

खेळाचे नाव - मल्लयदु्ध
नियमावली:-

1.प्रत्येक वजन गटातील प्रथम द्वितीय व ततृीय क्रमांक विजेत्या खेळाडूस सर्टिफिकेट व मानधन
देऊन गौरवण्यात येईल.

2. मल्लयदु्ध स्पर्धा महाराष्ट्र राज्य कुस्तीगीर परिषदेच्या नियमानसुार मातीवर घेण्यात येईल.

3. मल्लयदु्ध स्पर्धा मातीवर असल्यामळेु सर्व मलुांना किस्ताक व लंगोट घालने बंधनकारक राहील.
लंगोट व किस्ताक शिवाय कुस्ती खेळवली जाणार नाही.

4. मलुींची कुस्ती स्पर्धा मातीवरच घेण्यात येईल. मलुींची कुस्ती टी-शर्ट व कॉस्ट्यमू शिवाय
खेळवली जाणार नाही.

5.कुमार गटात खेळणाऱ्या खेळाडूचे वय सतरा वर्षापेक्षा कमी असावे.

6.पंचांचा निर्णय अतंिम राहील.

7.स्पर्धेचे नियम अटी व कार्यक्रम इत्यादींमध्ये बदल करण्याचा अधिकार संघटना समितीस राहील.

8.स्पर्धेदरम्यान कोणत्याही खेळाडूस दखुापत झाल्यास त्याची जबाबदारी स्वतःची राहील.

9.वजनाच्या वेळेस स्वतःचे आधार कार्ड व पासपोर्ट साईज फोटो घेऊन येणे.

मल्लयदु्ध (वयैक्तिक स्पर्धा) -- ही पारंपरिक खेळ स्पर्धा मुंबई उपनगर स्तरावर खेळविण्यात येईल,
सर्व वयोगट साठी स्पर्धा खलुी असेल.

Category –
Male under 14 years , (weight categories 35 kg, 41 kg, 48 kg, 52 kg and above)
Male under 17 years (weight categories 45 kg, 48 kg, 51 kg, 55 Kg and above)
Male above 18 years (weight categories 57 kg, 61 kg, 65 kg, 74 Kg and above)
Female under 14 years (weight categories 36 kg, 44 kg, and above)
Female under 17 years (weight categories 46 kg, 53 kg, and above)

Venu & Date – 21st, 22nd and 23rd जानेवारी
मंगेश दभुाषी मदैान, विलेपार्ले परू्व, साठे कॉलेज जवळ,

Contact Person - श्री राजू हाके ९९२०१३७४५४

खेळाचे नाव – लगोरी

नियमावली:- लगोरीचे नियम (सात दगड)

1. समान खेळाडू असलेल्या दोन संघांमध्ये खेळला जाणारा खेळ (प्रत्येकी 8 खेळाडू 2 राखीव).

2. प्रत्येक संघाला दगड फेकण्यासाठी चेंडू फेकण्याची संधी मिळते जर एक संघ (फेकणारा संघ) असे
करू शकला नाही तर संधी पढुील संघाकडे (बचावात्मक संघ) जात.े

3. लगोरी आणि खेळाडूमंधील अतंर 15 फूट ते 20 फूट असावे.

4. फेक करणार‍्या संघाने दगड खाली पाडले तर ते स्टॅक पनु्हा एकत्र करण्याचा प्रयत्न करतात आणि
बचावात्मक संघ फेकणार‍्या संघाच्या खेळाडूनंा चेंडूने मारण्याचा प्रयत्न करतो.

5. संरक्षणात्मक संघाच्या खेळाडूनंी त्यांच्या प्रतिस्पर्ध्याच्या (संघाच्या) खेळाडूला गुडघ्याच्या खाली
मारले पाहिजे.

6. बचावात्मक संघाच्या खेळाडूनंा चेंडूने धावण्याची परवानगी नाही परंतु ते ते इतर संघातील
सदस्यांना देऊ शकतात.

7. फेक करणार‍्या संघाला स्टॅक एकत्र करावा लागतो आणि त्यांचा विजय घोषित करण्यासाठी
खेळाचे नाव “लगोरी” असे ओरडावे लागत.े 8. बचावात्मक संघाला प्रतिस्पर्ध्याच्या खेळाडूला मारावे
लागते मग ते विजयी होतील.

