

Project NAMASTE 5.0


*Pandit Deendayal Petroleum University &
AIESEC Ahmedabad*

DISCOVER INDIA

namaste

About Project NAMASTE 5.0

- ❖ Project NAMASTE 5.0 was focused on Sustainable Development Goal No. 4 : Quality Education and Cultural Exchange where 34 interns from 16 different countries did cross-cultural exchange for 6 weeks starting from 5th July, 2017 to 17th August, 2017.
- ❖ All the interns participated in various activities and events planned by Team of Project NAMASTE 5.0 at Pandit Deendayal Petroleum University - Gandhinagar, India.

Sustainable Development Goals (SDGs)


Why SDGs?

- ❖ Project NAMASTE 5.0 was powered by AIESEC Ahmedabad & Pandit Deendayal Petroleum University.
- ❖ AIESEC has partnered with United Nations (UN) and all the Projects of organisation are aligned with Sustainable Development Goals (SDGs).
- ❖ Finding issue which was seen in schools of Koba and Raisan village the team of Project NAMASTE finalised Goal No. 4 : Quality Education to shape around what schools need.

Induction Conference

- ❖ Induction Conference for interns was to induct them about about what work they are going to do and how they will do so, Before they actually started going to schools they were Inducted about AIESEC, PDPU, Rules of the Project, India as country and culture of it and Clarity of their work for Quality Education.


Work for Quality Education

- ❖ Interns went to schools of villages Koba & Raisan, first they had meeting with teachers about what they are supposed to teach and how they can improve.
- ❖ After which interns started to visit schools every week from Monday to Friday, they taught English, Mathematics, Science, Craft, Dance, Music, Cleaning etc. to children of schools to get impact in their lives.


4 QUALITY EDUCATION


Airport Pick-Ups and Drops

- ❖ In order to make experience of interns better we provided Airport Pick-Ups and Drops.
- ❖ Making it memorable we played few pranks with them.


Study In India (SIP)

- ❖ All the interns attended classes of Gandhian Thoughts and Philosophy under Study in India Program where they got to know about Gandhian way of thinking and leadership.
- ❖ Interns had 2 days visit to Lokniketan NGO, Ratanpur for the same and they got certificate at the end of the course.
- ❖ NAMASTE Team would like to thank Phalgunsir for giving this opportunity to interns and taking sessions of Gandhian Thoughts.


Debates & Discussions

- ❖ We had two Debates & Discussions during the Project.
- ❖ First Debate was on “Is feminism important in today’s time?”
- ❖ Second Debate was on “Invention of Internet has ruined the World.”


Sharing Sessions

- ❖ Every Alternative Night we had Sharing Sessions where talked about plans for next day and about their experience till now.
- ❖ Whatever issues we found from their side or from our side we solved them together helping and supporting each-other.


Yoga Day

- ❖ We had Yoga Day to make them aware about Yoga, How to do it and What are the benefits.
- ❖ NAMASTE Team would like to thank Dhavalsir from Sports Committee for guiding interns about Yoga.


Ame Pan Gujarati

- ❖ To make interns familiar with local people and areas we planned this activity called “Ame Pan Gujarati” for them.
- ❖ We gave them 11 tasks which they did in the local areas of Gandhinagar and interact with local people.
- ❖ Second time we had this event in PDPU where they did tasks with students of the University.


SLS & SOT Induction

- ❖ In the Induction of SLS and SOT new batch, interns went on stage for the introduction of AIESEC and their experience.
- ❖ In SLS induction they participated in Relay-Race.


Global Village - Ahmedabad


- ❖ We had Global Village in the Gulmohar Mall, Ahmedabad where interns showcased their culture to people of Ahmedabad City.


Amdavadi Rush

- ❖ Amdavadi Rush is the event which is Treasure Hunt played in the whole city of Ahmedabad.
- ❖ In this event, interns and 2 local people played the game in the whole city which was experience of Amdavadi Life for interns.


Food Preparations

- ❖ One night before the Global Village in PDPU, interns went to cafeteria and prepared food of their countries to showcase in Global Village.


Grand Global Village - PDDPU

- ❖ Global Village - Event where each intern showcased different things about their countries to Students of the University.
- ❖ 16 countries showcased their cloths, food, souvenirs, pictures, monuments models etc.


Grand Global Village - PDDPU


Grand Global Village - PDDPU


Cultural Showcase

- ❖ Interns performed Bhangra, Garba and Bollywood Dance as well as sung Songs in the Auditorium of the University.
- ❖ In this events interns showcased Indian Culture not just by dancing on Indian songs but actually wearing Indian Cloths.


Fun Activities

- ❖ Interns played Indian Games like Kho-Kho, Kabbadi etc.
- ❖ There were some activities for fun during free time.


Birthday Celebrations

- ❖ There were 3 interns who had birthday during the project so we surprised them and celebrated together.


Rakshabandhan Celebration

- ❖ Interns went to different cities like Rajkot, Morbi, Surat, Ahmedabad, Baroda etc. at committee member's home to celebrate the festival of Rakshabandhan.


Art Workshop

- ❖ We had poster designing competition with interns where they designed amazing posters about their Idea of India.


Posters Made by Interns


Udaipur Trip

- ❖ In the beginning of the Project we had trip to Udaipur and Kumbhalgarh Fort for 3 days.
- ❖ This trip played major role in breaking ice between Interns and Committee Members.


Udaipur & Kumbhalgarh Fort


Visiting Local Areas


Sugar-cube Ceremony

- ❖ We took interns to Aravali Trails Resort in Palanpur for farewell where they enjoyed activities like Jungle Safari, Horse-Riding, Swimming etc.
- ❖ Project ended with Sugar-cube Ceremony.


Project NAMASTE 5.0 Team


YUG PANDIT
EB CO-ORDINATOR


VARAD THAKKAR
CC PRESIDENT


JEET SHAH
CC VICE-PRESIDENT


JAY BHANDARI
CC VICE-PRESIDENT


AMAN PATHAK
CC VICE-PRESIDENT


SAKINA KACHWALA
CC VICE-PRESIDENT


KREYA SHAH
SUB-COMMITTEE


YASH RANCHH
SUB-COMMITTEE


SHAILAJA JANGID
SUB-COMMITTEE


MILONI OZA
SUB-COMMITTEE


ADITI MULCHANDANI
OC


DIPEN GOYAL
OC


KRUNAL GAJERA
OC


HIMANSHU JOSHI
OC


BHARAT RAWAT
OC


PRIYANKA GAYWALA
OC

Thank You :)