

 News Letter of The Duke of Edinburgh’s Award Foundation Bangladesh; Volume: 5, Issue: 1, Published: February, 2017

Feel the Award > Do the Award > Spread the Award

T h e D u k e o f E d i n b u r g h ’ s A w a r d F o u n d a t i o n B a n g l a d e s h
h

Page 1

Board of Trustees:

Concorde Garments Group
Mr Sayeeful Islam

Chairman, The Board of Trustees
and

Managing Director, Concorde Garments Group

M M Ispahani Limited
Mr Mirza Salman Ispahani

Honorary Secretary, The Board of Trustees
and

Managing Director, M M Ispahani Ltd.

Standard Chartered Bangladesh
Mr Abrar A Anwar

Treasurer, The Board of Trustees
and

CEO, Standard Chartered Bangladesh.

A K Khan & Company Ltd.
Mr A K Shamsuddin Khan
Member, The Board of Trustees

and
Chairman, A K Khan & Company Ltd.

Rangoonwala Foundation UK
Nawab Khwaja Habibullah Askari

Member, The Board of Trustees

and

Representative, ZVM Rangoonwala Foundation, UK

GlaxoSmithKline Bangladesh
Ms Rumana Ahmed

Member, The Board of Trustees
and

Head of Communications, GSK Bangladesh Ltd.

Rangoonwala Foundation UK
Mr Tariq M A Rangoonwala
Member, The Board of Trustees

and
Chairman, ZVM Rangoonwala Foundation, UK

National Director:

Professor Dr. K. M. Shariful Huda

Editors:
Ms Rumana Ahmed

Member, BoT & EC, The DEA Foundation BD
Head of Communications,

GlaxoSmithKline Bangladesh
and

Muhammad Manjurul Karim, PhD
Member, EC, The DEA Foundation BD
Professor, Department of Microbiology

University of Dhaka

! ǾŜǊȅ ƘŀǇǇȅ bŜǿ ¸ŜŀǊΩǎ ƎǊŜŜǘƛƴƎǎ ǘƻ ŀƭƭ of the

readers from the desk of Editors! The Duke of

9ŘƛƴōǳǊƎƘΩǎ !ǿŀǊŘ CƻǳƴŘŀǘƛƻƴ .ŀƴƎƭŀŘŜǎƘ Ƙŀǎ

just completed a successful year, like wise

earlier. It is a remarkable milestone for the

Foundation that it engaged 86 Award Units till

date under its Award operation in which 12

new Institutions throughout the year of 2016.

And, 164 participants from different Award

Units were awarded with the Gold Standard

Certificate on December 05, 2016 at the

residence of British High Commissioner to

Bangladesh. Besides, to secure 20%

marginalized and/or at risk youth of the total

enrolment- ¢ƘŜ 5ǳƪŜ ƻŦ 9ŘƛƴōǳǊƎƘΩǎ !ǿŀǊŘ

Foundation Bangladesh has been working with

intense attention and over 200 marginalized

participants completed their Award last year.

By the way, this issue will let you be familiar

with the experiences from some of the

Awardees gathered together from their whole

Award Journeys. Happy reading!

Editorsõ Note

 News Letter of The Duke of Edinburgh’s Award Foundation Bangladesh; Volume: 5, Issue: 1, Published: February, 2017

Feel the Award > Do the Award > Spread the Award

T h e D u k e o f E d i n b u r g h ’ s A w a r d F o u n d a t i o n B a n g l a d e s h
h

Page 2

A Sense of

Discipline and S tructure é
ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȣ Fatema Tuz Johoora (University of Dhaka)

) ×ÁÓ ÆÉÒÓÔ ÉÎÔÒÏÄÕÃÅÄ ÔÏ 4ÈÅ $ÕËÅ ÏÆ %ÄÉÎÂÕÒÇÈȭÓ
International Award when I was in the third year of my
"ÁÃÈÅÌÏÒȭÓ ÄÅÇÒÅÅ ÉÎ ÔÈÅ 5niversity of Dhaka. I seized the
opportunity with both hands to gain some new experiences.
But little did I know that this would be a life changing
journey.

