

15 Years of Excellence

DRONACHARYA PG COLLEGE, RAIT

A REPORT ON

SPECTRUM-2021

(A Two-day Summer Camp)

(11th TO 12th AUGUST, 2021)

DRONACHARYA PG COLLEGE OF EDUCATION, RAIT
Organises
Summer Camp
Spectrum
'Youth Leadership, Engagement, Empowerment and Transformation'

GLIMPSES OF PAST EVENTS- SPECTRUM

CORE INGREDIENTS
Bridging the skill gap
Life Skill and Personality Development
Time Management and Goal Setting
Leadership and Communication Skills
Impact and Power of Information Technology
Mind & Memory Management for Peaceful & Healthy Life
Career Counseling - Brain Science, DMIT & Mindler

Self Empowerment
Positive Attitude
Exploring Talent
Competitiveness
Transformation
Radiance
Upskill
Mindfulness

VENUE
Dronacharya PG College, Rait
11 Aug, 2021 to 12 Aug, 2021
Time: 10:30 am to 2:00 pm

ELIGIBILITY
Age - 15 Years and above
Any Board/Stream

ABSOLUTELY FREE PROGRAMME

Kindly follow the Govt. Guidelines issued time to time regarding COVID-19.
Powered By: DRONACHARYA CENTRE FOR CAREER DEVELOPMENT, GAGGAL

www.dcedu.in www.facebook.com/dcedu.in www.instagram.com/dronacharyapgcollege

CALL US : 94180-39736, 98166-33651, 70182-89634, 98827-69919

Chief Coordinator: Mr. Anish Korla

Asst. Coordinator: Mrs. Meghna Pathania

DRONACHARYA POST GRADUATE COLLEGE OF EDUCATION

"Where knowledge is created, not Just Communicated."

VISION OF THE COLLEGE

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 OF THE COLLEGE

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 TWO-DAY SUMMER CAMP

A two-day summer camp, SPECTRUM-2021 for 9th to 12th class students commenced in Dronacharya PG College of Education, Rait. The theme for the two-day summer camp is **“YOUTH LEADERSHIP, ENGAGEMENT, EMPOWERMENT AND TRANSFORMATION”**. The summer camp focuses on experiential learning through fun filled recreational and enriching activities. The summer camp seeks to equip students with skill sets to become creative, dynamic, productive, confident individuals and achieve happiness, health and success in life. It is a perfect opportunity for students to learn independence, decision-making, social and emotional skills, confidence building and values - all in an atmosphere of creativity and enrichment.

OBJECTIVES (SPECTURM -2021):

1. To provide unique opportunities of learning to students.
2. To provide Exposure to wide range life skills.
3. To emphasize on activity based joyful learning.
4. To develop skills and confidence among students.
5. To establish community linkages and nurture rural students

Table of Contents

S.No.	Title/Activity	Remarks(if any)
1.	About the TWO- Day Summer Camp <ul style="list-style-type: none">• Methodology• Criteria for outstanding participant Award• Outcomes Evaluation Methods	Attached
2.	Activities Schedule (11^hAugust to 12thAugust,2021)	Attached
	Day wise Report of the Camp <ul style="list-style-type: none">• First Day-11th August,2021• Second Day-12thJuly,2021	Attached
3.	List of Awards	Attached
4.	Expenditure detail	Attached
5.	Outcomes	Attached
6.	Suggestions	Attached
7.	List of Participants	Attached
8.	Everlasting Moments) (Photographs)	Attached
9.	Spectrum -2021 through the eyes of Print Media (News Clippings)	Attached
10.	Annexure-I Letters to the Chief Resource Persons	Attached
11.	Feedback Proforma	Attached

THE METHODOLOGY

- Fun activities and Role plays
- Lectures and discussions
- Video presentation
- Yoga Practice for Holistic health
- Language Games
- Dance
- Modelling

CRITERIA FOR THE OUTSTANDING PARTICIPANT AWARD

- Maximum Participation in an activity
- Attendance/Regularity
- Conduct in the camp

OUTCOMES EVALUATION METHODS

1. Rapporteurs: Mr. Mukesh Sharma & Mr. Atul Rana

A comprehensive report on the two-day summer camp with photographic evidences and outcomes achieved will be prepared by the Rapporteurs.

