

GLOWING TRIBUTES FROM THE VISITORS' DIARY

- It is really wonderful to see the the way this college has made a transition and achieved success in such a short span of time.- **Prof. Jawahar Thakur, Himachal Pradesh University, Shimla**
- There is an immense need for such enriching events in educational institutions. It was a wonderful experience to be a part of the event in this college. - **Sh. Ashok Raina, Coordinator, Vivekanada Kendra, Kangra**
- I congratulate Dronacharya PG College, Rait for such an fascinating event and attend setting turn out. - **Dr. Janamjay Guleria, vLect. in Music, National Awardee, Govt. Sr. Sec. School, Khaniara**
- The college has been adhering to its goal of 'creating knowledge in addition to imparting it'. The co-curricular activities organized by the college at different periods of time is nurturing the young minds to explore new horizons and face the world. I wish the college and its functionaries i.e. administration and academic fraternity all the very best in the future.- **Dr. Khemraj Sharma, Assistant Professor of English, CUHP, Dharamshala**
- The college has organized such a splendid event. I wish college all the best for the future- **Sh. Nandlal IA & AS Rtd.**
- Dronacharya PG College of Education, Rait is preparing nation builders with prime focus on value education –**Acharya Visharad Chaitanya, Tapovan ASHRAM, Sidhbari**
- I visited the institution for the first time. The Principal, faculty and members of the management all are knowledgeable and hardworking. I would like to congratulate all for celebrating Human rights day successfully and organizing an educative and enriching Human rights day event. My best wishes to the college for a brighter future.- **Mrs. Neha Dahiya, ACJM-Cum- Secretary, DLSA, Kangra at Dharamshala**
- This college is doing really well. Soon this college will be among top college of India.- **Sh. Guleria , HERB, Durgella, Kangra**
- Great effort by the faculty, students and management.- **Mr. Pourav Arora, Arena Info Solutions**
- I feel privileged to interact with the B.Ed. students and satisfy their curiosity on Hindi grammar and on International importance of Hindi Language. I would like to thank Dronacharya Parivar for the enriching opportunity- **Sh. Ramesh Chand Mastana**

Do not say, 'It is morning,' and dismiss it with a name of yesterday. See it for the first time as a newborn child that has no name. **Rabindranath Tagore**

*****ANNUAL REPORT*****

The 2017-18 Annual Report articulates and demonstrates the dynamic nature of our college, our commitment to excellence and our relentless pursuit of achieving 'Our Best'. Our teachers are reflective and responsive to student needs and there is quality commitment from our college towards community.

I take immense pleasure to present the Annual report of our college to apprise you all, how the Mission and philosophy of the Dronacharya College materialized positively in the voyage of the discovery of excellence in the field of education.

Vision

Dronacharya envisions to nurture and train pupil-teachers with ethical values, vibrant knowledge and professional skills, so that they become a useful instrument in the national development and peace.

Mission

Total commitment to excellence in education and research with holistic concern for quality of life, environment and ethics, To engender this Dronacharya has a passionate, enthusiastic, innovative and dynamic work force where in individual has been chosen on the basis of his/her talent and aptitude irrespective of age & designation.

*****ABOUT THE COLLEGE*****

Profile of the Institution

Dronacharya P. G. College of Education, Rait is proud to be an integral part of the picturesque surroundings in truly enchanting Kangra Valley in the lap of snow clad Dhauladhars. It is situated on NH-154 at Rait, Kangra (H.P) on Mandi-Pathankot National Highway. It is 8 kms from Kangra Airport, 20 kms from Kangra Railway Station and 20 kms from the hill station, Dharamshala. The College is self financed, non-aided educational institution managed by OCEAN Society. Dronacharya P.G. College of Education, Rait is affiliated to H.P University, Shimla and recognized by NCTE and by UGC under section 2(f) of UGC Act 1956. The institution is the youngest college in the entire state of Himachal Pradesh to be graded by 'NAAC' with 'B' Grade and has an intake of 200 seats in B.Ed., 50 Seats in M.Ed. Course, three professional courses BBA, BCA and PGDCA are affiliated to H.P University, Shimla. Dronacharya P.G. College of Education is a place **"Where knowledge is created, not just communicated"**. Since its exponential growth in the success ratio of the students of our college bears the testimony of its excellence. The college has been envisioned as an institution of excellence with main focus on building capacities, employability skills and placement initiatives for the students. This goal is being achieved through comprehensive education and synthesizing in its educational processes professional, moral and social ethics in a conducive environment.

To succeed in your mission, you must have single-minded devotion to your goal. **Abdul Kalam**

*****INFRASTRUCTURE & LEARNING RESOURCES*****

The college has built a modern infrastructure in the form of a four storey building for M.Ed. and B.Ed. course and a three storey building for Management & Computer sciences Department, designed to have all the requisite facilities for healthy and facilitative academic environment.

Library

To cater the academic demands of students, the college has a rich library equipped with more than 13,000 books. The library is enriched regularly with latest editions of books, magazines, journals to enable students to get up to date information on varied topics. There are more than 25 educational and Research Journals, 18 magazines along with 7 daily Newspapers in the library. It has a vast treasure of Encyclopedias, Educational CDs & DVDs. The library service is catalogued and a reprographic machine is installed. To meet the requirements of needy students the college has started a book bank. New and latest reading material is made available to the students. All library records and students' details have been computerized through ADVANTA software.

Wi-Fi campus with 24-hrs internet broad band facility

The college has a Wi-Fi campus with 24- hrs internet broad band facility. The Computer lab provides numerous computing facilities for its students, faculty and staff .The computer lab has more than 65 computers with latest operating systems and latest software. The student can work independently on Power point, Excel spread sheet, Surf the net and create their own programs or projects. Faculty incorporate practical methods by using latest LCD Multimedia Projectors.

Language Resource Centre

A language laboratory has been set up to improve lab focuses on training pupils in pronunciation, Group discussions, Extempore, Drills. Language lab classes are a prominent feature of Personality development programme.

Psychology Resource Centre

Psychology Lab is meant for testing and measurement of all psychological dimensions/ areas which are essential for successful implementation of all teaching-learning activities Psychology Resource Centre is equipped with various psychological tests i.e. Intelligence test, Aptitude test, Personality test, Memory test, Attitude test , Learning test , Alexander Pass Along test, Social behavior , Scientific Aptitude etc. Psychology Resource Centre equips the pupil teachers with requisite skills on how to understand their pupils in the class and also to learn to administer psychological tests

Science & Mathematics Resource Centre

The Science & Mathematics lab is well equipped with scientific devices to enhance teaching-learning process. In order to make learning real, laboratory is equipped with instruments, apparatus, salts, chemicals and acids etc.

“Whenever a person says I cannot do this he is really saying two things. Either I don’t know how to do it or I don’t want to do it”. - Shiv Khera

Security and Surveillance with CCTV

College has set up 20 CCTV Cameras for providing safe and secure environment in the college for teacher trainees and to monitor the activities in the classrooms and corridors.