लगोरी (सांघिक स्पर्धा) -- ही सांघिक स्पर्धा प्रथम विभाग निहाय खेळविण्यात येईल, अतंिम
विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.

Category –
Under 17 and 17 years and above open category
Male / Female separate teams

Venu & Date –
25जानेवारी बजाज रोड शाळा कांदिवली (प) स्टेशन जवळ,

24जानेवारी गंुदवली मनपा शाळा सभागहृ अधेंरी (प)ू प्रकाश कॉलेज जवळ,

22जानेवारी नेहरू नगर शाळा, सभागहृ कुर्ला परू्व,
20जानेवारी गोशाळा सभागहृ, मलुुंड (प) गोशाळा मार्ग

Contact Person - श्री शरद वाभळे ९८२०११२७२४

खेळाचे नाव – लगंडी
नियमावली:-

1) लंगडी खेळामध्ये एकूण 15 खेळाडू असतात त्यापकैी बारा खेळाडू मदैानात खेळतात व तीन
खेळाडू बदली राखीव खेळाडू असतात

2) आक्रमण व संरक्षण असे एकूण दोन डाव चार पाळ्या असतात

3) प्रथम आक्रमण करताना उजवा पाय जमिनीला टेकलेला व डावा पाय वर अर्ध्या स्थितीत याला
उजव्या पायाने लंगडी असे म्हणतात

4) दोन्ही संघ उजव्या पायाने आक्रमण करण्यास सरुुवात करतील तर दसुऱ्या पाळी मध्ये डाव्या
पायाने सरुुवात करतील

5) लंगडी घालणारा खेळाडू मदैानाबाहेर जाऊ शकतो परंतु तो मदैाना बाहेर गेल्यावरती कोणत्याही
व्यक्तीस किवा वस्तू स्पर्श करू नये तसेच तो मदैानात असताना त्याने जमिनीस हस्त स्पर्श करू
नये असे केल्यास नियमलोंगण ठरेल त्याची लंगडी चे आक्रमण बाद ठरेल

7) संरक्षण करणारा (पळणारा) खेळाडू दिलेल्या रेषचे्या आतील चौकोनातच पळेल जर त्याचा
पदस्पर्श अतंिम रेषसे झाला तर तो बात दिला जाईल

8) प्रत्येक तकुडीतनू तीन खेळाडू संरक्षण करण्यात आत मध्ये मदैानात येतील

9) आक्रमण करणारे खेळाडू आक्रमण सरुुवात झाल्यावर एकूण बारा खेळाडू लंगडी घालू शकतात
किवा दिलेल्या वेळेत जेवढे लंगडी घालणारे खेळाडू होतील तवेढे ग्राह्य धरले जातील एकदा लंगडीचे
आक्रमण झाले तर त्या खेळाडूस पनु्हा लंगडीचे आक्रमण दिले जात नाही

10) संरक्षण करणारी तकुडी बारा खेळाडू आऊट झाल्यावर ती परत पहिली तकुडी मदैानात संरक्षण
करण्याकरता येईल

काही नियम आपण मदैानात स्पर्धेच्या वेळी मलुांना सांगू

लंगडी (सांघिक स्पर्धा) -- ही सांघिक स्पर्धा प्रथम विभाग निहाय खेळविण्यात येईल, अतंिम
विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.

Category –
Under 16, under 18 and 18 years and above open category
Male / Female separate teams

Venue & Date-
24 जानेवारी आर्य भास्कर मदैान, गोकुळ धाम, गोरेगाव
23 जानेवारी कोलगेट मदैान, खेरनगर, वांदे्र परु्व
18 जानेवारी कलेक्टर कॉलनी शाळा मदैान चेंबरू (पू)
16 जानेवारी संभाजीनगर मदैान, मलुुंड जीमखाना, मलुुंड परु्व,

Contact Person - जयवंत बोभाटे ९१६८७६५३४२

खेळाचे नाव – लेझीम
नियमावली :-

१) १९ वर्षा खालील व १९ वर्षा वरील पर्यंतचे विदयार्थी किवा संघ या स्पर्धेत सहभागी होऊ शकतात.
संघात कमीत कमी २५ आणि जास्तीत जास्त २८ विदयार्थी सहभागी होऊ शकतात.