2. Feedback Proforma: Feedback Proforma filled by the participants to be evaluated for the outcome's evaluation.

ACTIVITIES SCHEDULE

FIRST DAY (11TH AUGUST,2021)

Activities (1 st Day)	Resource Person	Time Duration
Registration	Ms. Kalpana	10:05am
<p style="text-align: center;">INAUGURAL CEREMONY</p> <p>Introduction Lighting of the lamp & Floral welcome Introduction of the resource speaker Welcome Virtual Session of Special guest speaker</p> <p>Vote of Thanks Tea break</p>	<p>Sh. B.S Pathania (Director) Asst.Prof.Anish Korla Asst.Prof.Anish Korla Mrs. Megha Rathi Tokas ,Wisdomsutraa on 'Nail the first impression'.</p> <p>Mrs. Meghna Pathania Tea break</p>	<p>10:20am -10:30 am</p> <p>10:30am -11:30am</p> <p>11:35am-11:40am 11:40-12:00pm</p>
<p>Team Building Activities: Word Recall Memory game Interactive session on Career Guidance tools</p>	<p>Ms. Meghna Pathania Mr. Anish Korla Ms. Kalpna</p>	<p>12:00 am to 12:30 pm 12:30 am to 1:00pm 1:00 pm to 1:20pm</p>
<p>Outdoor activities: Cricket ,Basketball</p>	Mr.Nandkishore	1:25 pm to 1:15pm
<p>Modeling Practice /talent hunt</p>	Mrs.Meghna Pathania, Kalpna and Mrs.Shweta Dhiman	1:15pm -2:00pm

Second Day (12th Aug, 2021)

Activities (2nd day)	Resource Person	Time Duration
Interactive Session on 'Brain science and memorization tricks'	Mr. Atul Rana	10:30 am to 11:00am
Painting- ART & EXPRESSION	Ms. Kalpna, Mrs. Shweta	11:00 am to 11:30am
Language Based Learning with Activities (Picture based story writing)	Mr. Anish Korla	11:30 am to 12:00pm
Interactive Session on 'Cyber Scams'	Mr. Rajnish kumar	12:00pm to 12:30 pm
Tea break		12:30 pm to 1:00pm
VALEDICTORY CEREMONY		
Welcome Address & Introduction of Chief Guest	Ms. Kalpana	1:00 pm to 1:10 pm
Dance performance by students	Mrs. Meghna Pathania	1:10 pm to 1:20pm
Modelling & Extempore	Ms. Meghna Pathania	1:20 pm to 2:00 pm
Address by the chief guest	Sh. B. S Pathania	2:00 pm to 2:15pm
Certificate & Prize distribution	Mrs. Shweta, Ms. Kalpna	2:15 pm to 2:30 pm
Experience sharing session (Audio/video)	Ms. Meghna Pathania	2:30 pm to 2:35 pm
Submission of feedback Proforma	Mr. Atul Rana & Mrs. Shweta Dhiman	2:35 pm to 2:36 pm
Vote of thanks	Mr. Anish Korla	2:36 pm to 2:40 pm
Group Photograph	All Participants /Team	2:40pm

FIRST DAY - 11TH AUGUST, 2021

CHIEF GUEST: Mrs. Megha Rathi Tokas, Wisdomsutraa on 'Nail the first impression'. She motivated students for the participation in two-day summer camp and said that Value education is the development of the organized pattern of behaviors and attitudes that makes a person distinctive. Every individual has potential in some fields and such opportunities helps in the development of personality by 7-38-55 rule and 3V's (verbal, vocal, visual). She also said that we have four main senses V- VISUAL, A- AUDITORY, K-KINESTHETIC, O- OLFACTORY and mention three powerful concepts i.e. A- APPRECIATE, C- CONNECT, P- POSITIVE. At the end he congratulates the college management and all present students for providing such a wonderful platform for students.

FIRST SESSION TIMINGS: 10:30 AM

NAME OF THE RESOURCE PERSON: -Mrs. Megha Rathi Tokas, Wisdomsutraa

TOPIC/THEME: - 'Nail the first impression'.