Among the four sections of the Award, the Skill section
helped me to acquire essential life skills which shaped me
into the person I am today. Through participating in the
three levels of the Award I gained expertise with language
skills, technical skills like social media promotion, SEO and
digital marketing which were recognized and valued when I
applied for my first job. Through all these experiences I have
learnt about commitment for a drive to achieve the desired
goal, even when things are difficult.

The Service section of the Award which has the biggest
impact on my life helped me to decide upon my career. I
chose youth skill and capacity building activities for the
service section. I made myself involved with youth
ÌÅÁÄÅÒÓÈÉÐ ÉÎÉÔÉÁÔÉÖÅÓ ÁÎÄ ÆÁÃÉÌÉÔÁÔÅÄ Á ÇÒÏÕÐȭÓ ÌÅÁÄÅÒÓÈÉÐ

action phase which requires the participants, divided in
small groups to design a community service project to bring
an adaptive change in the community. I also worked for a
youth skill and capacity building platform to ensure an
efficient workforce for future. As well as helping others
through my social action, I have developed my own skills,
including communication, teamwork and resilience. Most
importantly it made me realize how privileged I am and also
made me grateful for all the blessings and gifts I have in life. I
soon realized that working for the youth is where my true
passion lies and I thoroughly enjoyed it. Without the Award I
×ÏÕÌÄÎȭÔ ÈÁÖÅ ÂÅÅÎ ÉÎÓÐÉÒed to go on and work towards a
career that I cherish for.

The Adventurous Journey of the Award introduced me with
the fuel for my soul. The Adventurous Journey around
different corners of Bangladesh gave remarkable
experiences of my life. I also gained many essential life skills
like hiking, map reading, cooking etc. in those expeditions.
The thrill of achieving the Award has driven my desire for
exploring every corner of my beautiful country.

The overall Award experience has shaped me into a more
confident woman. A sense of discipline and structure is
gradually built in a person during the whole journey which
helps one to do better in every aspect of life. I hope to lend
my support and knowledge to future Award participants.

After the walk we had a campfire at Darikapal Women's
College. After dinner we had set out for Dhaka. It took us
three hours to return. We are still in hope of another
fabulous tour like this.

 News Letter of The Duke of Edinburgh’s Award Foundation Bangladesh; Volume: 5, Issue: 1, Published: February, 2017

Feel the Award > Do the Award > Spread the Award

T h e D u k e o f E d i n b u r g h ’ s A w a r d F o u n d a t i o n B a n g l a d e s h
h

Page 3

A Lifetime E xperience

in Islamabad Orphanageé
ȣȣȣȣȣȣȣȣȣTanisha Rashid (Chittagong Grammar School, Dhaka)

Recently a group of 8 students including me have done the
Residential Project at Islamabad Etimkhana(orphanage)
ÕÎÄÅÒ 4ÈÅ $ÕËÅ ÏÆ %ÄÉÎÂÕÒÇÈȭÓ)ÎÔÅÒÎÁÔÉÏÎÁÌ !×ÁÒÄȢ) ×ÁÎÔ
to let all know about the amazing trip we had.

At around 10 am on 6th august we reached at our
destination and were introduced to the teachers and matron.
I was the leader of the group. We were given four rooms to
share for a pair. All of us settled down and waited for their
school time to finish. We were anxious to meet the girls and
ready to have a lifetime experience. As soon as their school
finished all the girls rushed to us and started talking. They
were so friendly that within some time we knew most of
them and could tell their names. At about 3pm they had their
sewing classes and IT class, some of us went to the sewing
class, some to IT class and others played with the kids in the
field. We played games we never played earlier and honestly
) ÄÏÎȭÔ ÅÖÅÎ know the names of those games but we still
played and enjoyed ourselves. Soon it was Maghrib and they
were called for prayer. After prayer they had to study until
dinner was served. During this time we girls chatted or
helped them with their studies. As soon as the Esha prayers
finished the girls came to us and told their stories. They were
curious to know about our family, our school our friends, in
whole our life. None of us hesitated to share our stories with
them. At about 10 pm all the girls went to their rooms to
sleep.

