


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	Street Play Performance in Swachya Mahavidhyalaya Competition 2016
Date	28 - 12 - 2016
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	2.00 pm
Venue	Dayanand College Campus
Activity for Class/Group	B.A. / B. Sc /B Cs. I/II/III, M.A./ M. Sc. I/II students
Beneficiary number	25
Nature: Academic /Co-curricular/ extra curricular/Environmental/Social/other	Extra Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	Street Play Performance in Swachya Mahavidhyalaya Competition 2016
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance and presentations
Outcome of Activity	The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	


In-Charge of the Activity


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	Training for the Voter Awareness Street Play Competition 2017
Date	20 to 25/01/ 2017
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	One day continuously
Venue	Park Chauk , Solapur
Activity for Class/Group	B.A. / B. Sc /B Cs. I/II/III, M.A. / M. Sc. I/II students
Beneficiary number	10
Nature: Academic /Co-curricular/ extra curricular/Environmental/Social/other	Extra Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	Voter Awareness Street Play Competition 2017
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance
Outcome of Activity	The college received one Prize 1. First Prize in Street Play The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	


Names of the students participated

1. Mr. Hanumant Salagar
2. Mr. Sagar Rathod
3. Mr. Kamalakar Ruge
4. Mr. Shubham Patange
5. Mr. Dnyaneshwar Survase
6. Miss. Aditi Malekar
7. Miss. Shweta Zanwar
8. Miss. Snehal Kulkarni
9. Miss. Mayuri Rampure
10. Miss. Priyanka Kakade

In-Charge of the Activity


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	Audition for the University Youth Festival 2016
Date	5 - 08 - 2016
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	2/3/4/5/ 10 / 2016 24 Four days continuously
Venue	DBF Dayanand College, Solapur
Activity for Class/Group	B.A./ B. Sc /B Cs. I/II/III , M.A./ M. Sc. I/II students
Beneficiary number	51
Nature: Academic /Co-curricular/ extra curricular/Environmental/Social/other	Extra Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	Participation in University Youth Festival
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance and presentations
Outcome of Activity	The college received two Prizes 1. First Prize in Classical Dance 2. Third Prize in Best Actress The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	

D. B. F. Dayanand College of Arts and Science, Solapur

Cultural Department

Notice

Date: 01/08/2016

All students are being informed that audition for Youth Festival 2016-17 will be held on 05/08/ 2016 at 11.00 am to 5.00 pm in the Velankar Hall. Interested students should attend the same.


Head

Cultural Department

In-Charge of the Activity


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	Selection for University Youth Festival 2016
Date	10-08 - 2016
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	2/3/4/5/ 10 / 2016 24 Four days continuously
Venue	DBF Dayanand College, Solapur
Activity for Class/Group	B.A./ B. Sc /B Cs. I/II/III , M.A./ M. Sc. I/IIstudents
Beneficiary number	45
Nature: Academic /Co-curricular/ extra curricular/Environmental/Social/other	Extra Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	Participation in University Youth Festival
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance and presentations
Outcome of Activity	The college received two Prizes 1. First Prize in Classical Dance 2. Third Prize in Best Actress The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	

D. B. F. Dayanand College of Arts and Science, Solapur
Cultural Department

Notice

Date: 09/08/2016

All students are being informed that selection for Youth Festival 2016-17 will be held on 10/08/2016 at 11.00 am to 4.00 pm in the Velankar Hall. Students who have given audition should attend the same.


Cultural Department

In-Charge of the Activity


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	Training for the University Youth Festival 2016
Date	11-08-2016 to 2-10-2016
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	2/3/4/5/ 10 / 2016 24 Four days continuously
Venue	DBF Dayanand College, Solapur
Activity for Class/Group	B.A. / B. Sc /B Cs. I/II/III, M.A./ M. Sc. I/II students
Beneficiary number	35
Nature: Academic /Co-curricular/ extra curricular/Environmental/Social/other	Extra Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	Participation in University Youth Festival
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance and presentations
Outcome of Activity	The college received two Prizes 1. First Prize in Classical Dance 2. Third Prize in Best Actress The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	

D. B. F. Dayanand College of Arts and Science, Solapur

Cultural Department

Notice

Date: 11/08/2016

All selected students are being informed that training for Youth Festival 2016-17 will be held from 11/08/2016 onwards from 11.00 am to 6.00 pm in the Velankar Hall. Students who have been selected should attend the same.