२) लेझीम प्रकार - दख्खनी प्रकार

३) हलगी ताशा, ढोल, झांजा, घुंगरू, आणि शहनाई या उपयोगी करू शकतात.

४) वेळ मर्यादा - ०७ मिनिटे (including entry and exit

५) शाळेने ठरवनू दिलेला विशषे पोशाख हा लेझीम पथकाने धारण करावा.

६) Drum, whistle , band and recorded music will not be allowed

७) परीक्षणाचे मदु्दे- प्रत्येक स्तरावर पढुील मदु्द्यांच्या आधारे परीक्षण करण्यात यावे.

८) प्रवेश आणि निर्गमन

९) ताल ससुंगत हालचाल व शिस्त

१०) रचना

११) ससुंगतपणा

लेझीम (सांघिक स्पर्धा) -- ही सांघिक स्पर्धा प्रथम विभाग निहाय खेळविण्यात येईल, अतंिम
विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.

Category –
१९ वर्षा खालील व १९ वर्षा वरील करिता.
Date & Venue -
२० जानेवारी उन्नतनगर शाळा मदैान, रोड नंबर २, पाटकर कॉलेज समोर , गोरेगाव (प)
१९ जानेवारी संत रामदास मदैान, भटडा वाडी अधेंरी (प)
12 जानेवारी नेहरू नगर मदैान, कुर्ला परू्व,
13 जानेवार प्रमोद महाजन मदैान, भांडुप (प)

Contact Person - श्री छगन थोरात ९९८७१६१४५६

खेळाचे नाव - दोरीच्या उड्या
नियमावली :-

१)खेळाचा प्रकार सिगंल जंप वेळ ३० सेकंद पंच (जागेवर रोप बरोबर उडया मारणे)

२) स्पर्धा खेळत असताना प्रत्येक खेळाडूला शॉर्ट पॅन्ट आणि टी शर्ट, शजु घालनूच स्पर्धा खेळण्यास
परवानगी आहे.

3) खेळाडूनंी स्पर्धा खेळत असताना गैरवर्तणकु केल्यास त्याला स्पर्धेतनू बाहेर काढण्यात येईल

4) खेळांडूकडे स्पर्धेचा गणवेश नसेल तर त्याला गणवेश बदलण्या करिता १ मिनिट वेळ दिला

5) खेळाडू स्पर्धेच्या रिगं मध्ये आल्यावर नंबर प्रमाणे उभे रहाणे त्या नंतर स्पर्धेची घोषणा होईल ती
अशा प्रमाणे जजेसी रेडी, स्किपर रेडी, सेट, गो, म्हटल्या वर ३० सेकंद होईपर्यंत खेळाडूला जागेवर
रोप बरोबर उड्या मारायच्या आहेत. ३० सेकंद मध्ये जरी तो अडकला किवा थांबला तरी त्याची वेळ
सरुु असतो, तयाने जितक्या उड्या मारल्या आहेत, तवेढयाच मोजल्या जातात.

6) स्पर्धेत ज्या खेळाडूचा स्कोर जास्त होईल तचे खेळाडू १ ते ३ मध्ये येतील.

7) स्पर्धेचे फाऊल :- १) जजेसी रेडी, स्किपर रेडी, सेट, गो, या घोषणेच्या आधी जर खेळाडूने उड्या
सरुु केल्या तर त्याला फाऊल मानला जातो, त्या मध्ये खेळाडूच्या च्या ५ उड्या कमी केल्या जातात.
२) जर एखादया खेळाडू ची स्पर्धा खेळत असताना त्याची रोप तटुली तर त्याला परत संधी दिली जात
नाही व त्याने त्या वेळात जेवढ्या उड्या मारल्या तोच स्कोर लिहिला जातो.

