

Estd. 2006

INVITATION

Explorica 2018-19
'Nurturing future creative leaders'

QUIZ, DECLAMATION, CHESS, PAINTING, BEST OUT OF WASTE & SCI-LAND

ORGANIZED BY:

ROTARY CLUB, SHAHPUR

In association with

**DRONACHARYA POST GRADUATE COLLEGE RAIT, DISTRICT-
KANGRA, (H.P)**

(Where knowledge is created not just communicated)

On Thursday, 29th Nov, 2018

Venue: - Dronacharya P.G. College Campus

(Multipurpose Hall)

Mr. B.S Pathania
President (2018-19)
Rotary Club Shahpur
Mob: - 94180-39736

Dr. B.S. Bagh
Principal
Dronacharya P.G. College, Rait
Mob: - 9417539363

Website:-www.dcedu.in E-mail:- dronacharyahp@gmail.com Contact No:- 9418039736, 9882769919, 9418269226

The Principal

Sub: Request for participation in Talent Hunt Programme EXPLORICA-2018 on 29 Nov, 2018.

Respected Sir/Madam

With great pleasure Dronacharya P.G. College Education, Rait would like to extend invitation and seek participation of class 9th, 10th, 11th and 12th students in Talent Hunt programme, **EXPLORICA- 2018** at 9:00 am on 29th November, 2018 at the college campus. **‘Nurturing future creative leaders’** is the theme of this year’s edition of Explorica event. We at ‘EXPLORICA- 2018’, give a major thrust on talent identification by providing school students an opportunity to sharpen their potentialities into genius by developing multifarious talents of the students, improving their capabilities to work as a team and raising their level of self-confidence in innovative competitions i.e. **Quiz, Painting, Chess, Declamation, Best out of Waste and Sci-Land project**. The students of Government and Private Schools of District Kangra have been invited to participate in the forthcoming event. The overall winner (team) will have a grand chance to win the coveted **‘TEJAS’** trophy.

We are hopeful of your enthusiastic participation in the event. Your good self is requested to depute a teacher and ensure the whole hearted participation of your students in the different events of Talent Hunt programme **Explorica-2018** in order to make it a grand success. The event brochure is enclosed for your reference. We anticipate confirmation of your participation not later than **22nd Nov, 2018**.

Thanking you

With regards

Explorica 2018-19

'Nurturing future creative leaders'

Explorica-2018 is a first of a kind platform which provides school students an opportunity to upgrade and sharpen their potentialities into genius by developing the multifarious talents of the students, improving their capabilities to work as a team and raising their level of self-confidence in innovative competitions like Quiz, Painting, Chess, Declamation, Best out of Waste and Sci-Land project.

OBJECTIVES:

- To bring students from different schools on a common platform.
- To provide school students an opportunity to upgrade and sharpen their potentialities into genius.
- To foster and nurture oratory, artistic and creative abilities of school students.
- To provide school students perfect platform for sharing of innovative ideas and broadening their perspectives.
- To promote values of leadership, cooperation and team work among the students.

“Excellence is a continuous process, not an accident.” - A.P.J Abdul Kalam

“All power is within you, you can do anything and everything.” –Swami Vivekanand

“Everything comes to us is belong to us, if we create the capacity to receive it.”

- Rabindranath Tagore.

LIST OF “EXPLORICA-2018” EVENTS

1. Declamation Contest
2. Quiz Competition
3. “Best out of waste” Competition
4. Painting Competition
5. Chess Competition
6. Sci-Land Exhibition

GENERAL RULES

1. All participants must bring their Identity- Cards issued by the school.
2. Schools are requested to intimate the participation consent of the students by 22nd November, 2018 for all the events.
3. No TA/DA will be paid to the participants by the organizers.
4. The decision of the Judges will be final in all the events.
5. Tea & Lunch will be provided for the participants.
6. The time limit mentioned for each event should be strictly followed.
7. The participants are requested to bring their own material for the “Best out of waste”, Science Project i.e. “Sci-Land” & painting competition.
8. All the work of the art will be retained by the organizers.
9. **One participant can participate only in one event.**
10. For any queries regarding any event, please contact the concerned event coordinator.

