A workshop on Aerobics was organised from 7th June, 2017 to 22nd June, 2017 in which about 50 children participated.

World Environment Day was celebrated on 6th June, 2017. Its theme was - People near the Nature. Thus, children associated with paper mache activities made flowers, birds etc. with the help of paper pulp to enable them to associate themselves with nature. Further, children were imparted knowledge about Bio degradable waste and Non-bio degradable waste, their segregation and proper disposal thereof as also its recycling through paper recycling unit. Concept of Dustbin was explained so that they could be acquainted with the importance of Environment and keep it neat and clean. About 46 children participated in this workshop.

A workshop on "My Newspaper" was conducted by the Library for Member children on 9 June, 2017. Children were imparted training of how to draft a newspaper and its methodology. Children prepared a newspaper entitled "Bal Bhavan Today" incorporating therein Editor's column, graphics, News writing etc. and displayed the same on Notice Board. Children participating in this workshop were given prizes.

A Painting competition was organised from 9 June, 2017 to 16 June, 2017. Contemporary art design, modern art, calligraphy and graphic designs were the subject chosen for this event. Mugs and tea-shirts were designed there from.

A Basket Ball and Table Tennis workshop was organised for Member children on 13 June, 2017, in which children were explained rules of the games and they played this game as per directions of the respective coaches. All the children were given participation certificates. About 50 children participated in these workshops.

Officials from Postal Department organised a workshop on “Make your own Postage Stamp” from 16 June, 2017 to 22 June 2017 for the children (age group from 11 to 16 years). Postal department officials also displayed a stall in souvenir shop where postage stamps were kept for sale for the visitors.

During this period, photography section conducted a workshop on photography of monuments in which technique of clicking photos of architecture of monuments was explained to children, who were taken to Firozshah Kotla. Information related to photographs taken during this visit were discussed with their objectives and good shots were appreciated. About 60 children participated in this workshop.

A talk and PPT was presented by Indian Posts Departments on 15 June, 2017 in Mekhla Jha Auditorium.

Children of Environment and Aquarium Section also visited the National Science Centre on the same day. The purpose of this visit was to create curiosity, creativity and observational capability amongst children so as to develop their interest in science and scientific activities in general. Children were awstruck in the Dinosaur centre in particular where children visited the historical gallery and saw various dinosaurs and their specialities. A 3D movie was also screened for children which depicted the possible reasons of disappearing of rare species of dinosaurs. Thereafter, children visited the Amusement gallery where they saw various interesting objects. Probationers of National Science Centre also delivered a talk before children and acquainted them with various principles of science. Children were also facilitated to visit Sardar Patel Gallery and they were informed about the role of Sardar Patel in integrating the states and people of India through displays chronologically arranged for the purpose. Children were imparted information related to different cultures in the Heritage gallery. Children also visited the Human body (Anatomy) Gallery where they learnt different parts of human body and its functions. Children also visited the Atomic Science Gallery where they learnt the impact of Atomic Power and use of Atomic Power. About 46 children participated in this programme.

Mauzthai from Delhi Olympic Association’s affiliated unit gave a demo on Self Defence before member children. Children learnt self Defence technique from the instructor. Story Telling Expert - Smt. Usha Chhabra also gave a demo show on “Story Telling” for the children. Children enjoyed the interesting narration of stories from Mrs. Usha Chhabra. Smt. Chandrima Majumdar also gave a talk on Sarod instrument which is a string based instrument and gave a demo in Mekhla Jha Auditorium.

A poster painting competition was organised from 20th June, 2017 to 23rd June, 2017 with the cooperation on NISD on the subject “Awareness against side effects of Drugs”

A Cyber Security carnival was organised on 20nd June, 2017. This programme commenced with a rally in NBB. Learning Links Foundation distributed caps with “Stay Safe” prints to children and staff members. Children also enjoyed ride in cyber Security Express. Thereafter Learning Links Foundation organised a Security campaign and Jaago Teens presented Puppet Show, A Drama on “Internet Ka Bawal” was also staged and a number of informative programmes were also organised for children. About 700 children participated in this programme.

Theatre Expert Kumari Deepmala Tiwari staged a play in Mekhla Jha Auditorium on 21st June, 2017 with the help of her Theatre Trust in which children learnt a new kind of a theatrical presentation with innovative use of audio visual effects.

International Yoga Day was celebrated on 21st June, 2017 where Yoga Expert Dr. Ashok Sahni and his colleagues show cased various Laughter Yoga Exercises to enable children & staff members to lead a physically and mentally healthy life.

During the conclusion of Summer Fiesta on 22nd June, 2017 an exhibition of various art work prepared by children was arranged in the reception area of NBB.

The main achievement of this Summer Fiesta session was that all children happily learnt through hands on activities. About 2000 children were given snacks everyday and St. John Ambulance Team provided First Aid facility to our children.

HINDI WORKSHOP

A Hindi workshop was on conducted for the staff of National Bal Bhavan on 29th June, 2017 on the subject 'Noting in use of official work'. Expert Kumari Renu Ravani was invited in this workshop. She apprised the participants that simple and lucid language should be used in notings of official use so she practised all the participants and pinpointed the shortcomings on this score. About 50 employees participants.

WORKSHOP ON SNAKES OF INDIA

A workshop on snakes of India was conducted in National Bal Bhavan from 11 July, 2017 in which information about different types of snakes found in various part of India was given to the member children. Children were apprised about the poisonous and non-poisonous snakes. Places of stay of snakes, their eating habits, food and reason as also their life styles was also given to the children. Thus children got a glimpse of ecosystem and importance of food webs of snakes. A discussion was also held about stories related to snakes, myths and traditions and various types. Children also made out russell, Rat snake, coral snake, Red sand boa, water snakes, python, Cobra, Indian Cobra etc. with the help of Paper machie and coloured them according to their species. Reasons for disappearance of snakes were also explained to children. About 17 Member children participated in this workshop.

AEROMODELLING WORKSHOP FOR CHILDREN OF GOVT. GIRLS SR. SEC. SCHOOL, IDGAH ROAD, DELHI

Aeromodelling class was held on 22nd July, 2017 for children of Govt. Girls Sr. Sec. School, Idgah Road, Delhi. Participant was given information relating to history of Aircraft, making static model of Aeroplanes. About 100 children and 4 teachers participated in this programme.

WORKSHOP ON AEROMODELLING

A 15 day workshop was organised from 11 July, 2017 to 25 July, 2017 in National Bal Bhavan in which Aeromodelling Training, Control Line Model and Flying were discussed. Aeromodelling is also on important activity for the children. This workshop was conducted to satisfy the desires and queries amongst children. In all 15 children participated in this workshop. Introductions of Aeromodelling and history of aircraft was discussed in this workshop. Training for making

Hunter Model Glider and Yellow Bird Glider Model was given in this workshop. Thereafter, children made model of Hunter Glider and they were also given training on technique of preparing Model of Yellow Bird Glider.

VISIT TO ARAVALI BIO-DIVERSITY PARK, VASANT VIHAR

Member children were taken to Aravali Bio-Diversity Park Vasant Vihar on 28 July, 2017. This visit was aimed to create awareness amongst children about diversity of nature, plants, animals – insects and their inter-dependence, ecological system, wasteland etc. Children were explained the history of Aravali Bio-Diversity Park and how it was developed, this concept started from Gujarat and ended at Aravalli range of hills and its inception. Children also understood the concept of Nursery and why change of temperature in this process is essential. Recognition of plants, their medicinal values was the most interactive phase of discussion. Thereafter, children were taken to Butterfly rearing area where expert in the biodiversity park gave an insight of actual life cycle of butterflies in preserving the environment and children were informed that there were only 9-15 species of butterflies in 2004 and at present there are more than 106 species of it. They were taken to the artificially created environment gallery where mutual inter-dependence of various insects and ways and means to protect their existence had been shown in the pond. Then children were taken to the quarrying area in the Aravali which was a pit in land, where from Mica, clay and gravels/pebbles is drawn for use in civil construction. Thereafter, children were taken to orchid preservatory where they were introduced to plants naturally grown out in the orchidarium which are rare for the children. Participants were presented a copy of “Sanctuary” magazine. 17 children participated in this programme.

STATE LEVEL BAL SHREE, 2016

17 identified State Centres conducted State level Bal Shree competition for district level nominees in 16 substreams of 4 mainstream creative fields. Children between 10 to 16 years appeared in practical hands on activities prepared by experts in each field. State Level Camps were organized in 17 states for participants from district level nominations. This was organized on **29th and 30th July 2017**, in which 1936 children including 88 differently abled children participated.

INTERSCHOOL BAND COMPETITION PROGRAMME

Interschool Band Competition programme was organised in National Bal Bhavan on 10 August, 2017 under the aegis of Ministry of Human Resource Development. In this programme 29 schools of Delhi and NCR region participated. Number of students was 720.

Its aim was to bring children awareness of patriotism, feeling of freedom amongst children on the occasion of “70 years of Freedom”. Three judges from band cell of Delhi Police were invited for this competition.

Smt. Reena Ray, Special Secretary, Ministry of Human Resource Development inaugurated this programme. Shri Anil Swaroop, Secretary, Ministry of Human Resource Development

presided over this function. Smt. Shallu Jindal, Chairperson, NBB and Smt. Meenakshi Jolly, Director were guest of honour in this event. Smt. Shallu Jindal, Chairperson, NBB gave a brief of various activities conducted by NBB throughout the year. Shri Anil Swaroop, Secretary, Ministry of HRD awarded winner's Trophy and cash Prizes (First Prize Rs. 10,000/-, Second Prize Rs. 7,000/-, Third Prize Rs. 5,000/-) to the winner teams. He gave a call to children to take part in extra curriculam and cultural activities in addition to their education and do well in their examination in view of tough competition ahead. Judges of Band cell, Delhi Police highly appreciated the performance of children, their discipline and music played on Bagpiper instruments. Member children of NBB presented Patriotic songs and dance.

PROGRAMME ON NATIONAL LIBRARY DAY

A number of activities were under taken on the birth day of Dr. S. R. Ranganathan, the founder of Library Science on 12th August, 2017. This day is also known as "Libraries Day." Birth anniversary of Pt. Deen Dayal Upadhyay was also celebrated on this very day. 51 member children, school children and staff member participated in various competitions organised in this regard. Participants were motivated for patriotism through Poem competition. 50 questions were put up to participants relating to our India, Our culture, Folk Dances, Freedom Fighters and Award winners of India. Children enriched their knowledge, patriotic fervor in this programme. A participation certificate was given to the participating children in the programme.

PROGRAMME ON 70TH INDEPENDENCE DAY, 75TH ANNIVERSARY OF QUIT INDIA MOVEMENT AND SHRI KRISHNA JANMASHTAMI

Programmes were organised on 12th August 2017 on the occasion on 70th Independence Day" "75th Anniversary of Quit India Movement" and "Shri Krishna Janmashtami" in which about 150 staff members alongwith member children participated.

During the programme on "70th Independence Day and 75th Anniversary of quit India Movement" employees of National Bal Bhavan expressed their views and children presented patriotic songs, Dy. Director (Admin) gave a brief on the struggle for freedom and all staff members took pledge of a new India on this occasion.

Sh. Nathi lal (Artist-Contemporary folk song Artist) presented Bhajan on Lord Shri Krishna alongwith Sh. Govind Poddar and Sh. Chanramani (Manager-Performing Art) presented folk dance on Bhajans of Lord Krishna.

WORKSHOP ON DIGITAL PHOTOGRAPHY

A workshop on Digital photography was organised from 12th August 2017 to 14th August, 2017. Participants were apprised about the definition of photography and exercise on inhouse photography and camera & Lens in Digital photography, use of Digital Cameras and technique for good photography based on “Ball Pen” was explained. All the participants were given away participation certificates. Children of age group of 15+ and adults of 45 years participated in this workshop.

WORKSHOP ON MOSQUITO DAY

A workshop on mosquito day was organised in National Bal Bhavan from 14th August 2017 to 19 August, 2017. Member children were given information about various diseases spreading due to mosquitoes. Children also understood type of mosquitos and then breeding system and children got an insight of different mosquitos with the help of pictures and earmarked the possible places within NBB premises and reasons thereof.

Children were also given information about various diseases such as Dengue, Malaria, Chikangunia etc., their systems and how to protect from the same. 19 children participated in this workshop.

WORLD PHOTOGRAPHY DAY PROGRAMME

“World Photography Day” programme was organised on 19th August, 2017. Shri Sidharth Mishra, was the Chief Guest from Millenniums Post Newspaper inaugurated the Photo Exhibition session of this programme. Padma Shree Kashi Nath, contemporary photographer - Shanti Lal Wadhwa, Chief Photographer, S. Paul from Indian Express & Photographer - Shri N. Tyagarajan, Photographers were paid tributes on this occasion. About 150 old and new students and staff of National Bal Bhavan participated in this programme. During this programme students expressed their views on the future of Digital photography and a quiz was also held during this seminar. Programme coordinator also distributed a copy of “ Reflection” book to the winners of photo quiz. The programme conducted with a vote of thanks to all the students by officer in charge (photography)

COMPUTER WORKSHOP FOR DIVYANG CHILDREN.

A computer workshop was organised in National Bal Bhavan from 22nd August, 2017 in which 25th August, 2017 for Divyang children.

A Multimedia presentation was given on computer on 22nd August, 2017 in which participants was apprised about computers, its classification, various parts of computers & software etc.

On 23 August, 2017, participants were informed about Digital format, why Digital India is needed, how it is useful for the common people, video & Multimedia presentation and exercise was arranged for them to practise Pen Brush and Multimedia Kid - Pix.

On 24th August, 2017 Digital software use was displayed e.g. How Photographs are drawn from computers and small Level Editing of Photoshop alongwith exercise was conducted.

A video show was organised about computers on 25th August, 2017. Children were also apprised about various activities of National Bal Bhavan on 25th August, 2017. The programme

concluded with joyride of children in Toy Train and distribution of participation certificates to the children. 30 students alongwith 4 escorts participated in this workshop.

WORKSHOP ON AEROMODELLING

Workshop on Aeromodelling was conducted from 22nd August, 2017 to 27th August, 2017. Aeromodelling is an integral part of National Bal Bhavan activities. This workshop has been designed to cater to the increasing demand of children. 20 children participated in this workshop. Instruction about Aeromodelling, Principles of flying, History of Aeromodelling and Aircraft was given to the children and classes commenced thereafter. Training to children was imparted for flying of chuck glider. Children also made model of aircrafts. Children made 8 static models and 5 types of chuck gliders from the waste wood. Children were also given information about principle of Flight and Flying fusion this session.

HINDI PAKHWARA PROGRAMME

“Hindi Pakhwara” was held from 1st September to 15th September, 2017. During this programme, all the staff members were motivated to do their day to day maximum work in Hindi. Competitions such as Extempore, Noting & Drafting, Original poem writing based on a given paragraph, dictation, Essay writing, Hindi typing, Hand writing, writing correct words were organised for the employees during this Pakhwara. This competition was also organised to member school children, Jawahar Bal Bhavan, Mandi and children of Bal Kendras. The sole aim of these competitions was to create inclination towards Hindi & mother tongue among the children from their tender age. In this pakhwara thought of the day, original poem writing, Poster making and slogan writing competition, arranging alphabets and making word competition were also held for the children. Children whole heartedly participated in these competitions. Each competition was informative, interesting for the participants and proved motivating which is the very central idea i.e. Motivational and inspiring element involved therein.

Sh. Rakesh Kumar Sharma, Jt. Director (Rajbhasha) finally judged the entries of competition held during Hindi Pakhwara and prize distribution function was held on 10th November, 2017. Smt. Indrani Choudhury, Dy. Dir. (PC&R), Sh. Mukesh Gupta, Dy. Dir. (Admin) jointly gave away the prizes to the winners. The programme concluded with the display of Posters, slogans, banners and poems of children. About 45 schools & 32 employees participated in these competitions.

CLEANLINESS PAKHWARA PROGRAMME

“Cleanliness Pakhwara” Programme was organized from 1 September, 2017 to 17 September, 2017. Every day a new activity was conducted by employees of National Bal Bhavan for its member children.

Cleanliness campaign was launched on 8 September, 2017. Director, Dy. Director(Admn.), officers and employees jointly cleaned the National Bal Bhavan premises.

Instructor (Environment) addressed all the participants and highlighted the use of green Dustbin (for biodegradable) and Red Dustbin (for Non biodegradable) waste and under lined the ways and means to maintain cleanliness. In the end Smt. Neha Vats Khankriyhal Artist (Vocal Music) presented a song “Koti Koti Kantho se Nikali, Aaj Yahi Swardhara Hai, Bharat Swachch Banana Hai, Swastha Banana Hai” and inspired the participants.

VISIT PROGRAMME TO AGARSAIN KI BAULI

19 Member children alongwith 4 staff of National Bal Bhavan visited the Agarsain Ki Bauli on 9 September, 2017. This Bauli was constructed sometime in 14th century and people used to consume water collected in this Bauli for various purposes. This Bauli is having a well with stairs and room where travellers and farmers used to sit there for rest. Children visited all spaces and learnt that this source of water in context of recent water crisis in Delhi. Need of such a Bauli and concept was arrived at to acquaint children with ancient system of water harvesting in India and also have a healthy discussion on this subjects.

PROGRAMME BY BRAHMA KUMARIS

Brahma Kumari Sansthan organized a programme in National Bal Bhavan on "Tension Free Life" and "importance of Dhyan in life" on 13 September, 2017. Sh. B.K. Ashish from Brahm Kumari Sansthan provided indepth information related to tension free life. He underlined that positive thoughts bear good impression in life. Km. B.K. Kamyad from Brahm Kumari Sansthan suggested ways for observing Dhyan in life to the participants. Chandni Chowk Area Incharge of Brahma Kumari Sansthan Km. B.K. Sunita expressed her desire to conduct some programmes in Iiasion with National Bal Bhavan and she was very impressed with the repercussion of participants. 50 participants were present in this programme.

INTERNATIONAL OZONE DAY PROGRAMME

A programme on preservation of ozone layer was organised at Mekhla jha Auditorium of National Bal Bhavan on 16 September, 2017, 12 Member children and 48 children of various school took part in thie programme alongwith their teachers. 12 children and 1 teacher of Babu Ram Happy School, Ajmeri Gate also participated in the programme. 7 children and 2 teachers from Swarn Bharti Public School participated in this programme. 73 children and 2 teachers from New National Public School also joined this event. Programme commenced with a power point merentation on "Layer of Ozone" subject. Children took interest in the discussion and expressed their views on preservance of ozone. A small documentary film was also screened in the event which explained the concept of depleting ozone layer due to use of CFC's. A Quiz was arranged for the children which contained 12 questions for children to answer. At the end of the programme, children made posters on "Looking after the entire life" and expressed their views through slogans. At the end, the winners of Ozone quiz was given the title of "Ozone Heroes" and they were given a short novel in prize. All the participants were also given a book, sticker, book marks and a tetrapack recycled dairy.

PROGRAMME ON PT. DEEN DAYAL UPADHAY BIRTH CENTENARY

A programme on Pt. Deen Dayal Upadhaya Birth Centenary was organized by Library in National Bal Bhavan on 25 September, 2017. The life and contribution of Pt. Deen Dayal Upadhaya was highlighted during this programme in which it was informed that he got his earlier and higher education under adversed circumstances and despite his circumstances, he

preferred to involve himself in social service. His father was a station master of Mughal Sarai Railway Station. He followed the principle of Ekatmaved and he was one of the founder Sansthan s of Jan Sangh. A relay run was also organized on this day. About 42 staff members and 21 member children participated in this programme.

WILD LIFE WEEK PROGRAMME

Wild Life Week was organized in National Bal Bhavan from 3 October, 2017 to 7 October, 2017. Children were apprised about various animals and importance of Food Web, Wild Life & trees. Children were given brief about human interference in the forest and reasons for disappearance of wild life and danger to their existence. About 18 member children participated in this workshop.

PROGRAMME ON DEEPAWALI FESTIVAL

Deepawali Festival was celebrated in open air theatre of National Bal Bhavan on 18 October, 2017. Sh. Jagdish Singh Bedi, office in charge (Performing Art) inaugurated the function and Dr. Rashmi Sharma gave a brief account on the importance of Deepawali Festival. Smt. Neha Vats Khankriyal, Artist (Vocal Music) presented a song titled 'Aie Deewali Deep Jalao, Door Karo Andhiara'. Children of Bharat Natyam Section presented a dance. Sh. Chandermani (Manager-Performing Art) and Vocal Music Artist Smt. Neha Vats presented Gidda dance. Then former Music Artist Sh. Nathilal Yadav presented Bhajans. All staff members danced together to mark the occasion. Sh. Mukesh Gupta (Dy. Director-Admn.) and Smt. Asha Bhattacharjee (A. D. Science & Incharge Programme) gave their blessing to all the participants. About 100 employees and 50 children participated in this event.

PROGRAMME BY BRAHMA KUMARIS

A Programme was organized by Brahma Kumari Sansthan on "Tension free Life Style" at National Bal Bhavan on 27 December, 2017. Sh. B.K. Bhama, B.K. Suresh Gupta, B.K. Priti, B.K. Babita, B.K. Nisha from Brahma Kumari Foundation gave certain tips for tension free life. They practised Dhyana with the participants and apprised them its benefits. Smt. Neha Vats Khankriyal, Vocal Music Artist anchored the programme and welcomed all the participants. The programme concluded with vote of thanks to all the participants by Sh. Mukesh Gupta, Dy. Director (Admn.).

VIGILANCE AWARENESS WEEK/NATIONAL INTEGRATION PROGRAMME

Vigilance Awareness Week/National Integration Day was organized in the premises of National Bal Bhavan from 31 October, 2017 to 4 November, 2017 and the theme of the programme was "Corruption Free India - My Aim". Deputy Director (Admn.) affirmed a pledge to every employee of National Bal Bhavan in its Open Air Theatre that they will strive hard for unity, integration and security of the Nation, honesty and transparency in all spheres and activities. In every field as also eradication of corruption from all walks of life and ensure untiring work. Everyone observed one minute silence in the memory of Smt. Indira Gandhi, the first chairperson of National Bal Bhavan. Then employees and member children paid tributes to Vallabh Bhai Sardar Patel.