8) एखादा खेळाडू स्पर्धा चालू झाल्यावर त्याला आखनू दिलेल्या रिगं च्या बाहेर जात असेल तर जज
खेळाडूला न थांबवता इशाऱ्याने सांगू शकतो परंतु त्यानंतर सदु्धा खेळाडू रिगं च्या बाहेर गेला तर
त्याला बाद करण्यात येत.े

दोरीच्या उड्या (वयैक्तिक स्पर्धा) -- प्रथम ही स्पर्धा शालेय, विभाग निहाय खेळविण्यात येईल,
अतंिम विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्तरावर खेळतील

Category-
(१) १२ वर्ष मलुं / १२ मलुी
(२) १४ वर्ष मलुं/ १४ मलुी
(३) १६ वर्ष मलुं/ १६ मलुी
(४) १८ वर्ष मलुं/ १८ मलुी
(५) १८ वर्ष वरील सर्व मलुं

Venu & Date-
24 जानेवारी बजाज रोड शाळा सभागहृ, स्टेशन जवळ कांदिवली (प)
22 जानेवारी गंुदवली मनपा शाळा सभागहृ, अधेंरी (प)ू प्रकाश कॉलेज जवळ,
25 जानेवारी नेहरू नगर शाळा सभागहृ, कुर्ला परू्व
23 जानेवारी गोशाळा सभागहृ, गोशाळा मार्ग, मलुुंड (परु्व)

Contact Person- श्री रितशे दाभोळकर 9762729695

खेळाचे नाव - रस्सीखेच
नियमावली:-

१.स्पर्धा वयोगट व वजनी गटानसुार घेण्यात येईल.

२. एका सघंात ८+२ = १० खेळाडू असतील ८ खेळाडु प्रत्यक्ष मदैानात खेळतील व २ खेळाडू राखीव असतील.

वजनी गटानसुार या खेळाडूच वजन नियमानसुार झाले पाहिजेत राखीव खेळाडू कमी वजनाचा असावा व तो
वजनी गटात बसणारा असावा सघंासोबत १ मार्गदर्शक असावा.

३. स्पर्धा TWFI code 2013 या नियमानसुार होतील.

४. खेळाडूचा गणवेश टि शर्ट, हाफ पँट, स्पोर्ट्स शजु किवा टगऑफ वॉर शजु असावेत.

५. स्पर्धेतील वयोगट व वजनीगट

१६ वर्षाखालील मलेु ४८० कि. मलुी ४०० कि.

१९ वर्षाखालील मलेु ५६० कि. मलुी ४४० कि.

१९ वर्षावरील गट परुुष ६०० कि. महिला ४८० कि. यानसुार घेण्यात येईल

रस्सीखेच (सांघिक स्पर्धा) -- ही सांघिक स्पर्धा प्रथम विभाग निहाय खेळविण्यात येईल,अतंिम
विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.

Venu & Date-
15जानेवारी पोईसर हिदंी शाळा क्र. २, पोईसर डपेो, बोरिवली पश्चिम.

13जानेवारी कोलगेट मदैान, खेरनगर, वांदे्र (प)ू
20जानेवारी टिळक नगर शाळा मदैान, चेंबरु,
19जानेवारीसंभाजीनगर मदैान, मलुुंड जिमखाना परू्व,

Contact Person - विल्सन वरळीकर ९०८२२९५५२४

खेळाचे नाव - मानवी मनोरे
नियमावली:-

1) वयोगटः ५ वी ते १२ वी पर्यंत मलेु व मलुी
2) गणवेषः टी शर्ट व हाफ पॅट (सर्व खेळाडूचा गणवेश एकच रंग व डिझाईनचा असावा),

गणवेशासाठी स्वतत्र गुण असतील
3) स्पर्धा कालावधीः पहिला दिवसः परू्व उपनगर-प्राथमिक फेरी. दसूरा दिवस पश्चिम उपनगर

प्राथमिक फेरी. तिसरा दिवस. अतंीम फेरी सकाळी १० वा. प्राथमिक फेरी मधनू निवडलेल्या ८
संघात अतंीम फेरी - दोन विभागातनू प्रत्येकी ४ संघ.

