

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Part – A

AQAR for the year (for example 2013-14)

2015-16

1. Details of the Institution

1.1 Name of the Institution

Dronacharya Post- Graduate College of Education, Rait

1.2 Address Line 1

V.P.O. Rait Tehsil Shahpur

Address Line 2

Distt: Kangra

City/Town

Rait

State

Himachal Pradesh

Pin Code

176208

Institution e-mail address

dronacharyahp@gmail.com

Contact Nos.

01892- 237856

Name of the Head of the Institution:

Dr. Parveen Sharma

Tel. No. with STD Code:

01892-237856

Mobile:

9816270645, 9418039736 ,

Name of the IQAC Co-ordinator:

Anish Korla

Mobile:

0 9418237127

IQAC e-mail address:

dronacharyaiqac@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

OR

EC/53/A&A/54 Date:- September 04,2010

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.
This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)

1.5 Website address:

www.dcedu.in

Web-link of the AQAR:

www.dcedu.in/download-AQAR.html

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.32	4 September, 2010	05
2	2 nd Cycle				

3	3 rd Cycle				
4	4 th Cycle				

1.7 Date of Establishment of IQAC : DD/MM/YYYY

28/10/2009

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC (*for example AQAR 2010-11 submitted to NAAC on 12-10-2011*)

- i. AQAR 2010-11 (06/01/2012)
- ii. AQAR 2011-12 (07/03/2013)
- iii. AQAR 2012-13 (24/12/13)
- iv. AQAR 2013-14 (27/12/2014)
- v. AQAR 2014-15 ?????

1.9 Institutional Status

University

State Central Deemed Private

Affiliated College

Yes

No

Constituent College

Yes

No

Autonomous college of UGC

Yes

No

Regulatory Agency approved Institution

Yes

No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution

Co-education

Men

Women

Urban

Rural

Tribal

Financial Status

Grant-in-aid

UGC 2(f)

UGC 12B

Grant-in-aid + Self Financing

Totally Self-financing

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (*for the Colleges*)

Himachal Pradesh University, Shimla

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

NIL

University with Potential for Excellence

NIL

UGC-CPE

NIL

DST Star Scheme

NIL

UGC-CE

NIL

UGC-Special Assistance Programme

NIL

DST-FIST

NIL

UGC-Innovative PG programmes

NIL

Any other (*Specify*)

UGC-COP Programmes

NIL

2. IQAC Composition and Activities

2.1 No. of Teachers

04

2.2 No. of Administrative/Technical staff

01

02

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty
Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No
If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos. International National State Institution Level

(ii) Themes

Four day National Level Workshop

A Four day National Level workshop was organised by Internal Quality Assurance Cell of Dronacharya college on 'Statistical Analysis' Prof. Kulwinder Singh (Department of Education), Panjabi University, Patiala; Prof. R. K. Mahajan (Co-ordinator, Department of Statistical Analysis USOL); Prof. Kalpana Mahajan (Department of Statistics); Dr. Parveen Kr. Sharma and Ms. Anita Chandel (Assistant Professor of Dronacharya P. G. College of Education) were the resource persons.

One Day Inter-disciplinary Seminar

One Day Inter-disciplinary Seminar was organized on Theme Role of Information Communication Technology in Promoting Quality Education Dr. Tirath Ram Sharma, Editor of Him Academy was the Chief Guest.

A Four Day Workshop

A Four Day Workshop on Life Skills Training was organised by Life skills trainer, Mr. Vikas Gurung.

District Youth Convention, A mass Awakening Campaign for Youth participation in National Development (Punar Jagran Abhiyan Programme)

In Dronacharya P.G. College of Education, District Youth Convention Punar Jagran Abhiyan Programme- A mass Awakening Campaign for Youth participation in National Development across India was organized by Nehru Yuva Kendra Dharamshala in collaboration with

2.14 Significant Activities and contributions made by IQAC

The session 2015-17 is celebrated as "**Quality Enhancement and Capacity building**" to promote Quality and capacity building.

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 are gathered and analysed for bringing qualitative improvement.

'**The Best House of the Year Award**' is awarded to the best house in all round performance in activities.

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 Counselling 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 competence building programme is in progress.

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.

Four day National Workshop on **Statistical Analysis** for M.Ed. students and faculty.

Attendance Award for B.Ed student for his/her regular attendance in the college has been constituted.

Guest talks on relevant themes i.e Effective classroom teaching, Disaster Management, Art of living are a regular feature in the college..

Different Clubs of College are encouraged to organize various educational, community centred , recreational activities.

Publication of the **Issue -2** of International Research Journal on Education- **GYANKOSH**.

Generating and providing Placement opportunities for B.Ed /M.Ed students, Collaboration and linkages with the Institutions.

Value added courses on Personality development and Teacher Eligibility Test.

College's Annual Fest – Navrang 2014-15 on the theme **Empower youth for better India** was organised.

Each One Teach One project provide opportunities to teacher trainees to develop their analytical and research skills .

Cultivation of values is promoted by organising **Gita Jayanti Mahotsav** and widening pupils mental horizon by organizing and stimulating Morning Assembly activities such as prayer, thought and word of the day, quiz, discussion on a topic.

The college has constituted a Cash Award for the top University Position holders of the college in the Annual University Examination. Ist Position- Rs 21000/-,IInd Position- Rs 11000/-IIIrd Position- Rs 10000/-.

Every year, institution is organizing a **Talent Hunt programme Explorica** for the school students of near vicinity in association with Rotary Club.Declamation contest, Painting and Quiz Competition is organized on the occasion.

