

Gujarat Commerce College

Ellisbridge

Ahmedabad – 6


Finishing School – 2018

First Batch Report

December 2017 Feb. 2018

Report of Finishing school

The remarkable initiative named as *Finishing School* by the Government of Gujarat to increase the employability of the graduates regarding skill development, knowledge enhancement and capacity building where in students get training from the Corporate Trainer who have been selected by the selection committee of Knowledge Consortium of Gujarat (KCG) and Modules for learning is also prescribed by the Government of Gujarat.

We were privileged to give benefit of the same to our students. Students of Gujarat Commerce College had undergone for the training of Finishing school from Dec.2017 to Feb. 2018. The total training duration was of 150 hours. The Training was provided by Mrs. Sudha shah and Mit somaiya on various aspects like Communication Skill, Life Skill, General English, Interview Facing, Resume writing, Presentation techniques etc. It was a wonderful event. Students learned and enjoyed a lot.


Gujarat Commerce College

Ellisbridge

Ahmedabad – 6


Finishing School – 2017-18

First Batch Report

23rd Dec. to 28th Feb., 2017-18


Report of Finishing school

The remarkable initiative named as *Finishing School* by the Government of Gujarat to increase the employability of the graduates regarding skill development, knowledge enhancement and capacity building wherein students get training from the Corporate Trainer who have been selected by the selection committee of Knowledge Consortium of Gujarat (KCG) and Modules for learning is also prescribed by the Government of Gujarat.

We were privileged to give benefit of the same to our students. Students of Gujarat Commerce College had undergone for the training of Finishing school from 23rd Dec. to 28th Feb. 2017-18 The total training duration was of 150 hours. The Training was provided by Mrs. Shrayshee Chakraborty on various aspects like Communication Skill, Life Skill, General English, Interview Facing, Resume writing, Presentation techniques etc. It was a wonderful event. Students learned and enjoyed a lot.


Indian Institute of Jewelry Manufacturing (IIJM)

Seminar:

Skill Development seminar of IIJM was organized on 18-09-2015. The regional Manager and other faculty members informed students About the opportunities in the field of jewelry making. They also provide a kit after the seminar.


GUJARAT COMMERCE COLLEGE

IMPORT-EXPORT ONE-DAY WORKSHOP (2016-17)

Employment is the main focus for any college, particularly commerce college. Because just to give the best education or training to the students is not enough. The system has to provide platform to the students to implement & explore their skill in professional field. Gujarat Commerce College, Ellis-Bridge, Ahmedabad. We believe that the responsibility of the institution is beyond giving the education to students to qualify their academic with flying colors. We take additional responsibility to support them in making a right start of their career. In our desire to help them in this aspect we have organize "Job Fair in academic year 2016-2017" wit under UDISHA Cell.

Import Export and personality development one-day seminar with certificate date:
1/08/2016


GUJARAT COMMERCE COLLEGE

PERSONALITY DEVELOPMENT PROGRAM (2016-17)

Employment is the main focus for any college, particularly Commerce College. Because just to give the best education or training to the students is not enough. The system has to provide a platform to the students to implement & explore their skill in professional field. Gujarat Commerce College, Ellis-Bridge, Ahmedabad. We believe that the responsibility of the institution is beyond giving the education to students to qualify their academic with flying colors. We take additional responsibility to support them in making a right start of their career. In our desire to help them in this aspect we have organized "Job Fair in academic year 2016-2017" under UDISHA Cell.

Personality development program was held by R. B. Institute of Management from 6/2/2017 to 11/2/2017 and 50 students participated in this program.


GUJARAT COMMERCE COLLEGE

PRADHANMANTRI KAUSHALYA VIKASYOJANA (PMKVY) (2016-17)

Employment is the main focus for any college, particularly Commerce College. Because just to give the best education or training to the students is not enough. The system has to provide platform to the students to implement & explore their skill in professional field. Gujarat Commerce College, Ellis-Bridge, Ahmedabad. We believe that the responsibility of the institution is beyond giving the education to students to qualify their academic with flying colors. We take additional responsibility to support them in making a right start of their career. In our desire to help them in this aspect we have organize "Job Fair in academic year 2016-2017" wit under UDISHA Cell.