The matrons woke up at 5 and called all the girls for prayer,
so all of us woke up starting our second day. Most of them
tossed back to sleep but some woke up and went for prayer.
Then they dressed up in their school uniforms and went for
they assemble. We did the same as they did. We were given a
list of classes which we had to take. So I gave everyone one
period which they had to teach. We were free to take any
classes we want. Most of us went to the kitchen and helped
them with cutting as we were free after classes. We also did
karate class with them that day. We had a short meeting with
the principal. He told us about the school more and asked us
if we had any problem. We requested him for separate room
for all of us and he agreed to provide us.

The third day was also filled with fun. We knew the girls
better and had grown very close to them and as it would be
the last day there tomorrow we decided we would prepare a
dance performance for them so that they remember us. We
prepared a dance during their study time as it was the only
time we got all of us together. We wanted it to be a secret.
The one thing that I liked the most about these girls was they
ÄÉÄÎȭÔ ÃÁÒÅ ÁÂÏÕÔ ÉÔ ÔÈÅÙ ÍÉÓÓÅÄ ÔÈÅÉÒ ÌÕÎÃÈ ÁÎÄ ÄÉÎÎÅÒ
sometimes just to spend a little more extra time with us. It
brought tears in my eyes when I got to know one of my
favorite Afia had no parents and as well all of them were so
ÃÏÎÃÅÒÎÅÄ ÁÂÏÕÔ ÍÅȢ 4ÈÅÙ ÔÈÏÕÇÈÔ) ÄÉÄÎȭÔ ÌÉËÅ ÉÔ ÔÈÅÒÅ ÂÕÔ)
was unable to them the immense pain I felt to know that
ÔÈÅÓÅ ÇÉÒÌÓ ÄÏÎȭÔ ÈÁÖÅ ÓÏ ÍÕÃÈ ÁÎÄ ×Å ÈÁÄ ÅÖÅÒÙÔÈÉÎÇ ÁÎÄ
still we complained.

The day started as usual but all of us had this in our mind
that it would be our last day here and we would do anything
to let them know we loved them and we would miss them.
Even the girls were like they would miss us and that we
should not forget them and insisted us to take most of their
classes. We taught them but most of them time was spent
chit chatting. During their playing time we did the dance
performance we practiced and then danced with them. we
applied henna in our hands. Most of them cried that day
saying they would miss us. They gave us letters, took our
ÎÕÍÂÅÒ ÁÎÄ ÄÉÄÎȭÔ ×ÁÎÔ ÔÏ ÂÅ Á×ÁÙ ÆÒÏÍ ÆÏÒ Á ÓÉÎÇÌÅ ÍÉÎÕÔÅȢ
!ÌÌ ÏÆ ÔÈÅÍ ÈÁÄ ÇÒÏ×Î ÓÏ ÃÌÏÓÅ ÔÏ ÕÓ ÔÈÁÔ) ÃÏÕÌÄÎȭÔ ÓÔÏÐ
ÔÈÉÎËÉÎÇ ÈÏ×)ȭÄ ÍÉÓÓ ÔÈÅÍȢ

It was our last day. we woke up to see our favourites
standing next to our bed, waiting for us to wake up. We woke
up they did braids in our hair and kept constantly telling us
not to forget them. We packed our bags, they helped us with
it. They went to their classes.After some time we had to leave
so we went to their classes. All of them started crying. None
of us could stop our tears and bursted into tears, hugged
ÔÈÅÍ ÁÎÄ ÔÏÌÄ ÔÈÅÍ ×ÅȭÄ ÃÏÍÅ ÂÁÃËȢ 7Å ÂÉÄ ÔÈÅ ÔÅÁÃÈÅÒÓ
goodbye and took our one last picture as a team.

It was so hard to come back to our normal lives where we
had a completely different lifestyle filled with luxury and not
realising how others live. We learned living like them and to
value what we have and that not everyone is blessed like us.
And would never miss another chance to go back and give
them more of what we have, help them.