A Programme was also organized in NTRC hall for slogan, essay, extempore speech and poem writing in National Bal Bhavan on 1 November, 2017. About 6 employees and 15 member children alongwith staff of JBB Mandi and 8 children participated in this programme.

NATIONAL CHILDREN ASSEMBLY AND INTEGRATION CAMP-2017

National Children Assembly and Integration Camp, 2017 was organized in the premises of National Bal Bhavan from 14 November to 16 November, 2017. The theme of this assembly was "Indigenous Art of India". The theme was aimed at to develop spirit of mutual friendship and fraternity amongst children. 350 member children and 86 escorts form 70 affiliated Bal Bhavan and Bal Bhavan Kendras across 17 states from the country participated in this programme. 1200 children and 40 staff member from Bal Kendras of Delhi and 200 Children and 15 Staff member of Jawahar Bal Bhavan Mandi also participated in this programme. Stalls of NBT Books were also installed near the Souvenir Shop of National Bal Bhavan alongwith stalls of various art work from different states were also displayed in the stalls. Workshop on drama, calligraphy, needle craft, clay work, worli art, weaving, environments, radio & electronics, photography, aero modeling etc were also organized in the open ground of NBB. On 14 November, 2017 Sh. Upendra Kushwaha, Hon'ble Minister of State, Minister of Human Resource Development and

Smt. Reena Ray, Hon'ble Special Secretary, Ministry of Human Resource Development were the Chief Guests and Guest of Honour respectively. This assembly was inaugurated by Hon'ble minister of state, HRD Sh. Upendra Kushwaha Ji by releasing balloons in the air and lighting the traditional lamp. Child Artists of Bal Bhavan presented the welcome song and dance on this occasion. Chief guest of the function and Minister of State, HRD remembered the First Prime Minister and Founder of Bal Bhavan Pt. Jawahar Lal Nehru. In his key address he opined that institutes like National Bal Bhavan provide an opportunity to all children and voluntarily step forward to impart informal education. He gave a call to children to respect their teachers-Instructors as well as their parents. Blessings of teachers and parents invariably improve sanskars in the children. Children artists of National Bal Bhavan gave presentation of song, music and dance during the function. Minister of State also inaugurated a large exhibition arranged by the children on this occasion and visited the same. Bonfire, music and dance was also held in the open ground for the children at 8:00 p.m.

On the second day of this camp, Director NBB welcomed Sh. Anil Swarup, Secretary, Ministry of Human Resource Development. Sh. Anil Swarup praised performing art children and he expressed his views that activities of non-formal education brings in creativity among children and eradicate the feeling of boredom in their life.

Sh. Satyapal Singh, Hon'ble Minister of State (Higher Education) and Ms. Reena Ray Spl. Secretary, MHRD were the chief guest and guest of honour respectively on valedictory function held on 16 November, 2017. 150 children form Andhra School, 50 children from Nav Shakti

School, 15 children from Rohini, Sector 15 school were present to view a cultural programme in the function. Sh. Satyapal Singh, Minister of State (Higher Education) MHRD had an interaction with the children and he underlined the fact that more and more facilities are now available to children in various art forms through Bal Bhavan and Bal Kendras in addition to education.

All the guests of this camp were honored with Angvastram by the children. First Aid Post facility was provided by Lok Nayak Hospital. 13 traditional art stalls were put up for innovative workshops for children. Children from the entire country staged their regional folk art activities in singing, music and dance representing their areas. This effort facilitated the spirit of mutual friendship and fraternity among them, Hon'ble Minister also inaugurated an exhibition "Stories of Panchtantra as presented in various workshops through which children gave a final shape through different mediums like painting, sculpture paper cutting etc. as per their imagination. The three day camp was concluded with the presentation of colourful programme and finally the Nation Anthem. All participating children were given a participation certificate and a book "Development of Children". Children were narrated interesting stories based on moral values and they also presented stories, essays and writing on the occasion of international education week (13 to 17 November, 2017). Smt. Rashmi Luthra Editor of Jayaditya Publication gifted 900 Books for National Bal Bhavan, State Bal Bhavan and Bal Kendras children. About 2500 children participated in this camp.

VISIT TO DELHI ZOO - PROGRAMME

Member children of Aquarium and Environment Section were taken to Delhi Zoo on 25 November, 2017. Children were acquainted with various types of plants. Children saw Elephant, Lion, Bengal Tiger, Leopard and Cheetah, Pigeon, Fowls, Shikra, Birds from Egypt, different type of owls, pigeons, peacock, colourful parrots, crocodiles and other wild animals. Children learnt speciality and difference between cheetah and leopard, Asian and African Elephants. Children also learnt about small cormorant, Egret, Heron and their art of building their nests and they also watched the style of swimming of water birds. Thereafter, children also visited the Zoological Museum. Children discussed the need for their proper upkeep. Children also learnt art of making a Zoo as also ways as to how it can protect wild life. 25 children participated in the programme.

JUDO CHAMPIONSHIP - PROGRAMME

The Judo championship program was organised in the National Bal Bhavan from 19th December to 21st December 2017. 338 Children Participated in this program. Amongst these participants 111 children proved their superiority. The Chief Guest and Guest of Honour of this programme were Mr. Mukesh Kaushik (President - Indian Judo Federation) and Mr. Akaram Shah (Olympian and Arjuna Awardee) who was also president in last year's programme of National Bal Bhavan. The Guests addressed the role of play to children in order to motivate them and the directors of FKCI Mr. Rajpal Singh, Mr. Praveen Tyagi and Mr. Harish Tyagi sponsored the refreshments to all the participants and a T-shirt to each and every winner. Deputy Director (Administration) of National Bal Bhavan, Mr. Mukesh Gupta gave medals and certificates to all the winning children. In this program, 7 children of National Bal Bhavan won gold, silver and bronze medals.

26TH NATIONAL YOUNG ENVIRONMENTALISTS CONFERENCE - PROGRAMME

26th National Young Environmentalists Conference - was organized by VCSP Bal Bhavan, Vishakhapatnam at VUDA Childrens Arena from 19th December to 21st December 2017. Theme was-"Change Makers". Escorts and children from 18 different states participated in this conference.

The first day's activity started early in the morning, all the escorts and children from different states got together in youth hostel complex and did some easy yoga under the guidance of the expert.

Later on the same day, the program was inaugurated by the eminent persons of the city including the Chairman of VCSP Professor B.V.Ramanna ex VC of Andhra University. Other dignitaries were Mr. Madhav Rao, MLA, Mr. Adari Kishore president of the local youth wing of BJP. Professor Kameshwar Rao head of Environment Department of Andhra University started the session by inviting all escorts to share a word about themselves and their concern and expectations from the conference. Prof. Kameshwar Rao eagerly shared the theme of the year "Change Makers" to the children and explained that the children are the real change makers. He asked the children to bring about some changes in their life style in order to bring some changes in the environment. Mrs. Asha Bhattacharjee, I/c Programme National Bal Bhavan gave children example of forests and explained that just as every creature contributes towards the forest and plays an important role in the cleanliness and maintenance of the environment, in the same way we human beings should be aware of the various ways of keeping our environment clean and this is our ultimate duty. After this Shri Madhav told the children that if we behave negatively with the environment then the environment will become dangerous for us. He said that one of our duties is to create our future. After that, Shri Adari Kishor Kumar while addressing the children encouraged them by the name of "Change Ambassador" and told that he is running an NGO Shradha which aims to create massive awareness and oath taking on cleanliness. He told children about the solid waste management and said that we all create about 0.5% of waste each day. He presented a PPT based on cleanliness and started a serious and mutual discussion about the campaign on cleanliness. All the participants took an Oath on cleanliness in this conference. Ms. Preeti Vohra of National Bal Bhavan explained children about the reuse of the objects. Later Mrs. Bhavana, scientist from Hyderabad gave an

eye opening talk on the state of environment our responsibility and concerns to keep it healthy. She divided the children in various teams for the task of making posters, writing slogans, framing of designs for future cities etc. All children completed their work using their own imagination and creativeness. After that children organised some of the games based on cleanliness. Towards the evening children from different states presented dance, skits and songs for self entertainment.

On the second day children of various schools of Vishakhapatnam organised an exhibition to show different ways to keep the environment clean. Shri Kameshwara Rao and his team organised some very interesting environmental games for all participants. Later Dr. Rao explained the meaning of the games. Later in the evening Mr. Abhi Sita Ram Raju gave a presentation on human behaviour and how one can overcome hesitations to do good to the society through small contributions of service towards the society.

On third day all the participants did physical labour for 5 minutes on the direction of VCSP Bal Bhavans Director Mr. Gandhi, Deputy Director Mr. Bhagwan Patnaik and Mr. Adari Kishor Kumar (MLA) in which they children had asked to clear the youth hostel complex and to collect the plastic materials only. In a while, two baskets of junk were filled. The purpose of this exercise was to launch the beginning of cleanliness from our house, our school to all over the earth. During this time children were taken to visit the famous places of Vishakhapatnam like - Kailash Giri, Ghazi attack submarine, sound and light fountain show at childrens park etc.

Finally the program was ended by the distribution of mementoes and participation certificates to all the participants. The Chief Guests for the valedictory programme were Mr. and Mrs. E. A. S Sarma. Mrs. Sarma gave an enlightening lecture on the conservation of India's heritage and the simplest way to do this by loving ones country. Mr. Sarma a retired Civil servant best known for his high values and dedication to the Nation, he gave a small but powerful talk on forests, life and conservation. He explained to children the principle of cleanliness in the nature. He said that the waste of one life is the resource for another and this is what keeps nature clean and balanced. He and Mrs.Sarma blessed all the participants and praised them for their efforts.

QUARTERLY HINDI WORKSHOP

On 28th December 2017, the Quarterly Hindi Workshop was organised. The theme of this workshop was "The use of Official Language in office work." This workshop was conducted by Shri B.B. Sharma, Consultant (Administration). He gave information regarding the emergence of the official language, its importance in the form of official language and the use of the official language in the office work. In the constitution, it has also been informed about the importance of organising the "Hindi Pakhwara/ Hindi Diwas" i.e. to give recognition to "Hindi" in the form of official language, and to promote. Official Hindi language in office works. He also added that, Hindi is a very kind language which plays a key role in connecting each other. The main reason for this is that, it is the language spoken and understood by most people, so everyone should use it more and more in their office. In this regard the rules and regulations have been made by the government, which should not be violated.

The modern age is the age of internet and digitalization. There is a need to make more use of official language Hindi. According to instructions issued by the Department of official language is that "Unicode" has been made compulsory in all computers so that more and more employees can comfortably use Hindi in official work. It is important that the standard preformed during daily work should be maintained in the office so that all the employees can easily use and save time. 27 employees participated in this workshop.

AMOD DIWAS PROGRAMME AND INAUGURATION OF THE SANSKRITI SHILP GRAM

The Amod Diwas program was celebrated with great fanfare on the occasion of New Year on 2nd January, 2018 in National Bal Bhavan. All the participants during the programme participated in the games, Musical Chairs, Tug of war etc and had great fun. On the same day at 12.00 noon the inaugural programme of the revised Shilpgram of National Bal Bhavan was started. Shri Anil Swarup, Secretary (School Education and Literacy) MHRD was the Chief Guest of this program. On this occasion member children welcomed all the guests by putting a tilak and Shri Anil Swarup ji inaugurated the Shilpgram by breaking a coconut. Board Members Smt. Lata Vaidyanathan was also present in this occasion who gave a real heart warming speech about the importance of Bal Bhavan and how the staff of Bal Bhavan has been making it a great place for children to learn as well as enjoy. After that the Shri Chandramani and former member of the National Bal Bhavan Kumari Nikita presented a traditional rajasthani dance. On this occasion folk artists, Jalauddin and Jamil Khan, and the member children presented a rajasthani folk song of "Padharo Mhare Des". Shri Nathi Lal Ji, of folk music, presented a folk song of "Brij" along with the children of Jawahar Bal Bhavan Mandi, Rajasthani folk artist Mr. Jalaluddin and member children demonstrated their art on instruments such as Nakara, Khadtal and Santur. Thereafter, Mr. Anil Swarup, Secretary (School Education and Literacy), MHRD and Smt. Meenakshi Jolly- Director of National Bal Bhavan also jointly released the year 2018, calendar, published by National Bal Bhavan. Some artists and children, who were involved in this calendar, were also present on this occasion. And then the respected Secretary blessed them and encouraged them. During this time, renowned craftsmen in the village set up their stalls of traditional activities such as the construction of various items from Bamboo, Paper Mache, Mehndi design, Earth work which the members children carefully observed and tried to learn from them. Mrs. Meenakshi Jolly, Director of the National Bal Bhavan, expressed her deepest gratitude towards all the visitors and appreciated the teachers working in different departments. She also heartily appreciated the untiring efforts and work of Shri Nagendra Bisht of NTRC, Administration

Section, Engineering Department and other craftsmen. At the end of the programme all the participants were given refreshments. About 300 participants had participated in this programme.

DENTAL HEALTH CHECK UP AND CLEANLINESS CAMP

National Bal Bhavan had organised a one day “Dental Health Check up and Cleanliness Camp” with the help of Maulana Azad Medical College on 5th January 2018, from 10 AM to 1 PM. In which about 20 children and 17 staff members of the National Bal Bhavan had got their teeth checked, by the dentists present in the health camp. Doctors told the ways of looking after the i.e. the proper way of brushing the teeth and also explained the proper diet lectures, exhibitions and slideshows were presented by the respected doctors. Finally they also mentioned some of the vital points to protect the life of teeth by making the gum and teeth germs free and damage free.

LOHRI FESTIVAL PROGRAMME

On 13th January 2018, the Lohri Festival was organized in the “Sanskriti Shilp Gram” of National Bal Bhavan. On this auspicious occasion of Lohri puja all the staff and children worshiped the Lohri with flowers, Gajek, rewdi, peanuts etc during the Lohri. They moved around the Lohri, and cheerfully danced and sang songs among themselves.

NATIONAL LEVEL INTER SCHOOL BAND COMPETITION, 2018

“National level Inter School Competition” was held on 14 January, 2018 at National Bal Bhavan under the aegis of Ministry of Human Resource Development (School Education & Literacy Deptt.) Sh. Manish Garg, Joint Secretary, Ministry of MHRD inaugurated this programme. Addressing the gathering he pointed out the school bands bring in the spirit of unity, enthusiasm and patriotism. School children welcomed the Hon’ble Guests with Angvastram and presented them saplings.

In his address Hon’ble Minister of Human Resource Development Sh. Prakash Javadekar highlighted that thousands of children have actively participated in Zonal Level Band competition with full enthusiasm. 14 Teams were winners at Zonal Level out of these 368 children of 14

school Bands are performing at National Bal Bhavan, New Delhi. To encourage the school children, he said every child is a winner. He added that merely pursuing studies in schools and reading books is not enough, concept of school bands brings in feeling of teamwork and patriotism, aim of education is to create good citizens in the society and ensure overall developments of children. This is possible only through activities other than education in the schools. He welcomed all the children from schools across the country and assured his endeavour to implement the concept of Band in every school. In fact, school Band is a branch of music and it is very much essential for mental peace, internal solutions and discipline. Every instrument has its own language, sculpture and imagination. Army Band brings in enthusiasm in every listener and viewer. Whenever Head of State from various countries visit Rashtrapati Bhavan in India, tunes of National Anthem of both countries are presented before them, which enhances fraternity manifold. He paid his gratitude to all participants, officials of the Ministry, who were associated with this gigantic task.

3 Teams of Boys and 3 Teams of Girls Band were given away awards as First, Second and Third -

Place	Girls Team	Boys Team
First	Kasturba Gandhi Girls School, Ormanjhi, Jharkhand	W. John Multipurpose Boarding school, Piska Nagari, Ranchi, Jharkhand
Second	St. Josaph convent Sr. Sec. School, Idgah Hills, Bhopal, Madhya Pradesh.	Govt. Sr. Sec. School, Sadam, Sikkim South.
Third	Govt. Mizo Sec. School, Aizawl, Mizoram	Bhai Parmanand Vidya Mandir School, Surya Niketan, Anand Vihar, Delhi.

Defence Team of Indian Navy Band also presented their unique band tunes with great enthusiasm.

Defence personnel Sh. Chinna Durai K. Sh. Sanjay Kanagre and Pradeep Sahu were in the judgement Committee.

Dr. Meenakshi Jolly, Director, National Bal Bhavan thanked the guests and visitors on this occasion. The programme conclude with the National Anthem.

WORKSHOP OF MAKING HOLI COLOURS BY ORGANIC MATERIALS

From 15th -16th January 2018, a two days workshop for making Holi colours by organic materials was conducted in National Bal Bhavan. The context was- to play safe and environment friendly Holi. This workshop was to create natural colours for Holi. In this workshop 25 children of Green Field school and Safdarjung enclave and 15 members children of National Bal Bhavan, participated. On the first day, all the children gathered in the Mekhla Jha Auditorium. A movie depicting the importance and the story behind this festival Holi was shown to all children. The children have been discussing the effects of artificial colours with pictures. The children also discussed the difficulties faced by the chemical Holi colours after playing this festival.

After that all the children were brought to the environment section where they were divided into 5 different groups. Each group was given marigold flowers and were asked to remove the

petals and dry them under the sun. Then all the 5 groups were given Flour, Sandalwood Powder, Rose, Water and Flavoured Food Colours in empty utensils. Then they were asked to combine all these components and make them into a dough. After this all the children shaped it, as a flat type and put it for drying in the sun and then powdered the dry leaves of balls and made orange colours from it. Children also used the roots and seeds to form purple colour.

The next day in the morning, all the children reached the workshop at 10.00 AM. There they discussed about the importance of all the natural colours.

After this, all the children went to the hostel and grinded the colour ridge made by them on previous day. The children used plants and plant's products to make yellow, orange, green, purple, and saffron colour. The children also made dry colours from the beet roots and leaves of marigold flower. The children put these colours on each other and were distributed to the children.

VISIT OF NATIONAL BAL BHAVAN BY SENIOR CITIZENS

On Saturday 10th February, 2018 with 50 senior citizens former - Director Ms. Amita Shaw visited Bal Bhavan in National Bal Bhavan. Every Saturday of the month in Sanskrit Gram different activities are being organised. Some of the employees and instructors of National Bal Bhavan helped all senior citizens. Dr. Rashmi Sharma, Curator of museum presented a documentary film related to daily - activities in Mekhla Jha Auditorium, Mohd. Anirul, Shri Kashinath conducted the activities of painting and Clay Modelling. Shri Nathi Lal and Shri Chandramani of Performing Art section presented cultural programme with children in Traditional style . Shri Vasudev and Smt. Usha did interesting sessions on folk art. All senior citizen and former Director - Ms. Amita Shah saw all the activities and met instructors. At the end refreshment and food was served in the hostel to all participants.

HOLI FESTIVAL PROGRAMME

On 1st March 2018, In National Bal Bhavan the Holi Festival Program was organised for the staff and the member children of Bal Bhavan in which 40 children and 150 staff members participated. On this occasion, a colourful program was organised by the performing Arts section in the cultural village of National Bal Bhavan. Several musical and dance programs were also organised. After this all played Holi with flowers and natural colours.

Shri Mukesh Gupta, Deputy Director (Admin) of National Bal Bhavan spoke about the significance of the festival Holi and conveyed his best regards and good wishes to every one. All children and staff greeted each other "Happy Holi" by putting colour, gulal, Abir to one another and spread the message of love and harmony in the society. On this auspicious occasion, all the artists, spectators and participants were distributive snacks, sweets, pakodas and tea in the hostel hall. All people present on his occasion were overwhelmed with the spirit, fun and happiness of the festivity.

Jawahar Bal Bhavan, Mandi

In Mid-sixties a scheme for establishment of Jawahar Bal Bhavans was initiated and many Bal Bhavans were established in different states of India, as Jawahar Bal Bhavans representing the state as the nodal agency for the state. The Jawahar Bal Bhavan Mandi was an extension of that scheme, which was initially funded by the Nehru Memorial fund. The rural Bal Bhavan Mandi started functioning from the "Chaupal" of Mandi village.

On 3rd February 1973 this village unit of Bal Bhavan was inaugurated by Smt. Indira Gandhi as Jawahar Bal Bhavan Mandi at the present 3.75 Acre land provided by the gram Panchayat of Mandi. Over the years this rural centre has catered to the needs of children from villages of Mandi, Jaunapur, Gadaipur, Sultanpur, Manglapuri, Gwalpahari, Bandhwari, Bairumpur, Baas, Aya Nagar, Ghitorni, Chhattarpur, Maidan garhi, Rajpur, Satbari, Chandanhola, Fatehpur Beri, Dera, Bhatti Mines and Neb Sarai.

Physical Education, Art & Craft, Vocal Music, Instrumental Music , Classical Dance (Bharatnatyam) , Photography, Computer and Home Management are included in the activities of Bal Bhavan. Jawahar Bal Bhavan, Mandi has created trust amongst children from rural areas who participate in large numbers on daily basis in the activities of the centre . Art and Craft and Computers are the most popular activities at JBB Mandi.

A Harit Vahini Sena (Children's Green Force) is also very active in Mandi . The children not only plant seeds and saplings in their own kitchen garden but also learn how to nurture them and also the value of organic farming. Subsequently on germination of these plants they also enjoy the vegetables grown by them and learn about the value of organic farming.

Total of 899 children registered as members in 2017-18 session. Of the enrolled numbers 599 were boys and 300 Girls. Membership has been steadily on the rise at this centre from 2016 -17. Hundreds of children took part in the activities of Jawahar Bal Bhavan, Mandi. The Institutional members during the year were Govt Girls Sr. Secondary School , Mandi; Govt Boys Sr. Secondary School Mandi and Nirmal Jyoti Charitable Trust.

Programmes of Jawahar Bal Bhavan, Mandi

EARTH DAY PROGRAMME – 22ND APRIL 2017

Earth Day Programme was celebrated at Jawahar Bal Bhavan on 22 April, 2017 in which importance of recycling paper and making useful items from them were explained to the children. Children were taught to make pulp from waste paper, thereafter children collected flowers, leaves withered away from trees, and they made useful item from the waste material and available resources.