Pradhan mantra Kaushalya VikasYojana (PMKVY) Project is undertake by NIIT Ahmedabad. 20 students of Gujarat Commerce College have been participated. They have been

Given basic training and 100 % placement to the students.


1.) PNB Met Life Seminar:

A career Guidance program organized on 22-08-2015, The Zonal manager, Branch manager and Faculty members from PNB Met life inform Students about various Kind of opportunities in the Field. It was again organized on 03-09-2015. The purpose of this program was to make Able the Students for financial Independent.


GUJARAT COMMERCE COLLEGE


REPORT ON (UNDER UDISHA)

Employment is the main focus for any college, particularly commerce college. Because just to give the best education or training to the students is not enough. The system has to provide platform to the students to implement & explore their skill in professional field. Gujarat Commerce College, Ellis-Bridge, Ahmedabad. We believe that the responsibility of the institution is beyond giving the education to students to qualify their academic with flying colors. We take additional responsibility to support them in making a right start of their career. In our desire to help them in this aspect we have organize “Job Fair in academic year 2016-2017” with under UDISHA Cell.


Gujarat Commerce College, Ahmedabad-06

Report of awareness Visit to Deaf, Dumb, Blind Student's School

On 9-9-2014 the students of NSS visited the school of deaf, dumb, blind children located at ashramroad. The students have a very good experience with the children and the students distributed chocolate among them.


Gujarat Commerce College, Ahmedabad-06

Report of Mahatma Gandhi Cleanliness Awareness Program

During 25th Sept to 2nd October, Mahatma Gandhi Cleanliness Awareness program was held in the College, as a part of this Program, Various Program of Cleanliness was organized by N.S.S. Students like, College Campus Cleaning, Slogan Writing, Hospital Cleaning, etc.


Visit to Nagri Hospital.

On 29/09/2014 around 20 students had participated in cleanliness program held at Nagri Hospital.


Gujarat Commerce College, Ahmedabad-06

Report of Medical Check-up Program

Medical check-up for F.Y.B.Com (sem -1) Students organized On 27/09/2014.

Well-Known & Expert doctors gave their service in this program.


Gujarat Commerce College, Ahmedabad-06

Report of Visit to B. M. Institute of Mental Health

On 17-3-2015 the students of NSS visited B. M. Institute of Mental Health located at Sanyash asram. The students have a very good experience with Children's.


Gujarat Commerce College, Ahmedabad-06

Report of Gramin Camp of 7 days

Gujarat Commerce College, N.S.S. Unit had Organized Camp of 7 days (09/02/2015 TO 15/02/2015) in Mahundra village at Gandhinagar. 50 students had participated and contributed their service. All our Professors (Faculty members) had actively motivated all N.S.S. students.


OPENING CEREMONY FOR THE CAMP AT MAHUNDRA PRIMARY SCHOOL

Opening Ceremony was done on 09/02/2015 at evening time. All Students of the school, N.S.S. students, Teachers, Professors and even many Villagers had actively participated. Opening Ceremony was done by Lightning the Lamp.


N.S.S. REPRESENTED RALLY IN VILLAGE

In N.S.S Rally, all the students of the village had actively participated, with the Banners and Hoardings on their hands. During the Rally they were voicing out many Slogans.


CULTURAL PROGRAMME ACTIVITIES

In Cultural Program, 15 Students had participated. In which there was held various events such as, Dancing, Drama, Singing, etc.


VILLAGE CLEANING PROGRAM

On 12/02/2015, all the N.S.S. students had actively participated in the village cleaning program and after cleaning the village area, they guided the villager's about the 'Importance of Cleanliness'.


PUBLIC APPROACH SURVEY.

On 11/02/2015, N.S.S. students went to each houses of the village and then they interacted with them about their various problems (matters) and then our students gave them guidance for the betterment of health, education and many more.


