


Virtual YOUTH FORUM 2020

#ScoutsAgainstCovid19


15-21 June


19 JUNE 2020

NEWS-INFO

ISSUE NO. 4


DAY 4 YOUTH PROGRAM & IMPLEMENTATION

COMMUNICATION AND SOCIAL MEDIA CHANNELS


(+977 1) 4419001


info@nepalscouts.org


www.nepalscouts.org


/Nepalscouts1952


/Nepalscouts

Youth Program and its Implementation was the Input Session for Day 4. The Session had huge impact on Rover/Ranger as it delivered their curiosity on what comprises of Youth Program that will foster their development and skills.

Mr. Syd Castillo – Director of Educational Method, World Scout Bureau APR Support Centre, Mr. Ram Prasad Bhattarai Director of Nepal Scouts, Mabila Khadka, AIS Officer of Nepal Scouts and Suraj Khanal – Assistant Leader Trainer provided with the understanding of Policy and Program at local and global level which will help youth to channel their creativity into community building while staying relevant to Scouting.

NEWS


Ms. Sujina Shrestha, Member, Steering Committee, moderator for Day 4 welcomed all the participants and made necessary announcement of the day.


Keynote Speaker Syd Callisto, Director, Educational Method of World Scout Bureau APR Support Centre presented an applicable story relating selling of Mo:Mo with scouting: how the quality Youth Programme needs to be accessible to all youth and it should attractive them. He also shared an infographic which was focused on the geography of Nepal and Youths. He suggested the participant to put their voices and contribute in making Youth Programme relevant for present context. He advised the participant to design a Youth Programme that could attract more youth to Scouting.

The first fragment of Special Session Input was presented by Mr. Ram Prasad Bhattari, Director, Nepal Scouts on the policies of WOSM associated with the development of Youth Programmes of National Scout Associations. In the session he shared the key points of World Youth Programme Policy and World Youth Involvement Policy.

The second fragment was led by Ms. Mabila Khadka, AIS Officer, Nepal Scouts on Policies and Guidelines of WAGGGS associated with the development of the Youth Programme of Member organizations. Prepared to Learn, Prepared to lead along the concept of REAL (Relevant, Exciting, Accessible and Learner- Led) was introduced to the participants.

The third session fragment was presented by Mr. Suraj Khanal, Assistant Leader Trainer, Nepal Scouts on the existing Youth Programme to the participants.

The discussion among the participants on obtaining recommendations for Existing Youth Programme (Rover/Ranger Section) was postponed to the next day and session was closed.


THE PURPOSE OF SCOUTING AND ITS EDUCATIONAL OBJECTIVES


WHAT RANGER SCOUTS SAY?


Mamata Rai
Himalaya R/R Scout Crew

At the very beginning I want to thank entire management team (planning committee, steering committee as well as recommendation committee) for the proper guidance and running this program smoothly. I am glad to be the part of such crucial and needed event, be part of this historic movement via online platform where I am able to interconnect with many rover ranger from various places exploring more about youth and role during this pandemic situation. This virtual program is all about learning what we haven't learned till, planning the project for upcoming situations to meet our future goals, sharing our experiences and entertainment as well. This is the great platform to explore ourselves, bring leadership within us and create a better network.

I am heartily thankful to be a part of this virtual program and proud to be a member of Nepal scouts.

Thank you 🙏


Jyoti Dahal
Neo Fusion Open R/R Crew

This Forum has taught us about topics like MOP Project, Youth Programme, SDG's in scouting and so on enabling youths to utilise the time of staying in home quarantine. Special thanks to all the national as well as international speakers who gave lighting from their words and getting a chance to learn from them in this situation of covid 19 is a blessing. Moreover, we are able to make new friends online who were strangers a few seconds ago of joining this Forum. When many are staying at home thinking of what to do next we are attending this forum, learning, sharing and attending virtual campfires which is really a new feeling for all.

I am glad to attend this Forum where leaders and the planning committee are encouraging participants to collaborate with them for the effectiveness of this Forum.

Wish to be able to join these programmes in future as well.


Srijan Lama
Youth Vision R/R Crew

I have learned many things by joining this program as well as I will try my best to share all these knowledge things to all my friends and others too and apply them to make a resilient community. I have been inspired from it in developing myself in many ways.

Youth Program

नेपाल स्काउट
रोमर/रेन्जर स्काउट पाठ्यक्रम
(संशोधित तथा अद्यावधिक)
२०७४ साल


नेपाल स्काउट
राष्ट्रिय प्रधान कार्यालय
लेनचौर, काठमाण्डौ
फोन नं. ८८९९००९

OBSERVERS VIEW


Sajju Budhathoki
Dynamic R/R Crew

Greetings to all, Scouting never stops.

First of all I like to take this opportunities to congratulate and thanks to everyone, who were working very hard for making this 2020, youth forum successful in the History of Nepal Scouts. It was a great blessing for us to observe the event online while staying at home during lockdown. Frankly speaking, it's difficult days we are passing through, it's a bit hard time to utilize our seconds and hours of course in a productive way, but knowing about fourm program on different topic like SDGs, Youth Involvement Programs, MoP Projects, improvement in Scouting, etc was good enough for us. As there is saying, "Scouting never stops" similarly during this time of COVID 19 we got chance to learn, share, not only nationally but as well Internationally. Because of this program, we are diverted to work in a positive way, with the faith of uplifting scouting work as well as by leaving a good impact of work in the society. We got a chance to make good friends. Not only that, watching live always encourages us to do better than today. Different friends share different experiences of their work. Due to which, we came to learn even in this hard time we can contribute to our surroundings. Our little contribution can make others happy .

So it's my pleasure to be it's part of it. I wish to be involved today tomorrow and always in this program. Thank you everyone.

And all the best for upcoming days. Jay Scout.