

# GUJARAT UNIVERSITY

### AHMEDABAD.

# YOUTH WELFARE DEPARTMENT ZONAL/INTER-ZONAL YOUTH FESTIVAL

Ad	me of the College :				Photo tamped and
 Na To	me of the Events: (1)	Telephor	ne No. :	si	gned by the Principal
Pa	rticipant's Gender (Male/Female	Surname	Name	Father's/Husban	d's Name
1.	Name of the Participant : . (In Gujarati) (In English Capitals) :				
2.	Date of Birth (In figures)	(In w	ords)		
3.	Name of the Faculty of Curre	nt Year (Arts/Cor	mmerce/Science)	Y	ear
4.	College Registration No	OR Current	Year Admission Re	cept No Date	:
5.	Information of HSC Equivalent Name of Exam.	•		•	
6.	Information regarding earlier particapation in Youth Festival	Events	Year	Place of Competition	Rank
	<ol> <li>At Inter Uni. Level</li> <li>At National Level</li> <li>State/Uni./Inter Zonal/ any Other Level</li> </ol>				
7.	Residential Address of the Pa	articipant:			
8.	Contact No. of the Participant Signature of Student : I certify that the above ment	t :	(Resi.)		(Mobile)
Pri	ncipal's Sign.	College S	Seal	Sign of Prof	F-in-Charge
Da	te :	To be filled	d by convener	Date :	
1. 2. 3.	Verification of Information : Eligible or Non-eligible : Reason for Non-eligiblity :				
	Registration Committee			Conv	ener

S
_
Д
$\underline{\mathscr{L}}$
ğ
0
20
· 1
╲.
≥.
_
~'
$\succ$
$\sim$
$\Xi$
$\overline{}$
гŦ
_
=
$\sim$

યુ. મ. પરિશિષ્ટ ૨ (અ)

Name of the Zone:

College Address: .......

# GUJARAT UNIVERSITY, AHMEDABAD

Inter Zonal Youth Fastival Selection Competetion Entry From

) :			:				ā	Entry From	From	_				ł				which you Participating	h yo	ı Par	ticip	ating			
No.	Nmae of Student	Birth Date		Music	ic		ı	Dance	4)		Literary	rary				Theater	ater				Fin	Fine Arts	ts		Years
				Classical Instrumental	L			<b>├</b>	_		noite		,				⊢—	—			gu		⊢—		\ege\ r Uni.
			Classical Vocal		oV idgi.1		S quor K/Tribal Da	lassical Dar	Extembore	Debate	oury Comple	etry recitat	Elocution	ziuQ	Skits	Mimiery Mimery	Iq təA ənO	itoh onol	the Spot Pai	Collage	oster Maki	lay Modeli		ilognsA	P To noitsm o In Inter Col Sonal/ Inter outh Fastiv
					I	M I	N FOH		_		Poe	$^{0}$ d					)				d				atior Inter
																									,
I her	I hereby certify that the ab	above participants	ints are		Prof. Incharge Sign	urge S	ign				$P_1$	Principal Sign	pal §	ign.					:	Chairman Sign	rma	n S	ign		
I-India	I-Indian; W-Western; P-Percussion; NP-Non Percussion.	on; NP-Non Perc	ussion.								٠	(Seal)	_					:						i	Zone

# Swami Vivekanand Mountaineering Institute

Gaumukh Road, Mount Abu. (Raj.) 307501. Phone & Fax: 02974-235228 Pandit Dindayal Upadhyay Training Centre, Junagadh.

To,

### Dear Sir/Madam.

As you know being the Institution of Govt. of Gujarat, we organize various courses to train our young ones' and youths in the field of adventure sports along with nature education. The training is not only induces the spirit of adventure and eco awareness among the youths but also motivate them to follow the path of high moral and thus Nation Building.

Please find enclosed herewith a copy of our course schedule for the year 2006-2007 and an application form, for your perusal.