Art and Craft Resource Centre

To develop creative talent among the students, the art and craft resource centre is fully equipped with materials where students prepare their charts, models and other teaching aids.

24X7 Electricity supply

A continuous 24X7 electricity supply is ensured to the students with Green and Silent Generator.

Smart Lab

Smart Lab is used to teach faculty and students to integrate technology in their lives.

Canteen & Refreshment

The college has canteen facility and seating room. A refreshment shop caters to the taste of students.

Hostel Facility

The college has a separate hostel facility for boys and girls. Rooms are spacious and well ventilated with adequate facilities for students.

Gymnasium

Well equipped gymnasium is available within campus for students as well as faculty. Regular exercise and physical fitness boost self-esteem and concentration of the students for achieving success in life.

IQAC Cell

The College has an Internal Quality Assurance Cell established since 2009. The main aim of IQAC is planning, implementing and measuring the outcomes of academic and administrative performance of the college. After the NAAC Inspection the IQAC has been re-constituted as per the guidelines issued by NAAC. The motto of Internal Quality Assurance Cell is '**Towards Hallmark of Excellence**'.

****ACTIVITIES OF IQAC****

This year Internal Quality Assurance Cell is honoring the theme, '**Nurturing Self-Evaluation skills for Quality enhancement and Excellence.**' Internal Quality Assurance Cell (IQAC) ensures active participation of students in college decision making process by electing representative from the students in the form of 'STUDENT COUNCIL'.

- Feedback from students and stakeholders is collected and analyzed for bringing qualitative improvement.
- Organizing Seminars, Workshops and faculty development programme.
- 'The Best House of the Year Award' is awarded to the best house in all round performance in activities.

If you do not accept their mistakes in time you sit another mistake when you can learn only from your mistakes you have to admit your mistakes. — **Vivek Bindra**

- Every year an interactive 'Principals' Meet' is organized with the Principals of different schools to encourage sharing of ideas and improve teaching practice.
- A Holistic Appraisal Recharge Career Counseling programme 'SHARP PLUS' to counsel students on career prospects, world of work and life skills is organized by the cell.
- A Career Guidance Programme, SPARK caters to the career related needs of the rural students.
- A path breaking initiative 'PARIVARTAN', a Personality enhancement, Life skill training, Art of living and Spoken English competence building programme is in progress in the current session.
- IMPRESSIONS (An Oath cum Valedictory Ceremony) the out-going teacher-trainees future teachers are administered Oath for fulfilling the duties of a teacher righteously and becoming role model for their pupils.
- Best teacher and Best student Award is in practice to felicitate exceptional faculty and students.
- Attendance Award for B.Ed. student for his/her regular attendance in the college has been constituted. Significant numbers of innovative awards have been constituted to honor the students in different areas of accomplishment.
- Guest talks on relevant themes i.e. Effective classroom teaching, Disaster Management, Art of living, Future educational Pedagogy and technologies are a regular feature in the college.
- Publication and promotion of colleges' International Research Journal of Education GYANKOSH.
- IQAC encourages various clubs of College to organize various Educational, Community centred and recreational activities.
- Create and generate placement opportunities for the pupil teachers.

OUR ADMIRABLE INITIATIVES

- Regular Morning Prayer, Quiz, Thought of the day, discussion on the current topics in the morning assembly are organized to develop social, moral, spiritual and intellectual values among students.
- Extensive use of modern teaching aids such as OHP, LCD Projector, models and charts are made to enhance teaching- learning. In order to facilitate the use of technology in learning a Smart Class room in the college is functional.
- Guidance and Counseling cell provides career and personal guidance to the students.
- Grievance Redressal Cell of the college takes care of the grievances of the students
- SHARP+ is a Students Holistic Appraisal & Review Program for all our students for their holistic development.
- 'DISHA' Guidance & Career Counseling Program helps students to understand and plan their career.
- A path breaking initiative 'PARIVARTAN' consisting of Personality Development, Life Skills Training and Spoken English, competence building programme will be launched in the session.
- The college has constituted a Cash Award for the top University Position holders of the college in the Annual University Examination. Ist Position- Rs 21,000/- ; IInd Position- Rs 11,000/- ; IIIrd Position- Rs 10,000/-
- 'DAKSHAT' an Aptitude & Potential Mapping programme for the students will be commenced in the session.

He, who opens a school door, closes a prison. **Victor Hugo**

- 'UTTAKRISTH' a unique scholarship scheme for B.Ed students is in practice in the college.
Cash Award for the Himachal Pradesh University B.Ed Entrance Exam Position holders in case they join Dronacharya P.G. College of Education.
First Position in B.Ed Entrance Exam - Rs 30000/-
Second Position in B.Ed Entrance Exam - Rs 21000/-
Third Position in B.Ed Entrance Exam - Rs 15000/-
Fourth Position in B.Ed Entrance Exam - Rs 11000
- Each One Teach One: The students of Dronacharya P G College organised **Each One Teach One**, a Case Study project to provide opportunities to the school students to develop their research and analytical skills. B.Ed. students taught school students concepts of arithmetic, Hindi and English and assessed their learning outcomes.
- College has well equipped classrooms, auditorium, E.T lab, language lab, Science lab, Social Science lab and Psychology lab.
- Annual Fest- NAVRANG: College organizes an Annual Fest- NAVRANG every year in which inter-college literary, sports and cultural events are organized.
- College Magazine 'Lakshay: The magazine is a perfect vehicle for pupil teachers to give expression to their creativity and thoughts.
- Well equipped gymnasium has been set up within campus for students as well as faculty for the promotion of physical fitness.
- A three day summer camp SPECTRUM-2017 for 9th to 12th class students was a major initiative by the college. The theme for 'Secret to being Happy, Healthy and Successful in life'. The summer camp focused on experiential learning through fun filled recreational and enriching activities.

COMMENCEMENT OF THE SESSION

- The 12th session of B.Ed. course commenced with auspicious holy vedic chants and Yajna ceremony on 18 August, 2017. Prof. H.R. Sharma Dean School of Sciences, CUHP was the chief guest.
- The 10th batch of BBA and BCA (session-2017-18) was welcomed in an inaugural function on 29 June 2017 in which Dr. Roshan Lal Sharma (Associate Professor Language and European Department) Central University , Shahrpur was the Chief guest. A holy havan was performed for the peace and auspicious beginning.

Children have to be educated, but they have also to be left to educate themselves. **Ernest Dimnet**

*****OUR PROUD ACADEMIC ACHIEVERS*****

University Examination Achievements

In the M.Ed. 3rd Semester, University Examination (Session-2015-17) Sonam Pathania secured first position in the HP University with 310 marks out of 400 marks. Whereas Palkin scored 305 out of 400 marks and secured second position in HPU University followed by Savita Verma and Rajni who scored 302 marks and 301 marks out of 400 and secured 4th and 5th positions in HP University.

In the M.Ed. (2015-17) University exam, Palkin secured first position followed by Savita Verma and Sonam Pathania in the second and third position.