ACTIVITIES FOR THE CHILDREN OF NIRMAL JYOTI CHARITABLE SOCIETY AND RECREATION DAY PROGRAMMES – 2ND MAY 2017

At Jawahar Bal Bhavan Mandi on 2 May, 2017 a number of activities were conducted for the Divyaang (special need) children and also children from deprived sections of society as part of activity for member institute Nirmal Jyoti Charitable Society, an NGO. The children enjoyed morning Exercises, Yoga, Races (Lemon Race and Counting of Bean Race), Indoor Games, Painting and on line games. Nirmal Jyoti arranged the Prizes for winners of various activities.

WorldAsthama Day (3rd May) was also observed on this day. Member children made paintings/posters to generate and improve asthma awareness, care and cure

SUMMER FIESTA PROGRAMME – 23ND MAY TO 22ND JUNE 2017

Summer Fiesta Programme was organized at Jawahar Bal Bhavan, Mandi from 23 May, 2017 to 22 June, 2017. The Fiesta was inaugurated by member children with the lighting of a traditional lamp on 23 May 2017. On the inaugural day children presented cultural programmes including dances based on songs written by Kavi Guru Rabindra Nath Tagore to mark his 156th birth anniversary. Children recited poems written by Tagore too.

Highlights of Summer Fiesta

1. Film Festival on every Saturday in association of Children's Film Society of India During the festival Films like Gopi Gawaiya Bagha Bajaiya, Chhu Lenge Akash, Sixer, Akkar-Bakked Bambe Bo, Ladli, Hathi ka Anda, Chota Sipahi, Mujhse Dosti Karoge were screened.

2. Innovative App Pvt. Ltd. provided the APP "Read my Language" for English Learning free of cost for the children of JBB Mandi on 24th May 2017. Innovative App Pvt. Ltd has also provided faculty support free of cost . The faculty support continued throughout the year. With the help of this tool children learn to speak in English language within a short span of time . This tool has been uploaded in all the computers of computer section.
3. The Medical Team from Directorate of Health Services provided medical Facility free of cost. The team consisted of a Doctor , Pharmacist, Nurse .The team provided medical and first aid support and also conducted health check up of children on daily basis batch wise.
4. Member children of computer section who are being trained in animation and graphic designing prepared a unique calendar for the year 2017 -18 from May 2017 (when summer fiesta commences) to April 2018 (time for new admissions) , which depicts nature photography by children of scenic beauties within the campus and also consists of photographs of various programmes and activities organized at Jawahar Bal Bhavan, Mandi.
5. The first edition of the Newspaper of, for and by children 'Gup Chup Mandi Times' was released on the occasion of "World Environment Day". JBB Mandi aims to train children in all aspects of newspaper production.

OBSERVANCE OF WORLD HERITAGE DAY (18TH APRIL) AND INTERNATIONAL MUSEUM DAY (13TH MAY) - 25TH AND 26TH MAY 2017

Special Programme were organized on 25 & 26 May, 2017 in association of National Children's Museum , National Bal Bhavan to observe World Heritage Day (18th April) and International Museum Day (18th June). 30 children participated in this programme. Children were acquainted about our rich heritage, types of heritages and aims & objectives of museum . Children visited National Gandhi Museum on 25 May, 2017 where they got an insight into the life and the contribution of Mahatma Gandhi. Children visited National Agricultural Science Complex Museum and also visited the National Museum where they saw the Indus Valley Gallery.

PAINTING COMPETITION ON WORLD NO TOBACCO DAY - 31ST MAY 2017

Indian Dental Association , South Delhi Region organized a painting competition on World no Tobacco day i.e. 31st May 2017 with the theme "Say no to Tobacco" . This competition was organized through former member Dr. Chander Shekhar Joshi. 136 children participated in this competition in the three designated age groups. Indian Dental association provided art materials; refreshments to all participants and certificates and 3 cash prizes in each of the three age groups for the winner. Dr. Chander Shekhar Joshi fondly recalled his association with Bal Bhavan and how it has helped him progress in life.

OBSERVANCE OF WORLD ENVIRONMENT DAY - 3RD AND 6TH JUNE 2017

World Environment Day (5th June) was observed with the designated theme of “Connecting People with Nature”

There was a cleanliness drive and waste segregation drive on 3rd June 2017

An Environment Rally was organized on 6th June during which children masquerading as land and water animals, birds marched voicing slogans of environment protection. The march was led by a palanquin carrying plants and pitchers of water. Prior to the march children presented environmental songs and planted saplings on the outer boundary wall. The early morning commuters looked with amazement at the dedication of children for the cause.

The first edition of children newspaper “ Gup Chup Mandi Times” was released on this occasion.

INTERNATIONAL YOGA DAY – 21ST JUNE 2017

International Yoga Day was observed on 21st June 2017 . The children undertook some intricate Yoga postures and performed Surya Namaskar too i.e. all the sitting and standing asanas of Surya Namaskar

The children also made a special poster depicting International Yoga day

VALEDICTORY FUNCTION OF SUMMER FIESTA – 22ND JUNE 2017

The second edition of the Newspaper “Gup Chup Mandi Times” a newspaper of for and by the children of Jawahar Bal Bhavan, Mandi was released by Sh. Anil Swarup, Secretary Education Ministry of Human Resource Development in the presence of Director, National Bal Bhavan during valedictory function of Summer Fiesta organized at National Bal Bhavan on 22 June, 2017.

Valedictory Function of Summer Fiesta was also organized at Jawahar Bal Bhavan, Mandi, on 22nd June itself . The esteemed guests were Sh. Chiranjit Sinha, from innovative APPS Pvt. Ltd. and Sh. Pankaj and Dr. Rita Roy, Smt. Vimla Sawaria, Smt. Bhupinder Kaur, Sh. Vinod Kumar from Directorate of Health Services. During this programme children presented classical and contemporary dance i.e. dance on the theme of ‘Vandematram’ and ‘ Bekhuaf Azaad hain rehna Mujhe’ and songs on Bal Bhavan Movement, environment conservation were presented. Yoga and Roller Skating mesmerized the audience. A special Poem expressing the problems faced by a “girl child” ‘Kyon uski awaz koi nahi sunta....’ written by a former member child was recited prior to the presentation of the contemporary dance depicting this very issue of safety and security of girl child ‘Bekhauf Azad Rehna Mujhe’ . An exhibition of various art work created by the children was also put up on this occasion. The distinguished guests and children also planted saplings in the premises of Bal Bhavan on this occasion.

PROGRAMME ON ‘MERI NAJRON MAIN AZADI’ IN ASSOCIATION WITH PUBLICATION DIVISION, MINISTRY OF INFORMATION & BROADCASTING. – 21ST; 22ND AND 27TH JULY 2017

Jawahar Bal Bhavan Mandi received an invitation for children to write stories , poems and memoirs on the theme “Meri Nazron me Aazadi” which they were to present at a special programme to mark 70 years of Independence to be organized at Prakashan Vibhag. Publication Division wanted that the children of Jawahar Bal Bhavan, Mandi write on the theme “ Mere Nazar me Aazadi” i.e. Freedom in my Eyes through which children will depict what independence

means to them, in the form of poem, story, memoirs and autobiographical writings and the also children also illustrate these writings

A writing workshop was thus conducted for the first time at Jawahar Bal Bhavan Mandi on 21st and 22nd July 2017. While on the first day the children were introduced to the topic and made their drafts, on 22nd July Dr. Madhu Pant , former Director NBB and writer of children’s books including publication division publications and who was also associated with this project of Publication Division shared her expertise while motivating the children to further develop their writing skill and fine tune their writings . Representatives from Publication Division were also present. The former members of Jawahar Bal Bhavan, Mandi who have illustrated the Publication Division book “ Swachch Jungle ki Kahani - Daadi ki zubaani” a four part series written by Dr. Pant guided the children in illustrating their writings. After their interaction with former Director NBB and eminent writer Dr. Madhu Pant and under her guidance wrote stories, poems ,memoirs and features

The children wrote good poems, stories and memoirs on the theme “Mere Nazar me Aazadi” so as to present the selected writings at Soochna Bhavan on 27th July 2017..

Jawahar Bal Bhavan Mandi was an associate partner of Publication Division, Ministry of Information and Broadcasting in a special program to mark 70 years of Independence with the theme “ Meri Nazron Me Aazaadi” held at Pustak Deergha , Ministry of Information and Broadcasting. Children presented their writings on the theme in the form of Story, Poem, memoir, and slogan and were felicitated by Publication Division. These writings were subsequently published in the September issue of Publication Division’s children’s magazine “ Bal Bharati”

The Director General of Publication Division and former board member of NBB Dr. Sadhna Rout and former Director NBB and eminent writer Dr. Madhu Pant were also present on this occasion . It was indeed a glorious moment for Jawahar Bal Bhavan Mandi.

PARTICIPATION IN STATE LEVEL BAL SHREE – PROGRAMME

For the first time children of Jawahar Bal Bhavan Mandi participated in Bal Shree selection process on 29th and 30th July at National Bal Bhavan. The participants were :- Dhvani Jain (Creative writing – story), Amir (Creative Art – Sculpture), Ravi Raman (Creative Art – painting), Remit Bandar (Creative – Graphic Designing).

The results of state level selection were announced in February 2018 and Miss. Dhvani Jain was selected for the National Level in the field of creative writing story.

VISIT OF AUSTRALIAN CHILDREN – 3RD AUGUST 2017

Children from Shenton College a Co. ed Sr Secondary School from Perth Australia who visited Jawahar Bal Bhavan Mandi on 3rd August were accorded a traditional welcome by Mandi children who also presented the guests the paper flowers made by them. The children of

Green Field School were also present on this occasion. As part of their welcome the flag of the two countries were held aloft by our children symbolizing the friendly relations between the two Nations : Children thus acted as Cultural Ambassadors.

The Australian children took part in the activities of JBB Mandi, planted saplings and witnessed colourful cultural programmes put up by Mandi children on the theme "leave behind the legacy". Mementoes made by member children of JBB Mandi were gifted to the guests. The programme was in association with Rotary Club and Inner Wheel Club.

RAKSHA BANDHAN FESTIVITIES – 5TH AUGUST 2017

Children made their own Rakhis at the Art and Craft Section and tied the thread of brotherhood and friendship on the wrist of other member children. The atmosphere was one of sheer joy.

PROGRAMME ON INDEPENDENCE DAY – 12TH AUGUST 2017

The 70th Year of Indian Independence was observed with Flag hoisting by Children and Staff at Jawahar Bal Bhavan Mandi , pledge for building a New India , plantation, speeches on " My Indian Hero" , cultural programmes , sports (Relay Race and Tug of War) and prize distribution. The speech competition and plantation was in association with Lions International Club.

PERFORMANCE BY JBB MANDI CHILDREN AT THE LAUNCH OF NATIONAL WOMAN ICON AT MAVLANKAR HALL – 21ST AUGUST 2017

JBB Mandi children were invited to perform at Mavalankar Hall Constitution Club during grand launching of National Woman Icons 2017 and National Conference of Women Empowerment in "New India". The programme was organized by Naari Shakti Foundation and was graced by many dignitaries, The children who had just begun learning classical dance "Bharatnatyam" in May 2017 presented " Vande Mataram" at the start of the programme and enthralled the audience. The United News India published several pictures of JBB Mandi children's presentation.

VISIT OF MEMBER ORGANISATION – 24TH AUGUST 2017

Children of Nirmal Jyoti charitable trust, enjoyed making craft pieces i.e. Lotus in the Art and Craft Section at Jawahar Bal Bhavan Mandi during their visit and also took part in performing arts activities

TEACHER'S DAY AND WORLD GIRL CHILD DAY CELEBRATION – 6TH SEPTEMBER 2017

Teacher's day was celebrated on **6th September** in association with Rotary Club and Inner Wheel Club at Jawahar Bal Bhavan Mandi. This day also marked the observance of International Day of Girl Child. Mandi children spoke about the great teachers, presented song and also a Dance on saving girl child. Sanjay Jain, supervisor BBK presented a poem on role of teachers. Guests from Rotary and Inner Wheel Club also presented poems, guru and Saraswati Vandana and dance. The performing children were awarded by the Rotary and Inner Wheel Club. JBB Mandi and BBK officials were felicitated by members of Rotary Club and Inner Wheel Club. Later in the day the former director of NBB Ms. Amita Shaw also visited Jawahar Bal Bhavan and motivated the children. She was greatly appreciative of the performance put up by JBB Mandi children. It was a great day indeed.

HINDI DIVAS CELEBRATION – 14TH SEPTEMBER 2017

On **14th September 2017** JBB Mandi observed Hindi Diwas. On this occasion several activities including Writing Poem, Story and Crossword competitions were organized at JBB Mandi along with NBB. Approximately 50-60 member children of JBB Mandi and 20 Girl children from affiliated school GSS School Mandi took part in this program.

CHILDREN'S WRITING IN "BAL BHARTI" MAGAZINE

The creative writing workshop on the theme " Meri Nazar Me Aazaadi " conducted by former Director NBB Dr. Madhu Pant and organized at Jawahar Bal Bhavan Mandi in July 2017 in association with Publication Division, Ministry of Information and Broadcasting featured in the **September edition of the Publication Division magazine "Bal Bharati" magazine** along with the writings of 25 children of JBB Mandi. This was a major achievement of children of Mandi who for the first time discovered their writing skills. Each child whose writing featured in the magazine received a copy of it for themselves.

VISIT AND WORKSHOP OF BAL SHREE AWARDEE SUMIT PATIL AT JBB MANDI – 27TH SEPTEMBER 2017

Sumit Patil, Bal Shree 2004 in the field of Creative Art achieved another milestone.. Sumit now finds mention in the Limca Book of Record. Sumit was at Jawahar Bal Bhavan Mandi on **27th September** along with his team from Mumbai comprising of Divyang children during which they Conducted an art and music workshop with children. A creative wall was created with paper cut outs of hands which was pasted on the wall depicting oneness.. On this occasion Sumit spoke of his association with Bal Bhavan and how it has shaped his life. He motivated children to keep coming to Bal Bhavan.

NAVRATRI, DEEPAWALI AND GOVERDHAN PUJA CELEBRATION

October was a month of festivities. Children of Art and Craft section made wall hangings painted with images of Goddess Durga and Lord Ganesh

Diwali and Govardhan Puja was observed in a traditional manner at Jawahar Bal Bhavan Mandi by its member children by making colourful rangoli, putting up performances of songs "Aayi Diwali deep jalayo" and "Hum Hain himmatwale" classical dance in ode to Lord Ganesha "Ek Dantaya...." and theatre on Deepawali "Sadbhavna" Children were acquainted about the belief behind Govardhan Puja. The festivity related art work were also displayed on this occasion

INTER STATE CULTURAL EXCHANGE PROGRAMME AT GOA BAL BHAVAN - 9TH AND 10TH NOVEMBER 2017

Eight member children of Jawahar Bal Bhavan, Mandi participated in Inter State Cultural Exchange programme at Goa Bal Bhavan on 9th and 10th November, 2017. Children presented folk performances of three states Bengal (Folk Dance), Haryana (Folk Dance), Uttar Pradesh (Brij Folk Dance) and also exhibited an indigenous art form of Haryana "sanjhi". The speciality of the Mandi programme that all announcements about the programme were pre recorded in the computer section and played prior to each performance and the brij folk dance too was performed on song sung and recorded by children's choir of Mandi. The children performed both at North and South Goa and all their performances were greatly appreciated. Sh. Manohar Parrikar, Hon'ble Chief Minister of Goa and former defence minister was the chief guest at one of these functions.

NATIONAL INTEGRATION CAMP AT NATIONAL BAL BHAVAN - 14TH - 16TH NOVEMBER 2017

At the **National Children's Assembly and Integration Camp** organized at National Bal Bhavan from 14th to 16th November the children of Jawahar Bal Bhavan Mandi won many hearts through their performances, food items and craft items made by them. The Jawahar Bal Bhavan Mandi stall was a centre of attraction where little chefs made and taught delicacy preparation and served it too and little artists made and presented craft pieces. This stall was appreciated by all dignitaries. Indigenous art items made by children of Mandi were also among the other displays at the exhibition inaugurated by the Honourable Minister of State for Human Resource Development on 14th November.

The children of Mandi also presented Haryanvi Dance at the open stage on the grounds of NBB where all Bal Bhavans were making their presentations.

WORKSHOP AT LION'S CLUB - 29TH NOVEMBER 2017

On 29th November the children of JBB Mandi performed Vande Mataram in Bharatnatyam style at joint workshop of Lions International Club at Noida on invitation from Lions International Club.

WORKSHOP ON PERIODS OF HISTORY - 1ST -9TH DECEMBER 2017

A *Workshop on Periods of History* was organized from 1st to 9th December . The objective of this workshop was to generate among children the love for History and knowledge about how history is unearthed, discovered and pieced together.

The workshop was inaugurated with children discovering seals of Indus Valley Civilization from the map of undivided India as Indus Valley Civilization was unearthed in 1920 and the civilization covered a large area from Baluchistan (now in Pakistan) to Gujarat (Republic of India)

The children were fascinated that history can be that interesting. Dr. Rashmi Sharma, Curator Museum NBB conducted this workshop along with other museum staff. Dr. Sharma interacted with the children and got them to understand the difference between fantasy and history.

On the following day a site was prepared for mock excavation. Children excavated items from trenches and pieced them together to understand the shape, design of artefacts of Indus Valley Civilization.

On the third day children were taken for field visits to Old Fort where they saw actual excavation on the site, National Museum's Indus Valley Gallery and Qutub Minar.

On the fourth day the children painted pots with motifs of Indus Valley civilization which they had seen in National museum.

On the following day they made replicas of seals, structures, jewellery and the shawl clad man of Indus Valley Civilization.

On the concluding day i.e. 9th December the Indus Valley items made by children - jewellery, seals, pots etc were exhibited in the multipurpose hall and an Indus Valley Civilization corner was created. The corner was inaugurated by Mrs. Bharadwaj , Principal GSS School Mandi. The twenty five Children who participated in the workshop were divided in 2 groups for a quiz programmes to evaluate the knowledge gained from the workshop. The winning and the runner up team were felicitated. The best entries in pot designing were also honoured.

EYE TESTING CAMP

An eye testing camp was organized at Jawahar Bal Bhavan, Mandi on 5 December, 2017 in association with Lion's Club. About 165 member children benefitted from in this camp.

CREATIVITY FAIR – 9TH DECEMBER

A *Children's Creativity Fair* was organized on 9th December . About 200 children participated in this fair.

The day began with a sports meet; 100m flat race for both girls and boys as also Tug of War. Much excitement was seen among children as they competed with each other for the sports events.

This was followed by a painting competition. The junior age group painted on the theme "My flower garden" and the senior group sketched still life.

Thereafter the level of learning in vocal music, percussion and dance was gauged through cultural presentations.

During the prize distribution medals were given to top three positions for individual efforts in painting (Jr. and Sr. Level) and sports (Girls and Boys) Small trophies were given as best effort prizes. The winning teams of Girls and Boys in the Tug of War Event also received small trophies.

For the cultural event the prizes were trophies and in this category the 1st Prize was given for percussion – folk instrument Nagara; the 2nd prize winner was for vocal music and the third prize was given for Bharatnatyam dance. In this category special recognition was given to 2 dancers one for contemporary dance and one classical dance.

The prizes were conferred by Dr. Rashmi Sharma , Curator Museum National Bal Bhavan

CELEBRATION OF CHRISTMAS AND GURU PARV – 27TH DEC 2018

The festival of Christmas and Guruparv was jointly celebrated in Mandi. Various festivals are observed at Jawahar Bal Bhavan to promote amity, brotherhood and love for each other's culture and tradition. On this occasion children presented Carols and Guruwani. The multipurpose hall wore a festive look with decoration of X'mas and Guru Parv. There was a lovely Manger made by children bedecked with lights and stars. The song "Jingle Bells, Jingle Bells" brought in a child dressed as Santa Clause who distributed the refreshment to the children.

INAUGURATION OF REMODELLED CULTURE CRAFT VILLAGE AND RELEASE OF CALENDAR AT NATIONAL BAL BHAVAN – 2ND JAN 2018

At the Inaugural Programme of the remodelled Culture Craft Village at National Bal Bhavan, performances were put up by children of Jawahar Bal Bhavan Mandi. The Culture Craft Village

was inaugurated by Sh. Anil Swarup Secretary Education (SE & L) MHRD. Sh. V. Shashank Shekhar, Jt. Secretary(SE &L) ; other officials of MHRD : Sh. Harish Kumar Director and Sh. Anil Kakaria Deputy Secretary (Fin) and Board Members Smt.Lata Vaidyanathan and Dr. Saira Vergese; Dr. Meenakshi Jolly Director National Bal Bhavan and Former Directors of National Bal Bhavan – Dr. Madhu Pant ; Ms. Amita Shaw were also present at the inaugural programme. A calendar with the theme “Indigenous Art of India” with paintings of member children of Bal Bhavans and Bal Bhavan Kendras across the country including children of NBB, BBK and JBB Mandi was also released on this occasion.

The calendar for release was brought forward by children of JBB Mandi The children and staff of JBB Mandi presented Rajasthani Folk Songs to the accompaniment of traditional folk instrument “Nakara” Member children also enthralled the audience with their expertise on the “Nakara”. Member children of Home Management activity specially prepared the “Meethe Goje” which was served during the programme.

LOHRI UTSAV – 13TH JAN 2018

Lohri was celebrated on 13th Jan 2018 in a traditional manner. Children presented lovely Cultural programmes on the occasion and also danced around Lohri Bonfire to the accompaniment of traditional music.

REPUBLIC DAY AND VASANT PANCHMI – 27TH JAN 2018

Celebration of Vasant Panchami and Republic Day which commenced from 23rd January concluded with the main programme on 27th January. During the celebration there was orientation about the importance of Republic Day ; Speeches on why Vasant Utsav is celebrated and also on freedom fighters by children on 23rd January. Floral tributes (Pushpanjali) were paid to the Goddess of Learning. Children spoke about the Indian Republic and about the great visionaries and patriots .

The Flag hoisting ceremony was held on 25th January (eve of republic day). Children presented patriotic songs and later enjoyed flying tricolour kites

The main function comprised of speeches on republic day and also on Swami Vivekananda and Netaji Subash Chandra Bose to mark their birth anniversaries; cultural programmes - dances (including ode to the nation and the goddess of learning in Bharatnayam style and also dances in cotemporary style), songs (including songs on Vasant). The emcee of the programme was a member child. The day began with garlanding of the statue of Mahatma Gandhi and Pt. Jawahar Lal Nehru by member children.