SPARK - A career guidance programme for school students has been initiated.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
1.Talent Hunt	Talent hunt was organised in the college, Dr.Y.K Dogra was the chief guest.
2.Yoga and Meditation Camp	Dronacharya Sanjeevni seven day Yoga Camp was organised from
3..Annual Fest- Navrang-2015-16	9Aug,2015 to 15 Aug,2015 by Patanjali Yog Samiti.
	Annual Fest NAVRANG 2016 was held on 11 March,2016 ,Major Vijay
4.SHARP PLUS Programme	Singh Mankotia was the chief guest.
	SHARP PLUS, a holistic appraisal recharge programme for B.Ed. and
5.Reorganisation of Parent Teachers	M.Ed. students was organised in the college.
Association and Alumni	Dronacharya Parent Teacher Association was reorganised and Capt.
6. Four day National workshop on	Bhagwan Singh was elected the President. Alumni Association
Statistical Analysis	Dronacharya Alumni Association provides opportunity to all alumni to come
	together and meet their alma mater. Every year an Inter house micro teaching
	competition is organized by Dronacharya Alumni Association.
	Four day National Level Workshop
	A Four day National Level workshop was organised by Internal Quality
	Assurance Cell of Dronacharya college on 'Statistical Analysis' Prof.
	Kulwinder Singh (Department of Education), Panjabi University, Patiala;
	Prof. R. K. Mahajan (Co-ordinator, Department of Statistical Analysis
	USOL); Prof. Kalpana Mahajan (Department of Statistics); Dr. Parveen Kr.
	Sharma and Ms. Anita Chandel (Assistant Professor of Dronacharya P. G.
7.One Day Inter-disciplinary Seminar	College of Education) were the resource persons.
	One Day Inter-disciplinary Seminar
	One Day Inter-disciplinary Seminar was organized on Theme Role of
	InformationCommunication Technology in Promoting Quality Education Dr.
8. Shri mad Bhagvat Geeta Mahotsav	Tirath Ram Sharma, Editor ,Him Academy was the Chief Guest
	Sh. Gangeshananda enlightened faculty and students on the need to

<p>9.Sports Meet,Girls match</p>	<p>rejuvenate life with spiritual quotient on Shrimad Bhagwad Gita Mahotasav</p> <p>Sports Meet:Dronacharya Sports Club in the collaboration with Dronacharya Red Ribbon Club organized a Sports Meet on October 20, 2015 in which B.Ed., BBA, BCA students participated in Badminton, Volleyball, Basket Ball and Chess.</p> <p>Girls Cricket Match A girls cricket match was organized by Dronacharya Red Ribbon Club among the girls of section-A (Dronacharya Eagles) and Section-B (Dronacharya Rockstars) on October 17, 2015 .Dronacharya Rockstars</p>
<p>10.Explorica</p>	<p>defeated Dronacharya Eagles by 20 runs. Meenakshi (Roll No. 1722) was awarded player of the match</p>
<p>11.Clean the Mind,Green the Eath Plantation Drive ,Blood donation camp,AIDS Awareness,Women empowerment activities</p>	<p>Explorica -2015 :The institution has organized a Talent Hunt programme on 28, November 2015 for the school students of near vicinity in association of Rotary Club. Declamation contest,Collage competition, Painting and Quiz Competition was organized on the occasion.</p> <p>Clean the mind,green the earth Plantation drive was organized in Village Thamba in association withPrajapita Brahmakumaris Iswariya Vishwavidyalaya.</p> <p>Plantation Drive was organized by Dronacharya Environment Club in collaboration with SBI,Macleodganj on August 29, 2015 in the college campus.</p> <p>On September 11, 2015 a guest lecture on the importance of Local Herbs was held in the collegeby Dr. Yudhveer k. Bhoon Associate Professor (Retd.) Sri Venkateswara College, Delhi.</p> <p>On September 12, 2015 Dronacharya Environment club in collaboration with Rotract Club of Dronacharya College hosted an international event i.e ROTARACT SOUTH EAST ASIA SUMMIT 2015 organized a Service Project, in which all the members have participated in the Cleanliness drive and Awareness Rally in Bhagsu Nag to the Macleodganj Chowk.</p> <p>On November 7, 2015 Campus Cleanliness Programme was held in the college campus. Bharat Swachta Abhiyan was also organized on October 1, 2015 on the Eve of Gandhi Jayanti.</p> <p>Women Empowerment Cell Women Empowerment Cell looks into the problems of females.The cell has organised a Mehandi competition on occasion of Karvachauth and Cooking Competition on occasion of Diwali.</p>
<p>12.Faculty development Programme /Guest lectures</p>	<p>Guest talk on the theme "Youth and Empowerment" was delivered by Swami Sateyshananda from Ramkrishan Mission Ashram, Chandigarh. Brahmachari Saundrya,Chetan from Ramkrishan Mission Ashram, Mysore.</p> <p>A guest lecture on Women Issues and their Empowerment was delivered by Jagori Foundation.</p> <p>A guest lecture on "Self Healing, HIV prevention and First Aids & Safety" was delivered by Dr. Abhinav Aswal (Defence Army Doctor)A guest lecture on Blood Donation: A Noble Cause was delivered by Dr. Sushil Sharma, BMS.</p> <p>A guest lecture on the Importance of Local Herbs was held in the college by Dr. Yudhveer K. Bhoon Associate Professor (Retd.) Sri Venkateswara College, Delhi.</p> <p>A guest talk on Career Orientation was delivered by Mr. Jitin Chawla, Eminent Career Counsellor and educationist from New Delhi.</p> <p>A faculty development programme on the theme Effective teaching Strategies was organised at Dronacharya Centre for Career Development, Gaggal by Mr. Jitin Chawla,Eminent Career Counsellor and educationist from New Delhi.</p> <p>A guest lecture was delivered by Mr. Pawan B. Rao from GE Capital on 11 June,2016.</p> <p>A Guest lecture was delivered by Mr. Parveen Kumar on Cyber security on</p>