4) खेळाडूचंी संख्या व गटः २० ते २५ मलेु । २० ते २५ महिला - दोन गट
5) एका संघातर्फे वरील गटांप्रमाणे एकूण जास्तीत जास्त ५० खेळाडू असतील.

6. स्पर्धा नियमः

a पाच मिनिटा मध्ये किमान ४ मानवी मनोरे संगीताच्या तालावर बनविणे

b प्रत्येक मनो-यात संघातील सर्व खेळाडूचंा (जास्तीत जास्त २५) समावेश असावा.

C. गुण पध्दतीत काठीण्य (difficulty),अतंीम रचना (final position), सहज सादरीकरण
(execution), सगीत (music), एकत्र गुंफण (combination of players), खेळाडूं मधिल कोऑर्डि नेशन
(coordination from start to finish position),खांद्यावर अथवा हातावरील बॅलन्सेस (balances on
hands or shoulders of one another), सघ गणवेश (uniform of team), थीम (theme of the

pyramid) यावर अवलबनू असेल.

d. मनो-या मधनू एखादा संदेश (theme) देण्याची कल्पना असेल तर त्याची घोषणा मनोरे सरुु
करण्यापरू्वी देण्यात यावी.

e प्रत्येक मनो-यास १० गुण असतील.

f. चार मनो-यास जास्तीत जास्त एकूण ४० गुण अपेक्षित आहेत.

मानवी मनोरे (सांघिक स्पर्धा) -- ही सांघिक स्पर्धा प्रथम विभाग निहाय खेळविण्यात येईल,अतंिम
विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.

Category -
Under 18 and above 18 open category, M/F

Date & Venu –
22ndजानेवारी बजाज रोड शाळा कांदिवली (प), स्टेशन जवळ,

25जानेवारी मंगेश दभुाषी मदैान, विलेपार्ले परू्व, साठे कॉलेज जवळ,

20जानेवारी शिव सषृ्टी मदैान कुर्ला ईस्ट,
15 जानेवारी गोशाळा मदैान, मलुुंड (प) गोशाळा मार्ग,

Contact Person - श्री चेंबरुकर ७७३८७१२२००

खेळाचे नाव - मल्लखांब

नियमावली:-

मल्लखांब स्पर्धेकरिता पढुील प्रमाणे वयोगट असतील.

1) 14 वर्ष आतील मलेु व मलुी ,17 वर्षा आतील मलेु व मलुी ,19 वर्षा आतील मलेु व मलुी.

2) मलुांसाठी पोल मल्लखांब (लाकडी मल्लखांब)आणि मलुींसाठी दोरीचा मल्ल संघखांब असेल.

3) किमान ६० सेकंद आणि कमाल ९० सेकंदाच्या अवधी मध्ये खेळाडूने त्याचा संच सादर करायचा
आहे.

4) खेळाडूला ऐच्छिक संच सादर करायचा आहे.

5) मलुांसाठी हाल्फ पॅन्ट/ मल्लखांब जांग्या/ स्विमिगं पॅन्ट यापकैी तसेच मलुींना जिमसटू/ हाल्फ
पॅन्ट - टीशर्ट (गोल गळा) यापकैी कोणताही एक यनुिफॉर्म घालनू संच सादर करायचा आहे

मल्लखांब (वयैक्तिक स्पर्धा) -- ही पारंपरिक खेळ स्पर्धा मुंबई उपनगर स्तरावर खेळविण्यात येईल,

सर्व वयोगट साठी स्पर्धा खलुी असेल.

Venu & Date - 16 जानेवारी समता क्रीडा भवन, M G कॅ्रास रोड, कांदिवली (प)

Contact Person - श्री स्वप्नील चौगुले ९०२९४७३११२

खेळाचे नाव - फुगडी
नियमावली:-

१) कमीत कमी ४ जणींच्या ग्रुप हवा

२) ३ फूट त्रिज्येचा गोलात फुगडी खेळणे.

३) प्रत्येक गटास सादरीकरणा साठी १० मिनिटाचा अवधी मिळेल.