Head

Cultural Department

In-Charge of the Activity

Sr. No.	Name of the student participated
1	Mr. Shubham Jadal
2	Mr. Shubham Patange
3	Mr. Vishal Chavan
4	Mr. Vishal Utage
5	Mr. Sagar Rathod
6	Mr. HanumantSalagar
7	Mr. Vishwavdeep Mane
8	Mr. Amol Kambale
9	Mr. Dnyaneshwar Suravase
10	Mr. Mahesh Sonkambale
11	Mr. Kala

12	Miss. Aditi Malekar
13	Miss. Shweta Zanwar
14	Miss. Aarti Kambale
15	Miss. Namrata Jangate
16	Miss. SnehalBansode
17	Miss. Asma Shaikh
18	Miss. Vasanti Nagtilak
19	Miss. Rajani Rathod
20	Miss. Archana Rathod
21	Miss. Richa Fadake
22	Miss. Sweta Shahiwale
23	Miss. Pooja Gaikwad
24	Miss. Sneha Kambale
25	Miss. Sarita Udgiri
26	Miss. Surekha Zunje
27	Miss. Pooja
28	Mr. Sajit Inamdar
29	Mr. Ajit Shinde
30	


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	Story Telling Program 2016
Date	1 August 2016
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	One day
Venue	Velankar Hall
Activity for Class/Group	B.A. / B. Sc /B Cs. I/II/III, M.A./ M. Sc. I/II students
Beneficiary number	64
Nature: Academic /Co-curricular/ Extra-curricular/Environmental/Social/other	Extra-Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	Story Telling 2016
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance and presentations
Outcome of Activity	The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	


In-Charge of the Activity


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	A Meet with a Singer
Date	02/ 11/2016
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	One day
Venue	Room No. E - 2
Activity for Class/Group	B.A./ B. Sc /B Cs. I/II/III , M.A./ M. Sc. I/II students
Beneficiary number	118
Nature: Academic /Co-curricular/ extra curricular/Environmental/Social/other	Extra Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance and presentations
Outcome of Activity	The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	


In-Charge of the Activity


॥ ओ३म् ॥
तमसो मा ज्योतिर्गमय

D.B.F. Dayanand College of Arts & Science, Solapur

Activity Report

Academic Year: 2016-17

Academic Year – 2016-2017	
1.Basic details	
Name of Activity	Training for Skit to be performed at A Workshop on Digital India: Skit Competition
Date	20/09/ 2016
Faculty	Arts and Science, B Cs
Organized by Name of Department/ Name of Committee	The Centre for Performing Arts
Coordinator/ In-charge of Activity	Director of the Centre
Time	One day
Venue	DBF Dayanand College, Solapur
Activity for Class/Group	B.A. / B. Sc /B Cs. I/II/III, M.A./ M. Sc. I/II students
Beneficiary number	10
Nature: Academic /Co-curricular/ extra curricular/Environmental/Social/other	Extra Curricular
2.Brief information about Activity (Criteria no-)	
Topic /Subject of activity	A Workshop on Digital India: Skit Competition
Objectives of the activity	To make students aware of their hidden talent To make them able to express through the performing arts
Methodology	Performance and presentations
Outcome of Activity	The college received one Prize 1. First Prize in Skit Competition The students got training in the performing arts They are acquainted with the career opportunities and happiness through the performing arts
3.Proofs attached	
Letters /Attendance sheet/Certificate/ Feedback/Account document /Photo etc.	


Names of the Students Participated

1. Mr. Shubham Jadal
2. Mr. Hanumant Salagar
3. Mr. Vishal Chavan
4. Mr. Shubham Patange
5. Mr. Sagar Rathod
6. Miss. Shweta Zanwar
7. Miss. Namrata Jangate
8. Miss. Aishwarya Maddiwal
9. Miss. Aarati Kambale
10. Miss. Shilpa Gurav

In-Charge of the Activity