- \* You are requested to contact us for the booking of suitable course/courses and their date/dates, in which your school, institution or club wish to send participants.
- \* All guest instructors are also requested to contact and inform the institute for availability of their honorary services with suitable date and period of their choice. However the right of selection and allotment of their duties remains with the institute authority.

### **Information regarding Courses:**

- \* Adventure training Course: This courses is specially design for the young participants' ageing above 8 years and below 13 years. The purpose is to expose them to the mesmerizing world of nature and adventure. The duration of course is 7 days. Activities like primary rock climbing, caving, trekking, bird watching, star gazing, artificial and natural obstacle crossing, eco awareness and night camping are being imparted practically and theoretically to the participants with utmost safety.
- \* Basic Rock Climbing Course: The duration of course is 10 days and is designed to train the youths ageing above 13 years in area of serious rock climbing. Focus of the training is to impart the basic skills of rock climbing, knowledge of knots, trekking, night trekking, camping, nature education, physical fitness and discipline.
- \* Advance Rock Climbing Course: This 15 days training course is designed for those who had successfully completed the basic rock climbing course with good grading and are interested to avail further knowledge in the same area as described in basic rock climbing course training along with basics of map reading (navigation).
- \* Coaching rock Climbing Course: This 30 days training course is only designed for the participants those who had successfully completed advance rock climbing course with good grading and are interested to become Instructor in this field or to become a serious mountaineer.
- \* Artificial Rock Climbing course: This 10 days training course is designed to train instructors in the certain specialized techniques of rock climbing, rope work and rescue methods.

Arrangement of hostel facility and training are provided free of cost by Govt. Participants or club/institution/school have to born the food expenses. This year Rs. 60/- head/day will be charged as per the norms decided by Govt. of Gujarat.

Our certificate carries special value for those who prefer to choose the job in the armed forces, paramilitary and police department.

# Swami Vivekanand Mountaineering Institute

Gaumukh Road, Mount Abu. (Raj.) 307501. Phone & Fax: 02974-235228, 237103

### Pandit Dindayal Upadhyay Training Centre

Radhanagar Society, Garnar Darwaja, Junagadh 362001. Phone: 0285-2627228

### SECOND TERM TIME TABLE FOR TRAINING COURSES-2006-07

### Adventure Training Courses. (for 8 to 13 Years Old Kids)

No.	Date	Name of Course	Duration	Remarks
8.	04-10-2006 to 10-10-2006	Adventure Training Course	7 Days	Govt. Exp.
9.	13-10-2006 to 19-10-2006	Adventure Training Course	7 Days	
10.	26-10-2006 to 01-11-2006	Adventure Training Course	7 Days	
11.	03-11-2006 to 09-11-2006	Adventure Training Course	7 Days	
12.	13-11-2006 to 19-11-2006	Adventure Training Course	7 Days	
13.	21-11-2006 to 27-11-2006	Adventure Training Course	7 Days	
14.	29-11-2006 to 05-12-2006	Adventure Training Course	7 Days	
15.	07-12-2006 to 13-12-2006	Adventure Training Course	7 Days	
16.	15-12-2006 to 21-12-2006	Adventure Training Course	7 Days	
17.	23-12-2006 to 30-12-2006	Adventure Training Course	7 Days	
18.	06-01-2007 to 12-01-2007	Adventure Training Course	7 Days	
19.	16-01-2007 to 22-01-2007	Adventure Training Course	7 Days	
20.	05-02-2007 to 11-02-2007	Adventure Training Course	7 Days	