परीक्षण, गुण

1) फुगड्यांची संख्या

2) फुगड्यांची निवड (प्रकार)

3) उखाणा किवा गाणे म्हणणें

4) प्रत्येक फुगडीचा वेळ

5) सादरीकरण

एकूण मार्क - ५०

फुगड्या (सांघिक स्पर्धा) -- ही सांघिक स्पर्धा प्रथम विभाग निहाय खेळविण्यात येईल,अतंिम
विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.

Category –

Venu & Date –
20जानेवारी M G रोड शाळा, CBSC,कांदिवली (प)
19जानेवारी गंुदवली शाळा, प्रकाश कॉलेज जवळ,अधेंरी (प)ू,
13जानेवारी CBSC,आशिष तलाव शाळा, चेंबरू (पू)
12जानेवारी माणिकलाल मेहता शाळा, घाटकोपर वेस्ट,

Contact Persons -श्रीमती शभुदा पाटणकर ९९६९६४२५३२

खेळाचे नाव - पजंा लढवणे
नियमावली:-
खेळाडूसाठी खेळाचे नियम

1)स्पर्धा सेठ असताना प्रत्येक खेळाडूला टै्रक पनै्ट आणि टी शर्ट सजु घालनूच स्पर्धा खेळण्यास
परवानगी आहे

2) प्रत्येक खेळाडून हाताची नखे कापनूच स्पर्धा खेळणे बंधनकारक आहे

३) खेळाडूनंी स्पर्धा खेळत असताना गैरवर्तणकु केल्यास त्याला स्पर्धेतनू बाहेर काढण्यात येईल

4) स्पर्धा वजन वयोगट नसुार घेण्यात येणार आहे. जर आपल्या वजन गटात खेळाडू सांख्या फक्त १
असेल तर आपल्याला वरील वजन गट किवा पढुील वयोगटात मध्ये खेळावे लागेल.

5) प्रत्येक खेळाडूता स्टेजवर वण्यास व हाताची प्रीप पकडण्यास १ मिनिटाची वेळ देण्यात येईत

६) सर्वात प्रथम खेळाडू स्टज कर पातीत तथे आल्यावर पंच आपली तपासणी करतील, त्या नंतर पंच
आपल्याता टवल जवळ घेऊन जातील, त्यानंतर राकी आपल्याला हाताची ग्रीप पकडण्यास सांगतील,
खळाडूनी टेबलवर असलेल्या लाल व निळ्या रंगाच्या एल्बो टच पॅडवर हाताचे एल्बो टच करून
आपल्या विरुद्ध हाताने टेबल वर असणाऱ्या पावर कट्रॉल रॉड पकडण्यास ठेवायचे आहेत. हाताची
प्रीप पकडत्या नंतर रेळी रेडी गो बोलण्याची प्रतीक्षा करणे, रेडी गो" झाल्यावरच स्पर्धा सरुू करणे
अन्यथा नाही स्पर्धा खळत असताना हात्ताची प्रीप सटुती तर रेफ्री ग्रीप देण्यात येईल म्हणजे रेफ्री

दोन्ही खेळाडूचे हा पकडून त्याना हाताची पीप बनवनू देतील त्यानतर ही जर त्याची हाताची धीप
सटुली तर मात्र त्याना स्टै्रप मॅच राउत तळावा लागेल म्हणाने रेफ्री आपल्या जवळ असणान्या
पट्टयान दोघांचे हात बाधतीस व नंतर स्पर्धा सरुु करण्यास सागतीत

७) स्पर्धेत खेळाडू विजय कसा होईत

खेळाडू विजय तवे्हा होईल जेव्हा आपल्या डाव्या बाजलूा असणान्या विनिगं टन प्याठ वर हाताची
ग्रीप टच होईल.