In the M.Ed. 1st Semester, University Examination (Session-2016-18) Anu Shri Gautam secured first position. In the University exam of B.Ed. Second Semester (2016-18), Santosh scored 270 marks out of 500 and secured first position in the college and seventh position in Himachal Pradesh University. Shilpa and Meena scored 269 out of 500 marks and secured second position in Himachal Pradesh University. Whereas Rohini scored 267 out of 500 marks and secured 10th position in the Himachal Pradesh University.

In the B.Ed. 4th semester, University Examination (Session-2015-17) Jyoti Dogra secured first position in the college by scoring 257 marks. Whereas Jamil Khan secured second position by scoring 252 marks followed by Mamta in third position who scored 250 marks. The final result for B.Ed. (Session-2015-17) was Jyoti Dogra secured first position by scoring 1099 marks. Whereas Shailja and Banita secured second and third position by scoring 1043 marks and 1037 marks.

In the B.Ed. 1st semester, University Examination (2016-18) Ekta Dhawan secured first position in the college and 7th position in the HP University. Santosh secured second position in the college by scoring 265 marks. Whereas Rohini, Ashima, Shilpa and Neha secured third position by scoring 258 marks respectively.

- **BBA Department :** In session 2014-17, under 6th semester
 - Sonali Sohal scored 83.6% marks and secured 1st position in college
 - Avikas scored 81.7% marks and secured 2nd position in college.
 - Shubham Pathania scored 79.5% marks and secured 3rd position in college

Over all result of session 2014-17 is 100%

In session 2015-18, under 2nd semester

- Sweta Dhiman secured 1st position with 7.41 CGPA
- Shikha secured 2nd position with 7.33 CGPA
- Sandeep secured 3rd position with 7.18 CGPA

We should not teach children the sciences but give them a taste for them. Jean Jacques Rousseau

In session 2015-18, under 4th semester

- Shweta Dhiman secured 1st position with 7.36 CGPA
- Shikha secured 2nd position with 7.16 CGPA
- Diksha secured 3rd position with 7.07 CGPA

In session 2016-19, under 2nd semester

- Simran secured 1st position with 7.36 CGPA
- Varun secured 2nd position with 7.18 CGPA
- Akshu secured 3rd position with 7.07 CGPA

• BCA Department

In session 2014-17, under 6th semester

- Tammana Banta secured 1st position with 8.22 CGPA
- Ritesh Walia secured 2nd position with 7.41 CGPA
- Puja Sharma secured 3rd position with 7.37 CGPA

Over all result of session 2014-17 is 100 %

In Session 2015-18, under 4th semester

- Samriti Kashyap secured 1st position with 8.11 CGPA
- Shivani Rana secured 2nd position with 7.63 CGPA
- Rishabh Dhiman secured 3rd position with 6.83 CGPA

In Session 2016-19, under 2ND semester

- Radhika secured 1st position with 8.22 CGPA
- Shivali Rana secured 2nd position with 7.41CGPA
- Richa Puri secured 3rd position with 7.37 CGPA

If the only tool you have is a hammer, you tend to see every problem as a nail. **Abraham Maslow**

****OUR PROUD PLACEMENTS****

- In Dronacharya PG College of Education, in the month of May, i.e., 22nd May 2017 a placement drive named '**Pool Campus**' was organized under the supervision of Training & placement officer of the college Ms. Meghna Pathania. Five companies visited Donacharya Campus, named as, Eden India Pvt. Ltd, IDBI BANK, New Leads, Success Drive System, Bajaj Capital Pinkerton India ,Nag Utilities, ICICI Bank were the part of this fest in which approximately 150 students participated in Dronacharya College for placement drive. 22 students were placed in these MNCs.
 - ❖ Vikas Chaudhary of BCA Department Session (2014-17) was selected in TCS under ignite program on the month of March 2017.
 - ❖ Ritesh Walia of BCA Deptt. was selected in Accentures, Gurugram.
 - ❖ Avikas of BBA Deptt was selected in Pinkerton India, Noida.
 - ❖ Viresh Thakur of BCA Deptt started his own venture and worked with Nag Utilities .He created his own websites in collaboration with another MNC (paid by Google and Whatsapp).
 - ❖ In 2017, out of 36 students of BCA Deptt. 15 students were selected in MNCs with a handsome salary. From BBA Deptt, out of 56 students, 20 students were selected in MNCs.

****LITERARY/ACADEMIC/CULTURAL AND EXTENSION ACTIVITIES****

Spectrum-2017 (NIFT)

- The students of Dronacharya PG College of Education, Rait participated in Annual Programme Spectrum-2017 of NIFT,Kangra on 29 March,2017 in which the college students secured first position in mime, chess, quiz competition.
- ### **Fresher's Party (Sparkling Start) Celebration**
- Fresher's Party (BBA/BCA) was celebrated on 5 August 2017. Students performed various activities such dance, solo song, Modeling etc. Ms. Tammana Pathania from BCA 1st & Mr. Sidhant Chadha of BBA 1st Semester was the Mr. & Miss fresher 2017 and Ms. Sneha of BCA 1st & Mr. Chandan Baloria BCA 1st Semester was awarded the Best Costume award 2017. Mr. Vishay of BBA 1st semester and Ms. Rakhi of BCA 1st was awarded the best personality award.

A two-day Mega Job Fest

Two days Mega Career fest commenced at Dronacharya PG College of Education,Rait on 22nd and 23rd May 2017. The two day career fest was organised in association with Dronacharya Centre for Career Development, Gaggal, a subsidiary of Dronacharya PG College of Education, Rait. More than hundred students from different Colleges of Kangra, Dharamshala, Shahpur ,Rait participated in the career fest. Executive Director, Mr. B.S. Pathania welcomed the guests and urged students to utilize the scientific resources of career decision making at Dronacharya Centre for Career Development, Gaggal.

The Hunter who chases two rabbits will catch neither. **Unknown**

Annual Status of Education Report (ASER)

- Dronacharya PG College of Education, Rait in association with PRATHAM organised three-day workshop on Annual Status of Education Report from 23 Nov, 2017 to 24 Nov, 2017. More than 60 pupil teachers conducted survey of the school students in the age group of 12 to 18 years in District Kangra to know their aptitude, awareness and aspirations. The team of Annual Status of Education Report interacted with the students of the college for a brief introduction about the objectives of Annual Status of Education Report 2017 and also provided them the basic knowledge about data collection and various ways to go through the surveys to assess the educational status of various regions of the country.

An Inter House poem recitation competition

- An Inter House poem recitation competition was organized to celebrate Hindi Diwas in the college on 15 Sep, 2017. Managing Director, G.S Pathania was the chief Guest. Mamta and Sapna from Kalam House secured first position. Bharti and Anita were adjudged second. Whereas Nitika and Minakashi secured third position.