13.House tests/unit tests	<p>13 Feb, 2016. A Faculty Development Programme was organised by Pratyush Raj on 04 August, 2015. A Guest lecture was delivered by Mr. Sachin on the topic Value of Discipline in Life on 07 Oct,2015.</p> <p>House tests/Unit test will be held by examination committee as per the academic calendar.</p>
---------------------------	--

** Attach the Academic Calendar of the year as Annexure.]*

2.15 Whether the AQAR was placed in statutory body Yes No

 Management Syndicate Any other body

IQAC submitted its action plan to the Governing Body through the Principal. In the meeting the IQAC plan was discussed and approved for proper implementation

1.Talent Hunt 2.Yoga and Meditation Camp 3.Annual Fest- Navrang-2015-16 4.SHARP PLUS Programme

5.Reorganisation of Parent Teachers Association and Alumni 6. Four day National workshop on Statistical Analysis

.7.One Day Inter-disciplinary Seminar 8. Shri mad Bhagvat Geeta Mahotsav 9.Sports Meet,Girls match

10.Explorica 11.Clean the Mind,Green the Eath Plantation Drive ,Blood donation camp,AIDS Awareness,Women empowerment activities 12.NAVRANG Fest 13. House tests/unit tests 14. Faculty development programmes and guest talks ,workshop and seminars .

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	Nil	Nil	Nil	
PG (M.Ed)	01		01	
UG (BCA,BBA)	02	-	02	
PG Diploma (PGDCA)	01	-	01	
Advanced Diploma	Nil	-	-	
Diploma	Nil	-	-	
Certificate	Nil	-	-	
Others (B.Ed)	01	-	01	(02) PDP/TET Programme
Total	05	01	05	02
Interdisciplinary				Computer skill development
Innovative				(1) SHARP+ Programme

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	02
Trimester	Nil
Annual	02

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

**Please provide an analysis of the feedback in the Annexure*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Revision and updation of syllabi is carried out by Himachal Pradesh University, Shimla. The syllabi of B.Ed and M.Ed course have been revised by Himachal Pradesh University, Shimla in the session 2015-16.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
24	22	01	01	

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
04	01								

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended			
Presented papers		1	
Resource Persons			

2.6 Innovative processes adopted by the institution in Teaching and Learning:

Optimum use of ICT in teaching ,learning and use of smart lab by faculty and pupil teachers
 Use of Power point presentations by faculty and students.
 Use of resource centres in teaching and learning.
 Flexible time table Personality development and Teacher Eligibility Test training programmes.
 Team teaching in classrooms.
 Discussions, remedial teaching and doubt clearing sessions.
 Yoga Classes to for the personality development of the students.
 Seminars conducted in core subjects and methods of B.Ed. personality development
 Micro-Teaching Practices were held in Simulated Conditions.

2.7 Total No. of actual teaching days during this academic year

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

2.9 No. of faculty members involved in curriculum

restructuring/revision/syllabus development
as member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students

94%

2.11 Course/Programme wise
distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B.Ed. Sem -I	112	06 (5.35%)	106 (94.64%)	-	-	100%
Sem-II	112	01 (0.89%)	98 (87.5%)	13 (11.6%)	-	100%
M.Ed. Sem-I	14	NIL	14 (100%)	-	-	100%
Sem-II	11	-	11 (100%)	-	-	100%

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

Feedback is taken from students

Remedial classes are undertaken.

Report of Performance in house exams is sent to the parents.

Top ten positions are displayed on the notice board.

Top positions are felicitated in college's Annual Prize Distribution.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	Nil

UGC – Faculty Improvement Programme	Nil
HRD programmes	Nil
Orientation programmes	Nil
Faculty exchange programme	Inter-department (01)
Staff training conducted by the university	(01)
Staff training conducted by other institutions	Nil
Summer / Winter schools, Workshops, etc.	Nil
Others	Nil

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	13			
Technical Staff	03			

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

A Four day National Level workshop was organised by Internal Quality Assurance Cell of Dronacharya college on 'Statistical Analysis' Prof. Kulwinder Singh (Department of Education), Panjabi University, Patiala; Prof. R. K. Mahajan (Co-ordinator, Department of Statistical Analysis

USOL); Prof. Kalpana Mahajan (Department of Statistics); Dr. Parveen Kr. Sharma and Ms. Anita Chandel (Assistant Professor of Dronacharya P. G. College of Education) were the resource persons.

One Day Inter-disciplinary Seminar was organized on Theme Role of Information Communication Technology in Promoting Quality Education Dr. Tirath Ram Sharma, Editor ,Him Academy was the Chief Guest

Encouraging faculty to publish books and research articles /papers in the reputed journals.