DAY OFFICER AND TEAM

Photos of Day Officer, Rinu Makwana and Dharmik Shah and their Team with Program Officer Jignesh Gondilya before N.S.S. activities.


TULSI DISTRIBUTION AND PLANTATION PROGRAM IN VILLAGE.

On 13/02/2015, all N.S.S. Students had actively participated in Tulsi distribution and plantation program and they took out a Rally for this purpose explaining the, 'Importance of trees', with banners and hoardings on their hands and even voicing out many slogans.


PLAY AND EXERCISE ACTIVITIES

On 13/02/2015, at night time all the N.S.S. students had played various games with the children of the village and even our students taught them various exercises and it's importance.


SPORTS ACTIVITIES FOR SCHOOL CHILDREN.

On 13/02/2015, Our N.S.S. students had organized various games for school children of the village and atlast motivated them and even distributed prizes to the winner's.


PUBLIC SPEAKING COMPETITION.

On 14/02/2015, N.S.S. students had organized a 'Public Speaking Competition', for the school children and motivated them and distributed prizes to the winner's.


KITCHEN MANAGEMENT BY ALL N.S.S. STUDENTS.

All the N.S.S. Students had jointly and actively supported the kitchen management work and each and every student contributed their service whole heartedly.


PUBLIC APPROACH AND CLEANING PROGRAM.

One more day before the closing of camp, village cleaning program and public approach had taken place.


GENERAL LECTURE FOR MOTIVATING N.S.S. STUDENTS.

On middle of the camp our many professors came and took the lectures related to N.S.S. and motivated us.


CULTURAL PROGRAM HELD IN THE SCHOOL.

Our N.S.S students had organized a cultural program activity of various events, like Dancing, singing, etc., for the school children and motivated them. All children had enjoyed the various cultural activities done or arranged by us, and they were even entertained by us.


TREE PLANTATION ACTIVITY.

Once again before the closing of camp, tree plantation activity was arranged by the N.S.S. students, and in that all the N.S.S. students and even the professors had actively participated.


PRIZE DISTRIBUTION AND CLOSING CEREMONY.

Atlast after the completion of all the necessary activities they distributed prizes and even certificates. All of us took the last moment's photographs with the school children and even with some of the villager's. And atlast we greeted them with the Memento's.


Gujarat Commerce College, Ahmedabad-06

Report of awareness program on Electoral Roll Purification & Authentication

As a part of "National Electoral Roll Purification & Authentication Program (NERPAP)" program, awareness program on Electoral Roll Purification & Authentication is organized by NSS students on 5/8/2015. Program Officer Jignesh Gondaliya has given information and objective of this program. The main objective of this program was

- ☐ Linking and authentication of electors' EPIC data with Aadhaar of UIDAI
- ☐ Voluntary disclosure of multiple entries in electoral roll.
- ☐ Correction of errors in electoral roll.
- ☐ Improvement of image quality of photograph of the elector in electoral Data.


Gujarat Commerce College, Ahmedabad-06

Report of thalassemia awareness Program

Thalassemia which is inherited blood disorder that occurs because red blood cells. Awareness program on thalassemia is organized by NSS department of Gujarat Commerce College with support of Red Cross Society On 09/09/15. A team of five specialist of Red Cross Society has given information on this disease and steps of safety.


Thalassemia Check Up Camp:

Thalassemia Check up camp is organized by NSS department of Gujarat Commerce College with support of Red Cross Society On 09/09/15. Student of this college has voluntarily test the Thalassemia.


Gujarat Commerce College, Ahmedabad-06

Report of Swachchh Bharat Abhiyan

Swachhata Abhiyan Program

On 15/09/15, program on Swachhata Abhiyan was held in our College. Principal of this institute Dr. Pravin Patel has motivated students and staff of this college by speech on importance of cleanliness.


Museum Visit:

On 15/09/15, around 30 NSS students had visited Museum along with the Program officer Jignesh Gondaliya and other staff member.