The Children showcased their immense talent in various spheres be it music, dance or oration.

MANDI DIVAS – 9TH FEB 2018

Founders Day of Jawahar Bal Bhavan Mandi (3rd February) was celebrated on 10 Feb 2018 with special sports and cultural events for member children and children of member schools and institutions. It was day of fun frolic, creativity and physical fitness.

Prior to their on 3rd March (Founder's Day) member children paid floral tributes to the founder of JBB Mandi and Bal Bhavan's First Chairperson Smt. Indira Gandhi and presented cultural programmes .

On 10th Feb, the entire Bal Bhavan was buzzing with excitement .There were colourful flags on the main ground which gave the campus a festive look. Around 200 children participated in different activities of the day. The emcee of the programme too was a member child.

The day began with sports events like Tug of War (Boys/ Girls), Flat Race (Boys/ Girls) go to School Race, Musical Chair. The children participated in these events with great enthusiasm.

In the afternoon children presented lively cultural programme comprising of group song, dances in classical and folk style. The Saraswati Vandana and Ganesh Kautwam, dances in Bharatnatyam Style were greatly appreciated by all.

There were also solo events for competitive rounds in the field of Dance, Instrumental Music and Vocal Music. The best performances were selected for being awarded.

The winners of sports and cultural events were awarded Gold, Silver and Bronze colour medal and the best effort prize winners were awarded trophies. Certificates too were given to all the winners. The tug of war winners (Boys and Girls) were given one trophy each.

WALL PAINTING ACTIVITY

Children of Jawahar Bal Bhavan Mandi began decorating the walls of the activity and office area with traditional indigenous art forms and also simply depicting the world of children. At the Performing arts section motifs of different classical dances can be seen covering all dance forms Kathak, Bharatnatyam, Kuchipudi, Kathakali, Manipuri and Odissi. The children are showed great enthusiasm in decorating JBB Mandi. The walls of Mandi became the canvas of children. Children also decorated membership area where a shade was also created with waste material to protect children from blazing heat. JBB Mandi is a centre which promotes creativity, recycling and a sense of belonging.

ASSOCIATE PARTNERS OF JAWAHAR BAL BHAVAN MANDI DURING THE YEAR 2017-18

1. Rotary Club (Delhi Ridge)
2. Indian Dental Association
3. Inner Wheel Club
4. Innovative Apps Private Ltd. (Read My Language)
5. Lions International Club
6. Children's Film Society of India (screening of award winning children's film)
7. Directorate of Health Services (provision of health and first aid services during summer)

List of Bal Bhavan Kendras in Delhi

Zone	No. of Bal Bhavan Kendras
South Delhi	12
West Delhi	12
North Delhi	13
East Delhi	11
Total	48

The growing needs and demands of children who find it difficult to reach Bal Bhavan for some reason or the other made it imperative to set up Bal Bhavan Kendras in various parts of Delhi. The prime objective of these Kendras is to help the economically and socially deprived children as well as the school children who cannot avail of the Bal Bhavan facilities for some reason or the other.

Bal Kendras provide facilities to children in the far flung areas of Delhi an opportunity for creative expression at their very door step. In the year 2017-2018, 10993 children got registered with NBB. In 'Summer Fiesta 2017' 4401 Children and Instructor from 14 Bal Bhavan Kendras visited National Bal Bhavan.

LIST OF BAL BHAVAN KENDRAS IN DELHI

South Delhi (12)

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
Dept. of Social Welfare
Govt. of Nct of Delhi
Kasturba Niketan Complex
Lajpat Nagar, New Delhi-110024
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
NCERT Campus
Opposite Qutab Hotel
Delhi-110026
8. Kendriya Vidyalaya
I.I.T. Gate, New Delhi-110030

9. M.C. Primary School
Sector-9, R.K. Puram, Delhi
10. Yogi Arvind Sarvodaya Vidyalaya
Sector-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 (12)

1. M.C. Primary School
Near Adarsh Nagar Park &
Mother Dairy
New Delhi
2. Sarvodaya Kanya Vidyalaya
Rajouri Garden (Ext.)
New Delhi-110027
3. Barar Square Cantonment Board
Secondary School
War Cemetery Road
URI Enclave, Barar Square
Delhi Cant., New Delhi
4. Baba Kharag Singh Marg
DIZ Area, Block No. 82-92
Sector-4, New Delhi
5. Bal Niketan
Nirmal Chhaya Complex
Jail Road, Near Hari Nagar Depot
New Delhi.
6. M.C. Primary School
Prabhat Road, Ramjas Lane
Karol Bagh, New Delhi
7. M.C. Adarsh School
Rani Bagh, Multani Mohalla
New Delhi-110035
8. Sarvodaya Vidyalaya (Girls)
District Centre III, New Delhi.
9. M.C. Primary Boys' Modern School
Majlis Park-II, Gali No. II, New Delhi

10. M.C. Primary School
Near Metro Pillar No. 224
Shadi Khampur Village
West Patel Nagar, New Delhi
11. Balika Greh
Nirmal Chhaya Complex
Balika Grah, Jail Road
New Delhi
12. Govt. Girls Sr. Sec. School
Dy. Ganj, Near Sadar Bazaar
Delhi-110006

North Delhi (13)

1. M.C. Model School
1 Block, Near Market
Jahangir Puri, Delhi-110033
2. Jharonda Kalan Welfare Centre
C.R.P.F. Jharonda Kalan, Delhi-110072
3. M. C. Model School
C-7, Lawrence Road
Near Gurudwara, Delhi
4. Bal Sahyog Bhavan Dispensary
E-Block, Nangloi, No. 2, Delhi
5. Gramin Mahila Silai Sangh
Palla Village, Near Palla
D.T.C. Stop, Delhi
6. Govt. Co-Educational Secondary School
Sector-2, Rohini, Delhi-110085
7. Sarvodaya Vidyalaya
Rohini Sector-7, Naharpur, Delhi
8. M.C. Girls School
BT- Block, Near Singalpur Village
Water Tank, Delhi
9. Sarvodaya Vidyalaya
J.J. Colony, Wazirpur, Delhi-110052
10. Nagar Nigam, Pratibha Vikas Vidyalaya
Nimri Colony, Near Nimri Colony
Bus Stop, Delhi
11. Jawahar Navodaya Vidyalaya
Mungesh Pur, Near Qutub Garh Village
New Delhi

12. Richmond Global School
N.S. Road, Miyanwali Nagar
Opp. Inder Enclave
Paschim Vihar, New Delhi

13. Pratibha Vikas Vidyalaya
Rohini, Sector-11, Delhi

East Delhi (11)

1. Govt. Sarvodaya Sr. Sec.
Co-education School
Near Anand Vihar Railway Station
Anand Vihar, Delhi-110092

2. M.C. Primary School
Behind Rathi Mills
Balbir Nagar
Shahdara, Delhi-110032

3. Babu Ram Senior Secondary School
Bhola Nath Nagar (Near Goushala)
Shahdara, Delhi-110 032

4. M.C. Primary School
Near Dhakka Chowk & Dhakka Bus
Stop, Dhakka Village, Delhi-110009

5. M.C.D. Project Office
Old Building, E Block, Near Main
Bus Stand, Behind Hanuman Mandir
Krishna Nagar, Delhi-110005

6. Sarvodaya Govt. Girls
Senior Secondary School
Vivek Vihar, Delhi

7. Rajinder Ashram (Near D Park)
S- 160, Pandav Nagar, Delhi-110092

8. Sarvodaya Bal Vidyalaya
East Vinod Nagar
Pocket C, Mayur Vihar, Phase-II
Near Bus Stop, Delhi-110091

9. Shibban Modern Public School
D-Block, Main Road
Brijpuri, Delhi-110094

10. Pratibha Vikas Vidyalaya
Near ESI, Indira Gandhi Hospital
Gate No. 4, Surajmal Vihar, Delhi-110092

11. Bal Vikas Vidyalaya, Trilok Puri
B-Block, Trilokpuri
Near Chand Cinema, Delhi

Reports from State Bal Bhavans

NUMBER OF ACTIVITIES AND CHILDREN PARTICIPATION IN STATE BAL BHAVANS

1. Bal Bhavan (Sada ram bansal memorial sr. sec. school), Kotkapura (Punjab)

S.No.	Name of Programme	Date of Programme	Number of Children Participated
1.	Summer Fiesta Session	15 to 21 June, 2017	
2.	Computer Technique	August, 2017	
3.	Teacher's Day	5 September, 2017	
4.	Visit to Himachal Pradesh	October, 2017	
5.	creativity and art ability of children a training workshop	4 to 6 December, 2017	
6.	Band display and March Past (got first position)	26 January, 2018	

2. Bal Bhavan Society, Vododara

1.	The Open Baroda Tennis Tournament was organized by Pushpak Tennis Academy in April 2017.	April, 2017	7
2.	Drawing and Painting competition	7 th April, 2017	4
3.	SUMMER VACATION CAMP	14 th to 29 th April 2017	593
4.	Summer Vacation Workshops	14 th April to 31 st May 2017	2523
5.	certificate exam in Kathak	25 th April, 2017	18
6.	Non-Stop Skating and Fancy-dress competition	20 th May 2017	73
7.	Badminton Championship 5 children secured positions	3-5 May, 2017	5
8.	3 rd Gujarat State Junior Badminton Championship 2 children secured positions	3-6 June, 2017	
9.	4 th Gujarat State Junior Badminton Championship 4 children secured positions	7-10 June, 2017	

10.	Gujarat State Basketball Championship	16 th to 18 th June 2017	
11.	Miss Roma Rajbhar won third position Randhawa Sports Academy		
12.	International Yoga Day	21 st June, 2017	
13.	Creative Work Workshop	8 to 16 July, 2017	49
14.	Inter School Quiz Competition	18 th July, 2017	46 teams from 23 schools
15.	In the Competition of programmes like Rakhi Making, Greeting Cards, Envelop making etc.	29 th July to 6 th August, 2017	
16.	Chess Tournament (2 children won, which was organised by the JCI Baroda)	30 th July 2017	
17.	Eco-Friendly Ganesha Idol Sculpting competition	19 th August, 2017	80
18.	3 Children won in district athletics selection	3 rd August, 2017	3
19.	Dance Competition	6 th August, 2017	5
20.	Badminton Tournament	11 to 13 th August, 2017	152
21.	Khel Mahakumbh	3 to 4 th September	
22.	10 th Gujarat State Badminton championship	29 th September to 2 nd October, 2017	
23.	Inorbit Table Tennis championship	27 th September, to 1 st October	12
24.	Rangoli Workshop	7 th to 10 th October, 2017	22
25.	Cricket Academy	9 th to 10 th October, 2017	14
26.	Cricket Art Competition (Organised in Kala Sarathi Ahmadabad, in which 5 children became winner)	October, 2017	
27.	Baroda Tennis tournament	13 th to 16 th October, 2017	21
28.	African Painting workshop	28 th October, to 5 th November, 2017	
29.	Vigilance Awareness week	31 st October, 2017	
30.	HD Jaweri Competition		12
31.	Barod Art Competition	21 January, 2018	600
32.	Open Baroda Table Tennis Tournament	6 th to 8 th July 2017	4
33.	Miss Pavani Bhatt secured fifth position (U/13 yrs) in the Open Baroda Rapid Chess Tournament, organised by JCI Baroda Metropolitan	30 th July 2017	

34.	SRAG Tennis Academy (One children of Ahmedabad secured	14 th to 17 th July, 2017	
35.	Mast Siddhant Prabhu secured second position in the Chess tournament at District Level	1 st September, 2017	
36.	All India Ranking Championship Series Tennis Tournament-2017 at Mumbai	11 th to 13 th November, 2017	
37.	In this pennies Tournament a child become victorious.	25 th November to 1 st December, 2017	
38.	Inter school Debate competition	4 th December, 2017	17 School
39.	Samash Badminton Tournament.	9 th to 10 th December, 2017	24
40.	T-20 Match	21 st December, 2017	15
41.	Trophy Distribution	23 rd to 25 th December, 2017	11
42.	Cricket match	27 th December, 2017	15
43.	State Level Sport (Organized in manjalpur game complex)		
44.	State level Mahakumba Sports competition		
45.	State Level Sports Mahakumbha (Organized in Ahmedabad, a Child become silver medalist)		
46.	Tennis Competition.	6 th to 12 th January, 2018	
47.	Kite making workshop	7 th January, 2018	
48.	Exciting electronics workshop	January, 2018	
49.	Inter school heritage Quize	30 th January, 2018	
50.	Toy Hacking workshop	February, 2018	46
51.	Open Baroda scrabble competition	3 rd February, 2018	50
52.	Model - Making workshop	11 th February, 2018	
53.	Open Baroda badminton Tournament	12 th to 18 th February, 2018	512 School
54.	Open baroda Folk Dance	12 th February, 2018	135
55.	Art go baroda Tennis tournament.	17 th to 20 th February, 2018	
56.	Open Baroda Basketball Tournament (4 children won)	8 th to 11 th February, 2018	

3. Amit Bal Bhavan, Firozabad

1.	Vigilance Awareness Week	31 st October to 4 th November, 2017	
----	--------------------------	--	--

4. Kilkari Bal Bhavan, Bihar

1.	Workshop based on Creativity	7 th April, 2017	20
2.	Summer Camp	21 st May, 10 June, 2017	2500
3.	Program of honour	16 th May, 2017	300
4.	Visit to primary school, boring Road, Patana	17-18 May, 2017	100
5.	Visit by Children and Trainees of Delhi Public School, Patna.	22 nd June, 2017	7
6.	Gandhiji's Poster Exhibition.	28 May, 30 June 2017	200
7.	Bucha / Boochoa Film Screening	22 July, 2017	100
8.	State level Bal shree program of honour / for honour	29 -30 July 2017	280
9.	Sawan Festival	5 August, 2017	350
10.	Rashabandhan.	7 August, 2017	80
11.	Piggy Bank anniversary	12 August, 2017	50
12.	Independence Day	15 August, 2017	500
13.	Visit by children and Trainers of Shri Brajlal Prashad Higher secondary school Nadaul, Patna	29 August, 2017	50
14.	Workshop to develop the ability of Multi teaching in children.	29 -31 August, 2017	30
15.	Education Day	5 September, 2017	100
16.	Visit to Golden elephant child Film Festival, Hyderabad.	8-14 November, 2017	7
17.	Tour of Sonpur Mela, Saran.	30 November, 2017	8
18.	Gandhi Jayanti	2 October, 2017	110
19.	Book Fair, Patna's Tour	10 December, 2017	15
20.	Christmas	25 December, 2017	770
21.	Provision to celebrate the important Birthday of the whole month on the 30th of every month.		200

5. District Bal Bhavan, Chithoor (A.P)

1.	Bal shree Competition	6 April, 2017	85
2.	Summer Session	22 April to 5 June, 2017	362
3.	Agaasya Science Foundation		
4.	Training Program		
5.	Driving completion	25 May, 2017	100

6.	Summer Closing Ceremony	5 June, 2017	287
7.	Bal shree winner program	29-30 July, 2017	9
8.	Independence Day	15 August, 2017	55
9.	Life Insurance Corporation, driving Competition	4 September, 2017	50
10.	Clean India Driving Competition Regional level, (Hyderabad)	6-7 September, 2017	15
11.	Children Day	November, 2017	4

6. Tarabai Shangarpawar Bal Bhavan, Nagpur

1.	Summer Session	1-16 May, 2017	20
2.	Environment Day	5 June, 2017	40
3.	Yoga Day	August 2017	32

7. Abhinav Bal Bhavan, Bhopal

1.	Environment Day	5 June, 2017	
2.	National Yoga Day	21 June, 2017	
3.	Bal Shree Award Selection -2016.	24 July, 2017	25
4.	Rakhi and Mehendi Competition	5-6 August 2017	10
5.	National Independence Day	15 August 2017	
6.	Painting Competition	14 August, 2017	
7.	President's Birthday	October 2017	
8.	Weekly Camp	8-14 November 2017	300
9.	National Children's Assembly	14 November 2017	
10.	Senior Citizens Day	2 December 2017	
11.	World Disability Day	3 December 2017	

Bal Bhavans Across the Country

EAST ZONE

West Bengal

1. Jawahar Sishu Bhavan
94/1, Chowrangee Road, Kolkata-700020 (West Bengal)
Ph.: 2223-1551/6878/6667, E-mail: ncm.va.academy@gmail.com
2. Jawahar Sishu Bhavan
P O Balitikuri, Distt Howrah - 711113 (West Bengal)
Ph.: 033-26532317, E-mail: prabal.jsb@gmail.com

Odisha

3. State Jawahar Bal Bhavan
Pokhariput Main Road, Aerodrome Area, Bhubaneswar-751020 (Odisha)
Ph.: 0674-3269166, M: 09237197667, E-mail: madhushreya73@rediffmail.com
4. District Jawahar Bal Bhavan (Jyotirmayee Mahilla Samiti)
R-8, Gual Singh, P.O. Thakurpatna, Kendrapara-754250 (Odisha)
E-mail: jyotirmayee2000@yahoo.co.in
5. Jindal Bal Bhavan
JSPL Twonship, O. P. Jindal School Campus, Jindal Nagar, Angul-759111 (Odisha)
E-mail: opjs@angul.jspl.com

Manipur

6. Manipur Bal Bhavan
Deptt. of Social Welfare Directorate Complex, 2nd M.R. Gate, Imphal-795001
Govt. of Manipur, Ph.: 0385-2448532, M: (0)8794611546

Jharkhand

7. Jharkhand State Bal Bhavan
Citizens Foundation, 7, Betar Kendra, Niwaranpur, Ranchi-834002 (Jharkhand)
Ph.: 651-2481777, 651-2482777, E-mail: mail2cf@gmail.com
8. Asha-Lata Bal Bhavan
Sector V-D, Bokaro Steel City-827006, Distt. Bokaro (Jharkhand)
E-mail: ashalatakendra@yahoo.co.in

Nagaland

9. Bal Bhavan
Directorate of Social Welfare, Nagaland, Kohima-797001
Ph.: 0370-2245761, E-mail: socialwelfarengl@gmail.com

Mizoram

10. Bal Bhavan
Mizoram Bal Bhavan Society, House No. Y/A-46, C/o Social Welfare Department
Govt. of Mizoram, Aizawl-796007 (Mizoram)
Ph.: 0389-2390866. E-mail: avzawni@gmail.com

Bihar

11. Bihar Bal Bhavan Kilkari
Rashtra Bhasha Parishad Campus, Saidpur, Patna-4 (Bihar)
Ph.: 0612-2661295, E-mail: kilkari2008@yahoo.co.in
12. Unique Bal Bhavan
Run by Unique Creative Educational Society, Station Road, Singhiaghat
District Samastipur-848236 (Bihar)
Ph.: 06275-244442, E-mail: ucesociety80@gmail.com
13. Mother Teresa Bal Bhavan
C/o Mother Teresa Vidyapeeth
Club Road Ramna, Muzaffarpur, Bihar-842002
E-mail: motherteresabalbhavan@gmail.com

WEST ZONE

Union Territory

14. Bal Bhavan Board
Opp. Circuit House, U.T. of Dadra & Nagar Haveli, Silvassa-396230
Ph.: 0260-2642287, E-mail: sonimonika72@gmail.com
15. Bal Bhavan Board
Football Ground, Moti Daman-396220 Union Territory of Daman and Diu
Ph.: 0260-2230941, E-mail: balbhavandaman@gmail.com
16. Bal Bhavan Board
Near District Library, Luharwada, Diu-362520 (Daman & Diu)
Ph.: 02875-254516, E-mail: balbhavandiu@gmail.com

Maharashtra

17. Maharashtra State Jawahar Bal Bhavan
Netaji Subhash Marg, Charni Road (West), Mumbai-400 004 (Maharashtra)
Ph.: 022-23614189, E-mail: jawaharbalbhavan.mumbai@gmail.com
18. 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

-
19. Jai Hind Bal Bhavan
Jai Hind Colony, Deopur, Dhule- 424002 (Maharashtra)
E-mail: jaihindbalbhawan@gmail.com
 20. Garware Bal Bhavan
N-7, B-1, CIDCO, Aurangabad- 431003 (Maharashtra)
Ph.: 0240-2484794, 0240-2472234, E-mail: gcccidco@gmail.com
 21. Tarabai Shangarpawar Bal Bhavan
221/B, Bajaj Nagar, Nagpur-440010 (Maharashtra)
Bal Mandir Sanstha Bal Bhavan
Bajaj Nagar, Nagpur (Maharashtra)
Ph.: 0712-2243127, E-mail: bmsanstha@gmail.com
 22. Sai Bal Bhavan
58, Nandavan Housing Society
Near Sai Baba Mangal, Nakane Road,
Deopur Dhule-424002, Maharashtra

Gujarat

23. Bal Bhavan
Children's Dream Lands, Nehru Udyan, Race Course, Rajkot-360 001 (Gujarat)
Ph.: 0281-2440930, E-mail: balbhavanrajkot@gmail.com
24. Bal Bhavan Society
Behind Sayajibaug, Karelibaug, Vadodara-390018 (Gujarat)
Ph.: 0265-2792718, 2795937, E-mail: balbhavanbrd@gmail.com
25. Kusum Bahen Adani Bal Bhavan
Axaygadh-362229, Tal: Keshod, District Junagadh (Gujarat)
E-mail: balbhavan@gurukulmail.com
26. Rupayatan Bal Bhavan
Giri Teleti, Bhavanath, Junagadh - 362 004 (Gujarat)
Ph.: 0285- 2627573, E-mail: rupayatanbalbhavan@gmail.com
27. Bal Bhavan
B/H Dutt Mandir, Sector 28, Gandhi Nagar, (Gujarat)
Ph. 079-2310477, 09909011297, E-mail: balbhavangn18@gmail.com
28. Lalchand Bhai Vora Bal Bhavan
C/O Bal Kelavani Mandir, Bagasara, District Amreli (Gujarat)
Ph: 0796-222479, E-mail: vvmst@rediffmail.com
29. 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@gmail.com
30. Shree N.K. Solanki (Mogar) Bal Bhavan
Near Over bridge, Ashram Road, Nadiad-387001 (Gujarat)
Ph.: 0268-2568851