A faculty development programme on the theme 'effective teaching strategies' was organised at Dronacharya Centre for Career Development,gaggal by Mr.Jitin Chawla,eminent career counsellor ,New Delhi.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	Nil	Nil	Nil
Outlay in Rs. Lakhs	4 lakh ??	Nil	Nil	Nil

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number		MathsPhobia Each One Teach One	Nil	Nil
Outlay in Rs. Lakhs	Nil	??	Nil	Nil

3.4 Details on research publications

	International	National	Others
Peer Review Journals	03	01	Nil
Non-Peer Review Journals	Nil	Nil	Nil
e-Journals	Nil	Nil	Nil
Conference proceedings	Nil	Nil	Nil

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	02	DCE, Rait	400000	400000
Minor Projects	01	DCE, Rait	1,50000/-	1,50000
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects <i>(other than compulsory by the University)</i>				
Any other(Specify)				
Total				

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges
Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	Nil	01	Nil	Nil	01
Sponsoring agencies	Nil	DCE	Nil	Nil	DCE

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College
Total

3.16 No. of patents received this year

Type of Patent	Number	
National	Applied	Nil
	Granted	Nil
International	Applied	Nil
	Granted	Nil
Commercialised	Applied	Nil
	Granted	Nil

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
Nil	-	-	-	-	-	-

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

Nil

Nil

3.19 No. of Ph.D. awarded by faculty from the Institution

Nil

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF Nil SRF Nil Project Fellows Nil Any other Nil

3.21 No. of students Participated in NSS events:

University level Nil State level Nil

National level Nil International level Nil

3.22 No. of students participated in NCC events:

University level Nil State level Nil

National level Nil International level Nil

3.23 No. of Awards won in NSS:

University level Nil State level Nil

National level Nil International level Nil

3.24 No. of Awards won in NCC:

University level Nil State level Nil

National level Nil International level Nil

3.25 No. of Extension activities organized

University forum Nil College forum 06

NCC Nil NSS Nil Any other 01

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

Career Counseling and Community Development Programme

In its endeavor to enrich the society particularly the budding future who are studying in 10th, 11th and 12th classes, the College has conducted a career counseling and guidance programme wherein a committee under the esteemed guidance of our executive director has provided awareness, counseling and guidance to the students of Govt. and private schools of Shahpur Tehsil about their future prospects.

Maths Magic

Mr. Mann Mauji delivered a guest lecture on mathematics. He illustrated shortcuts of calculations (addition, subtraction, multiplication) etc. which is very helpful in competitive exams.

SHARP PLUS (Students Holistic Appraisal Recharge Programme)

A Students Holistic Appraisal Recharge Programme SHARP PLUS for M.Ed., B.Ed., BBA and BCA students was organized. The students were counseled in one to one session with experts who guided them for their holistic development of the personality.

Red Ribbon Club

Ms. Kritika Katoch the Nodal Officer of Dronacharya Red Ribbon Club carried out AIDS related awareness activities in the College and adjoining areas. The Club organized activities such as Aids Awareness rally from College to Rait and Guest Talk by Dr. Abhinav Aswal on the theme " Self Healing, HIV Prevention and First-Aid & Safety". A powerpoint presentation and documentary was shown to the students of BBA and BCA.

A skit on Aids awareness was enacted at Rait market. A painting competition and fun activities like sack race, lemon spoon race, paper dance were organised by this club on the occasion of Christmas Day.

Blood Donation Camp

The staff and students of Dronacharya College of Education have always supported the social causes and volunteered for Blood Donation as and when required. The College in collaboration with Rotary Club, Shahpur organized a Blood Donation camp on 29 Dec, 2015 with the help of Medical team from Dr. Sushil Sharma (BMO),Shahpur. Shamsheer Singh Pathania (Social activist) and Dr. Vandana from Medical College, Tanda were present. Around 40 students and staff members volunteered to donate their blood.

Rover & Ranger Club

Dronacharya College has an active Rover and Ranger Club to undertake community related activities.

A Clean campaign was organized on 11 Oct, 2015 at Garh Mata temple near Rait by Rover and Ranger Club. In which members of this club participated and cleaned the temple premises.

On the occasion of Basant Panchami the Rover and Ranger Club organized Kite Flying activity among BBA/BCA students.

Manthan Management Club

The club organised Guest lecture on Mind Management on 22 July,2015. The guest speakers were Ms. Sushma Kumari and Ms. Chandarkala.

A Declamation competition was organized to celebrate International Youth day on 11

August,2015. The topic of declamation was Contribution of Youth in Nation's Development.

Hindi Divas was celebrated on 14 September 2015 by organising an Essay writing competition.

Corporate day was celebrated on 24 August,2015. The power point presentations were given by students on various topics of corporate sector.

Swachhata Abhiyaan was organized in the college on 2 Oct, 2015 at college campus. All students and faculty participated in event.

Rotaract Club: Rotaract Club of Dronacharya College hosted a mega international event i.e ROTARACT SOUTH EAST ASIA SUMMIT-2015. All the rotaract members across South East Asian countries participated in this International event. A cultural exchange among rotaract members was encouraged by cultural events and sharing of views by participants from south asian countries. The club organized a service project, in which all the members participated in the Cleanliness drive and Awareness Rally at Bhagsu Nag to the Macleodganj Chowk.

The club organized Tree Plantation drive at village Rait. The club paid tribute to Kargil Heroes on occasion of Martyr's Day. The club felicitated various teachers on Teachers day. The club has also organized Blood Donation Camp in College in association with Sang Bequest club of the college. Apart from this various social activities like Polio Drops, Gita Jayanti, Explorica for school students was organized by club for the community. The club has also organized Kashmir Disaster Relief donation drive and collected 16000 rupees.

Children's day was celebrated by the club in which rotaractors distributed sweets among primary school students. The club organized "Nayee Kiran" "District Training Assembly" in which various rotary clubs of different zones and rotaract clubs participated for upgradation.

SWAT Club (Student Working on Advance Technology)

Declamation competition was organized for celebration of international youth day on 11 August 2015. The topic of declamation was Contribution of youth in Nation Development.