Sardar Vallabh Bhai Patel Jayanti (Unity Day)

- Sardar Vallabh Bhai Patel Jayanti (Unity Day) was celebrated in the college on 01 Nov, 2017. Dr. B.S. Bagh was the chief guest. Students spoke on '**the contribution of Sardar Vallabh Bhai Patel in the promotion of National Unity**'. Students made a symbol of Unity in the basket ball ground.

Celebration of Children's day

- Children's day was celebrated in the college on 15 Nov, 2017. The celebration commenced with tribute ceremony including lightening of the lamps in the honour of Pandit Jawahar Lal Nehru ji, first Prime minister of country. On this day, mind games, fun activities and girls cricket, badminton, volleyball were organized. In Act & React, Team Anshul stood first. In passing the Parcel, Tammana was the winner. Whereas in Tower building, Ashish and in Word Antakshri Samriti was the winner. In badminton, Kalam house team i.e. Apurva, Sapna Azad were the winners. Whereas Vivekananda team Meenakshi, Tanu were the runners-up.

Teachers' day Celebrations

- Dr. Sarvallpalli Radhakrishnan was remembered on the occasion of Teachers' day on 05 Sep, 2017. In the college, pledge was administered to the college faculty and students. Rotary club, Shahpur felicitated school teachers with Nation Builders Award at Government Senior Secondary School, Shahpur. Former, Chairman HPBOSE, Sh. B.R. Rahi was the chief guest.

International Human Rights Day

- International Human Rights Day was celebrated in Dronacharya PG College of Education, Rait, Kangra on 8th December 2017. The theme was "**Role of Youth in Promotion and Protection of Human Rights for a dynamic new age.**" Mrs. Neha Dahiya, Secretary District Legal Services Authority, Kangra at Dharmshala was honorable Chief Guest. Simran (BBA-II), Gaurav (BCA-I), Akshu (BCA-I) and Babita (BBA-II) students of college gave their views on various issues related to human rights.

Failure comes only when we forget our ideals and objectives and principles. **Jawaharlal Nehru**

Industrial Visit of School Students

- As a part of Industrial Visit Students of Govt. Sen. Sec School, Hatli Jamwal was invited for the one day Dronacharya PG college visit on 06 Nov and 07 Nov, 2017. 30 students (ITes-Vocational Studies) from 9th to 11th classes were part of the visit. In another visit, 28 students of 9th to 11th class from Govt. Sen. Sec School, Matlhar visited the college campus with their two teachers. The aim of this visit was to provide exposure regarding the environment and system of college. The students visited BBA/BCA Department, Multipurpose Hall, Language Lab, Library, ICT-Computer Lab, Art & Craft Room, College Campus, College Gym.

Reconstitution of Parent Teachers' Association

- Dronacharya Parent Teachers' Association was reconstituted on 10 February, 2018. Sh. Sh. Ashwani Chaudhary was elected the President of the Dronacharya Parent Teachers' Association. Whereas Mrs. Rashi Sharma, Mr. Pawan Kumar were elected as vice president. Mr. Nidhi Ram was elected joint secretary. Mr. Suresh Kumar was elected as treasurer. Mrs. Shrestha, Mrs. Sapna, Mr. Yogesh, Mr. Vinod Kumar were elected as members. Mr. Seth Ram was chosen as a chief advisor.

Alumni 'Reunion'

- The Alumni Reunion 'Phir Ek Mulakat' of Dronacharya Alumni Association was organized on 16 October, 2017 under the chairmanship of newly elected President, Kumar Sahil. Authorised general secretary Mr. Sachin Guleria opened a current account on the name of association.

Skill in teaching competition

- The skill in teaching competition for B.Ed. Final year was organized in the college on 27 February, 2018. Sonu (Micro Group-5) secured first position whereas Neha (Micro group-I), Madhur (Micro group-II), Gunjan (Micro group-XIII) secured second and Ranjana (Micro group-I) and Neha (Micro group-IX) secured third position respectively. Preeti (Micro group-XII) and Shweta (Micro group-VIII) won Consolation position.

Quiz Competition on National Science Day

- Dronacharya P.G. College of Education, Rait organized an inter-house quiz competition for B.Ed. second semester students to commemorate National Science Day on 28 Feb, 2018. The Chief Guest of the event was Managing Director Sh. G.S. Pathania. The competition was held between four teams which represented each house i.e. Vivekananda, Tagore, Radhakrishnan & Kalam. The quiz comprised of six rounds covering topics like General Knowledge, Education, Science, Sports, Culture & Literature and Visual round. All the participants answered the questions with zeal & confidence. There were also questions for audience. The scorers were Anshul and Tarun. Ms. Banita & Ms. Shikha Koundal were the coordinators of quiz competition and they conducted the quiz in a very interactive way. Students gained knowledge on various subjects. It was well-contested quiz. The first position was bagged by Radhakrishnan house and Kalam house got second position.

There is an important distinction between barriers to entry and barriers to imitation. **C.K.Prahalad**

International Women's day 08 March, 2018

- To commemorate the august occasion of International Women's day on 08 March, 2018, a declamation competition was organized in the college. Mrs. Krishna Awasthi, Chairperson, Awasthi Memorial Education Group was the chief resource person. Mrs. Meghna Tokas, Principal Achievers hub Public School was the special guest of honour. Students of B.Ed. students Apoorva, Deepika, Navita and Akshu Pathania, BBA course shared their views on the theme **"Empowering women: Inspiring change"**. The theme of International Women's day(2018) is 'Time is now: Rural and urban activists transforming women's lives'.

SHARP PLUS (Students Holistic Appraisal Recharge Programme)

- SHARP PLUS (Students Holistic Appraisal Recharge Programme) Programme was organised for B.Ed. students. It is a remarkable programme for bringing holistic awareness in students for preparing them for bright future.

Essay writing and letter writing competition

- Essay writing and letter writing competition was organized for B.Ed. students on 27 September, 2017. In English, Richa secured first position. Whereas Shikha Naik and Rohit Choudhary were in second and third position respectively. In Hindi, Sudesh secured first position whereas Ambika Sharma and Priyanka secured second and third position respectively. Best Handwriting award was given to Shikha Naik in English section and Shikha Soni in Hindi Section.
- Vijay Divas was celebrated by BBA BCA students on 26th July 2017, in which students and faculty recalled the contribution to all the great revolutionaries and our military soldiers.
- Delicious Delight, event was organised on 22nd July by second year students of BBA course for Staff.
- Teachers' day was celebrated by BBA and BCA department on 5th September 2017.
- Women empowerment Cell organized Mehandi competition for BBA BCA students on 07 Oct, 2017 under which Shivali Rana of BCA 1st sem got 1st position and Simran Nijhon of BBA 1st sem got 2nd position.
- Six days Industrial trip of BBA BCA department to Delhi – Jaisalmer Udaipur and Bikaner was organized on the date 24th November 2017. 30 students and 4 faculty members gained experience in company i.e. Tiger Longi Masale in Bikaner.