31. Bal Bhavan
Girdharbhai Sangrahalay Campus, Library Chowk, Amreli-365601 (Gujarat)
E-mail: Nileshkumarpathak@yahoo.com
32. Sardar Patel Bal Bhavan
Mill Road, Opposite RTO, Nadiad, Distt. Kheda-387001 (Gujarat)
Ph.: 0268-2566196
33. Parth Activities Bal Bhavan
Aneri Mahila Vikas Mandal, Plot No. 2225/B, Pooja Park
Opposite Aksharwadi Temple, Wagha Wadi Road, Bhavnagar-364002 (Gujarat)
Ph.: 078-2470523, E-mail: privij64mehta@gmail.com
34. Shishu Vihar Bal Bhavan
Shishuvihar Circle, Near Crescent, Krishna Nagar, Bhavnagar (Gujarat)
E-mail: mail@shishuvihar.org, Ph-0278-2512850
35. Shree Swaminarayan Bal Bhavan
Dharampur, Malanpada, Taluk Dharampur, Dist. Valasad-396050 (Gujarat)
(M) 9913458525, Ph.: 02633-240107, E-mail: gandhinagargurukul@gmail.com

Goa

36. Bal Bhavan Board
Opp. Parade Ground, Campal, Panaji - 403001 (Goa)
Ph.: 0832-2226823, Fax: 0832-2223001 E-mail: panajibalbhavan@gmail.com

Rajasthan

37. Bal Bhavan, Jaipur
508, Anjani Marg, Hanuman Nagar Extension
Sirsi Road, Jaipur- 302021 (Rajasthan)
Ph.: 0141-2359917, E-mail: balbhavanjaipur@gmail.com
38. Veena Memorial Bal Bhavan
Veena Memorial SSEWA Society, Veena Marg, Gulab Bag, Karauli - 322241 (Rajasthan)
E-mail: pvms525@gmail.com

NORTH ZONE

Union Territory

39. Bal Bhavan, Chandigarh
C/o Indian Council for Child Welfare, U. T. Branch, Sector 23-B
Govt. of Haryana, Chandigarh - 160023
(M) 9780300625 (O)01722337093

Haryana

40. 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

41. Bal Bhavan
C/o District Council for Child Welfare, Sector-13, Urban Estate, Kurukshetra
Ph.: 01744-222340, E-mail: dccwkurukshetra@gmail.com
42. Bal Bhavan Rohtak
C/o Haryana State Council for Child Welfare, District Branch, Rohtak -124001
E-mail: dcworohtak@gmail.com, Ph.: 01262-253819
43. Salwan Bal Bhavan
Salwan Public School, Sector-15 (II), Gurgaon-122001 (Haryana)
Fax: 0124-4886050-90, E-mail: balbhavan@salwangurgaon.com
44. Pathania Bal Bhawan
Pathania Public School, 8 KM Stone, Gohana Road, Rohtak-124001 (Haryana)
Ph: 09254377414, 09254350348, E-mail: ppsrohtak@gmail.com
45. 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
46. Bal Bhavan
C/o District Council for Child Welfare, Barnala Road, Sirsa-125055 (Haryana)
E-mail: dccwsirsa1976@gmail.com
47. Bal Bhavan Ambala
C/o District Child Welfare Council, Hissar Road, Ambala City-134003 (HR)
E-mail:- dcwambala@gmail.com
48. Bal Bhavan
C/o District Child Welfare Council, Bhiwani-127021, E-mail:- dcwbhiwani@gmail.com

Punjab

49. 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

50. Jammu Bal Bhavan
87-Panjitirthi, Jammu-18001 (J&K)
E-mail: razdansushil@yahoo.co.in
51. 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
52. Kashmir Bal Bhavan
Majlisun-Nisa Jammu & Kashmir, Sopore Kashmir - 193201
Ph.: 01954-223507, (M) 09419039827, E-mail: meerasmahalmuseum@gmail.com

Uttarakhand

53. ARCH Bal Bhavan
MDDA Duplex Villa # 3, Sahastradhara Road, Dehradun, Uttarakhand 248001
E-mail: arch.birdcount@gmail.com

54. Bal Bhavan, C/o Janshiksha Samiti
College Road, Gopeshwar, District Chamoli-246401(Uttarakhand)
Ph.: 01372-252381, 01372-253300, E-mail: vinodrawatnd@gmail.com

Himachal Pradesh

55. Aadharshila Bal Bhavan
Palampur, District Kangra (HP)-176102
Ph. (O): 09218606017, (R): 09218506018, E-mail: kherrk@hotmail.com
56. Our Own Bal Bhavan
Shahpur, District Kangra (HP)
Ph.: 01892-239002, 01892-238112, E-mail: awasthi35@yahoo.com

SOUTH ZONE I

Andhra Pradesh

57. Bal Bhavan
College Road, Gadwal, Mahaboob Nagar District - 509125 (Telangana)
Ph.: 09441255177
58. District Bal Bhavan
C/o Collectorate Buildings, Greamspet, Collectorate post office
District Chittoor - 517002 (Andhra Pradesh)
E-mail: distbalabhavan@gmail.com
59. District Bal Bhavan
C/o Jawaharlal Nehru Stadium, Hanamkonda, District Warangal - 506001
(Andhra Pradesh) Ph.: 09912500516
60. District Bal Bhavan
Tilak Road, Opp. Fire Station, Nizamabad - 503003 (Telangana)
Ph.: 08462-225503, E-mail: saiprabhu11@gmail.com
61. Bal Bhavan, C/o Andhra Academy of Arts, Mutyalampadu, Near SBI
Vijayawada, Krishna District-500011 (Andhra Pradesh)
M: 09989361436, (0)9989911160
62. Cha-Cha Bal Bhavan
Opp. SBI, Main Road, Rajam, Srikakulam District - 532127 (Andhra Pradesh)
Ph.: 09348363738 (M) 09440585616, E-mail: drsunkariramesh@gmail.com
63. District Bal Bhavan
Quarter No. A/285, Hill Colony, Nalgonda District, Nagarjunasagar - 508202
(Andhra Pradesh) Ph.: 08680-276622
64. VCSP Bal Bhavan
Visakha Child Sponsorship Programme, G-3, Surya Kiran Apartment
Palace Layout, Peddawalair, Visakhapatnam - 530017 (Andhra Pradesh)
E-mail: vcsbalbhavan@yahoo.in
65. Bal Bhavan
C/O Space Central School, ISRO, Department of Space

Sriharikota - 524124 (Andhra Pradesh)
Ph.: 08623-225123, E-mail: sradha@shar.gov.in

66. Nellore Bal Bhavan- NBB &SBB
120, Dwaraka Towers, Tekkemitta, Nellore-524003 (Andhra Pradesh)
E-mail: subhadra.govindaraju@gmail.com

67. 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

68. Jawahar Bal Bhavan
Govt. of Telengana, Education Department, Public Gardens, Hyderabad

Karnataka

69. Bal Bhavan Society, Cubbon Park
Department of Women & Child Development
Govt of Karnataka, Bengaluru - 560001 (Karnataka)
Ph.: 080-22864189 (M) 9341052284 E-mail: secybalbhavan.bng@gmail.com

70. Anubhuti Bal Bhavan
192, 12-A Main Road, 4th Block, Koramangala Layout, Bangalore - 560034
(Karnataka) Ph.: 080-25581238 E-mail: manjularaman@gmail.com

71. Natanam Bala Natya Kendra
1st Cross, Channel Area, Rajendra Nagar, Shimoga - 577201 (Karnataka)
Ph.: 08182-223402, Fax 08182-277251 E-mail: manjuk821@gmail.com

72. Mountain View Bal Bhavan
Mountain View School Campus, Vidyanagar, Chikmagalur - 577101 (Karnataka)
E-mail: mvi_school@yahoo.co.in

73. Bal Bhavan
13/28, Joseph Nagar, Sagar-577401(Karnataka)
Ph.: 08183-236228, E-mail: rpssagara@gmail.com

74. Vidya Bal Bhavan
Opp Railway Station Banavara, Arsikere-Taluk, Hassan Distt.-573103 (Karnataka)
Ph.: 08174-235018, 7026418709, E-mail: kgnataraj1970@gmail.com

75. Distt. Jawahar Bal Bhavan
Bannimantap, Mysore-570015 (Karnataka)
Ph.No 0821-2495486, (M) 09060300196, 9448914794, E-mail : rpssagar@gmail.com

SOUTH ZONE II

Kerala

76. Jawahar Bal Bhavan
Chembukkavu, Thrissur-680020 (Kerala)
Ph.: 0487-2332909, E-mail: balbhavanthrissur@gmail.com

77. Jawahar Bal Bhavan
Shastri Junction, Kollam 691001 (Kerala)
Ph.: 0474-2744365, E-mail: balbhavanklm@gmail.com
78. Jawahar Bal Bhavan
Bal Bhavan Road, Palace Ward Alappuzha- 688011 (Kerala) Ph.: 0477-2260622
79. Kerala State Jawahar Bal Bhavan
Kanakakkunnu, P.O. Vikas Bhavan, Thiruvananthapuram-695033 (Kerala)
Ph.: 0471-2316477, E-mail: jawaharbalbhavantvm@gmail.com
80. Ranga Prabhath Bal Bhavan
Alumthara, Venjaramoodu P. O., Thiruvananthapuram-695607 (Kerala)
Ph.: 0472-2872344, email: rangaprabhath@yahoo.com
81. Suhruth Bal Bhavan
Suhruth Nataka Kalari, Vithura - 695551 (Kerala)
Ph.: 04722-858688 E-mail: vithurasuhruthbalbhavan@gmail.com
82. Sri Sathya Sai Bal Bhavan
(Sri Sathya Sai Orphanage Trust) 9/1108, Ajith Buildings,
Sasthamangalam, Thiruvananthapuram - 695010
Ph.: 0471-2721422, 2115161 E-mail: saigramam@gmail.com

Tamil Nadu

83. Jawahar Bal Bhavan-Tamilnadu (Govt.)
Department of Art and Culture, Tamil Valarchi Valagam, IInd Floor, Halls Road
Egmore Chennai-600008 (Tamil Nadu) artandculture@tn.gov.in
Ph.: 044-28192152, (M) 9444461186
84. Jawahar Bal Bhavan
Singaram Pillai Primary School, Villivakka, Periyar Nagar
Chennai-600008, (Tamil Nadu)
85. Jawahar Bal Bhavan
Wisdom Matriculation School, Krishnamorrthy Nagar, Vyasarpadi, Chennai-600118,
(Tamil Nadu) E-mail: artandculture@tn.gov.in, Ph.: 044-28192152, (M) 9444461186
86. Jawahar Bal Bhavan
No73-A, Meettu Street, Kancheepuram-631502, District, (Tamil Nadu)
Ph.: 044-23624238, (M) 944133105, E-mail: artandculture@tn.gov.in
87. Jawahar Bal Bhavan
District Music School, Thirumathi, Matriculation Higher Secondary School, Lakshmi
Loganathan, #65-Dharamaraja Koil Street Arcot, District Vellore (Tamil Nadu-632503)
88. Jawahar Bal Bhavan
District Govt. Music School, 16, Pavala Kundru, Madalayam,
Thiruvanamalai-606601 (Tamil Nadu), (M)- Ph:9786298609
89. Jawahar Bal Bhavan Salem
Govt. Music School Campus, Saradha College Road,
Canara Bank Opp. Post-Salem-630016, (Tamil Nadu)
Ph.: 0427-2443594, 2330021, Fax: 0427-330004, 330021 M:9443109337

-
90. Jawahar Bal Bhavan
Rathinasabhapathi Environmental Campus, 117- A
Dr. Sann salai LIC Backside, Namakkal-637001(Tamil Nadu)
 91. Jawahar Bal Bhavan
District Govt. Music School,67, Doctors Lay Out,Near Club Lane
Sampth Nagar-11, Erode (Tamil Nadu), (M)- Ph: 9443532934
 92. Jawahar Bal Bhavan
Govt. Hr. Sec School Campus, Uthagamandalam (Tamil Nadu)
 93. Jawahar Bal Bhavan Pudukottai
Art & Culture Centre, 22/13, Samad School Street, Kaja Nagar, Tiruchlirapalli-620020
(Tamil Nadu) Ph.: 0431-2423122 (M) 09443153122 E-mail: artandculture@tn.gov.in
 94. District Jawahar Bal Bhavan
Art & Culture Centre, Night Soil Road Moolathoppu, Srirengam, Karur
Tiruchirappalli-620006 (Tamil Nadu) (M)-9443153122 ,Fax:0431-2434122
 95. 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
 96. Jawahar Bal Bhavan
District Government Music School Campus, Corporation Play Ground
Villupuram-605602 (Tamil Nadu)
 97. Jawahar Bal Bhavan
District Government Music School Campus, 2 Pudu Theru,
Cuddalore-607001 (Tamil Nadu)
 98. Bal Bhavan
Art & Culture Centre, 16/157, Alagar Kovil Salai, Madurai-625 009 (Tamil Nadu)
Ph.: 0452-22661795, 09842761765 E-mail: artandculture@tn.gov.in
 99. Jawahar Bal Bhavan
District Government Music School,No-84 Sathya Moorthy Street,
Sivaganga-630561, (M)- M:-9597726333
 100. Jawahar Bal Bhavan
Regional Arts and Culture Centre, Government Music College Campus, Pasumalai,
Madurai, Alli Nagaram, Theni-625531 (Tamil Nadu), (M)- M:-9789000657
 101. 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
 102. Jawahar Bal Bhavan
District Govt. Music School, 2/3C, Ganesh Nagar West, 4th Street, Thiruchandur Salai,
Tuticorin (Tamil Nadu) -628008, (M)- M:9487048658 Fax:0462-2553890
 103. Jawahar Bal Bhavan
SLB Govt. Girls Higher Secondary School,
Nagercoil, District Kanniyakumari (Tamil Nadu), (M)- M:-9842649466

Union Territory

104. Jawahar Bal Bhavan

No. 1, Maraimalai, Adigal Salai, (Near old Bus stand), Puducherry-605001

Ph.: 0413-2225751, 0413-2207206, E-mail: jbbpondy@gmail.com

CENTRAL ZONE

Uttar Pradesh

105. Bal Bhavan

16/99-A, Phool Bagh, Kanpur-208009 (UP)

Ph.: 0512-2313129, E-mail: balBhavan3129@gmail.com

106. Jawahar Bal Bhavan

Jawahar Lal Nehru Memorial Fund, Anand Bhavan, Allahabad-211002 (UP)

Ph.: 0532-2467078, (M) 09335411450, E-mail: jlnmfald@dataone.in

107. Bal Bhavan

NH-2, Qtr. No. D-215, NTPC Colony, Rihand Nagar

Distt.-Sonebhadra-231223 (UP) E-mail: hkjain@ntpc.co.in

108. Bal Bhavan

Urja Vihar, NTPC, Feroz Gandhi Thermal Power Project, P.O. Unchahar

Distt. Raebareli- 229406 (UP) Ph.: 05311-232430 (M) 09871094763

E-mail: balBhavanunchahar@gmail.com

109. Pt. Kanahya Lal Punj Bal Bhavan

Sitamarhi, Sant Ravidas Nagar, Distt. Bhadohi-221309 (UP)

Ph.: 05414 - 236762, E-mail: balbhavansitamarhi@rediffmail.com

110. Amit Bal Bhavan

Gandhi Park, 439, Indra Colony, Street No. 4, Repura Road, Firozabad-283203 (UP)

E-mail: dr.amit0190@gmail.com

111. Bal Bhavan

PO: NTPC Township, Sec-33, Distt Gautam Budh Nagar, Noida-201301 (UP)

Ph: 0120-2805846 (M) 9717385288, E-mail: balbhavandadri@gmail.com

112. Bal Bhavan

Navada Gramudhyog Vikas Samiti, Mohalla Bagla, Amroha, J.P. Nagar-244221 (UP)

Ph.: 05922-259665, 9410071882, E-mail: ngvs2008@gmail.com

113. Bal Bhavan

Unity Children Academy Sirsi, Moh. Sarai Sadaq, Dalan Sirsi

Moradabad- 248 001 (UP) (M) 09411431912 E-mail: kingshabih@gmail.com

114. Shiv Physical Education Environment and Development Society, (SPEEDS)

460, Near Gayatri Mandir, Antiya Talab, Jhansi-284001 (UP)

E-mail: speedjhansi@gmail.com

Madhya Pradesh

115. Divisional Bal Bhavan

(Department of Women & Child Development)

129, Mayur Market, Gwalior-474 011 (MP) E-mail: vijaybalvikas@gmail.com

-
116. Indore Bal Bhavan
29/3, Old Palasia, Woman and Child Development Section
Govt of Madhya Pradesh, Indore-452 001 (MP)
Ph.: 0731-2576332 (M) 09826816863 E-mail: balbhavanind@gmail.com
117. Sambhagiya Bal Bhavan
Kesharwani College, Lohiapul, Garaha Fatak, Govt of Madhya Pradesh
Jabalpur-482001, (MP) Ph.: 9479756905
118. Bal Bhavan Sagar
Govt of Madhya Pradesh, HIG-1, Padmakar Nagar Rajakedi, Makroniya
Sagar-470003 (MP) Ph.: 07582-230221, (M) 09425096898
E-mail : divbalbhavansagar@gmail.com
119. Jawahar Bal Bhavan
1250-II Stop, Tulsi Nagar, Bhopal-462003(MP)
Ph.: 0755-2558059 E-mail: balbhavan3@gmail.com
120. Abhinav Bal Bhavan
C/O Cares Welfare Society, 239, Putlighar Colony, Shahjahanabad
Bhopal-462001 (MP) Ph.: 9753589295 E-mail: abhinavbb.123@gmail.com
121. Bal Bhavan, Ujjain
Women and Child Development Section Govt of Madhya Pradesh
Near Vikram Kirti Mandir, Kothi Road, Ujjain-456010 (MP) Ph.: 98930-08817
122. Bal Bhavan
Pili Kothi, Rewa-486001 (MP) Ph.: 07662-254379 M: (9425889970)
E-mail: balbhavan@gmail.com
123. Bal Bhavan Chhindwara
Gulmohar Colony, Post: Tamiya Dist Chhindwara-480559 M.P.,
(M)- 9425833648/7354169650, E-mail-lokmangal0043@rediffmail.com

Chhattisgarh

124. 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
125. O.P. Jindal Bal Bhavan
C/o Jindal Power Ltd., VPO Tamnar, Raigarh-496107,(M)- 9329438428
E-mail: vineet@jindalpower.com
126. Bal Bhavan NTPC-Sipat
Ujjawal Nagar Dist. Bilaspur-495006
(Chattisgarh), (M)- 07752-546535, E-mail: kumarsaurabh@ntpc.co.in

Staff List of National Bal Bhavan as on 31.03.2018

GROUP A

1. Smt. Meenakshi Jolly, Director, Deptt. of SE&L, MHRD (Additional Charge as Director, NBB)
2. Smt. Indrani Chaudhury, Dy. Director (Programme, Coordination and Research)
3. Sh. Mukesh Gupta, Dy. Director (Admn.)
4. Smt. Asha Bhattacharjee, Asstt. Director (Science)

GROUP B

5. Dr. Rashmi Sharma, Curator (Museum)
6. Sh. Rajinder Kumar Wadhwa, OIC (Photography) - Voluntary Retired on 13.01.2018
7. Sh. Surender Kumar Sharma, OIC (Bal Bhavan Kendra)
8. Sh. Jagdeep Singh Bedi, OIC (Performing Art)

GROUP C

9. Sh. Dinesh Kumar, Section Officer
10. Sh. A.A. Mallick, Security Officer-cum-Caretaker
11. Smt. Gurdeep Kaur, Office Assistant
12. Sh. Raju Tandon, Office Assistant
13. Sh. Jagdish Kumar Koli, Manager (Publication)
14. Smt. Parminder Bosu Chowdhury, Programme Organiser
15. Sh. Ashwani Kr. Bhat, Organiser Inventors Club
16. Sh. Rishabh Arora, Sr. Instructor (Computer)
17. Sh. Ashish Bhattacharjee, Sr. Instructor (Photography)
18. Sh. Jai Bhagwan Rana, Sr. Instructor (Physical Education)
19. Sh. Manoj Kumar Mishra, Sr. Instructor (Radio and Electronics)
20. Sh. Chandermani, Asst. Manager (Performing Art)
21. Smt. Neha Vats, Artist (Performing Art)

-
22. Sh. Mehtab Hussain, Jr. Instructor (Wood Work)
 23. Sh. Jai Prakash Tanwar, Jr. Instructor (Wood Work) - Retired on 13.01.2018
 24. Sh. Nagender Singh Bisht, Jr. Instructor (Clay)
 25. Sh. Devender Kumar, Jr. Instructor (Book Binding)
 26. Sh. Kashi Nath, Jr. Instructor (Modelling)
 27. Sh. Rajeev Kumar, Jr. Instructor (Weaving)
 28. Sh. Amit Singh, Jr. Instructor (Dark Room)
 29. Mohd. Anirul Islam, Jr. Instructor (Painting)
 30. Smt. Usha Kiran Barua, Jr. Instructor (Physical Education) - Retired on 30-09-2017
 31. Sh. Neeraj Kumar, Jr. Instructor (Physical Education)
 32. Sh. Mohan Kumar, Jr. Instructor (Judo)
 33. Sh. Vasudev, Jr. Artist
 34. Smt. Smriti Arora, Jr. Artist (Museum)
 35. Sh. Satish Pracha, Supervisor (Bal Bhavan Kendra-Senior Grade)
 36. Smt. Chandra Kanta Sharma, Supervisor (Bal Bhavan Kendra)
 37. Sh. Sanjay Kumar Jain, Supervisor (Bal Bhavan Kendra)
 38. Sh. Chaman Lal, UDC
 39. Sh. Vinod Singh Bisht, UDC
 40. Smt. Seema Chauhan Mathur, UDC
 41. Sh. Jagdamba Prasad, UDC
 42. Smt. Maya Rani, UDC
 43. Sh. Chiranji Lal, UDC
 44. Sh. Gopal Ram Arya, LDC
 45. Smt. Vinod Sangwan, Jr. Stenographer (Hindi)
 46. Smt. Anita Rai, Jr. Stenographer (Hindi)
 47. Sh. Madan Lal Mehta, Electrician
 48. Sh. Arvind Kumar Chauhan, Stage Technician-cum-Electrician
 49. Sh. Manoj Kumar Verma, Jr. Electrician
 50. Sh. Sunil Kumar, Driver
 51. Sh. Brij Kumar, Driver
 52. Sh. Harsh Mani Semwal, Driver - Retired on 30-09-2017
 53. Sh. Pradeep Bhatt, Driver
 54. Sh. R.K. Ramaswamy, Technical Assistant
 55. Sh. Ashwani Kumar, Technical Assistant