Prizes for the Competitions

First prize	Rupees 1100 & Memento along with a certificate
Second Prize	Rupees 800 & Memento along with a certificate
Third Prize	Rupees 500 & Memento along with a certificate

Overall Trophy “*TEJAS*” will be awarded to the School for the most numbers of top positions.

Join us for complimentary Tea and Lunch

SCHEDULE OF THE EVENTS

Sr. No.	Name of the Event	No. of Participants Allowed	Tentative Time of the Event	Venue of the Event
1.	Registration of the Participants	--	09:00 Hrs onwards	Registration Desk (Main Stage)
2.	Inauguration	--	10:15 onwards	Multipurpose Hall
3.	Declamation Competition	01	11:00 onwards	Multipurpose Hall
4.	Quiz Competition	02	11:00 onwards	Seminar Hall
5.	Best out of waste Competition	02 or 03	11:00 onwards	B.B.A.-1 st Class Room
6.	Painting Competition	02	11:00 onwards	B.C.A.-3 rd Class Room
7.	Sci-Land Exhibition	03	11:00 onwards	BCA – 1 st Class Room
8.	Chess Competition	1	11:00 onwards	BCA – 2 nd
8.	Lunch	--	1:15 Hrs onwards	Ground Floor
9.	Valedictory & Prize Distribution	--	2:15 Hrs onwards	Multipurpose Hall

Note – All venues for the respective events are in the BBA/BCA Block except the Seminar hall i.e. in the B.Ed. Block.

DECLAMATION COMPETITION

Theme: 'MY VOICE'

Topics for the competition:

- Will India benefit from 'One Nation one election' concept?
- क्या भारत 'एक राष्ट्र एक चुनाव' अवधारणा से लाभान्वित होगा?
- Is television and Internet to blame for violence and aggression among youth?
- क्या युवाओं के बीच हिंसा और आक्रामकता के लिए टेलीविजन और इंटरनेट दोषी है?
- Are humans responsible for Natural disasters?
- क्या मानव स्वयं प्राकृतिक आपदाओं के लिए जिम्मेदार है?
- Is digitization strengthening Indian Democracy?
- क्या डिजिटलीकरण भारतीय लोकतंत्र को मजबूत कर रहा है?
- Value crisis amongst youth of India: A myth or a reality.
- भारत के युवाओं में मूल्य संकट: एक मिथक या वास्तविकता।
- India's unskilled youth: A ticking time bomb .
- क्या भारत के अकुशल युवा चिंता का विषय है?
- Equipping youth with life skills for a brighter future: A need of the hour.

- उज्ज्वल भविष्य के लिए युवाओं में जीवन कौशल विकास: समय की आवश्यकता।
- **Is 'Make in India' a Success?**
- क्या मेक इन इंडिया सफल हुआ है?
- **Nepotism: A boon or a bane**
- भाई-भतीजावाद: एक वरदान या अभिषाप?
- **The dreams of youth of India for a vibrant, prosperous and modern India.**
- एक जीवंत, समृद्ध और आधुनिक भारत के लिए भारत के युवाओं के स्वप्न।
- **Role of media is vital for vibrant and healthy society.**
- जीवंत और स्वस्थ समाज के लिए मीडिया की भूमिका महत्वपूर्ण है।

RULES FOR THE COMPETITION

- Declamation competition is open to the students of class 10 to 12.
- Only **one** participant is allowed from each school.
- The participant will be allowed to speak for 3-4 minutes on a topic.
- The participant can either speak in Hindi or English.
- Paper reading will result in deduction of marks.
- The Judge's decision shall be final.

Event Coordinator: Mr. Anish Korla (9418237127), Ms. Vanjakshi Sharma (9805687506) & Dr. Sapna Sen (8894809963)

QUIZ COMPETITION

Areas for the Quiz:

Current Affairs, H. P. Geography, General & Environmental Science, Sports, Audio- Visual (Company's Logo, Famous Personality, Tag Lines), Govt. new start up schemes

Rules for the Competition:

- A maximum of **two** participants are allowed from each school.
- Quiz competition is open to the students of class 10 to 12.
- Participants should produce their ID cards at the venue of the competition.
- There will be different rounds in the contest including elimination round.
- The competition will have a rapid fire round.
- Quiz Master's decision shall be final.