Inter department Cooking competition

An Inter department Cooking competition was held on 10 March, 2018 in which students from B.Ed., BBA and BCA showed their culinary skills. Group seven secured first position. Whereas group six and group second (Boys) secured second and third position respectively.

Mr. Farewell and Ms. Farewell

- The students (B.Ed.) of fourth semester session 2015-17 was accorded a memorable farewell by the college. Ms. Meenakshi was adjudged Miss Farewell whereas Mr. Pradeep was adjudged Mr. Farewell.

The tree laden with fruits always bends low. If you wish to be great, be lowly and meek. [Sri Ramakrishna Paramahansa](#)

A three day summer camp SPECTRUM-2017

- A three day summer camp SPECTRUM-2017 was organized for 9th to 12th class students. The theme for 'Secret to being Happy, Healthy and Successful in life'. The anagram stands for S-Self Empowerment, Positive Attitude-,E Exploration ,C Competitiveness ,T-Transformation, R-Radiance, U-Upskill, M-Mindfulness. The summer camp focused on experiential learning through fun filled recreational and enriching activities. Sh. A.K. Ambastha, Principal APS Yol Cantt was the chief guest.

****GUEST TALK/LECTURES/WORKSHOPS****

- Sh. Ramesh Chand Mastana delivered a guest lecture on Hindi grammar and mis-spelt spellings to students on 23rd February, 2018.
- Dronacharya PG college in association with Yog Vedant Samiti organized Yuva Dhan Ujjwal Bhavishya Srijan Shivir on 09 April 2017. Kalpana Mehta, Jeev Vritta worker, Vivekananda Kendra, Himachal Department was the chief guest.
- Yog Vinod, International trainer delivered a guest lecture on Mind Management Techniques for B.Ed. Students on 26 April, 2017.
- A guest lecture was delivered by Dr. Ashwini Kumar, Asst.Prof. Dronacharya PG College, Rait on the occasion of National Mathematics Day (22 Dec, 2017). The theme of the guest lecture was 'Speed Mathematics Tips and tricks for fast and accurate calculations'.
- Dronacharya PG College of Education, Rait celebrated Navy day of India by organizing a guest lecture on 'Political Philosophy of Sardar Vallabh Bhai Patel and Subhash Chandra Bose' on 04 Dec, 2017. Sh. Vijay Kumar, Social Activist, and Convener, Akhil Bhartiya Darshan Parishad, Himachal Pradesh was the resource speaker. In the beginning B.Ed. students spoke on the importance of Indian Navy day and lauded the supreme sacrifices of naval forces to protect our country's maritime frontiers.
- A workshop was organized for the teachers of senior classes of GAV School, Kangra on 16 Dec, 2017. Assistant Professor, Anish Korla; Assistant Professor, Rajesh Rana; Executive Director, Mr. B.S Pathania were the resource persons.
- Assistant Professor, Anish Korla conducted an enriching workshop on 'Effective Classroom management for 21st century teacher'. He covered the topics of characteristics of well managed class, Teaching styles and learning styles. He administered questionnaire to the school faculty to test their class management profile, teaching and learning styles. He interacted with the faculty regarding class management challenges and suggested thought provoking points for their successful implementation. Assistant Professor, Mr. Rajesh Rana acquainted the teachers with 'Educational websites'. He urged all the teachers to make use of these websites for successful dissemination and transaction of the school curriculum. Executive Director, Mr. B.S Pathania spoke on 'Healthy life skills for self-empowerment'. He conducted some tests using psychoneurobics on teachers and exhorted them to practice meditation to lead a happy, healthy and stress free life.

Education is not the answer to the question. Education is the means to the answer to all questions. **Vivek Bindra**

- Dr.Rakesh Soni, Indira Gandhi National Tribal University,Amarkantak ,Madhya Pradesh delivered a guest lecture on the theme ‘Self Awareness for success in life’ on 30 April,2017
- A faculty development programme was organized for the faculty members on 16 June,2017.Mr.Bharat Bhushan, Coordinator Gyan Mansarovar, Retreat Centre was the resource person in the morning session.In the afternoon, Prof. Yoginder Verma, Former Vice-Chancellor, CUHP conducted an interactive session on ‘ Black Hole in Teaching and Learning :To teach for creating learning’
- A two-day faculty development and enrichment programme was organized for the faculty on 29th and 30th Jan, 2018. The two-day faculty development and enrichment programme covered pertinent topics such as meditation for inner awakening ,Stating Instructional objectives, Effective communication skills and teaching learning styles, Teaching methods and ICT Tools ,Advanta software, basics of Powerpoint presentation ,basics of Excel ,Sorting and filtering in Excel.
- On 9th August ,a guest talk by Mr. Anil Gupta on **Cyber Security**, he is (Manager Cyber Security, TATA power, Bangeluru)
- On 11th September Live speech of Prime Minister Sh. Narendra Modi on 125th anniversary of Swami Vivekananda, Chicago Speech- “Young India, New India” was telecasted and shown to students and faculty in the college.
- Seminar on Internet Technologies and Advance networking was organized on 27th September 2017 by Dr. Jaahar Thakur (Professor Computer Science Department, HPU Shimla.
- On 27th September 2017, workshop for BCA Students was organized in College on Cloud Computing.
- On 29th and 30th January 2018, Faculty Development Program was organized on Advance excel and Advanta.
- Principal Dr.B.S. Bagh, Executive Director ,B.S. Pathania faculty members and B.Ed. students attended the Science, Religion and World Peace Conference by “His Holiness The Dalai Lama (Noble Laureate in Peace) and Bhakti Vedanta Institute” in auditorium of Govt. College Dharamshala on 09 November,2017.