 News Letter of The Duke of Edinburgh’s Award Foundation Bangladesh; Volume: 5, Issue: 1, Published: February, 2017

Feel the Award > Do the Award > Spread the Award

T h e D u k e o f E d i n b u r g h ’ s A w a r d F o u n d a t i o n B a n g l a d e s h
h

Page 4

A Positive Life

without a Negative Mind é
ȣȣȣȣȣȣȣȣȢȢȣȣ Farjana Joty (Independent University, Bangladesh)

I am a very positive person. I believe in the statement of
*ÏÙÃÅ -ÅÙÅÒȟ Ȱ9ÏÕ ÃÁÎÎÏÔ ÈÁÖÅ Á ÐÏÓitive life with a negative
ÍÉÎÄȱȢ &ÒÏÍ ÃÈÉÌÄÈÏÏÄ) ÈÁÖÅ Á ËÎÁÃË ÏÆ ÔÒÙÉÎÇ ÎÅ× ÔÈÉÎÇÓ
and standing out from the rest of the crowd. I love to indulge
in the fun of differentiating myself. Duke of Edinburg Award
has given me the opportunity to acknowledge many hidden
talent within myself and helped me to trigger them. By
completing the bronze, silver and gold medal of DEA, I have
developed a very positive view of the world. I believe each
and every individual has the ability to contribute towards
the society that can cause a huge change.

My journey of DEA was a great venture. I have acquired new
skills from each award; cooking, writing and acting. For
physical recreation, I have chosen Jogging. Undergoing the
entire three awards I have become a fitness lover now. I was
an active member of IUB Theatre and have performed in
ÎÁÔÉÏÎÁÌ ÓÔÁÇÅ ×ÉÔÈ ÌÅÁÄ ÃÈÁÒÁÃÔÅÒ ÏÆ 2ÁÂÉÎÄÒÁÎÁÔÈ 4ÁÇÏÒȭÓ
play called Dhakghor.

When completing this award I had to take a part in a
Residential Project too. Independent University, Bangladesh
organizes a course named Live Field Experience.

In that course students are taken to distinct parts of rural
areas for twelve to thirteen days and are taught many
lessons like how to conduct a primary survey visiting door to
door. There I played a very important part as a monitor.

The best part of DEA is that I have not only attempted to
improve myself, but also worked for the welfare of the
society. IUB theatre as well as the DEA club of IUB organized
numerous charitable events where we I was an active
volunteer. Moreover, my contribution to the social welfare
was augmented while working with the non-profit
organization Hands Together Bd., in short H2G. H2G
launches many social campaigns every year and their winter
cloth distribution event Dry Smile is one of my favorite to
work in. It is the time when I get to help the underprivileged
by going as close as possible.

Standing out from the crowd is a choice. Moving along the
mainstream and sticking to the comfort zone are the two
things I believe should be avoided. We cannot grow if we
ÄÏÎȭÔ ÌÅÁÒÎ ÂÙ ÔÒÙÉÎÇ ÏÕÔ ÎÅ× ÔÈÉÎÇÓȢ) ÈÁÖÅ Á ÇÒÅÁÔ
compassion towards Marketing, and hoping forward to do
PhD on this subject.

Last but not the least, when someone asks me what I would
like to be in the future. I pause there at that moment and
ÈÏÎÅÓÔÌÙ ÓÐÅÁË ÍÙ ÈÅÁÒÔȟ Ȱ4Ï ÍÁËÅ ÔÈÅ ×ÏÒÌÄ Á ÂÅÔÔÅÒ ÐÌÁÃÅ
ÔÏ ÌÉÖÅ ÉÎȱȢ

T h e D u k e o f E d i n b u r g h ’ s A w a r d F o u n d a t i o n B a n g l a d e s h

House # 412 (Flat- C), Lane # 7 (West), Baridhara DOHS, Dhaka Cantonment, Dhaka-1206, Bangladesh.

Cell Phone: +880 1714 087090 II Telephone & Fax: +880 2 8414344 II Email: info@deabd.org

Website: www.deabd.org II Facebook: www.facebook.com/groups/deabd

mailto:info@deabd.org
http://www.deabd.org/