Event Coordinator: Mr. Rajneesh (9816423938) & Mrs. Shilpa Sharma (9418461476)

BEST OUT OF WASTE

Theme for the competition: "Regard before you discard"

Rules for the competition:

- Team shall consist of two or three members only.
- Participants will be given 1 hour and 30 min. to show their creativity and 2 minutes to talk about the same.
- The required waste material and stationery like scissor, thread, etc. should be brought by the participants.
- Waste material could be anything like tetra packs, bottles, newspapers, old utensils, jute material or any second hand items that otherwise would be thrown away.
- The material would be rejected if not found to be a waste product or second hand item.
- No ready or semi-finished model or matter would be accepted from participant in competition.
- Participants will be judged on Creativity, Utilization of Resources, Artistic composition & design, Eco-friendly rating, Utility of the Product and Overall Presentation
- No mobile or Internet means would be allowed to use at the time of Competition.
- The decision of the judges will be considered final and abiding.

Event Coordinator: Ms. Shikha Pathania (9780389469) & Mrs. Nomi Thapa (9805996124)

PAINTING COMPETITION

Instructions:

- Participants should produce their ID cards at the venue of the competition.
- Contest is open to the students of class 9 to 12.
- A maximum of two participants are allowed from each school.
- The theme for the painting will be provided on the spot.
- Participants should bring their own colours and charts.
- Time duration for the Painting contest will be 01:30 hour.

Event Coordinator: Mrs. Vitika Mahajan (9418707887), Ms. Konica Pathania (9418308443)

CHESS COMPETITION

Rules for the competition:

- Participants should produce their ID cards at the venue of the competition.
- Contest is open to the students of class 9 to 12.
- Only one participant is allowed from each school.
- The decision of the arbiter shall be final.

Event Coordinator: Mr. Nandkishore (9817121851)

SCI-LAND EXHIBITION

Theme: - Innovation & Science

Rules for the competition:

- Registration for the Exhibition can be done by 22nd November.
- Students may submit individual projects or work with maximum of two partners (Three in total). Partners must register together on one form. No student may submit more than one project.
- Students are responsible for all aspects of the development of their entries.
- Students must set up their project, remain with it throughout their judging period, and remove it at the end of the day. The organizing authorities will not be responsible for anything lost or left behind.
- Students must be prepared to answer judges' questions about the content and development of their projects; they should not give a formal narrative in response to the questions.
- Students must supply all equipment, including extension cords. Outlets will be provided ONLY if requested on the entry form.
- Student must attach a label on the table on which they should write the name of the school and the theme of their project.
- Commercially prepared kits or models cannot constitute a major portion of the project.
- Students are solely responsible for the security and safety of their equipment.
- Students from Standard 9 to 12 can participate in the exhibition.
- Some display tables are against the wall, but most are not. Therefore, students who are assigned to tables against the wall may not use the wall for display purposes.
- Animals will not be allowed at the exhibition. If an animal is involved in the project, we suggest that the student bring pictures that shows what happened.

Event Coordinator: Mr. Sachin Pagotra (9459586106) & Ms. Kritika Katoch (8679500456)

Note: Participating schools should confirm their participation in all the events on or before 22nd November, 2018.

CONTACT DETAILS

Venue: Dronacharya PG College of Education, Rait

E-mail: dronacharya hp@gmail.com

Postal Address: Dronacharya PG College of Education, Rait, Kangra, (H.P.) 176208

Event Co-ordinator:

Dr. Ashwani Kumar (94182-69226)

Organising Secretary:

Mr. Sharad Kumar (82628-48600)

Ms. Meghna Pathania (98827-69919)

Ms. Parul Mahajan (78319-77023)

College Website - <http://www.dcedu.in>

Like us on Facebook - <https://fb.com/dcedu.in>

Visit us on YouTube – <https://youtube.com/dronacharyapgcollegeofeducationrait>