Sang Bequest Club

A Blood Donation camp was organized by the club as on 29 Dec, 2015 in which 40 students, and faculty members of BCA/BBA donated blood.

Women Empowerment Cell

Women Empowerment Cell looks into the problems of females. The cell has organised a Mehendi competition on occasion of Karvachauth and Cooking Competition on occasion of Diwali.

Parent Teacher Association

A Parent Teacher Association was constituted to ensure parent participation in college activities. Capt. Bhagwan Singh was elected the President of the association. Parent-Teacher Association has from time to time exhibited a total commitment to community welfare activities such as Blood donation Camp, Tree Plantation Drive, Students welfare schemes etc.

Impressions (An Oath cum Valedictory Ceremony)

A one of a kind Oath cum Valedictory Ceremony "IMPRESSIONS" for B.Ed. students was a commendable attainment by the college. Dr. Aman, Assistant Professor, CU Jammu was the chief guest.

Environment Club

Plantation Drive was organized by Dronacharya Environment Club in collaboration with SBI, Macleodganj on August 29, 2015 in the college campus.

On September 11, 2015 a guest lecture on the importance of Local Herbs was held in the college by Dr. Yudhveer K. Bhoon Associate Professor (Retd.) Sri Venkateswara College, Delhi.

On September 12, 2015 Dronacharya Environment club in collaboration with Rotract Club of Dronacharya College hosted an international event i.e ROTARACT SOUTH EAST ASIA SUMMIT 2015 organized a Service Project, in which all the members have participated in the Cleanliness drive and Awareness Rally in Bhagsu Nag to the Macleodganj Chowk.

On November 7, 2015 Campus Cleanliness Programme was held in the college campus. Bharat Swachta Abhiyan was also organized on October 1, 2015 on the Eve of Gandhi Jayanti.

Each One Teach One

Dronacharya College has initiated a unique programme for the education of underprivileged students of the schools named 'Each One Teach One' case study project where Teacher-Trainees train students to develop their reading, writing and arithmetic skills.

Alumni Association

Dronacharya Alumni Association provides opportunity to all alumni to come together and meet their alma mater. Every year an Inter house micro teaching competition is organized by Dronacharya Alumni Association.

Clean the mind, green the earth Plantation drive was organized in Village Thamba in association with Prajapita Brahmakumaris Iswariya Vishwavidyalaya.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	2700 sqmtr	??	Self financed	
Class rooms	07+05	01	Self Financed	

Laboratories	05	Nil	Nil	Nil
Seminar Halls	02	01	Self Financed	Nil
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	65	Computers=01 Printer=08	Self Financed	74
Value of the equipment purchased during the year (Rs. in Lakhs)	45297464	5158962	Student Fee	50456426
Others	0	0	0	0

4.2 Computerization of administration and library

The office is computerised students, faculty and fee related record is maintained with Advanta Software . Advanta Software in library is used for books records, issue and return of books, Accession register .

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books						
Reference Books						
e-Books						
Journals						
e-Journals						
Digital Database						
CD & Video						
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	50 computers +5 laptops	1	Wi-fi lease line	anywhere	-	1	5	07
Added	18	-	-	-	-	-	-	03
Total	73	1	Wi-fi lease	anywhere	-	1	5	10

			line					
--	--	--	------	--	--	--	--	--

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

- Exam related Marks are electronically kept in MSExcel.
- CCTV has facilitated supervision of each room where it has been installed.
- Teachers make use of SMART LAB for teaching topics of various school subjects. The Students of all the courses know how to use Interactive white boards.
- Teachers and students prepare power point presentations.
- Students and teachers utilise internet educational resources to make teaching learning process engaging.
- Use of Online tutorials and open resources by the teachers.
- The college campus is Wifi enabled .
- CCTV has facilitated supervision of each room where it has been installed.

4.6 Amount spent on maintenance in lakhs :

i) ICT 116510

ii) Campus Infrastructure and facilities 84645

iii) Equipments 34328

iv) Others 135960

Total : 371443

Crit

5. S

5.1 C

1. Student council is constituted for ensuring students participation in quality enhancement.
2. Encouraging student's efforts by giving cash prize in Annual Prize distribution ceremony.
3. The B.Ed. and M.Ed. students are provided awareness of Student Support Services during the inaugural day with the adequate coverage of Student support facilities.
4. The students are made aware about the resource centres and the activities of Guidance & Counselling Cell, Grievance Redressal Cell ,Women Empowerment Cell ,Rotary Club, Environment Club,Red Ribbon Club Library facilities Sharp Plus , PDP/TET Programme and Placement Assistance for the students.
5. Periodical Guest talks, Motivational, Value Education promotion guest talks, workshops are organized for B.Ed and M.Ed students.
6. A Feedback system is in place for students to bring improvement in classroom transaction.

5.2 Efforts made by the institution for tracking the progression

1. The progression is tracked by the students' performance in class tests, unit tests and house tests. The evaluated answer scripts is shown to the students and requisite suggestions are made to the students. Remedial classes are undertaken for slow learners.
2. The suggestions and feedback from students are discussed in meeting with faculty and students and requisite suggestions are implemented. Grievance and Redressal Cell, Counselling and Placement Cell address the needs of the students.
3. Feedback is taken by the college during the organization of important college activities such as NAVRANG Fest, Seminar and Workshops and relevant suggestions are incorporated in teaching learning.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
112 B.Ed.	14 (M.Ed.)		