56. Smt. Rajni Devi, Warden Hostel
57. Ms. Neeta, Sr. Librarian-cum-Instructor
58. Ms. Pratigya, Jr. Librarian-cum-Instructor
59. Ms. Nidhi Sariyal, Jr. Research Asstt. (Museum)
60. Sh. Ram Singh Sahi, Cook
61. Sh. Saroup Ram, Bus Conductor-cum-Conductor

MTS STAFF

62. Sh. Gainda Ram, Mali
63. Sh. Ramesh Kumar, Mali
64. Sh. Surender Singh, Mali
65. Sh. Rati Ram, Mali - Retired on 31-07-2017
66. Sh. Sahab Singh Meena, Mali
67. Sh. Jai Ram, Mali
68. Sh. Ramesh Prasad Yadav, Peon
69. Sh. Prem Singh Sahi, Peon
70. Smt. Geeta Sahi, Peon
71. Sh. Jagdish Chandra, Peon
72. Sh. Sudhir Kumar, Peon till 06.06.2017 - Promoted as LDC on 07.06.2017
73. Sh. Munna Lal, Helper
74. Sh. Jaswant Singh Saini, Groundsman
75. Sh. Mahesh Kumar, Groundsman
76. Sh. Kailash Chand, Sectional Attendant
77. Sh. Govind Singh Bisht, Sectional Attendant
78. Sh. Netra Singh Bisht, Sectional Attendant
79. Sh. Ram Din, Sectional Attendant
80. Sh. Ram Vinod Singh, Sectional Attendant
81. Sh. Tarkeshwar Gond, Sectional Attendant
82. Sh. Mohan Singh Saini, Baildaar
83. Sh. Layak Singh, Beldar
84. Sh. Ram Dulare, Beldar
85. Sh. Mahadev, Beldar
86. Sh. Kanwar Bhan, Chowkidar
87. Sh. Mohan Lal, Chowkidar

-
88. Sh. Dunger Singh, Chowkidar
 89. Sh. Ashok Kumar Tomar, Chowkidar
 90. Sh. Dhan Pal Singh, Chowkidar
 91. Sh. Jai Chand, Chowkidar
 92. Sh. Harandra Singh, Chowkidar
 93. Sh. Durga Prasad, Chowkidar
 94. Sh. Mahinder Singh, Chowkidar
 95. Sh. Umesh Kumar, Chowkidar
 96. Sh. Kishan Lal, Safaiwala
 97. Sh. Billu, Safaiwala
 98. Sh. Bishan Swaroop, Safaiwala
 99. Smt. Kiran Devi, Safaiwala - Death on 31.08.2017
 100. Sh. Das, Safaiwala
 101. Sh. Hori Lal, Safaiwala
 102. Sh. Nitin, Safaiwala
 103. Smt. Anuradha, Safaiwala
 104. Sh. Babu Lal Meena, Safaiwala

SECTION B

Annual Accounts 2017-18

राष्ट्रीय बाल भवन
NATIONAL BAL BHAVAN

AUDITORS' REPORT

To,
The Board of Management,
National Bal Bhavan

We have audited the attached Balance Sheet of National Bal Bhavan (NBB), Kotla Road, New Delhi-110002 as at 31st March, 2018 and also the Income & Expenditure Account for the year ended on that date annexed thereto. These financial statements are the responsibility of the management of National Bal Bhavan. Our responsibility is to express an opinion on these financial statements based on our audit.

We have conducted our audit in accordance with the auditing standards generally accepted in India. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements.

Based on our audit, we report that:

- i) In our opinion and to the best of our information and according to the explanations given to us, the said accounts read together with other notes thereon are found in accordance with the books of account maintained.
- ii) In our opinion and to the best of our information and according to the explanations given to us, the financial statements give the information in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India:

(a) in case of the Balance Sheet, of the state of affairs of the NBB as at 31/03/2018;

(b) in case Statement of Income & Expenditure, of the Deficit for the year ended on that date.

For Singh Chhabra & Co.
Chartered Accountants

Harish K.Chhabra
(Partner)
M.No.500104
Place : Delhi
Date : 07.06.2018

Balance Sheet as at 31st March 2018

Amount in Rs.

Sources of Funds	Schedule	2017-18	2016-17
Corpus/Capital Fund	1	5908,47,857	(5268,91,377)
Designated/ Earmarked / Endowment Funds	2	2,50,835	2,50,835
Loans Liability		-	-
Current Liabilities & Provisions	3	7463,83,445	6817,21,118
Total		1557,86,423	1550,80, 576
Application of Funds			
Fixed Assets	4	540,69,331	553,62,610
Tangible Assets		540,33,820	552,36,284
Intangible Assets		35,511	1,26,326
Capital Works-in-progress			
Investments From Earmarked/Endowment Funds	5	-	-
Long Term			
Short Term			
Investments - Others	6	-	-
Current Assets	7	248,84,906	183,81,529
Loans, Advances & Deposits	8	768,32,186	813,36,437
Total		1557,86,423	1550,80,576
Principal Accounting Policies	23		
Notes To Accounts	24		

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

Income and Expenditure Account for the Year Ended on 31st March 2018

Amount in Rs.

Particulars	Schedule	2017-18	2016-17
INCOME			
Academic Receipts	9	-	-
Grants / Subsidies	10	1511,55,873	1431,25,686
Income from Investments	11	-	-
Interest earned	12	1,63,876	10,24,847
Other Income	13	11,92,796	4,48,176
Prior Period Income	14	-	2,05,006
TOTAL (A)		1525,12,545	1448,03,715
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	809,61,600	864,42,574
Retirement Benefits	15A	878,02,623	837,10,873
Expenditure on Grants, Subsidies etc.	10	-	-
Academic Expenses	16	94,91,975	97,79,687
Administrative and General Expenses	17	408,86,115	225,08,941
Transportation Expenses	18	1,59,855	2,56,303
Repairs & Maintenance	19	18,30,228	17,97,865
Finance Costs	20	11,480	-
Depreciation	4	31,71,105	49,80,089
Other Expenses	21	-	57,104
Prior Period Expenses	22	11,54,044	39,53,875
TOTAL (B)		2254,69,025	2134,87,311
Balance Being Surplus / (Deficit) carried to Corpus Capital Fund		(729,56,480)	(686,83,596)
Principal Accounting Policies	23	-	-
Notes to Accounts	24	-	-

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

NATIONAL BAL BHAYAN

ANNUAL ACCOUNTS 2017-18

Receipts and Payments Account for the Year Ended on 31st March 2018

Amount in Rs.

Receipts	2017-18	2016-17	Payments	2017-18	2016-17
I. Opening Balance			I. Expenses		
a. Cash Balance(HQ)	-	947	a. Establishment Expenses	219,31,871	201,30,183
b. Savings Accounts(HQ)	180,03,444	137,25,718	b. Salary & Allowances	533,36,038	571,89,976
II. Grants Received			c. Other Expenses	318,06,855	336,74,021
From Government of India			d. Academic Expenses	94,92,849	97,62,231
a. Minstry of HRD			e. Administrative Expenses	252,20,999	224,11,246
- For Capital Expenditure	90,00,000	50,00,000	f. Transportation Expenses	1,45,522	2,56,303
- For Revenue Expenditure	1581,28,000	1525,54,000	g. Repairs & Maintenance	18,29,814	17,97,865
III. Academic Receipts	-	-	h. Prior Period Expenses	8,52,878	1,19,088
IV. Sundry Debtors	-	-	i. Other Expenses	11,480	46,746
V. Sale of Fixed Assets	1,25,000	-	II. Payments against Sponsored Projects/Schemes-Assistance to States	-	12,11,641
VI. Income on Investments from other fund	-	-	III. Expenditure on Fixed Assets and Capital Works-in-Progress		
VII. Interest received on :			a. Fixed Assets (Schedule 4)	18,77,826	28,57,406
a. Bank Deposits	-	-	IV. Other Payments including statutory payments		
b. Loans and Advances	-	-	Payments to Suppliers/Creditors	-	18,34,465
c. Savings Bank Accounts	7,99,637	10,24,847	Duties & Taxes/Statutory Liabilities	1,10,750	1,00,850
VIII. Other Income	3,51,611	3,21,918	General Expenses Payable	11,26,056	22,30,281
IX. Other Receipts - Payables	1,15,565	-	Salary Expense Payable	33,66,442	33,57,338
X. Deposits and Advances			V. Deposits and Advances	146,11,276	22,75,281
Security Deposits	2,00,500	83,526	Performance Guarantee	-	6,289
Recovery of Advances	34,81,768	45,53,698	Security Deposit	90,100	-
Performance Guarantee	1,00,000	-	VI. Advance for Capital Expenditure	-	-
TOTAL	1903,05,525	1772,64,654	VII. Closing balance		
			a) Cash Balance (HQ)	-	-
			b) In Savings accounts(HQ)	244,94,769	180,03,444
			TOTAL	1903,05,525	1772,64,654

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

Schedule-1 – Corpus/Capital Funds

Amount in Rs.

Particulars	2017-18	2016-17
Balance at the beginning of the year	(5268,91,377)	(4619,45,178)
Add: Contributions towards Corpus/Capital Fund	-	-
Add: Grants from Government of India to the extent utilized for capital expenditure	90,00,000	37,37,397
Add: Assets Purchased out of Earmarked Funds	-	-
Add: Assets Purchased out of Sponsored Projects, where ownership vests in the institution	-	-
Add: Assets Donated/Gifts Received	-	-
Less: Adjustment as per audit objection	-	-
Add: Excess of Income over expenditure transferred from the Income & Expenditure Account	-	-
(Deduct) Deficit transferred from the Income & Expenditure Account	(729,56,480)	(686,83,596)
Balance at the year end	(5908,47,857)	(5268,91,377)

Schedule-2 – Designated/Earmarked/Endowment Funds

Amount in Rs.

Particulars	2017-18	2016-17
A.		
a. Opening balance	2,50,835	2,50,835
b. Additions during the year	-	-
c. Income from investments made of the funds	-	-
d. Accrued Interest on investments/ Advances	-	-
e. Interest on Savings Bank a/c	-	-
f. Other additions (Specify nature)	-	-
TOTAL (A)	2,50,835	2,50,835
B.		
Utilisation/Expenditure towards objectives of funds		
i. Capital Expenditure	-	-
ii. Revenue Expenditure	-	-
TOTAL (B)	-	-
Closing balance at the year end (A - B)	2,50,835	2,50,835
Represented by		
Cash and Bank Balances Investments	-	-
TOTAL	2,50,835	2,50,835

Schedule-3 – Current Liabilities & Provisions

Amount in Rs.

Particulars	2017-18	2016-17
A. CURRENT LIABILITIES		
1. Deposits from staff	-	-
2. Deposits from students	-	-
3. Sundry Creditors	14,00,733	21,95,225
a. From RO	-	-
b. Others	2,63,419	13,30,311
4. Deposit-Others (including EMD, Security Deposit)	11,37,314	8,64,914
5. Statutory Liabilities (GPF, TDS, WC TAX, CPF, GIS, NPS):	11,80,679	9,97,750
a. Overdue	-	-
b) Others	11,80,679	9,97,750
6. Other Current Liabilities	220,78,817	141,24,116
a. Salaries	34,65,082	33,66,442
b. Receipts against sponsored projects	-	-
c. Receipts against sponsored fellowships & scholarships	-	-
d. Unutilised Grants	176,63,044	106,90,917
e. Grants in advance	-	-
f. Other funds	-	-
g. Other liabilities	9,50,691	66,757
Total (A)	246,60,229	173,17,091
B. PROVISIONS		
1. For Taxation	-	-
2. Gratuity	521,24,445	415,91,642
3. Superannuation Pension	6401,99,741	5927,52,347
4. Accumulated Leave Encashment	293,99,030	300,60,038
5. Trade Warranties/Claims	-	-
6. Provisions for Expenses	-	-
Total (B)	7217,23,216	6644,04,027
Total (A+ B)	7463,83,445	6817,21,118

Schedule-4 – Depreciation Schedule of Fixed Assets for the Year 2017-18 (Tangible Assets)

Amount in Rs.

NBB + Gift Items	Gross Value			Depreciation				Net Block		
	As on 01-04-2017	Additions During the year	Deletion	As on 31-03-2018	Acc. Dep. upto 31-03-2017	Dep. for current Year	Deletion	Acc. Dep. as on 31-03-2018	As on 31-03-18	As on 31-03-17
Land and Building	888,09,236.11	-		888,09,236.11	448,47,825.10	17,76,185.00		466,24,010.10	421,85,226.01	439,61,411.01
Tubewel	7,30,212.00	86,709.00		8,16,921.00	4,64,244.70	16,338.00		4,80,582.70	3,36,338.30	2,65,967.30
Electrical Installation	142,34,744.13	5,74,459.00		148,09,203.13	87,61,040.12	6,25,655.90		93,86,696.02	54,22,507.11	54,73,704.01
Plant & Machinery	3,98,226.50	-		3,98,226.50	3,70,270.74	14,403.00		3,84,673.74	13,552.76	27,955.46
Scientific Equipment	11,81,571.52	4,600.00		11,86,171.52	10,66,541.52	10,915.00		10,77,456.52	1,08,715.00	1,15,030.00
Office Equipment	24,69,217.05	3,35,096.00		28,04,313.05	22,91,257.13	53,258.00		23,44,515.13	4,59,797.92	1,77,959.55
Audio Visual Equipment	49,19,657.03	2,95,911.00		52,15,568.03	38,59,624.84	1,72,986.35		40,32,611.19	11,82,956.84	10,60,031.87
Vehicle	35,81,221.99	-	33,07,078.99	2,74,143.00	35,81,216.99	2.00	33,07,077.99	2,74,141.00	2.00	5.00
Books	9,96,639.00	2,020.00	9,417.00	9,89,242.00	9,84,976.00	11,865.00	9,417.00	9,87,424.00	1,818.00	11,663.00
Furniture & Fixture	149,08,019.81	3,18,612.00		152,26,631.81	144,95,906.58	1,54,937.15		146,50,843.73	5,75,788.08	4,12,113.23
Computer	86,73,332.00	70,619.00		87,43,951.00	86,43,795.00	23,520.00		86,67,315.00	76,636.00	29,537.00
Miscellaneous	82,57,936.97	-		82,57,936.97	75,36,662.61	98,603.00		76,35,265.61	6,22,671.36	7,21,274.36
Small Value Assets	54,321.00	51,337.00		1,05,658.00	54,321.00	51,337.00		1,05,658.00	-	-
Total	1492,14,335.11	17,39,363.00	33,16,495.99	1476,37,202.12	969,57,682.33	30,10,005.40	33,16,494.99	966,51,192.74	509,86,009.38	522,56,651.79
JBB										
Building JBB	36,25,178.22	-		36,25,178.22	10,26,218.64	72,504.00		10,98,722.64	25,26,455.58	25,98,959.58
Electrical Equipment	3,78,899.57	33,040.00		4,11,939.57	2,04,244.05	20,598.00		2,24,842.05	1,87,097.52	1,74,655.52
Tubewel	1,89,235.00	-		1,89,235.00	84,384.08	3,785.00		88,169.08	1,01,065.92	1,04,850.92
Plant & Machinery	76,339.00	-		76,339.00	57,890.02	3,817.00		61,707.02	14,631.98	18,448.98
Office Equipment	49,114.00	82,075.00		1,31,189.00	31,014.06	9,840.00		40,854.06	90,334.94	18,099.94
Audio Visual Equipment	1,64,846.00	-		1,64,846.00	1,38,224.26	11,723.00		1,49,947.26	14,898.74	26,621.74
Furniture & Fixture	1,87,604.74	96,930.00		2,84,534.74	1,55,796.20	20,707.00		1,76,503.20	1,08,031.54	31,808.54
Vehicle-JBB	2,309.00	-		2,309.00	2,306.00	2.00		2,308.00	1.00	3.53
Books JBB	1,128.18	-		1,128.18	847.47	113.00		960.47	167.71	280.71
Miscellaneous	15,552.15	-		15,552.15	9,648.67	778.00		10,426.67	5,125.48	5,903.48
Small Value Assets	1,950.00	450.00		2,400.00	1,950.00	450.00		2,400.00	-	-
Total of JBB	46,92,155.86	2,12,495.00	-	49,04,650.86	17,12,523.45	1,44,317.00	-	18,56,840.45	30,47,810.41	29,79,632.94
Total	153,906,490.97	1,951,858.00	3,316,495.99	152,541,852.98	98,670,205.78	3,154,322.40	3,316,494.99	98,508,033.19	54,033,819.79	55,236,284.73

Schedule-4 (A) – Intangible Assets

Intangible Assets	Gross Block as on 01.04.2017	Additions During the Year	Sale/Deletion During the Year	Gross Block as on 31.03.2018	Depreciation up to 31.03.2017	Depreciation for the Year 2017-18	Deductions/ Adjustment	Total Depreciation as on 31.03.2018	Net Block as on 31.03.2018	Net Block as on 31.03.2017
Antivirus & Softwares	2,59,644.00	25,718.00	99,750.00	1,85,612.00	1,33,318.00	56,683.00	39900.00	1,50,101.00	35,511.00	1,26,326.00
Total 4A	2,59,644.00	25,718.00	99,750.00	1,85,612.00	1,33,318.00	56,683.00	39900.00	1,50,101.00	35,511.00	1,26,326.00
Grand Total 4 + 4A	1541,66,134.97	19,77,576.00	34,16,245.99	1527,27,464.98	988,03,523.78	32,11,005.40	33,56,394.99	986,58,134.19	540,69,330.79	553,62,610.73

Schedule-5 – Investments from Earmarked/Endowment Funds

Amount in Rs.

Particulars	2017-18	2016-17
1. In Central Government Securities	-	-
2. In State Government Securities	-	-
3. Other approved Securities	-	-
4. Shares	-	-
5. Debentures and Bonds	-	-
6. Term Deposits with Banks	-	-
7. Others (to be specified)	-	-
TOTAL	-	-

Schedule-6 – Investments - Others

Amount in Rs.

Particulars	2017-18	2016-17
1. In Central Government Securities	-	-
2. In State Government Securities	-	-
3. Other approved Securities	-	-
4. Shares	-	-
5. Debentures and Bonds	-	-
6. Others (to be specified)	-	-
(i) FDR General	-	-
(ii) FDR-Security Deposit	-	-
TOTAL	-	-

Schedule-7 – Current Assets

Amount in Rs.

Particulars	2017-18	2016-17
1. Stock:	-	-
a. Stores and Spares	-	-
b. Loose Tools	-	-
c. Publications	-	-
d. Laboratory chemicals, consumables and glass ware	-	-
e. Building Material	-	-
f. Electrical Material	-	-
g. Stationery	-	-
h. Water supply material	-	-
2. Sundry Debtors:	3,78,085	3,78,085
a. Debts Outstanding for a period exceeding six months	3,78,085	3,78,085
b. Others	-	-
3. TDS		
TDS 17-18	12,052	-
3. Cash and Bank Balances	-	-
a. Cash Balances(HQ)	-	-
b. Cash Balances(RO)	-	-
a. With Scheduled Banks	24,494,769	180,03,444
In Savings Accounts	24,494,769	180,03,444
In term deposit Accounts	-	-
In Savings Accounts	-	-
a. On Saving Account with HQ	-	-
On Saving Account with ROs	-	-
On ICICI Bank Processing Fees Account	-	-
On ICICI Bank CMAT HQ	-	-
On ICICI Bank Security Deposit HQ	-	-
On State Bank of India CMAT HQ	-	-
On ICICI - NVEQF A/c	-	-
b. With Scheduled Banks (Plan)	-	-
On Saving Account with HQ	-	-
On Saving Account with ROs	-	-
TOTAL	24,884,906	183,81,529

Schedule-8 – Loans, Advances & Deposits

Amount in Rs.

Particulars	2017-18	2016-17
1. Advances to employees: (Non-interest bearing)	26,800	1,005
a. Misc Advances	-	-
b. Festival	-	1,005
c. Medical Advance	-	-
d. Imprest Advance	-	-
e. Others(Computer)	-	-
f. LTC Advance	26,800	-
2. Long Term Advances to employees: (Interest bearing)	36,389	92,427
a. Vehicle loan	36,389	74,389
b. Home loan	-	-
c. Others (Computer)	-	18,038
3. Advances and other amounts recoverable in cash or in kind or for value to be received	767,42,197	812,16,205
a. On capital account	-	-
i. Advance to CPWD	454,94,996	383,60,215
b. to Suppliers	-	-
i. Advance to DTC	1,59,875	1,59,875
ii. Assistance to States	194,69,271	341,57,858
iii. Advance to Chief Controller of Accounts (Supply Div.)	-	-
iv. Advance to Kendriya Bhandar	-	74,525
c. Other Parties	-	-
d. OBA Advances	102,69,840	73,24,725
e. Advances to CGHS	9,76,057	11,37,232
f. Others	3,72,158	1,775
4. Prepaid Expenses	-	-
a. Insurance	-	-
b. Other expenses	-	-
5. Deposits	26,800	26,800
a. Telephone	-	-
b. Lease Rent	-	-
c. Electricity	1,800	1,800
d. Others (Deposits)	25,000	25,000
TOTAL	768,32,186	813,36,437

Schedule-9 – Academic Receipts

Amount in Rs.

Particulars	Plan	Non Plan	2017-18	2016-17
Fees From Students				
Academic				
1. Tuition fee			-	-
2. Admission fee			-	-
3. Enrolment fee			-	-
4. Library Admission fee			-	-
5. Laboratory fee			-	-
6. Art & Craft fee			-	-
7. Registration fee			-	-
8. Syllabus fee			-	-
Total (A)			-	-
Examinations			-	-
1. Admission test fee			-	-
2. Annual Examination fee			-	-
3. Mark sheet, certificate fee			-	-
4. Entrance examination fee			-	-
Total (B)			-	-
Other Fees				
1. Identity card fee			-	-
2. Fine/ Miscellaneous fee/ Penalty Fee			-	-
3. Medical fee			-	-
4. Transportation fee			-	-
5. Hostel fee			-	-
6. Processing fee from institutions			-	-
7. Misc			-	-
Total(C)			-	-
Sale of Publications				
1. Sale of syllabus and Question Paper, etc.			-	-
2. Sale of prospectus including admission forms			-	-
3. Others			-	-
Total (D)			-	-
Other Academic Receipts				
1. Registration fee for workshops, programmes			-	-
2. Membership fees			-	-
Total (E)			-	-
GRAND TOTAL (A+B+C+D+E)			-	-

ANNUAL ACCOUNTS 2017-18

Schedule-10 – Grants & Subsidies (Irrevocable Grants Received)

Amount in Rs.