“Winners see the gain, losers see the pain”.- Shiv Khera

*******OUR COLLEGE CLUB ACTIVITIES*******

Dronacharya Sanjeevni Club

- Dronacharya Sanjeevni Club in association with Dr. KDI, Hospital, Kangra organized free eye testing camp in the college on 16 July 2017. Dr. Ithi Chadda along with her team of eye specialists i.e. Dr.N.S. Bedi Kumari Nisha and Kumari Sapna conducted free eye testing for the students and faculty.
- The 3rd International Yoga Day was organized on dated 21st June, 2017 in the Seminar Hall of Dronacharya PG College of Education, Rait, Kangra. It is a part of co- curricular activities of College 'Sanjeevani Club' having the theme, "Enthusiast All Around the World". The teaching and non- teaching faculty members, students and local people of District Kangra participated in the 3rd International Yoga Day. The total numbers of participants were 100. Prof. Ganesh Dutt Sharma, Dean Academics and Registrar, Pantanjali Yopeeth Vishwavidhyalaya, Haridwar was the Chief Guest and acted as a Yoga Resource Person.
- International Yoga day was celebrated in the college on 21 June ,2017. A session on meditation for healthy ,happy and peaceful living was organized.
- A three-day Art of Living programme for 'Happy & Wellness promotion' was organized in the college for faculty members. Rajesh Goyal ,Anu Goyal ,Sheela Rana and J.S Rana Art of Living centre ,Kangra were the resource persons.
- The five days Yoga and Meditation Shivir (15-19th July, 2017) was organized in the Seminar Hall of Dronacharya PG College of Education, Rait, Kangra. It is a part of co- curricular activities of college 'Sanjeevani Club' having the theme, "Healthy, Wealthy and Prosperous Life". The Hostellers participated in the shivir from 7:00- 8:30 am. The total numbers of participants were 30. Yoga exercises were conducted by Assistant Professor, Dr. Pallvi Pandit and Physical Educator, Mr. Nand Kishore of the college at 7:00 am to 7: 30 am and after that two sessions of Physical Exercises and meditation taken by Mr. Rohit Mankoti, Yoga Teacher, Patanjali Vidyapeeth, Haridwar (Guest of Honour), from 7:30 am to 8:30 am. He focused on How we can lead a Healthy, Wealthy and Prosperous life) Dr. Pallvi Pandit acted as an Anchor and Event Co-ordinator.
- Srimad Bhagvad Gita Mahotsav "**Prerna**" was celebrated in Dronacharya PG College of Education, Rait in association with Dronacharya Sanjeevani Club on 30th November, 2017. Gita Jayanti symbolizes the birth of Holy scripture, Bhagwad Gita. The theme of this spiritual event was "Empowering youth with vision and values for dynamic life". Acharya Visharad Chaitnya, Sandeepani Himalaya Gurukul, Tapovana was honourable chief guest. Sh. Ashok Raina, Coordinator, Vivekananda Kendra, Kangra and Sh. Nandlal Samyal, Ret. Principal, Accountant General were other honorable spiritual speakers. An open quiz competition on the theme of Sri Bhagwad Gita was organized by Dr. Sapna Sen. Winners of the quiz, SCA president Miss Ekta Dhawan along with faculty members were given a copy of Srimad Bhagwad Gita. Executive director Mr. B.S. Pathania initiated a panel discussion regarding the different queries of the students on religion, scientific attitude and Youth Empowerment.

"The eye you see the world, this is the way you will see all around the world." **Sandeep Maheshwari**

A students' seminar on the **Theme: Youth empowerment and participation for a holistic Transformation: A new perspective** was organized for B.Ed. Semester- IV and Semester-IV students on 12 February, 2018. 19 students participated in the students' seminar. Acharya Pawan Scientific Meditation Guru & Edulogist was the chief guest. Dr. B.S. Bagh, Dr. Pallvi Pandit, Asst. Prof. Anita Chandel were the resource persons.

Dronacharya Rotaract Club

- Dronacharya Rotaract Club in association with Dronacharya Red Ribbon Club organized Christmas celebrations with full gaiety and fervor on the eve of Christmas on 23 Dec, 2017. Also, on the eve of 93rd birth anniversary of former Prime Minister **Atal Bihari Vajpayee**, rich tributes were paid to iconic former Prime Minister **Atal Bihari Vajpayee's** on his 93rd **birth anniversary**. **His significant contribution to Indian politics** was remembered. To rev-up the spirits of Christmas, Dronacharya Rotaract Club and Red Ribbon Club organized various *fun* games and entertaining activities. Fun games such as Chair race, paper dance, badminton race was organized for the students.
- To mark the **125th anniversary of Swami Vivekananda's Chicago address 'Universal Brotherhood Day'** was celebrated by local branch of Vivekananda Kendra, Kanyakumari on 11 September, 2017. A marathon was organized from Tehsil Chowk to Rajendra Prasad Medical College, Tanda. The college students participated wholeheartedly in the marathon. The marathon was flagged off by Sh. Dharmesh Kumar Ramotra, Vishrad Chaitanya and Major General (Retd) Vishwanter Tandon. In the boys category, Arun Choudhary, Rishu Kumar and Anil secured first, second and third prize in the marathon. In the girls category, Rekha, DAV College; Tamanna, Dronacharya PG College of Education, Rait Seema Devi, Saran College came first, second and third respectively.
- Rich Tributes paid to the martyrs of Kargil war Heroes- Dronacharya Rotaract Club Celebrated Kargil Vijay Divas to commemorate the victory of Indian forces in Kargil against Pakistan on 27 July, 2017. Dronacharya College Managing Director G.S. Pathania, Principal Dr. Parveen Sharma, HOD BBA Mr. Mukesh, faculty and students paid homage to the martyrs by offering floral tribute.
- RAC, Dronacharya College celebrated Raksha Bandhan with great pomp and show on 2nd August 2017.
- On 3rd September 2017 Installation Ceremony of RAC was organized under which President – Rtr Sandeep Sharma & Secretary – Rtr Richa Puri were successfully installed by Rtr Ritesh Walia – SEARIC MDIO PRESIDENT.
- RAC organized a MARATHON on 27th August 2017 association with RPTMC, Kangra (HP) to focus on physical fitness for a stress free life.
- On 21st December 2017, RAC donated clothes to slum people on the occasion of Christmas. On 11th Feb, 2018 RAC, Dronacharya has been participated in Zonal Meet HP and intercity (Virasat-e-Rotaract), under which they have presented a club report and won 1st prize.

Environment club

- Dronacharya environment club celebrated World Earth Day on 22nd April, 2017. On this day students and teachers took oath to go paperless, plant a tree, and stop drinking bottled water.

Big-heartedness is the essential virtue on the spiritual journey. — Vivek Bindra

- A “Swachhta Abhiyaan” was organized by Environment club of college under the theme “**Clean Dronacharya Green Dronacharya**” on 29th Sept. 2017. A Slogan writing competition was organized by the club and several students from all the houses participated in it. In which Ashish (Radhakrishanan House) got 1st position and Suraj Deepika (Kalam House) got 2nd position. An oath ceremony was also organized where all the students and faculty members took pledge over cleanliness and environment issues. The pledge ceremony was administered by Environment Club Convener Mr. Sumit Sharma.
- Dronacharya Environment Club in association with Gram Vikas Manch , Thamba planted 400 sapling in the village on 22nd July, 2017. Octogenarian Srimati Paro Devi , a nature lover was also present on the occasion .Fifty students planted sapling and took a pledge to save the environment.
- World Environment day was celebrated in the college on 06 June, 2017. Brahma Vriksha , a Peepal sapling was planted in the college campus.

Dronacharya Sang Bequest Club

- Dronacharya Sang Bequest Club celebrated “International Blood Donar Awareness Campaign 2017 in the college. A Declamation Painting and Slogan writing competition was organised to commemorate the theme Give Blood, Give Now, Give Often. District AIDS Programme Officer, CMO Dharamshala was the chief guest.
- Dronacharya PG College of Education, Rait organized blood donation camp “Mahadan” in association with Sang Bequest Club, Rotaract club of Dronacharya, sponsored by Rotary club, Shahpur and supported by Tanda Medical College. Dr. Sushil Sharma, Block Medical officer, Shahpur was the chief guest and Dr. Anjali Chavan, Blood Bank in-charge, Medical college, Tanda was the Guest of honor. MO Office, Dharamshala, Dr. Surinder Nikhil Gupta was the Chief Guest. 25 units of blood were donated by students of B.Ed., BBA / BCA and other voluntary donors including teaching staff and management.