(b) No. of students outside the state

NIL

(c) No. of international students

NIL

Men	No	%	Women	No	%
	NI L			NI L	

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged		General	SC	ST	OBC	Physically Challenged	total
(B.Ed) II sem.						B.Ed. 1 st & 3 rd Sem.					
43	14	15	40	01	112	120	37	39	116	02	312
						New admission= 200					
M.Ed IIInd sem.						M.Ed. 1 st & 3 rd Sem.					
11	-	01	02	NIL	14	20	-	02	04		26
						New admission= 12					

Demand ratio NIL Dropout % NIL

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

Teacher Eligibility Test and Central Teacher Eligibility Test Preparation classes for B.Ed. students

No. of students beneficiaries

??

5.5 No. of students qualified in these examinations

NET SET/SLET GATE CAT
IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

Our B.Ed. and M.Ed. students are from rural background. The counselling and career guidance is provided for the betterment of academic enrichment. The college has dedicated Guidance and Placement Cell. The cell provided counselling on academic issues of the students. Career talk and guidance was provided to the students to prepare for the world of work. Personality development Classes were organised to make the students confident.

No. of students benefitted

112

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
Nil	Nil	Nil	Nil

5.8 Details of gender sensitization programmes

The college frequently organizes the programmes on gender sensitization issues in morning session , discussion during lectures, seminars and workshops etc. Women Empowerment Cell looks into the problems of females. The cell has organised a Mehandi competition on occasion of Karvachauth and Cooking Competition on occasion of Diwali.

A guest lecture on Women Issues and their Empowerment was delivered by Jagori Foundation.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		
Financial support from government	NIL	NIL
Financial support from other sources	NIL	NIL
Number of students who received International/ National recognitions	NIL	NIL

5.11 Student organised / initiatives

Fairs : State/ University level National level International level
 Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: 02

Criterion – VI_

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision
 Dronacharya envision 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 the holistic concern for quality of life, environment and ethics. To engender this Dronacharya has a passionate, enthusiastic, innovative and dynamic work force wherein individual has been chosen on the basis of his/her talent and aptitude irrespective of age and designation.

Motto: ‘Where Knowledge is created not just communicated.’

6.2 Does the Institution has a management Information System

Yes, the Institution has a management Information System.

1. Details of the college activities & upcoming events are put up on the college website

Proper administrative procedures are being followed through Circulars , Notices and General meeting with Conveners and Staff members. All the accounts are audited at the end of every financial year.

2. Use of ADVANTA Software is made to keep students and faculty records in the office and library.

3. Admissions were made as per the Guidelines provided by HPU. Shimla through Advertisement and Admission Committee. Information sent to the selected candidates through mails, phone calls, SMS and also displaying their names in the college notice boards.

4. The record of students is computerized where one can know about all the particulars of the students. All student activities are available in the Student's Hand book cum Prospectus. Student activities are recorded in the student's Proforma and House Activity File.

5. Important information related to activities, tests and examination is sent to the students with the help of online SMS service.

Curriculum is prepared by the Himachal Pradesh University, Shimla. The college has prepared an updated module on Teacher Eligibility Test. Seminars, Workshops and Guest talks on Statistical Analysis, Sampling, Experimental Designs and dissertation report writing and latest educational issues are held in the college from time to time.

6.3.2 Teaching and Learning

1. SMART Lab facilitates teaching learning through ICT.
2. Powerpoint Presentation is used by the faculty and students.
3. Presentations, Seminars , Guest Lectures and Students' seminars enrich students.
4. Personality Development Programme and Teacher Eligibility Test/National Eligibility Test training programs.
5. Microsoft Word, Excel and Educational online sites are used by the faculty as well as students.
6. Conducting of Psychological tests
7. Observation of peer-teaching and feedback
8. Teaching through Micro-lessons and practice of simulation and practice teaching in schools.

6.3.3 Examination and Evaluation

House tests, Unit tests, Class tests and innovative methods such as Viva Voce, Presentations are used for evaluation by the college.

Remedial classes are undertaken for slow and weak learners.

Previous years' Question Papers are available to the students in the library.

6.3.4 Research and Development

Research is important factor in Teacher Education. Seminars, workshops and Guest talks are organised for M.Ed Scholars on relevant themes related to research problems, sampling, statistical analysis, dissertation report writing. The College has a Research Committee to assess, initiate and monitor Research Projects.

Faculty is encouraged to present papers in national and international seminar and publish research articles in reputed journals.

6.3.5 Library, ICT and physical infrastructure / instrumentation

1. There is a central library with more than 12,000 books. There are more than 25 educational and Research Journals for reference, 18 magazines along with 10 daily Newspapers.
2. The college has a Wi-Fi campus with 24-hrs broad band facility. The lab has more than 35 computers with latest operating systems and latest software.
3. ICT facilities such as computers, laptops, internet and Smart lab is used by the faculty and students.
4. The College has a four storey building It has large and airy Class-rooms, a big multipurpose air-conditioned hall, a conference hall, Library, Computer Resource centre, Psychology Resource centre, Language resource centre, Social Science resource centre, Science and Mathematics Resource centre , Staffroom, Girls Common room, sports room, Hostel and Canteen facilities .
5. CCTV camera has been installed in classrooms , library and corridors for security.
6. Silent Green Generator provides 24x7 electricity Supply.
7. A spacious reading room has been made functional.
8. Refurbished Psychology Lab is equipped latest psychology tests and apparatus.

6.3.6 Human Resource Management

The Faculty Members as well as the students are encouraged to showcase their talents and skills in different aspects. Faculty is encouraged to participate in seminars and capacity building workshops.

Training programmes for non teaching staff on computers ,communication skills ,etiquette and innovative practices are organised.

Accidental Insurance scheme is in place for the faculty.

6.3.7 Faculty and Staff recruitment

Faculty and Staff of the college are recruited as per UGC norms and Himachal Pradesh University guidelines.