Particulars	Ministry of HRD				2017-18	2016-17
	Capital	Specific Scheme for SC/ST	Salary	General		
Balance Bf	-	-	106,59,774	31,143	106,90,917	-
Receipts during the year	90,00,000	-	756,28,000	825,00,000	1671,28,000	1575,54,000
Less: Utilised for Capital expenditure (A)	90,00,000	-	-	-	90,00,000	37,37,397
Add: Refund of Unspent Grant		-	-	-	-	
Balance	-	-	862,87,774	825,31,143	1688,18,917	1538,16,603
Less: unutilized for Revenue Expenditure (B)			175,24,488	1,38,556	176,63,044	106,90,917
Balance C/F to Income & Expenditure Account (C)	-	-	687,63,286	823,92,587	1511,55,873	1431,25,686

Schedule-11 – Income from Investments

Amount in Rs.

Particulars	Earmarked/Endowment		Other Investments	
	2017-18	2016-17	2017-18	2016-17
1. Interest				
a. On Government Securities	-	-	-	-
b. Other Bonds/Debentures	-	-	-	-
2. Interest on Term Deposits	-	-	-	-
a. On term Deposits with State Bank of Patiala	-	-	-	-
b. On term Deposits with ICICI-CMAT	-	-	-	-
c. On term Deposits with ICICI-Security Deposit	-	-	-	-
d. On term Deposits with ICICI-Processing Fee	-	-	-	-
e. On term Deposits with SBI-CMAT	-	-	-	-
f. On term Deposits with ICICI-NVEQF	-	-	-	-
(The above figures are inclusive of accrued interest)				
3. Interest on UGC Grants	-	-	-	-
4. Interest on Savings Bank Accounts	-	-	-	-
5. Others (CPF)	-	-	-	-
TOTAL	-	-	-	-
Transferred to Earmarked/Endowment Funds	-	-	-	-
Balance	0	0	0	0

Schedule-12 – Interest Earned

Amount in Rs.

Particulars	2017-18	2016-17
1. On Savings Accounts with scheduled banks		
I. PLAN		
a. Canara	-	5,82,915
b. MSJE	1,63,876	1,66,767
II Non Plan		
a. Canara Bank Non Plan	-	2,75,165
2. On Loans		
a. Employees/Staff	-	-
b. Others	-	-
3. On Debtors and Other Receivables	-	-
TOTAL	1,63,876	10,24,847

Schedule-13 – Other Income

Amount in Rs.

Particulars	2017-18	2016-17
A. Income from Land & Buildings		
1. Hostel Room Rent	3,27,600	-
2. License fee	58,730	-
3. Hire Charges of Auditorium/Play ground/ Convention Centre, etc.	-	-
4. Electricity charges recovered	16,478	-
5. Water charges recovered	-	-
TOTAL	4,02,808	-
B. Sale of Institute's publications	-	1,415
C. Income from holding events	-	-
1. Gross Receipts from annual function/ sports carnival	-	-
Less: Direct expenditure incurred on the annual function/ sports carnival	-	-
2. Gross Receipts from fetes	-	-
Less: Direct expenditure incurred on the fetes	-	-
3. Gross Receipts for educational tours	-	-
Less: Direct expenditure incurred on the tours	-	-
4. Others (to be specified and separately disclosed)	-	-
TOTAL	-	-
D. Others		
1. Income from consultancy	-	-
2. RTI fees	-	-
3. Income from Royalty	-	-
4. Sale of application form (recruitment)	-	2,500
5. Misc. receipts (Sale of tender form, waste paper, etc.)	-	-
6. Profit on Sale/disposal of Assets	1,24,998	-
a. Owned assets	-	-
b. Assets received free of cost	-	-
7. Grants/Donations from Institutions, Welfare Bodies and International Organizations	-	-
8. Others	2,25,693	32,359
9. Prior Period Income	-	-
10. Recovery from TRAI	-	-
11. Recovery against Salary	4,37,358	4,11,902
12. General Recovery	1,939	-
TOTAL	7,89,988	4,46,761
GRAND TOTAL (A+B+C+D)	11,92,796	4,48,176

Schedule-14 – Prior Period Income

Amount in Rs.

Particulars	2017-18	2016-17
1. Academic Receipts		2,05,000
2. Income from Investments	-	-
3. Interest earned	-	-
4. Other Income	-	6
TOTAL	-	2,05,006

Schedule-15 – Staff Payments & Benefits (Establishment Expenses)

Amount in Rs.

Particulars	2017-18	2016-17
a. Salaries and Wages	421,87,048	434,39,534
b. Allowances and Bonus	351,14,121	390,44,776
c. LTC Facility	4,07,216	1,50,670
Sub Total	777,08,385	826,34,980
d. Contribution to Provident Fund	29,088	28,233
e. Contribution to NPS Fund	11,45,270	8,91,916
f. Staff Welfare Expenses	-	1,57,210
g. Retirement and Terminal Benefits	878,02,623	836,14,600
h. Medical facility	14,57,700	21,53,887
i. Children Education Allowance	5,98,397	5,71,348
j. Subsistence Allowance	-	-
k. Honorarium	-	5,000
l. Leave Salary, Pension & Gratuity Contribution	22,760	96,273
Sub Total	910,55,838	875,18,467
TOTAL	1687,64,223	1701,53,447

Schedule-15 A – Employees Retirement and Terminal Benefits (31.03.2018)

Amount in Rs.

Particulars	Pension	Gratuity	Leave Encashment	Total
A Opening Balance as on 01.04.2017	5927,52,347	415,91,642	300,60,038	6644,04,027
B Less : Actual Payments during the year				
(i) Retirement benefits paid during the year including monthly pension	219,78,546	51,79,199	33,25,689	304,83,434
(ii) Leave encashment during the year	-	-	-	-
C Balance Available	5707,73,801	364,12,443	267,34,349	6339,20,593
D Provision required on 31.03.2018 as per Actuarial Valuation	6401,99,741	521,24,445	293,99,030	7217,23,216
E Provision to be made in the Current Year (D-C)	694,25,940	157,12,002	26,64,681	878,02,623

Schedule-16 – Academic Expenses

Amount in Rs.

Particulars	2017-18	2016-17
a. Laboratory expenses	-	-
b. Field work/Participation in Conferences	-	-
c. Expenses on Seminars/Workshops	43,28,773	65,35,905
d. Payment to visiting faculty .	3,10,000	64,000
e. Examination CMAT & GPAT	-	-
f. Student Welfare expenses	19,80,000	29,97,832
g. Admission expenses	-	-
h. Convocation expenses	-	-
i. Publications	87,537	-
j. Stipend/ means-cum-merit scholarship	-	-
k. Subscription Expenses	-	-
l. Others (Specify)	8,10,444	1,81,950
m. Prize Distribution Expenses	19,75,221	-
TOTAL	94,91,975	97,79,687

Schedule-17 – Administrative and General Expenses

Amount in Rs.

Particulars	2017-18	2016-17
A Infrastructure		
a. Electricity and power	46,31,674	50,04,189
b. Water charges	7,13,420	6,60,524
c. Insurance	-	-
d. Rent, Rates and Taxes (including propertytax)	16,06,003	28,08,990
B Communication		
e. Postage and Stationery	31,440	96,152
f. Telephone, Fax and Internet Charges	3,42,053	3,15,084
C Others		
g. Printing and Stationery (consumption)	4,17,750	6,53,944
h. Travelling and Conveyance Expenses	17,821	89,690
i. Hospitality	29,609	3,49,020
j. Auditors Remuneration	1,72,125	65,580
k. Professional Charges	3,09,654	3,72,077
l. Advertisement and Publicity	5,25,393	3,70,595
m. Magazines & Journals	17,444	5,325
n. Annual Maintenance Charges	-	2,163
o. TA/DA Non Official	2,66,646	-
p. TA/DA Official	-	33,791
q. Transfer TA/DA Expenses	-	8,820
r. Running Exp of workshop Archives & Equipments	-	-
s. Misc. Office Expenses	2,98,603	3,58,861
t. Horticulture Exp.	-	21,900
u. Program Activity/Meeting Conference	1,18,572	6,31,286
v. HouseKeeping & Security	158,64,484	101,32,872
w. Office Expenses	15,674	4,25,221
x. Guest House/Accommodation Expenses	-	-
y. Hiring expense of Equipments	-	1,00,882
z. Student Welfare	-	1,975
z. BBK Expenses	18,00,000	-
z. BBK Project Expenses	137,07,750	-
TOTAL	408,86,115	225,08,941

Schedule-18 – Transportation Expenses

Amount in Rs.

Particulars	2017-18	2016-17
1. Vehicles (owned by institution)	-	-
a. Running expenses	1,28,232	95,202
b. Repairs & maintenance	9,655	29,898
c. Insurance expenses	2,988	3,035
d. Car parking expenses	-	-
2. Vehicles taken on rent/lease	-	-
a. Rent/lease expenses	-	-
3. Vehicle (Taxi) hiring expenses	18,980	1,28,168
TOTAL	1,59,855	2,56,303

Schedule-19 – Repairs & Maintenance

Amount in Rs.

Particulars	2017-18	2016-17
a. Buildings	4,95,960	1,65,046
b. Furniture & Fixtures	66,474	55,613
c. Plant & Machinery	-	5,23,241
d. Office Equipment	2,81,264	2,97,796
f. Musical Instruments	35,400	-
g. Audio Visual equipment	43,211	96,082
h. Cleaning Material & Services	9,281	21,515
i. Equipments	78,660	-
j. Horticulture & Gardening	18,263	29,212
l. Electrical Items	3,55,797	5,28,618
m. Others (Repair)	4,45,918	80,742
TOTAL	18,30,228	17,97,865

Schedule-20 – Finance Costs

Amount in Rs.

Particulars	2017-18	2016-17
a. Bank Charges	11,480.00	-
b. Others (specify)	-	-
TOTAL	11,480.00	-

Schedule-21 – Other Expenses

Amount in Rs.

Particulars	2017-18	2016-17
a. Provision for Bad and Doubtful Debts/Advances	-	-
b. Irrecoverable Balances Written-off	-	-
c. Grants/Subsidies to other institutions/organizations	-	-
d. Others (Bank Charges)	-	57,104
e. Loss on sale of Fixed Assets	-	-
TOTAL	-	57,104

Schedule-22 – Prior Period Expenses

Amount in Rs.

Particulars	2017-18	2016-17
1. Establishment expenses	-	-
2. Academic expenses	-	-
3. Administrative expenses	10,79,519	38,92,465
4. Transportation expenses	-	-
5. Repairs & Maintenance	-	-
6. Other expenses	74,525	61,410
TOTAL	11,54,044	39,53,875

ANNUAL ACCOUNTS 2017-18

Internal Receipt Account Balance Sheet as at 31st March 2018

Amount in Rs.

Liabilities	2017-18	2016-17	Assets	2017-18	2016-17
Capital Account			Fixed Assets		
Reserves & Surplus	-	-	Audio Visual Equipment	1,26,705	2,20,453
Opening Balance	162,72,618	93,32,517	Electrical Installation Equipments	1,40,627	1,24,063
Add: Excess of Income over Expenditure	68,13,148	69,40,101	Furniture & Fixtures	1,86,086	2,05,251
Balance as on 31.03.17	230,85,766	162,72,618	Office Equipments	9,81,594	5,84,421
Loans (Liability)	-	-	Computer & Peripherals	4,725	9,450
Non Plan Amount Transfer (NBB)	-	-	Tube Wells & Water Supply	17,541	17,914
			Plant & Machinery	2,28,380	-
			Small Value Assets	-	-
			Misc Assets	1,04,508	1,10,314
				17,90,166	12,71,866
Current Liabilities			Current Assets		
Duties & Taxes	-	-	Loans & Advances (Asset)	5,75,856	7,01,921
Sundry Creditors	-	-	Bank Accounts	211,45,436	143,53,141
EMD/SECURITY DEPOSIT	7,469	7,469			
Amount payable to NBB Main (Liability)	3,70,383	-		217,21,292	150,55,062
Retaining Amount of Creditors (Security Deposit)	17,016	17,016			
Security Deposit Refundable	30,825	29,825			
	4,25,693	54,310			
TOTAL	235,11,459	163,26,928	TOTAL	235,11,459	163,26,928

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

Internal Receipt Account Income and Expenditure Account for the Year Ended 31st March 2018

Amount in Rs.

Expenditure	2017-18	2016-17	Income	2017-18	2016-17
Academic Expenses	4,51,609.00	-	Affiliation Fees	1,53,000.00	82,213.00
Repair & Maintenance	7,17,618.00	1,28,024.00	BBK-Receipts	83,550.00	15,942.00
Bank Charges	1,241.00	3,458.00	Rent Received	13,600.00	-
Conveyance Expenses	-	-	Hostel Charges Receipts	28,37,240.00	25,73,520.00
Depreciation	3,46,772.00	1,10,575.00	Membership Fees	13,19,200.00	11,83,982.00
Entertainment Exp.	-	19,135.00	Membership Fees-JBB Mandi	7,250.00	2,816.00
Gift Distribution Exp.	-	10,929.00	Miscellaneous Receipts	19,90,206.00	15,66,524.00
Housekeeping Charges (Outsources)	2,63,684.00	-	Participation for Tournament	32,000.00	-
Hostel Mess Charges	2,28,504.00	2,88,141.00	Sale of Admission Form	1,08,806.00	31,148.00
Hostel Exp.-Others	3,290.00	-	Sale of Entry Ticket	7,244.60	7,50,575.00
Printing & Stationery	9,124.00	6,788.00	Sale of Information Folder	30.00	9,470.00
Mini Train Running Exp.	33,191.00	-	Sale of Train Ticket	13,11,470.00	10,03,495.00
Tent Charges	2,77,333.00	-			
Misc. Exp.	11,020.00	-	Bank Interest Received	5,75,722.00	2,95,595.00
Meeting & Conference Exp.	-	7,129.00	Electricity Expenses Charged	-	-
Prior Period Expense	-	2,000.00	Water Usage Charged	-	-
			School Membership Fees	-	1,000.00
Excess of Income over Expenditure	68,13,148.00	69,40,101.00			
TOTAL	91,56,534.00	75,16,280.00	TOTAL	91,56,534.00	75,16,280.00

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

ANNUAL ACCOUNTS 2017-18

Internal Receipt Account Receipts and Payments Accounts for the Year Ended 31st March 2018

Amount in Rs.

Receipts	2017-18	2016-17	Payments	2017-18	2016-17
Opening Balance			Current Liabilities		
Bank	1,43,53,141	71,35,937	EMD/Security Deposit	-	-
			Plan Head Amount	-	-
Loans (Liability)			Retaining Amount of Creditors	-	-
Non Plan Amount Transfer (NBB)	-	-	Duties & Taxes	18,832	115
			Sundry Creditors	-	-
Loans & Advances (Assets)			Loans (Liability)		
Plan Head Expenses (Advance)	3,70,548	4,92,679	Non Plan Amount Transfer (NBB)	-	947
OBA Current Account	1,65,760	-			
			Fixed Assets		
Direct Incomes			Office Equipments	4,07,400	-
Affiliation Fees	1,53,000	82,213	Plant & Machinery	2,40,400	-
BBK-Receipts	83,550	15,942	Small Value Assets	1,92,377	-
Hostel Charges Receipts	28,37,240	25,73,520	Furniture & Fixtures	-	28,000
Membership Fees	13,19,200	11,83,982	Desert Cooler	-	-
Membership Fees-JBB Mandi	7,250	2,816	Electrical Installation & Equipment	24,896	-
Miscellaneous Receipts	19,90,206	15,66,524	Sign Board	-	-
Participation for Tournament	32,000	-	Tubewell & Water Supply	-	-
Rent Received	13,600	-	Audio Visual Equipments	-	1,80,969
Sale of Admission Form	1,08,806	31,148	Misc. Assets	-	1,16,120
Sale of Entry Ticket	7,24,460	7,50,575	Loans & Advances (Assets)		
Sale of Information Folder	30	9,470	OBA Current Account	-	-
Sale of Train Ticket	13,11,470	10,03,495	MHRD	21,028	-

Indirect Income			Indirect Expenses		
Other Income	-	1,000	Bank Charges	1,241	3,458
Bank Interest Received	5,75,722	2,95,529	Hostel Mess Charges	2,28,504	2,88,141
			Misc. Expenses	11,020	-
Current Liabilities			Repair & Maintenance	6,43,989	77,795
EMD/Security Deposit	1,000	-	Prior Period Exp.	-	2,000
Directorate of Adult Education	36,000	-	Academic Expenses	4,87,609	-
			Hostel Exp.-Others	3,290	-
			Housekeeping Expenses	263684	-
			Mini Train running expenses	33,191	-
			Printing & Stationery	9,124	6,788
			Cleaning Material Services	73,629	50,229
			Entertainment Exp.	-	19,135
			Gift Distribution Exp.	-	10,929
			Meeting & Conference Exp	-	7,129
			Tent Charges	2,77,333	-
			Closing Balance		
			Bank	67,92,295	1,43,53,141
TOTAL	240,82,983	1,51,44,896	TOTAL	240,82,983	1,51,44,896

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

ANNUAL ACCOUNTS 2017-18

Internal Receipt Account

Schedule-4 : Fixed Assets – Schedule of Depreciation on Assets as on 31st March 2018

Amount in Rs.

Name of Assets	Gross Block as on 01.04.2017	Additions During the Year	Sale During the Year	Gross Block as on 31.03.2018	Depreciation up to 31.03.2017	Depreciation for the Year 2017-18	Deductions/ Adjustment	Total Depreciation	Net Block as on 31.03.2018	Net Block as on 31.03.2017
Tube Wells & Water Supply	18,660	-	-	18,660	746	373	-	1,119	17,541	17,914
Electrical Installation and Equipment	1,41,741	24,896	-	1,66,637	17,678	8,332	-	26,010	1,40,627	1,24,063
Office Equipment	7,29,496	4,07,400	-	11,36,896	1,45,075	85,267	-	2,30,342	9,06,554	5,84,421
Audio & Visual Equipment	2,49,429	-	-	2,49,429	28,977	18,707	-	47,684	2,01,745	2,20,452
Computer & Peripherals	23,625	-	-	23,625	14,175	4,725	-	18,900	4,725	9,450
Furniture, Fixtures & Fittings	2,55,538	-	-	2,55,538	50,287	19,165	-	69,452	1,86,086	2,05,251
Plant & Machinery	-	2,40,400	-	2,40,400	-	12,020	-	12,020	2,28,380	-
Misc. Assets (CNG Connections)	1,16,120	-	-	1,16,120	5,806	5,806	-	11,612	1,04,508	1,10,314
Small Value Assets	1,79,372	1,92,377	-	3,71,749	1,79,372	1,92,377	-	3,71,749	-	-
TOTAL NBB (A)	17,13,981	8,65,073	-	25,79,054	4,42,115	3,46,772	-	7,88,888	17,90,166	12,71,865

GPF Account
Balance Sheet as at 31st March 2018

Amount in Rs.

Liabilities	2017-18	2016-17	Assets	2017-18	2016-17
Capital Account			Investment		
Reserves & Surplus	-	-	Fixed Deposit With Canara Bank	-	609,19,994
Opening Balance	14,31,584	16,00,866			
Excess of Income over Expenditure	(7,92,167)	(1,69,282)			
Closing Balance	6,39,417	14,31,584			
Loan (Liability)			Government Security	2,13,030	2,13,030
General Provident Fund			GPO New Delhi	16,759	16,759
Opening balance as on 01.04.17	624,71,748	565,80,548	Interest Accrued But Not Due	-	7,93,416
Add: Subscription	86,60,800	92,23,000			
Add: Interest	45,33,874	46,65,641	Current Assets		
Less: Withdrawal/ Final Payment	114,14,823	79,97,441	Cash in Hand	-	-
Closing Balance	642,51,599	624,71,748	Bank Accounts	658,40,479	31,18,859
			TDS	16,29,775	11,45,428
Contributory Provident Fund					
Opening balance as on 01.04.17	23,04,154	18,39,149			
Add: Subscription	3,13,016	3,04,664			
Add: Interest	1,91,857	1,60,341			
Less: Withdrawal	-	-			
Closing Balance	28,09,027	23,04,154			
TOTAL	677,00,043	662,07,486	TOTAL	677,00,043	662,07,486

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

ANNUAL ACCOUNTS 2017-18

GPF Account

Income and Expenditure Account for the Year Ended 31st March 2018

Amount in Rs.

Expenditure	2017-18	2016-17	Income	2017-18	2016-17
Direct Expenses			Indirect Incomes		
Interest on GPF	47,45,375	46,65,641	Interest on FDs (Gross)	40,27,876	44,70,435
Interest on CPF	1,91,857	1,60,341	Interest Received on Saving A/c	1,17,326	1,86,265
Bank Charges	137	-			
Excess of Income over Expenditure	-		Excess of Expenditure over Income	7,92,167	1,69,282
Total	49,37,369	48,25,982	Total	49,37,369	48,25,982

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

GPF Account
Receipts and Payments Accounts for the Year Ended 31st March 2018

Amount in Rs.