### Basic Rock Climbing Courses, (for 14 to 45 Years Participants)

No.	Date	Name of Course	Duration	Remarks
8.	21-09-2006 to 30-09-2006	Basic Rock Climbing Course	10 Days	
9.	04-10-2006 to 13-10-2006	Basic Rock Climbing Course	10 Days	
10.	26-10-2006 to 04-11-2006	Basic Rock Climbing Course	10 Days	
11.	07-11-2006 to 16-11-2006	Basic Rock Climbing Course	10 Days	For Girls
12.	20-11-2006 to 29-11-2006	Basic Rock Climbing Course	10 Days	
13.	05-12-2006 to 14-12-2006	Basic Rock Climbing Course	10 Days	
14.	21-12-2006 to 30-12-2006	Basic Rock Climbing Course	10 Days	For Girls
15.	03-01-2006 to 12-01-2007	Basic Rock Climbing Course	10 Days	
16.	16-01-2007 to 25-01-2007	Basic Rock Climbing Course	10 Days	
17.	29-01-2007 to 07-02-2007	Basic Rock Climbing Course	10 Days	
18.	13-02-2007 to 22-02-2007	Basic Rock Climbing Course	10 Days	

### Advance (for 15 to 45 Years Participants) & Coaching (16 to 45 Years Participants) Rock Climbing Courses

No.	Date	Name of Course	Duration	Remarks
4.	04-10-2006 to 18-10-2006	Advance Rock Climbing Course	15 Days	
5.	26-10-2006 to 09-11-2006	Advance Rock Climbing Course	15 Days	
6.	16-11-2006 to 30-11-2006	Advance Rock Climbing Course	15 Days	Govt. Exp.
7.	01-12-2006 to 15-12-2006	Advance Rock Climbing Course	15 Days	
8.	17-12-2006 to 31-12-2006	Advance Rock Climbing Course	15 Days	
1.	05-02-2007 to 14-02-2007	Refresher Course for Instructors	10 Days	Govt. Exp.
2.	01-11-2006 to 30-11-2006	Coaching Rock Climbing Course	30 Days	Govt. Exp.
1.	01-02-2007 to 10-02-2007	Trekking in Gujarat's Mountains	10 Days	Govt. Exp.
1.	04-10-2006 to 18-10-2006	Trekking in Himalayan Ranges	15 Days	Govt. Exp.
1.	05-02-2007 to 14-02-2007	Artificial Rock Climbing Course	10 Days	Govt. Exp.

### Govt. of Gujarat

# Swami Vivekanand Mountaineering Institute

Gaumukh Road, Mount Abu. (Raj.) 307501. Phone & Fax: 02974-235228, 237103

## **Pandit Dindayal Upadhyay Training Centre**

Radhanagar Society, Girnar Darwaja, Junagadh 362001. Phone: 0285-2627228

# **Application Form**

1.	Name of the Applicant :	•••••		•••••	•••••
	(write in capital letter with your surname first)				
2.	Full Address:	•••••	•••••	•••••	•••••
		•••••	•••••	•••••	•••••
		•••••	•••••	•••••	•••••
		Tel. No	with STD code:		
3.	Date of Birth:	•••••	••••••	•••••	•••••
	(Attach Certificate)	(Date)	(Month)	(Year)	
4.	<b>Educational Qualification:</b>	•••••	•••••	•••••	•••••
	If student! School/College Name:	•••••	•••••	•••••	•••••
5.	Have you participated in any sports:	1	•••••	•••••	•••••
		2	•••••	•••••	•••••
		3	•••••	••••••	•••••
6.	Name of the course you are applying for ?:	•••••	•••••	•••••	•••••
		Starting	from the date:	200	
	(If you are applying for Advance/Coaching/Artifici course certificate's copies, that you have done such			ach all previous	s rock climbing
7.	Are you physically & mentally fit to undergo su	•	,		
<b>/·</b>	adventurous training?: (if yes, Please Attach Me		200		(Voc/No)
	Certificate duly filled up & examined by any R.M.o			•••••	(165/140)
8.	Are you a resident of Gujarat State?:	)./ IX.IVI.F / F	•		(Vac/Na)
ο.	·	.£ d: ::1		•••••	(168/100)
Λ	(if yes, Please attach copy of ration card or a copy of				
9.	Mention if any experience of trekking or hikin	_	1 2		
10					
10.	I the under sign, intend to join this training co		-		
	type of training requires tremendous commitme know that it involves life threatening risk and				• •
	ment, the Institution or its staff responsible. I a		•	_	
	the Institution, failing to which may result in n		_		regulations of
	the institution, faming to which may result in it	ny Capuls	ion irom the cou	150.	
			(Signat	ure of the applic	ant)