The recruitment of faculties is based on skill, research perspective and SWOT Analysis.

6.3.8 Industry Interaction / Collaboration

1. Dronacharya Rotary Club in association with Rotary club, Shahpur and Rotary International organise community welfare initiatives. i.e. Blood donation, Aids Awareness, Health and Sanitation.
2. Various Clubs of the college collaborates with District AIDS Awareness Society, Patanjali Yog, Shahpur, Brahmakumaris Ishavriya Vidyalaya .
3. College collaborates with Government schools for practice teaching.
4. The college has organised a workshop on Good Parenting in association with Central University, HP.

6.3.9 Admission of Students

Admissions are made on the basis of Entrance Exam conducted by the University.

Advertisement regarding admission is given in the local newspaper and college website.

Reservation for SC/ST/OBC Communities.

6.4 Welfare schemes for

Teaching	EPF Facility, Accidental Insurance
Non teaching	EPF Facility, Accidental Insurance
Students	Scholarship for deserving candidates

6.5 Total corpus fund generated

NIL

6.6 Whether annual financial audit has been done

Yes

No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes		Yes	
Administrative	Yes			

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes

Yes

No

For PG Programmes

Yes

No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Examination reforms are implemented by Himachal Pradesh University, Shimla.

In the college, An Examination Committee conductsof unit tests, house tests class tests and records are maintained by teachers in their teacher diary and report of the evaluation is presented to the Head of the Institution which is further discussed in IQAC.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

The college is upgrading itself in academic and infrastructural spheres

6.11 Activities and support from the Alumni Association

1. Alumni members actively participate in the different activities and programmes organised by the college like College fest NAVRANG, Declamation ,Exhibitions and Micro teaching Competition.
2. Alumni remain in contact through posts in facebook page .

6.12 Activities and support from the Parent – Teacher Association

PTA members are invited for PTA meeting and are apprised of their ward’s performance in the college activities. PTA members are invited in important programmes such as NAVRANG Fest, Community welfare activities.The suggestions of PTA is incorporated for quality improvement.

PTA fund is utilised to award the Top position holder in the University Exam.

6.13 Development programmes for support staff

Training programmes in Computer literacy such as MSWord, Excel ,Communication skills and Etiquette workshops for support staff

6.14 Initiatives taken by the institution to make the campus eco-friendly

1. Eco-friendly campus with green lawn and garden with different kinds of flower.
2. Beautification Campus by Houses of the College.
3. Rain Water Harvesting
4. Tree plantation and Cleanliness Drive.

Criterion – VII

7. In Four Days National Workshop on Statistical Analysis.

Annual Fest NAVRANG 2014-15 on the theme ‘Empower youth for better India’ was held from 3-4 March,2015

7.1 In fu Impressions- Oath cum Valedictory Ceremony was held on 22nd June,2015.Dr.Aman Sharma CU,Jammu was the chief guest.

SHARP PLUS Recharge Programme was held in July for B.Ed. students and for M.Ed. students on 10 Oct, 2015.

Workshops on Good Parenting was organised in association with CUHP.

Guest talks on Experimental Designs and types of Sampling on 17 March,2015.

EXPLORICA, A Talent Hunt contest for schools was organised on 31 Dec,2014.

One week Yoga workshop/training was organised in association with Patanjali Yog.

PDP and TET preparation classes were undertaken for the students.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

- 1.National workshops on research related themes were organised.
- 2.Faculty Development programmes and support staff training programmes were organised.
- 3.PDP and TET preparation classes were undertaken for the students.
- 4.The second issue of Gyankosh-International Research Journal of Education was published.
- 5.Annual Fest NAVRANG 2014-15 was held from 3-4 March,2015 on the theme 'Empower youth for better India'.
- 6.Impressions- Oath cum Valedictory Ceremony was held on 22nd June,2015.Dr.Aman Sharma CU, Jammu was the chief guest.
- 7.SHARP PLUS Recharge Programme was held in July for B.Ed. students and for M.Ed. students on 10 Oct, 2015.
- 8.EXPLORICA, A Talent Hunt contest for schools was organised on 31 Dec,2014.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

College Annual Fest NAVRANG

****Provide the details in annexure (annexure need to be numbered as i, ii,iii)***

7.4 Contribution to environmental awareness / protection

Celebration of Energy Conservation Week in the college, Bal Swacchta Abhiyan, Tree Plantation drive in association with SBI, Cleanliness drives week undertaken by the college.

7.5 Whether environmental audit was conducted?

Yes

No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strengths: Well qualified and Experienced faculty, Excellent Infrastructure, Knowledge dissemination through ICT enabled teaching ,Annual Fest NAVRANG ,EXPLORICA- A talent hunt contest

Weaknesses: Placement Initiatives, Research and Publications, Permanent Affiliation, Resource Generation.

Opportunities: Scope for developing e-learning courses and undertaking classes for spoken English and Personality development for students .

Threats: Adoption of innovation in education, Resource generation and Major Research Projects.

8. Plans of institution for next year

1. Initiation of NAAC's Re-accreditation Process .
2. Organise an ICSSR Sponsored Seminar.
3. Plan to organise an International Conference.
4. Plan to introduce B.Com (Prof.) Course and ETT Course.
5. Organize Training Programme on National Human Rights
6. Organize Faculty development programmes

Name : ANISH KORLA

Signature of the Coordinator, IQAC

ANISH KORLA

A handwritten signature in black ink, appearing to read 'Anish', written over a light-colored background.

Name Dr. Parveen Kumar Sharma

A handwritten signature in black ink, appearing to read 'Parveen', written over a light-colored background.