८) स्पर्धेतील वार्निंग (स्पर्धा सरुु होण्या आधी)

१)स्टेज वर उशीरा येणे 2)स्पर्धेच्या ठिकाणी अपशब्द वापरणे ३) हाताची नखे न कापनू येणे ४)
स्वर्धा गणवेश न घालणे ५ पंचा सोबत वाद घालणे

९) स्पर्धेतील फाऊल (स्पर्धा सरुु असताना)

१) स्पर्धेच्या दिलेल्या वेळत हाताची ग्रीप न पकडणे २)आपल्या प्रति स्पर्धकाला हा पकडल्या नंतर
अपशब्द बोलणे ३) स्पर्धा सरुु असताना आपल्या प्रति स्पर्धकाला टेबल खालनू ताथ मारण्याचा
प्रयत्न करणे ४) स्पर्धा सरुु असताना टेबल आपल्या प्रतिस्पर्धकाला अगंावर ढकलण्याचा प्रयत्न
करणे ५) हाताचा एल्बो टन पेंड बरून उचलणे ६) हाताचा एल्बो टच पॅड वरून घसरणे ७) टेबल वर
असणा-या पावर कंट्रोल रॉड वरून हात सटुणे ७) हाताची पकड सटुणे

१०) खेळाडू स्पर्धेतनू बाद कसा होईल

दोन फाऊल झाल्यास खेळाडू स्पर्धेतनु बाद होईल. स्पर्धा सरुु होण्या आधी ज्या काही चकुा खेळाडू
कडून होतील त्या होत वार्निंग म्हणनू पकडल्या जातील २ वार्निंग म्हणजे एक फाऊल आहे स्पर्धा सरुु
झाल्यानंतर ज्या काही चकुा खेळाडू गो कडून होतील त्या मात्र फाऊत म्हणनू पकडल्या जातील २
फाऊल झाल्यास खेळाडू स्पर्धेतनू बाद होईल

पंजा लढवणे (वयैक्तिक स्पर्धा) -- प्रथम ही स्पर्धा शालेय, विभाग निहाय खेळविण्यात येईल,अतंिम
विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्तरावर खेळतील

Category – स्पर्धेचे वजन गट व वयो गट टोटल वजन गट
1) 14 वर्षाखालील मलु (CHILDREN) (07 वजन गट)
वजनगट 32 कि., 37 कि., 43 कि., 50 कि., 58 कि., 66 कि. व 66+ कि.

2) 14 वर्षाखालील मलुी (06 वजन गट)
वजनगट: 25 कि 29 कि.. 34 कि., 40 कि., 47 कि. व47+ कि.

3) 17 वर्षाखालील मलु (YOUTH) (07 वजन गट)
वजनगट 52 कि., 57 कि., 63 कि., 70 कि., 78 कि., 86 कि. व 86 कि.

4) 18 वर्षाखालील मलुी (06 वजन गट)
वजनगट 45 कि., 49 कि.. 54 कि., 60 कि.. 67 कि. 67+ कि. परुुष कनिष्ठ गट

5) SENIOR) (वय 19 वर्षे मलु) (09 वजन गट)
वजनगट 52 कि, 57 कि., 63 कि., 20 कि., 18 कि., 86 कि., 95 कि., 105 कि. व 105 कि.

6) महिला कनिष्ठ गट (वय 19 मलुी) (07 वजन गट।
वजनगट: 50 कि 54 कि 60 कि., 67 कि., 75 कि., 83 कि., व83 कि. परुुष वरिष्ठगट

Venu & Date –
19जानेवारी पोईसर शाळा हिदंी क्र. २, शाळा मदैान, एस व्ही रोड, पोईसर डपेो, बोरिवली पश्चिम

20जानेवारी मंगेश दभुाषी मदैान, विलेपार्ले परू्व, साठे कॉलेज जवळ
13जानेवारी नेहरू नगर मदैान, कुर्ला परू्व
15 जानेवारी गोशाळा मदैान, मलुुंड (प) गोशाळा मार्ग

Contact Person -श्री अरविदं चौहान ९७०२९३९६४२

खेळाचे नाव :- दंड बठैक
नियमावली:-

1) खेळ वयैक्तिक असेल सरू्यनमस्कार दंड आणि बठैक असे दोन प्रकार असेल खेळाडू दोन्ही प्रकार
मध्ये भाग घेऊ शकतात.

2) 180 सेकंदाच्या अवधी मध्ये खेळाडूने त्याचा परफॉर्मन्स सादर करायचा आहे. तीन मिनिटांमध्ये
सगळ्यात जास्त दंड आणि बठैक चे संख्या असणारे खेळाडूनंा पारितोषिक घोषित होईल.