PROCEEDINGS: -She motivated students for the participation in two-day summer camp and said that Value education is the development of the organized pattern of behaviors and attitudes that makes a person distinctive. Every individual has potential in some fields and such opportunities helps in the development of personality by 7-38-55 rule and 3V's (verbal, vocal, visual). She also said that we have four main senses V- VISUAL, A- AUDITORY, K-KINESTHETIC, O- OLFACTORY and mention three powerful concepts i.e. A- APPRECIATE, C- CONNECT, P- POSITIVE. At the end he congratulates the college management and all present students for providing such a wonderful platform for students.

ACTIVITIES ON DAY 1: -

- ✚ Team building activities by Mrs. Meghna Pathania
- ✚ Partner introduction by Mrs. Meghna Pathania
- ✚ Word Recall Memory game by Mr. Anish Korla
- ✚ Passing the ball activity by Mrs. Meghna Pathania.
- ✚ Human knot by Mrs. Kalpana
- ✚ Balloon game by Mrs. Kalpana
- ✚ Interactive session on Career Guidance tools by Mrs. Kalpana
- ✚ Outdoor activities: Cricket, Basketball by Mr. Nand Kishore
- ✚ Modeling Practice /talent hunt by Mrs. Meghna Pathania

SECOND DAY – 12th AUGUST,2021

CHIEF GUEST: Mr. Gaurav Vig ,Discover Genius International ,life Coach

He motivated students for the participation in three-day summer camp and said that Value education is the development of the organized pattern of behaviors and attitudes that makes a person distinctive. Every individual has potential in some fields and such opportunities helps in the development of personality. At the end he congratulates the college management and all present students for providing such a wonderful platform to students.

FIRST SESSIONTIMINGS: - 10:30am

NAME OF THE RESOURCE PERSON: ATUL RANA, Faculty B.Ed. Dronacharya Pg college of education Rait.

TOPIC/THEME: - Interactive Session on 'Brain science and memorization tricks'.

PROCEEDINGS: An on the Spot topic were given by Resource person and Participants were asked to think about topic and speak about topic for few minutes. They were judged on their confidence and use of language & presentation skills.

MODE OF PRESENTATION: Power point presentation

OBSERVATION/REMARKS: Questions were asked and examples were given. Need more time.

SECOND SESSION TIMINGS: 11:00 am

NAME OF THE RESOURCE PERSON: Kalpana Thakur, Faculty Dronacharya Centre For Career Development Gaggal

TOPIC/THEME: Career counseling and Guidance

MODE OF PRESENTATION: Power point presentation

PROCEEDINGS: - Mrs. Kalpana thakur with the help of power point presentation dwelt on the need for career counseling and importance of right guidance. She discussed the various careers and competencies required for the different jobs. She also focused on the importance of career assessment its role in identify own strength and weakness. She also focusses on new age career opportunities and satisfied the queries of the participants. She asserted that right career path can pave the way for success in life.

OBSERVATION/REMARKS: Questions were asked and examples were given. Need more time.

THIRD SESSION TIMINGS: 11:30am

NAME OF THE RESOURCE PERSON: Mr. Anish Korla ,Faculty B.Ed. Dronacharya PG College of education Rait.

TOPIC/THEME: Extempore (Language Based Activity)

PROCEEDINGS: An on the Spot topic were given by Resource person and Participants were asked to think about topic and speak about topic for few minutes. They were judged on their confidence and use of language & presentation skills. Participation are judged by Judges and declared first, second and Third position.

MODE OF PRESENTATION: On the spot topic and presentation.

OBSERVATION/REMARKS: Participants were kept engaged by asking general questions. They were motivated to speak with confidence.

FOURTH SESSION TIMINGS: 1:20PM

NAME OF THE ACITVITY INCHARGE

TOPIC/THEME: Modeling Round

PROCEEDINGS:All the participants are invited for Modeling. Mrs. Meghana Pathania guide the participants about Ramp walk. On the basis of First round participated selected for second round.

OBSERVATION/REMARKS: Some students hesitate to perform on Ramp.

VALEDICTORYTIMINGS: 1:00 PM

NAME OF THE RESOURCE PERSON: Mr. Gaurav Vich

PROCEEDINGS: Mr.Gaurav Vich School congratulated Dronacharya PG College Rait for organizing two–day summer camp ‘SPECTRUM’-2021. In his address, he focused on goal setting in life and mere degree cannot guarantee success in life. One must possess necessary skills to leave a mark in this world. He guides all participants related to career in defense and also give some important tips. He recited an inspirational poem focusing on courage and enthusiasm.