Dronacharya Red Ribbon Club

- Dronacharya Red Ribbon Club organized a Community centered activity focusing on HIV Prevention Campaign on the occasion of International Youth Day on 26 August, 2017. On the Occasion of International Youth Day, Dronacharya Red Ribbon Club under the guidance of coordinator, Kritika Katoch organized AIDS sensitization activities in Govt. Senior Secondary School, Charri. A poster making contest was organized and a video on “Teaching AIDS” (website created for providing awareness about AIDS) was shown to the students.
- Dronacharya Red Ribbon Club celebrated World Aids day by organizing various events to sensitize masses on the Aids epidemic on 01 Dec, 2017. Dronacharya Red Ribbon club honored the theme ‘**Stop AIDS-Keep the promise-lead, empower and deliver.**’ In the beginning, Ekta (B.Ed. student) President, Red Ribbon Club , administered Oath to all students. Dronacharya Red Ribbon Club, Nodal officer, Ms. Kritika Katoch urged students and faculty to spread the message of Aids awareness among the masses as prevention is the only cure for Aids. A rally was organized from college campus to Rait market; pupil teachers raised slogans to disseminate the message of Aids awareness. A street play and poster making competition was also organized to commemorate World Aids day.

Arise, Awake and Stop not until the goal is reached – Swami Vivekananda.

Dronacharya Student Council Association

- Dronacharya Student Council Association of the college celebrated Armed forces Flag day on 07 Dec,2017 in pursuance of UGC guidelines, that has made celebrations across universities/colleges to commemorate the “supreme sacrifices” made by the armed forces personnel obligatory. Members of the management, faculty and students of college raised rupees 5000/- towards Armed forces Flag day Fund to support disabled ex-servicemen, war widows, children of martyrs. All the students and faculty from B.Ed./BBA/BCA course wore the armed forces flag with pride to show their support and solidarity with the military. Tarun, Sapna and Shivani (B.Ed sem-1); Simran (BBA Second Year); Shivani (BCA Final Year) presented thought provoking views on the importance of Armed Forces Flag day.

Dronacharya Sports, Health and Hygiene cell

- On the eve of Human Rights Day, Dronacharya Sports, Health and Hygiene cell organized a Sports Meet and Fun based physical activities for students and faculty on 09 Dec,2017. Various sports activities i.e. Cricket, Tug of War for faculty and students were organized in Chambi ground. The event was inaugurated by the Chief Guest, Sh. Surinder Singh Pathania, Joint Director, Prosecution, H.P. Government. The prime objective of these activities was to teach our youth the importance of sacrificing personal interests for the sake of the team and virtuous concepts like loyalty, cooperation, unity and sense of discipline. In B.Ed. versus BBA & BCA students 12 over cricket match, B.Ed team emerged victorious. Whereas in girls cricket match (05 Overs), B.Ed. girls emerged as winners. In Tug of War between houses of B.Ed., girls of Radhakrishnan house secured first position while Tagore house secured second position. Whereas in faculty, BBA & BCA staff members were the winners. In Kabaddi , BBA/BCA team emerged winners. Food stalls were put by the students of BBA and BCA for the faculty and students. Refreshment was provided to the participants. The splendid event came to a conclusion with the Bhangra beat that had all the students dancing.

Manthan & Swat Club

- Declamation on world population day was organized by Manthan & SWAT club on 11 July 2016 in which 1st position was secured by Siddhant Chaddha of BBA 1st year and Gaurav of BCA 1st year
- Corporate Day was celebrated on 23rd October 2017 by MANTHAN club and Swat club where BBA Students presented a power point presentation on Digital India and Make in India.
- Logo making competition was organized by BBA Deptt on 24th Sept. 2017 under which Babita got 1st prize, Simran got 2nd and Shalita got 3rd prize.

Elan club

- Elan Club organized Youth fest in collaboration with Manthan club on 12th August 2017, under which following activities were organized i.e. declamation, food presentation, face painting and photography .

You must be the change you want to see in the world— **Mahatma Gandhi.**

*****ABOUT THE NAVRANG-2017*****

The two-day Annual Inter-collegiate Socio-Cultural, literary, Sports Fest, **NAVRANG-2017** of Dronacharya PG College,Rait was successfully organized on 23rd and 24th March, 2017. The college fest '**NAVRANG**' is a place '**Where Colors of Diversity Meet Together**'. The **NAVRANG-2017** honored the theme '**Nurturing youth for transformative leadership**'. We feel great pleasure in extending our invitation to you all to attend **NAVRANG- 2017**.

Celebrated Guests

Chief Guest 23rd Morning

Dr.Yoginder Verma, Pro-Vice Chancellor, CUHP

Chief Guest 23rd Afternoon

Sh. B.G. Singh Retd. Chief Manager, National Fertilizes Limited,Nangal ,

Chief Guest 24th Morning

Dr.(Major)Vishal Sharma,Secretary HPBOSE,Dharamshala

Chief Guest 24th Afternoon

Dr. Shashi Bhushan Sekhri, Former Director Higher Education

Special Guest of Honor: Dr.N.N Sharma, Dean, Management, Himachal Pradesh Technical University,Hamirpur.

Celebrity Performance : Kumar Sahil,Singer (Alumni, Dronacharya PG College,Rait)

Guest of Honor: Team of Saanjh, First Himachali Feature Film.

POSITION HOLDERS IN EXTEMPORE

- ❖ Anmol (1st Position) - Government P.G College, Dharamshala
- ❖ Suraj (2nd Position) - Government P.G College, Dharamshala
- ❖ Banita (3rd Position) - Dronacharya P.G College of Education, Rait
- ❖ Ekta (Consolation Prize)- Dronacharya P.G College of Education, Rait

INTER COLLEGE SEMINAR COMPETITION & BEST PRESENTATIONS

- ❖ Savita Verma (Dronacharya P.GCollege, Rait)
- ❖ Ekta Dhawan (Dronacharya P.GCollege, Rait)
- ❖ Sikander & Deepali(GGSDS College, Rajpura)
- ❖ Banita(Dronacharya P.GCollege, Rait)

All that we are is the result of what we have thought. The mind is everything. What we think we become.
Gauthama Buddha

INTER COLLEGE DECLAMATION COMPETITION

- ❖ **First position**
Anmol Rana, Govt College, Dharamshala
- ❖ **Second Position**
Rashmi , KLB DAV College, Palampur
- ❖ **Third position**
Ekta Dhawan, Dronacharya PG College of Education, Rait.
- ❖ **Consolation Position:**
Pankaj, GGDS Rajpura
Archu, Awasthi College of Education, Dari

ADMAD SHOW COMPETITION:

- 1) 1st Position - Dronacharya P.G .College Rait
- 2) 2nd Position - GGSD College Rajpura
- 3) 3rd Position - Govt. Degree college Dharamshala