# Medical Fitness Certificate

[To be filled by R.M.O./R.M.P./Phyiscian]

1. Name of the participant	:
2. Age	:
3. Hight (ft.inch)	:ft &inch
4. Weight (kg.)	:kg.
5. Is he/she suffering from any Coronary diseases	:
6. Is he/she suffering from any Pulmonary diseases	:
7. Is he/she suffering from any Vision related disease	es :
8. Is he/she suffering from any Psychological disease	es :
9. Is he/she suffering from any bone diseases	:
10. Please mention any serious injury in recent past	:
• • • • • •	is physically
	go any adventurous or mountaineering trainning activities.
Place:	Signature of Doctor
Date:	with stamp and Reg. No.
RISK CE	ERTIFICATE
(To be filled and signed by Parent/Guardia	an, in case the applicant is below 18 years of age)
mother/guardian of Mr./Msdaughter to join and undergo the Adventure training Swami Vivekananda Institute of Mountaineering/Pand danger involved during this kind of training camp and if during the entire training course, I shall not hold the Go	father/hereby giving my consent to my son/ course or the Rock climbing training course conducted by it Dindayal Upadhyay Training Centre I'm fully aware of the f my son/daughter meets with an accident-'fetal or otherwise' vernment, the Institute or its staff liable or responsible for the as to and will be abide by the rules and regulations of your on from the training course without notice.
Place:	Signature of Parent/Guardian
Date:	Tel. No. with STD Code:

# ગુજરાત યુનિવર્સિટી


યુ. ક. નં./૫૬૪-૮૬૪/૨૦૦૬ ગુજરાત યુનિવર્સિટી કાર્યાલય, નવરંગપુરા, અમદાવાદ-૩૮૦૦૦૯.

તા. ૨૩-૫-૨૦૦૬

### <u>પરિપત્ર</u> <u>અગત્યનું</u> આચાર્યશ્રી/અધ્યક્ષશ્રી

બૉર્ડ ફોર સ્ટુડન્ટ્સ વેલફેરની સભામાં થયેલ ઠરાવ અનુસાર જણાવવાનું કે યુનિવર્સિટી સંલગ્ન કૉલેજો, માન્ય સંસ્થાઓ અને યુનિવર્સિટી ભવનોમાં અભ્યાસ કરતા વિદ્યાર્થીઓના યુવક મહોત્સવના સાંસ્કૃતિક ખર્ચને પહોંચી વળવા ઍક્ઝિક્યુટિવ કાઉન્સિલની તા. ૨૦-૪-૮૨ની સભામાં મંજૂર થયેલ ઑ. ૧૭૦ જે તા. ૧૪-૫-૦૬ની ઍક્ઝિક્યુટિવ કાઉન્સિલની સભામાં સુધારવામાં આવ્યો છે. તે ઑર્ડિ. ૧૭૦ પાઠ હવે નીચે પ્રમાણે છે :

આ સુધારેલ ઑ. ૧૭૦ અન્વયે ૨૦૦૬-૦૭ના વર્ષ માટે વિદ્યાર્થી દીઠ રૂ. ૨૦/- સત્ર દીઠ સંસ્થાના આચાર્યશ્રી સંસ્થાના વડાશ્રીએ લઈ તેમાંથી વિદ્યાર્થી દીઠ સત્ર દીઠ રૂ. ૧૦/- કૉલેજ સંસ્થા પોતાની પાસે રાખીને બાકી રહેલ વિદ્યાર્થી દીઠ સત્ર દીઠ રૂ. ૧૦/- યુનિવર્સિટીને સત્ર શરૂ થયાના એક માસમાં યુનિવર્સિટી કાર્યાલયમાં જમા કરાવવાનું રાખવું આ સુધારેલ ઑર્ડિનન્સ ૧૭૦નો પાઠ નીચે મુજબ છે:

