

A Report on

International Yoga Day Celebration

(21 June, 2018)

by

Yoga and Spiritual Club

Sarvajani College of Engineering and Technology
Dr. R. K. Desai Marg, Athwalines, Surat-395001
Gujarat.

Under the visionary Leadership of Hon. Prime Minister Shri Narendrabhai Modijee, 21st JUNE has been declared as 'International YOGA Day'. Yoga has not been limited and restricted to any community, religion, area, nation, society or any individual economy, but today the entire world has accepted and started practicing Yoga. The Whole credit for this is completely vested to our ancient cultural roots. Gujarat Technological University(GTU) has also been involved in organizing International Yoga day celebration at GTU affiliated institute.

International Yoga Day was celebrated at our institute on 21st June 2018. Faculties and students enthusiastically participated in the event. Faculties and students of Architecture section also joined the celebration of Yoga Day.

PRE YOGA WORKSHOP

To have practice of yoga, the International yoga day celebration was preceded by 3 days pre-yoga workshop on 18-20 June, 2018 at our institute.

INTERNATIONAL YOGA DAY CELEBRATION

On, World yoga day, the session was conducted by Prof. Nandkishor Joshi and other yoga club team members during 8.00 a.m to 8.45 a.m at Amphitheater, SCET. Around 200 faculty members and students participated enthusiastically in the Yoga session. It started with the prayer 'asto maa sad gamay' followed by omkar naad. The sequence of Yoga activities were as follows.

- Sukshma Vyayama (Neck movement, Left-Right, Up-Down, 45 degree)
- Neck rotation: clockwise and anticlockwise
- Palm movement: Up-down
- Wrist rotation: Clockwise and anti clockwise
- Shoulder rotation
- Leg movement: Up-Down, Rotation
- Warm up (Jogging and Jumping)
- Standing Asanas (Body twisting, Trikonasan, Ardhashakrasan, Tadasan, Pad-hastasan)
- Pranayama (Kapalbhati, Anulom vilomb)
- Sitting Asanas (Vakrasana, Pad paschimottanasana)
- Lying Asanas (Bhujangasan, 90 degree leg lifting, sarp kriya)
- Meditation and relaxation.

All the participants performed and enjoyed all the yoga activities whole heartedly. The session was followed by Green Tea and Breakfast. The participants raised their desire that such activities should be organized regularly at our institute.

Some Glimpses of the Yoga day Activities

Enthusiastic staff members of SCET

Participants involved in Yoga Activities

Yoga Activities

Participants involved in Yoga Activities

Participants involved in Yoga Activities

SCET Yoga and Spiritual Club Team

ACKNOWLEDGEMENTS

We, Yoga club members acknowledge the support provided by every single faculty, staff members and students to make the event grand success.

We are thankful to SES management and Honorable Principal madam Dr. Vaishali Mungurwadi for granting permission for the said event & extending all the supports required.

We are thankful to Prof. Sudhir Yardi, Dean SAWC, Prof. (Dr.) Hitesh Desai, Associate Dean SAWC & GTU Coordinator. We are also thankful to Prof. Persi Engineer, Principal, Faculty of Architecture, SCET for his gracious presence and enthusiastic participation.

Lastly, coordinator thank all the resource persons and participants without whom the workshop could not have been planned or executed.