Receipts	2017-18	2016-17	Payments	2017-18	2016-17
Opening Balance			Loans (Liability)		
Bank	31,18,859	64,75,364	Withdrawal from GPF	114,14,823	77,85,977
			Withdrawal from CPF	-	-
Contribution Received			Direct Expenses		
GPF SUBSCRIPTION (Employees)	86,60,800	92,23,000	Interest Given on GPF	2,11,501	2,11,464
			Interest Given on CPF	-	-
CPF CONTRIBUTION					
Employee Subscription	2,84,000	2,76,500	Bank Charges	137	-
Board's Contribution	29,016	28,164			
Interest Received					
Interest on Saving Bank	1,17,326	1,86,265	Investments		
Interest on FDs (Net)	36,25,089	40,71,973	FDR With Vijaya Bank	-	-
				-	-
FDR Matured			FDR With Canara Bank	450,00,000	659,19,994
1. Canara Bank	1059,19,994	480,51,722			
2. Vijaya Bank	-	87,23,306			
3. IDBI Bank	-	-			
Other Receipts			Closing Balance		
Year Received	7,11,856	-	Bank	658,40,479	31,18,859
TOTAL	1224,66,940	770,36,294	TOTAL	1224,66,940	770,36,294

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

ANNUAL ACCOUNTS 2017-18

NPS Account Balance Sheet as at 31st March 2018

Amount in Rs.

Liability	2017-18	2016-17	Assets	2017-18	2016-17
CURRENT LIABILITY					
Opening Balance	1,42,180.00	1,35,430.00	Bank Balance	1,47,617.00	1,42,180.00
Excess of Income over Expenditure	5,437.00	6,750.00			
Closing Balance	1,47,617.00	1,42,180.00			
TOTAL	1,47,617.00	1,42,180.00		1,47,617.00	1,42,180.00

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

NPS Account
Income and Expenditure Account for the Year Ended 31st March 2018

Amount in Rs.

Expenditure	2017-18	2016-17	Income		
			2017-18	2016-17	
			Interest Received		
Bank Charges	39.00	6.00	From Canara Bank	5,476.00	7,812.00
NSDL	-	19,088.00			
			Contribution Received		
			Employees Contribution	-	9,016.00
			Employer Contribution	-	9,016.00
Excess of Income over Expenditure	5,437.00	6,750.00			
TOTAL	5,476.00	25,844.00	TOTAL	5,476.00	25,844.00

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

ANNUAL ACCOUNTS 2017-18

NPS Account

Receipts and Payments Accounts for the Year Ended 31st March 2018

Amount in Rs.

Receipts	2017-18	2016-17	Payments	2017-18	2016-17
Opening Balance			NSDL		
Bank	1,42,180.00	1,35,430.00	Old Balance Transfer	-	1,056.00
Contribution Received			Contribution Paid		
Employees Contribution	10,56,189.00	9,016.00	Employees Contribution	10,56,189.00	9,016.00
Employer Contribution	10,56,189.00	9,016.00	Employer Contribution	10,56,189.00	9,016.00
			Bank Charges	39.00	6.00
Interest Received					
Interest on Saving Bank	5,476.00	7,812.00			
			Closing Balance		
			Bank	1,47,617.00	1,42,180.00
TOTAL	22,60,034.00	1,61,274.00	TOTAL	22,60,034.00	1,61,274.00

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

SIGNIFICANT ACCOUNTING POLICIES

1. Accounts

- a. The Financial Statements are prepared on the basis of historical cost convention and generally on the accrual method of accounting unless otherwise stated.
- b. Separate set of accounts are maintained by the National Bal Bhavan in respect of Main A/c, GPF & NPS activities and Internally Generated Funds.
- c. All Receipts on account of fees/subscription and refund of unspent grants are accounted on receipts basis.

2. Grants-in-Aid

Grants are recognized on receipt basis & taken to credit of Income & Expenditure account except to the extent of expenditure of capital nature incurred (which amount is credited directly to the capital fund).

3. Fixed assets and Depreciations

- a. Fixed Assets are stated at cost of acquisition less depreciation. Fixed assets received as Gifts by the National Bal Bhavan has been merged with the Fixed Assets of the Society. Books received as Gifts are valued at selling price.
- b. Receipts, if any, on the sale of obsolete/unserviceable assets is taken as income under the head 'Misc Receipts'.

4. Depreciation

- 4.1 During this year depreciation has been charged on Straight line method at the prescribed rate as provided in new format for standardization of accounts issued by MHRD.
- 4.2 In respect of additions to fixed assets during the year, depreciation is provided for full year and in respect of deductions from the fixed assets, no depreciation is charged.

5. Specific Expenses/ Payments

a. Printing & Stationery

The amount spent for printing & stationery, is treated as expenditure as and when incurred. No adjustments are made in accounts for the closing stocks, as the value is not determinable.

b. Telephone Deposit

Deposit for telephone and allied facilities is written off during the year of installation/ commissioning and charges/ expenditure bills are accounted for at the net value.

6. Interest on All Deposits/Investments is accounted for on accrual basis.

7. Employees Salaries/Benefits

- a. Central Government Employees service rules are by and large, made applicable to the employees of the National Bal Bhavan.
- b. Retirement benefits are accounted for on the basis of Actuarial Valuation done by approved valuer as per Accounting Standard 15.
- c. The NBB maintains a separate Notified Provident Fund account for its employees.

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

NOTES TO THE ACCOUNTS

1. Grant received from Government, based on budget approved by the Parliament, constitute main source of receipts of the NBB. Though the grants received (after the adjustment of expenditure of capital nature) are taken to income and expenditure account, the effective income of the NBB is nil in the light of restrictions that without sanction of Government, the unspent balance of Grants cannot be carried over from one financial year to another. Thus this does not attract any Income tax liability.
2. Expenditure on Establishment, Printing and Stationery and Telephone deposits have been given the accounting treatment as per accounting policy.
3. An amount of Rs 194.69 lakhs has been shown as Assistance to State in Schedule-8 (Loans, Advances & Deposits) which were outstanding as on 31.03.2018 due to Non receipt of Utilization Certificates from the State Bal Bhavans.
4. An advance of Rs. 1.60 lakhs has been shown as recoverable from DTC (previous year Rs 1.60 lakhs). Out of total advance of Rs 40.80 Lakhs given to DTC, an amount of Rs 39.20 Lakhs has already been settled with them in the previous years. As informed to us, the balance amount of Rs 1.60 Lakhs is not recoverable, so we suggest that the same should be written off in the Books of Accounts.
5. An advance of Rs 454.94 lakhs has been paid to CPWD as per Schedule-8 (Loans, Advances & Deposits) upto 31.03.2018 (previous year Rs 383.60 lakhs).
6. During the current year, Prior period Income of Rs Nil & Prior Period expenses of Rs 11,54,044/- has been booked.
7. NBB has received funds from MSJE in previous years for special project. Unspent balance amounting to Rs 44,26,363/- (Previous Year is Rs 42,62,523/-) along with interest up to 31.03.2018 is lying with NBB.
8. An amount of Rs 8,759 is shown as balance lying with Jammu & Kashmir Bank since long. As informed to us, the Bank Branch was in Kashmir & now it is not traceable. It is suggested to write off the same.
9. Sundry Debtors of Rs 3,78,085/- (Schedule-7) remained unrealized and since the balances are outstanding for more than 4 years, it is suggested to write off the balance, in case the same are not recoverable.
10. An amount of Rs 1,37,07,750/- has been shown as BBK Project Expenses along with an amount of Rs 18,00,000/- as BBK Expenses under Administrative Expenses (Schedule-17) which relates to Advances given to State Bal Bhavans in earlier years.
11. Advances made and shown as recoverable are adjusted to final head of account/recovered on receipt of final bill/ receipt from the concerned party/department.
12. In the opinion of the Management of NBB, Current Assets Loans and Advances shall have a value on realization in ordinary course of business, at least equal to the amount at which they are stated in the Balance Sheet. Provision has been made for all known liabilities.

13. The income of the Institution is exempt from Income Tax under Section 10(23c) of Income Tax Act. No provision for tax is therefore made in the accounts.
14. Opening Balances have been verified by the Management and relied on by us.
15. Previous year figures have been regrouped wherever considered necessary.
16. Figures in the final accounts have been rounded to the nearest rupee.

AAO

Consultant (Finance)

Dy. Director (Admin)

Director

SECTION C

Audit Report 2017-18

राष्ट्रीय बाल भवन
NATIONAL BAL BHAVAN

संस्कृत आरंभ

कार्यालय महानिदेशक लेखापरीक्षा (केन्द्रीय व्यय)
Office of the Director General of Audit, (Central Expenditure)
इन्द्रप्रस्थ एस्टेट, नई दिल्ली-110 002
Indraprastha Estate, New Delhi-110002

ए.एम.जी-IV/एस.ए.आर./एन.बी.बी/9-7/2018-19/

दिनांक : 23.08.18

सेवा में,
सावित्र, भारत सरकार,
मानव संसाधन विकास मंत्रालय,
विद्यालयी शिक्षा एवं साक्षरता विभाग
शास्त्री भवन, नई दिल्ली-110001

विषय : वर्ष 2017-18 के लिए राष्ट्रीय बाल भवन, नई दिल्ली के लेखाओं पर पृथक लेखापरीक्षा प्रतिवेदन
महोदया/महोदय

मैं, राष्ट्रीय बाल भवन, नई दिल्ली के वर्ष 2017-18 के प्रमाणित वार्षिक लेखे की प्रति उसके प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित संसद के पटल पर रखने के लिए संलग्न करता हूँ।

संसद को प्रस्तुत कर दस्तावेज की दो प्रतियाँ उस तिथि को दशाति हुए, जब वे संसद को प्रस्तुत किये गए थे, इस कार्यालय को तथा भारत के नियंत्रक एवं महालेखापरीक्षक के कार्यालय को भेजी जाए।

कृपया यह सुनिश्चित किया जाये कि पृथक लेखापरीक्षा प्रतिवेदन को संसद के दोनों सदनो के समक्ष प्रस्तुत करने से पहले वार्षिक लेखाओं को शासी निकाय (Governing Body) द्वारा अनुमोदित अवश्य करा लिया जाये तथा यह भी सुनिश्चित करें कि 2017-18 के लेखापरीक्षा प्रतिवेदन एवं लेखापरीक्षा प्रमाणपत्र को संसद के पटल पर रखने से पहले सभी पूर्व वर्षों के लेखापरीक्षा प्रतिवेदन एवं लेखापरीक्षा प्रमाणपत्र संसद के पटल पर प्रस्तुत किये जा चुके हों।

लेखापरीक्षा प्रतिवेदन का हिंदी अनुवाद एवं इसे जारी करने से सम्बन्धित सभी कार्यों को आपके निकाय द्वारा किया जाना ही अपेक्षित है। पृथक लेखापरीक्षा प्रतिवेदन का हिंदी अनुवाद जारी करते समय निम्नलिखित अस्वीकरण (disclaimer) अंकित करें।

“प्रस्तुत प्रतिवेदन मूल रूप से अंग्रेजी में लिखित पृथक लेखापरीक्षा प्रतिवेदन का हिंदी अनुवाद है। यदि इसमें कोई विसंगति परिलक्षित होती है तो अंग्रेजी में लिखित प्रतिवेदन मान्य होगा।”

संलग्नक : यथोपरी

भवदीय,

— रमना —
निदेशक (ए.एम.जी-IV)

Ph : +91-11-23454100
Fax : +91-11-23702271

DGACR Building, I.P. Estate, New Delhi - 110002
E-mail : dgace@caig.gov.in

ANNUAL ACCOUNTS 2017-18

ए. एम. जी-IV/एस. ए. आर. /एन. बी. बी/9-7/2018-19/720

दिनांक : 23.08.18

प्रति, प्रमाणित वार्षिक लेखे कि प्रति, उसके लेखापरीक्षा प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित निदेशक, राष्ट्रीय बाल भवन, कोटला रोड, नई दिल्ली 110002 को आवश्यक कार्यवाही हेतु अशोधित की जाती है। वार्षिक लेखाओं की हिदी प्रति की 1 प्रति आवश्यक कार्यवाही हेतु इस कार्यालय को भेजी जाए।

संसद को प्रस्तुत कर दस्तावेज की दो प्रतिवाँ उस तिथि को दशाते हुए, जब ये संसद को प्रस्तुत किये गए थे, इस कार्यालय को तथा भारत के नियंत्रक एवं महालेखापरीक्षक के कार्यालय को भेजी जाए।

संलग्नक : यथोपरी

निदेशक (ए. एम. जी-IV)

ए. एम. जी-IV/एस. ए. आर. /एन. बी. बी/9-7/2018-19/

दिनांक : 23.08.18

प्रति, प्रमाणित वार्षिक लेखे कि प्रति, उसके लेखापरीक्षा प्रतिवेदन तथा लेखापरीक्षा प्रमाणपत्र की प्रति सहित प्रधान निदेशक (रिपोर्ट -ए. बी.), भारत के नियंत्रक एवं महालेखापरीक्षक का कार्यालय, 9, दीन दयाल उपाध्याय मार्ग, नई दिल्ली-110124 को अशोधित की जाती है

यह महानिदेशक लेखापरीक्षा, केंद्रीय व्यय के अनुमोदन से जारी किया जा रहा है।

संलग्नक : यथोपरी

निदेशक (ए. एम. जी-IV)

Separate Audit Report of the Comptroller & Auditor General of India on the Accounts of National Bal Bhavan for the year ended 31st March 2018

We have audited the attached Balance Sheet of National Bal Bhavan (NBB) as at 31st March, 2018 and Income & Expenditure Account/Receipts & Payments Accounts for the year ended on that date under Section 20(1) of the Comptroller & Auditor General's (Duties, Powers & Conditions of Service) Act, 1971. The audit has been entrusted for the period up to 2017-18. These financial statements are the responsibility of the National Bal Bhavan's Management. Our responsibility is to express an opinion on these financial statements based on our audit.

2. This Separate Audit Report contains the comments of the Comptroller of Auditor General of India (CAG) on the accounting treatment only with regard to classification, conformity with the best accounting practices, accounting standards and disclosure norms, etc. Audit observations on financial transactions with regard to compliance with the Law, Rules & Regulations (Propriety and Regularity) and efficiency-cum-performance aspects, etc., if any, are reported through Inspection Report/CAG's Audit Reports separately.
3. We have conducted our audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. An audit includes examining, on a test basis, evidences supporting the amounts and disclosure in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.
4. Based on our audit, we report that :
 - (i) We have obtained all the information and explanation, except as stated in the report, which to the best of our knowledge and belief were necessary for the purpose of our audit.
 - (ii) The Balance Sheet, Income & Expenditure Account/ Receipts & Payments Account dealt with by this report have been drawn up in the format prescribed by the Government of India, Ministry of Human Resource Development.
 - (iii) In our opinion, proper books of accounts and other relevant records have been maintained by the National Bal Bhavan, except as stated in the report, in so far as it appears from our examination of such books.
 - (iv) We further report that :
 - A. **Balance Sheet**
 - A.1 **Liabilities**
 - A.1.1 **Current Liabilities & Provisions (Schedule 3) - Rs. 74.64 crore**
 - (i) NBB received grant-in-aid of Rs. 53 lakh from Ministry of Social Justice & Empowerment during 2011-12 for nationwide drive against Alcoholism Substance (drugs) Abuse & Illicit Trafficking and has utilized Rs. 19.25 lakh. The unutilized grant-in-aid of Rs. 44.26 lakh (inclusive of interest income of Rs. 10.57 lakh) as on 31.03.2018 has not been shown under Current Liabilities resulting in understatement of Current Liabilities & Provision and overstatement of Capital Fund by Rs.44.26 lakh.

A.2 Assets

A.2.1 Fixed Assets (Schedule 4) – Rs. 5.41 crore

(i) The Land and Building should be depicted in the Balance Sheet/Schedule as two separate heads of account. This is being pointed out since 2012-13 but rectification has not been done. This has resulted in incorrect charging of depreciation on land since 2014-15 with consequent understatement of Fixed Assets and Capital Fund. Amount could not be quantified.

The Assets register should also show the area of each land and specify as free hold/on lease.

(ii) The above does not include Fixed Assets amounting to Rs. 12.07 lakh purchased during 2013-14 resulting in understatement of Fixed Assets and Capital Fund by same amount. This is being pointed out since 2013-14 but no rectification has been done.

B. Internal Receipt Accounts

(i) Capital Fund (Rs. 225.10 lakh), Current Liabilities (Rs. 4.26 lakh), Fixed Assets (Rs. 17.9 lakh) and Current Assets (Rs. 217.21 lakh including Rs. 211.45 lakh as Bank Balances in saving bank account no. 0158101118475 of Canara Bank) have been kept outside the main account of National Bal Bhavan. This had been shown separately as accounts of internally Generated Funds.

The Accounts of Internally generated funds (Internal Receipt Accounts) are an integral part of the Accounts of NBB and a consolidated account should be prepared as a whole for the organization to give a complete, true and fair picture of the financial position of NBB. This is being pointed out since 2015-16 but no remedial action has been taken.

(ii) The above does not include liabilities on account of amount received in advance for booking of Hostels/Auditorium amounting to Rs. 2.50 lakh (Hostel: Rs. 1.30 lakh Auditorium: Rs. 1.00 lakh and Hall: Rs. 0.20 lakh) resulting in understatement of Current Liabilities and overstatement of Capital Fund by Rs. 2.50 lakh.

C. General

(i) NBB paid advances of Rs. 454.95 lakh during the period March 2008 to March 2018 to CPWD for repair/renovation/construction/installation/ replacement purposes which are outstanding as on 31.03.18. Further, it was noticed that work assigned during the period from March 2008 to March 2009 and one in March 2016 for which advances of Rs. 106.21 lakh paid, have been completed but are still lying unadjusted for want of completion Certificate/Account Statement resulting in overstatement of Current Assets, Loans and Advances and understatement of Expenditure.

(ii) Advance of Rs. 194.69 lakh to State Bal Bhawan/Bal Kendras for the period from 2010-11 to 2016-17 was outstanding as on 31-03-2018 due to non receipt of utilization certificate from State Bal Bhawans/Bal Kendras. The utilization certificate should be obtained immediately before the finalization of account so that the expenditure for the year may be taken to the income and expenditure in the year of expenditures itself and not shown as advance in accounts. This is being pointed out since 2013-14 but UCs for huge amounts are still pending.

(iii) Investment of Rs. 2.13 lakh made in the Government Securities out of GPF pertaining to the period 1980-83 has been shown in the account. Their related records were not made available to audit. Similarly, the records of Rs.16,759 lying at GPO New Delhi has also not been furnished to audit. NBB replied that the investment was kept in the safe custody of bank. The matter was taken up with the bank and the bank has informed that they have not traced the record of this investment & as per instructions of RBI, bank cannot keep

records of more than 10 years in their branch. A decision needs to be taken in this matter. This is being pointed out since 2011-12.

(iv) In the accounts for the year 2016-17 NBB had shown assets of Rs. 28.57 lakh created during the year but has capitalized Rs. 37.87 lakh on the liabilities side resulting in difference of Rs. 8.80 lakh which was to be reconciled. The reconciliation has not been done.

D. Grants-in-aid

National Bal Bhavan received Grant-in-aid of Rs. 1671.28 lakh (Grant for creation of Capital Assets: Rs. 90.00 lakh and Recurring Grant: Rs. 1581.28 lakh) from Ministry of Human Resource Development during 2017-18. It had unspent balance of previous year amounting to Rs. 137.41 lakh (Grant for creation of Capital Assets: Rs. 12.63 lakh and Recurring Grant: Rs. 124.78 lakh) and other receipts of Rs. 18.06 lakh (Grant for creation of Capital Assets: Rs. 1.00 lakh and Recurring Grant: Rs. 17.06 lakh). Out of the total funds of Rs. 1826.75 lakh, the National Bal Bhavan utilized Rs. 1554.71 lakh (Grant for creation of Capital Assets: Rs. 19.77 lakh and Recurring Grant: Rs. 1534.94 lakh) leaving a balance of Rs. 272.03 lakh (Grant for creation of Capital Assets: Rs. 83.85 lakh under Capital (inclusive of advances of Rs. 71.35 lakh to CPWD for repair and replacement of transformer) and Recurring Grant: Rs. 188.18 lakh).

NBB had unspent balance of Rs. 137.41 lakh (Plan: Rs. 30.81 lakh and Non-Plan: Rs. 106.6 lakh) for 2016-17 whereas in Schedule 10 of Grant & Subsidies for the year 2017-18, opening balance is taken as Rs. 106.60 lakh under Salary (Non-Plan) and Rs. 31,143 under General Head and not included Rs. 30.51 lakh in opening balance. Further, in the Schedule 10, NBB had not included other receipts of Rs. 18.06 lakh for the year 2017-18.

Total expenditure has been shown as Rs 1511.56 lakh under Revenue (Salary & General) and Rs. 90.00 lakh under Capital Head. This needs to be rectified.

E. Management Letter :

Deficiencies which have not been included in the Audit Report have been brought to the notice of the Management through a management letter issued separately for remedial/corrective action.

- v Subject to our observations in the preceding paragraphs, we report that the Balance Sheet, Income and Expenditure Account and Receipts and Payments Account dealt with by this report are in agreement with the books of account.
- vi In our opinion and to the best of our information and according to the explanation given to us, the said financial statements, read together with the Accounting Policies and Notes on Accounts, and subject to the **observation No. B (i)** and other significant matters stated above and other matters mentioned in Annexure to this Audit Report, give a true and fair view in conformity with accounting principles generally accepted in India:
 - a. In so far as they relate to the Balance Sheet on the state of affairs of the National Bal Bhawan, Delhi as at 31 March 2018; and
 - b. In so far as they relate to the Income and Expenditure Account of the deficit for the year ended on that date.

For and on behalf of the C & AG of India

Director General of Audit
Central Expenditure

Place : New Delhi
Date : 24.08.2018

Annexure I to Audit Report

1. Internal Audit

- The NBB has no internal audit section/Department of its own. It has also no audit manual.

2. Adequacy of Internal Control System.

The internal control of National Bal Bhavan is inadequate due to:

- Non obtaining of utilisation certificates from State Bal Bhavans/Bal Kendras in respect of advances given to them.
- Non adjustment of advances given to CPWD since 2007-08.

3. System of physical verification of Fixed Assets.

Physical verification of fixed assets i.e. Furniture and Fixture, Vehicles, Plan & Machinery, Computer and accessories is under progress for the year 2017-18.

4. System of physical verification of inventory.

- Physical verification of inventory like stationery and other consumable items was conducted upto March 2018.
- Physical verification of Books & Publication is under progress for the year 2017-18.

5. Regularity in payment of dues.

- As per Accounts, no payment over six months in respect of statutory dues was outstanding as on 31.03.2018

राष्ट्रीय बाल भवन
NATIONAL BAL BHAVAN