Every student admitted to an affiliated college recognised institution and University department shall pay fee of Rs. 20/- per term towards the expenses for organising cultural activities in the University, out of which Rs. 10/- per student shall be remitted to the University by the college/institution/University department within one month from the date of commenced of the term. The amount shall be used by the University towards the expenditure incurred in the organisation on the cultural activities of the University students community and remaining amount Rs.10/- per student per term can be retained and shall be used by the college/institution/University department for promaotion of the cultural activities of the respective college/institution/University department.

ઉપરોક્ત ઠરાવના અનુસંધાનમાં ઘટતાં પગલાં લઈ એક વિદ્યાર્થીના સત્ર દીઠ રૂ. ૧૦/- પ્રમાણે આપની કૉલેજના કુલ વિદ્યાર્થી સંખ્યાની એકઠી થયેલ રકમનો ચેક યુનિવર્સિટી કાર્યાલયને "કુલસચિવશ્રી, ગુજરાત યુનિવર્સિટી"ના નામનો મોકલવા વિનંતી છે. વધુમાં માનનીય કુલપતિશ્રીના આદેશ મુજબ જણાવવાનું કે પ્રથમ સત્રની ફ્રી એનરોલમેન્ટ ફોર્મ્સ મોકલો તે પહેલાં મોકલી દેવા વિનંતી છે. અન્યથા એનરોલમેન્ટ ફોર્મ સ્વીકારવામાં આવશે નહીં. અને બીજા સત્રની ફ્રી પરીક્ષા ફોર્મ મોકલો તે પહેલાં મોકલી દેવા વિનંતી છે. અન્યથા પરીક્ષા ફોર્મ સ્વીકારવામાં આવશે નહીં.

વધુમાં જણાવવાનું કે ફાળાની ૨કમ યુનિવર્સિટીમાં મોકલો ત્યારે નીચેના પ્રોફોર્મામાં માહિતી પણ સાથે મોકલી આપવા વિનંતી છે અને એક નકલ ડાયરેક્ટર ઑફ યુથ વેલફેર, ગુજરાત યુનિવર્સિટી, અમદાવાદને પણ મોકલી આપવા વિનંતી છે.

શૈક્ષણિક વર્ષ	વિદ્યાર્થી	સાંસ્કૃતિક	ચેક નં.
તથા સત્ર	સંખ્યા	ફાળાની ૨કમ	તારીખ

વધુમાં અગાઉના વર્ષોની ફી ન મોકલી હોય તો બાકી રહેતી ફી તાત્કાલિક ભરી દેવા વિનંતી છે.

આપનો વિશ્વાસુ,

મદદનીશ નિયામક યુવક કલ્યાણ

પ્રતિ,

- ૧. યુનિવર્સિટી સંલગ્ન કૉલેજોના આચાર્યશ્રી, માન્ય સંસ્થાઓના વડાઓ તથા યુનિવર્સિટી ભવનોના અધ્યક્ષશ્રીઓ.
- ૨. પરીક્ષા નિયામકશ્રી, ગુજરાત યુનિવર્સિટી, અમદાવાદ-૯ જાણ માટે તથા ઘટતું કરવાની વિનંતી સાથે.
- ૩. મુખ્ય હિસાબી અધિકારીશ્રી, ગુજરાત યુનિવર્સિટી, અમદાવાદ-૯ જાણ માટે તથા ઘટતું કરવાની વિનંતી સાથે.
- ૪. કુલપતિશ્રીના અંગત મંત્રીશ્રી
- ૫. કુલસચિવશ્રીના અંગત મદદનીશશ્રી.