दंड बठैका (वयैक्तिक स्पर्धा) -- प्रथम ही स्पर्धा शालेय, विभाग निहाय खेळविण्यात येईल, अतंिम
विजेतपेदासाठी स्पर्धक मुंबई उपनगर स्तरावर खेळतील

Category –
16 वर्ष आतील मलेु व मलुी,19 वर्षा आतील मलेु व मलुी ,19 वर्षा पढुचे परुुष व महिला.

Venue & Date –
22 जानेवारी बजाज रोड कांदिवली (प)
20 जानेवारी मंगेश दभुाषी मदैान, विलेपार्ले परू्व, साठे कॉलेज जवळ,
25 जानेवारी नेहरू नगर मदैान, कुर्ला परू्व
24 जानेवारी संभाजीनगर मदैान, मलुुंड जिमखाना, मलुुंड परू्व,

Contact Person - सनुील मल्ला 8425871273

ढोल ताशा पथक
नियमावली:-

1) प्रत्येक पथकात कमीत कमी २५ जणांचा समावेश अवशक्य आहे.
2) प्रत्येक पथकास सादरीकरणा साठी १० मिनिटाचा अवधी मिळेल.
3) गुण खालील विषयानसुार मिळतील

a) कार्यक्रमाची सरुुवात
b) ताल ससुंगत हालचाल व शिस्त
c) सर्वांमधील ससुंगतपणा
d) पारंपरिक परिवेष

विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.

Category – ओपन कॅटेगरी

Venue & Date – 27th January 2024
क्रीडाभारती ग्राउंड, निरंकारी भवना जवळ, मालवणी रोड, मालाड पश्चिम " सकाळी ९ वाजता

Contact Person -
संपर्क : संतोष हासरुकर 9082677614 श्री विजय पाटील ७९७७२२९३६१

पावनखिडं दौड
1. हि स्पर्धा सर्व वयोगट आणि महिला परुुषांसाठी खलुी आहे
2. हि स्पर्धा ७ KM ची असणार आहे.
3. हि स्पर्धा ठीक ६.०० वाजता संजय गांधी नॅशनल पार्क येथे १४ जानेवारी ला आयोजित केली आहे.
4. स्पर्धा परू्णपणे निशलु्क आहे .
5. विजेतपेदा साठी स्पर्धक मुंबई उपनगर स्थरा वर खेळतील.
6. ५ जानेवारी पर्यंत रेजिस्टे्रशन ओपन असेल.

Category –
अडंर १६ मलेु आणि मलुी
अडंर १९ मलेु आणि मलुी
१९ वर्षे व वरील मलेु आणि मलुी
४५ वर्षे परुुष व महिला

Date & Venue -
14 जानेवारी, राष्ट्रीय संजय गांधी उद्यान, बोरिवली (प)
स्पर्धा सकाळी ठीक ६ वाजता पासनू सरुुवात होतील

Contact Person - श्री विजय शिदें ९०८२१४४६३७

खेळाचे नाव – वीठी दांडू
1. वीठी दांडू खेळामध्ये एकूण १२ खेळाडू असतात त्यापकैी ९ खेळाडू मदैानात खेळतात व तीन खेळाडू

बदली राखीव खेळाडू असतात
2. प्रत्येक संघास एकूण दोन डाव मिळणार.
3. 60/52 शंकूच्या आकाराच्या मदैानात विटी-दांडू खेळला जातो
4. नाणेफेक जिंकणारा संघ कोल्ली किवा क्षेत्ररक्षण ठरवतो

Date & Venue -
13जानेवारी पोईसर हिदंी शाळा क्र २, शाळा मदैान, एस व्ही रोड, पोईसर डपेो, बोरिवली पश्चिम
16जानेवारी कोलगेट मदैान, खेरनगर, वांदे्र (प)ू,
19जानेवारी टिळक नगर शाळा, चेंबरु, टिळकनगर,
20जानेवारी संभाजीनगर मदैान, मलुुंड जिमखाना मलुुंड परू्व

Contact Person - श्री शरद वाबळे ९८२०११२७२४

	krida mahakumbh 2023-24.pdf
	Rule Book