VOTE OF THANKS

TIMINGS: 03:30 PM

Mr. B.S. Pathania, Executive Director, Dronacharya PG College proposed vote of thanks. He expressed his gratitude towards the chief guest and other dignitaries for being the part of this summer camp.He informed all the participants that their suggestions/feedback will be considered positively and a fun filled learning will be planned for the next summer camp.

FEEDBACK FROM PARTICIPANTS: TIMINGS: 2:35 PM

- Feedback was collected from the participants in the proforma as well as platform was given to them to share their views/suggestions by inviting them to come on the stage.
- Participants from different school expressed satisfaction about the two-day summer camp Spectrum-2021.
- They were of the opinion that the camp provided them an opportunity to learn more new things such as Personality development, Meditation, Career Counselling, and Language Game.
- They suggested that in next summer camp more confidence building activities and interesting fun activities should be incorporated in place of guest lectures. They also suggested outing (Trekking)for all participants.

AWARDS: -

- **SPECTRUM SHINING STAR:- Anandita Singh ,Highland Public school , Dharamshala**
- **SPECTRUM FLASH :- Shrutika Samyal, Lawrence Public School,Shahpur**
- **APECTRUM DAZZLER:- Aniket Guleria, New Era of School Sciences ,Chattri**
- **Mr. SPECTRUM : Ritik Jamwal**
- **MRS.SPECTRUM: Princy Jaswal**

EXPENDITURE:-

Sr no.	Item name	Number of Items	Amount
1	A4 Sheets	40	40
2	Pens (cello maxriter)	20	200
3	Charts	3	20
4	Chocolates	1 box	500
5	Gifts (Cups)	2	200
6	Crown for Ms. spectrum	1	90
7	Mementos	3	400
8	Certificates	30	1500
9	1 st day refreshment cold drink, samosa	30 samosa ,2 Col Drinks	320
10	2 nd day refreshment lunch.	20 plates	800
13	Total		4,070

OUTCOMES

In this two- day camp following outcome were achieved-

- The two- day summer camp provided unique opportunities of learning to the participants.
- It provided exposure to wide range of skills: communication skills, team work, analytical thinking, time management, stress management, personality development etc.
- The camp promoted activity based joyful learning.
- The camp developed confidence among students.
- The camp was successful in fostering community linkages.
- Meditation and wellness Program promoted stress management skills among students.

LIST OF PARTICIPANTS

S.NO	NAME	CONTACT NO.	ADDRESS
1	RITESH DHIMAN	7876578826	VPO DAIN
2	SUJAL CHAUHAN	7807213338	VPO CHARRI
3	NAINA KUMARI	6230323246	VPO NANDHER
4	ANIKET GULERIA	6230142330	VPO BHALI
5	SAKSHI JASWAL	8580475970	VPO LAPIAN
6	SHIVAM KUMAR	7807571496	VPO LADWARA
7	NANCY JASWAL	8091740657	VILL.BASA
8	ANSHIT	9736293802	VILL MANDAL
9	KESHAV	8219793428	VPO LADWARA
10	ITIKA	6230330068	VPO REHLU
11	SHILPA	7876631385	VPO ICCHI
12	SUHANI KATOCH	7807367260	VPO SHAHPUR
13	ANANDITA SINGH	7807730031	VPO TIARA
14	SAMEEKSHA GULERIA	8629840935	VPO TIARA
15	GAUTAM SOOD	8627829982	VPO BHALI
16	RITIK JAMWAL	7807488058	AMIKA VIHAR KANGRA
17	HARSH	8580488405	
18	PRINCY JASWAL	9149845489	VILL BARA
19	KAVITA GULERIA	7807697691	
20	RUPALI	8628884625	
21	KAMNI	9805624639	V.BELNA, P.O LAPIANA
22	PRIYANKA	7807551301	
23	SHARAVAN KATOCH	8894037570	
24	SHRUTIKA SINGH	8968102039	VPO BHANALA
25	EKTA	8091061604	VILL.RAJIYAL
26	DIVYANSHI	8626967294	VILL.SADDUN

EVERLASTING MOMENTS

SPECTRUM-2021

FIRST DAY – 11th AUGUST, 2021

SECOND DAY- 12th AUGUST,2021