DR. PARVEEN KUMAR SHARMA,
Principal,
Dronacharya College of Education,
Rait (Kangra) H. P. - 176208

Signature of the Chairperson, IQAC

INSTITUTIONAL TENTATIVE ACADEMIC CALENDER (B. Ed. & M. Ed. Course)

SESSION: 2016-17

DATE	ACTIVITIES
August, 2016	Inauguration of the session
12 Aug, 2016	International Youth Day
15 Aug, 2016	India's Independence Day
Sept., 2016	Talent Hunt
05 Sept, 2016	Celebration of Teacher's Day
08Sept, 2016	Celebration of International Literacy Day
14 Sept, 2016	Celebration of Hindi Diwas ,World First Aid Day
2 Oct, 2016	Gandhi Jayanti, International Day of Non-Violence
11oct, 2016	International Girl Child Day
24 Oct, 2016	United Nations Day
14th Nov, 2016	Celebration of Children's Day
30 Nov., 2016	Flag Day
1st week of Dec, 2016	World AIDS Day(Club activities)
10th Dec, 2016	Celebration of Human Rights Day/ Geeta Jayanti
14th Dec,2016	National Energy Conservation Day
24th Dec, 2016	Blood Donation Camp & Celebration of Christmas
12 Jan,2017	National Youth Day
23rd Jan, 2017	Celebration of Subhash Chander Bose Jayanti
25th Jan, 2017	Celebration of Himachal Day
26th Jan, 2017	Celebration of Republic Day
30th Jan, 2017	Mahatma Gandhi's Martyrdom Day
28 Feb, 2017	National Science Day
8th March, 2017	Celebration of International Women's Day
22nd March, 2017	Celebration of International Water Day
1st week of April	World Health Day
22nd April, 2017	World Earth Day

31 May, 2017 World No Tobacco Day

5th June , 2017 Celebration of Environment Day/ Rally and Plantation in Schools

21st June,2017 International Yoga Day

11 July, 2017 World Population Day

BEST PRACTICES OF THE COLLEGE

NAVRANG –STATE LEVEL ANNUAL COLLEGE FEST

CONTEXT

NAVRANG, “*Where Colors of Diversity Meet Together*” is a state level Cultural , literary and Sport Fest of Dronacharya P.G College of Education. **NAVRANG** began its scintillating journey in the year 2012.This festival has evolved into a celebration and a brilliant display of true talent, an admixture of creativity and ingenuity, of the finest works of students from all over Himachal Pradesh on one stage. For all those who crave for entertainment, and all those who have a knack for entertaining audiences, **NAVRANG** gives exemplary opportunities for them to exhibit their latent talents.

OBJECTIVES

- To promote talent from different colleges in Cultural, Literary and Sports events.
- To provide opportunity to students from rural background to showcase their skill and talents.
- To facilitate interaction among participants from the colleges .
- To start one of its kind Youth festival of the college.

IMPLEMENTING THE PRACTICE

Since its inception in the year 2011,NAVRANG (State level Annual Fest) has met with a tremendous success.The Fest has provided an opportunity for the students from different colleges to interact, share and celebrate the joy and freedom .Number of events such as Inter College Solo Dance Competition, Inter College Stand-Up Comedy Competition, Inter College Group Dance Competition , Inter College Fancy Dress, Inter College Declamation Contest , State Level Seminar for students, Inter College Extempore Competition, Inter College face Painting Competition ,Inter College Chess Competition , Pot Decoration Contest, Ad-Mad Show, Nail Art Contest , Inter College Model Making Contest, Solo Song Competition, Skill in teaching Competition and Celebrity performances are the major highlights of the College Festival.

EVIDENCE OF SUCCESS/ TARGETS / BENCHMARKS/ IMPACT

NAVRANG -2016 The chief guest for the Annual Fest **NAVRANG -2016** was Major Vijai Singh Mankotia ,Vice Chairman ,Himachal Pradesh Tourism Development Board . Floral petals were offered by Major Vijai Singh Mankotia,Vice Chairman ,Himachal Pradesh Tourism Development Board, Managing Director , G.S. Pathania; Executive Director, B.S. Pathania; Principal, Dr. Parveen Sharma to the martyrs Sh. Parshottam Chand a martyr of 1965 China war; Sh. Sanjeevan Rana and Sh.Jagdish Chand martyrs of Pathankot terrorist attack. The wives of martyrs i.e. Shrimati Leela Devi,Shrimati Pinki Rana and

Shrimati Snehlata also paid homage to the departed souls. The wives of the martyrs were felicitated for their indomitable personal courage. The students came out with a splendid show of mesmerising dance, songs, anti-corruption skit, Ad-mad show, Rajasthani dance. The academic prize winners were felicitated. TV100 video crew provided wonderful coverage of the event. The two-day festivity culminated with **Mr. And Ms. Navrang-2015**. Mr. Kamal was adjudged Mr. Navrang whereas Ms. Neha Dogra won the Ms. Navrang Title.

PROBLEMS ENCOUNTERED

- Less Preparation time for the fest is a major hurdle.
- Human Resource
- Assent for participation by the colleges.
- Arranging the Judges and Guests.
- Team work in Committee.
- Arrangement of food and accommodation for the participants.
- Multiplicity of activities can be a time consuming activities.

RESOURCES REQUIRED

- Human Resources
- Financial resource generation
- Resources for Advertising and Marketing
- ICT Equipment
- Large Sound system

CONTACT DETAILS

Mr. Anish Korla. Asst. Prof.,

Dronacharya P.G . College of Education, Rait