INTER COLLEGE TEACHING COMPETITION

- ❖ First Position - Jyoti Dogra Dronacharya P.G. College, Rait
- ❖ Second Position - Chetan Govt. College of Teacher Education, Dharamshala
- ❖ Third Position - Shikha KLB, DAV College, Palampur
- ❖ Consolation - Ashish Kanta College, Jawali
- ❖ Consolation - Neha Awasthi College, Dharamshala

DUET DANCE COMPETITION

- ❖ First Position - Dronacharya PG College of Education, Rait
- ❖ Second Position - KLB, DAV College Palampur
- ❖ Third Position - Awasthi College, Dharamshala

SOLO SONG COMPETITION

- ❖ First position : Savita from Dronacharya PG College of Education , Rait
- ❖ Second position : Nitish from Awasthi College , Darri
- ❖ Third position : Fizam Ahmed from Central University , Shahpur(HP)
- ❖ Second Position : KLB, DAV College Palampur
- ❖ Third Position : Awasthi College, Dharamshala

Education costs money, but then so does ignorance. **Claus Moser**

GROUP DANCE COMPETITION

- ❖ **First Position:** Kanta College of Education Chalwara, Jawali.
- ❖ **Second Position:** Dronacharya College of Education, Rait
- ❖ **Third Position:** KLB DAV Girls College Palampur.

1. **Mr. Navrang 2017** - Vineet Rana of BBA- VI sem
2. **Ms. Navrang 2017** - Tamanna of BBA- VI sem
3. **Mr. Personality** - Vishal of BBA IV sem
4. **Ms. Personality** - Sonali of BBA II sem
5. **Mr. best costume** - Avinash of BCA VI sem
6. **Ms. Best costume** - Tamanna Jaura of BBA IV sem
7. **Mr. Best Walk** - Shabnam of B.ED II sem.
8. **Ms. Best Walk** - Atul of B.Ed II sem.

MIME COMPETITION

1. **First Position** - Government P.G College, Dharamshala
2. **Second Position** - Dronacharya P.G College of Education, Rait
3. **Third Position** - Kanta College of Education, Chalwara.

RANGOLI COMPETITION

1. **First Position** : Aakanksha, Bharti Thakur and Upasana from Govt. College of Teacher Education, Dharamshala.
2. **Second Position** : Shahni, Jyoti Dogra and Diksha from Dronacharya College of Education, Rait
3. **Third Position** : Meena, Anjana Devi and Pooja Pragati from Kanta B. Ed. College Chalwara, Jawali.
4. **Consolation Position** : Pooja, Pritika and Surbhi from Central University of Himachal Pradesh.

FACE PAINTING COMPETITION

1. **First Position** : Sunit and Shabnam from Awasthi College of education Dari
2. **Second Position** : Ashima and Shilpa from Dronacharya College of Education, Rait
3. **Third Position** : Reeta and Anita from Dronacharya College of Education, Rait.
4. **Consolation** : Seema and Shalima from KLB DAV Girls College Palampur.

The Best way to predict your Future is to create it. **Abraham Lincoln**

POT DECORATION

1. First Position - Jyoti Bala, (Dronacharya PG College of Education, Rait)
2. Second Position - Priyanka (Kanta B.Ed College, Chalwara)
3. Third Position - Isha (Kanta B.Ed College, Chalwara)
4. Consolation Prize - Madhu (Dronacharya PG College of Education, Rait)

ART AND CRAFT EXHIBITION

1. **First Prize: Group No. 6:** Roll No. 201, 203, 204, 206 & 209, M. Ed. Forth Semester, Dronacharya PG College of Education, Rait, Kangra, HP and **Group No. 15:** Ms. Priyanka, Roll No. 1867, B. Ed. Second Semester, Dronacharya PG College of Education, Rait, Kangra, HP.
2. **Second Prize: Group No. 17, 16. 42 & 23:** Ms. Somu Koundal, Shivani (1880), Madhu (1701) & Alpna (1936) B. Ed. Second Semester, Dronacharya PG College of Education, Rait, Kangra, HP.
3. **Third Prize: Group No. 34:** Ranjana (1976), Ankita (1967) Ritu (1931) and **Group No. 22:** Ankita Mehta (1995) & Priyanka (2948). B. Ed. Second Semester, Dronacharya PG College of Education, Rait, Kangra, HP.
4. **Consolation Prize: Group No. 14:** Shweta (2724), Kajal (2703), Nisha (2712), **Group No. 9:** Rita (1880) B. Ed. Second and **Group no. 11:** (Jyoti (1600) & Kiran (1730) B. Ed. 4th Semester, Dronacharya PG College of Education, Rait, Kangra, HP.

CHESS COMPETITION

Winner (1 st Prize)	Runner Up (2 nd Prize)	Consolation (3 rd Prize)
Mr. Suraj Kumar (Govt. PG College of Dharamsala)	Mr. Keshav Kharyal (Dronacharya College of Education, Rait)	Ms. Vibhuti (Awasthi College of Education, Dharamsala)

BASKETBALL

- 1st Position Secured by - Govt. Degree college Dharamshala
- 2nd Position Secured by - Dronacharya P.G College of Education ,Rait

VOLLEYBALL MATCH

- 1st Position Secured by - Dronacharya P.G College of Education ,Rait
- 2nd Position Secured by - Govt. Degree college Dharamshala

“In order to be a successful person one must become a succeeding person. A succeeding person is a person who is pursuing his goals on a consistent basis making progress every single day” Paul Robinson

NAVRANG-2018

(‘Where knowledge is created not just communicated’)

(Theme: Envision, Explore and Connect)

******Celebrated Personages******

Chief Guest 15th March,2018 (Morning)

(Inaugural of NAVRANG-2018) Chief Guest: Pro-Vice Chancellor, Dr. H.R. Sharma , Central University Himachal Pradesh

Chief Guest 15th March,2018 (Afternoon)

Chief Guest: Major General VM Tandon, VSM (Retd)

Chief Guest 16th March,2018 (Morning)

(Chief Guest for Cultural events) Inspector General of Police, Northern Range , J.P. Singh Dharamshala (HP)

Chief Guest 16th March,2018 (Afternoon)

(Chief Guest for Valedictory) Sh. Jagan Thakur, Sub-Divisional Magistrate,Shahpur

Special Guest of Honour (15th March, 2018): Dr. Manoj Saxena Prof. & Dean, School of Education, CUHP

Celebrity Performances

(16 March,2018) Evening

KUMAR SAHIL

**Awaaz Punjab Di 2016 Top-3 on MH1 Channel, Best young male Singer awarded by Governor of Himachal
GAGAN VERMA**

Mr. Supermodel Universe, Vibrant Mr. India ,Mh One Nidarr Season 6 Winner

The person who has changed his habit, he will change tomorrow, and the person who could not change their habit with him tomorrow will be what is happening already and will happen.”- **Sandeep Maheshwari**