Museum cleaning

On 15/09/15, around 30 NSS students had contributed their service by cleaning the Campus of Museum to pass the message of cleanliness.


Campus Cleaning

On 16/09/15, as a part Swachh Bharat Abhiyan, All the staff, Students including NSS, NCC, Sports ect. were involved in campus cleaning program.


Painting competition as a part of Swachh Bharat Abhiyan:

On 16/09/15, during the period of Swachh Bharat Abhiyan, Painting Event was also held regarding Swachh Bharat. On the same day Principal Dr. P. R. Patel Sir had motivated students by his speech.


Gujarat Commerce College, Ahmedabad-06

Report of Lectures at Adopted Area

Gujarat commerce college staff has taken lecture on Accounts, English and Statistics in Government Girls School at Raykhad. Lecture is organized as one lecture per day. Students of this school are from poor family. These Girl Students is benefited by lectures as improved their knowledge and concepts of subjects.


Gujarat Commerce College, Ahmedabad-06

Report of Medical Check-up Program

Medical check-up for F.Y.B.Com (sem -1/2) Students was organized on 11th and 12th February and in that, Well-Known & Expert doctors gave their service in this program and all senior N.S.S volunteers contributed their service whole heartedly..


Gujarat Commerce College, Ahmedabad-06

Report of Visit to Orphanage Home and School

On 05/01/16, around 30 N.S.S. volunteers had visited Orphanage (near Vikasgruh road, Paldi), and took lectures in their school. NSS volunteers learn lots of things from this visit.


Gujarat Commerce College, Ahmedabad-06

Report of Blood Donation Program

Gujarat Commerce College had organized Blood Donation Camp at 11/02/2016. NSS volunteer has served their duty and donated blood in this program.


Gujarat Commerce College, Ahmedabad-06

Report of Gramin Camp of 7 days

OPENING CEREMONY FOR THE CAMP AT DANTALI PRIMARY SCHOOL

Opening Ceremony was done on 20/01/2016 at evening time. All Students of the school, N.S.S. students, Our Principal, Teachers, Professors and even many Villagers had actively participated. Opening Ceremony was done by Lightning the Lamp.


N.S.S. REPRESENTED RALLY IN VILLAGE

In N.S.S Rally, all the students of the village had actively participated, with the Banners and Hoardings on their hands. During the Rally they were voicing out many Slogans.


VILLAGE CLEANING PROGRAM

On 20/01/2016, all the N.S.S. students had actively participated in the village cleaning program and after cleaning the village area, they guided the villager's about the 'Importance of Cleanliness'.


VISIT TO ADALAJ:-

We had gone to Adalaj Vav as a visit from the camp.


PUBLIC APPROACH SURVEY.

On 22/01/2016, N.S.S. students went to each houses of the village and then they interacted with them about their various problems(matters) and then our students gave them guidance for the betterment of health, education and many more.


COLOURING OF TREE PROGRAM AND WRITING SLOGAN ON THE WALL:

On , all the N.S.S volunteers had painted the trees with white and orange colour(to avoid accidents at night time) and even wrote various important slogans on the walls of the village houses.


VISIT TO VILLAGE SCHOOL AND TEACHING:

All the N.S.S volunteers had taught the school children of village.


INTRODUCTION ABOUT OWN STATES:

On 4th night all the N.S.S volunteers were asked to say something about the states to whom they belong.


MORNING WALK AND VISIT TO TEMPLE OF THE VILLAGE AND CANAL :

On 4th day at morning time our N.C.C. Sir (Prof. Hardeepsinh Gohil) alongwith all boys had gone to the Temple and Canal of the village.


ACTIVITIES CONDUCTED BY US FOR THE STUDENTS OF THE VILLAGE SCHOOL:

On 4th day, our NS.S. dept had kept academic(elocution)competitions and sports program for school children and many students took part and gave their best.


PRIZE DISTRIBUTION TO THE WINNER STUDENTS:

On the same day, after completion of the competitions our Professors had given prizes to the winners of the competitions and motivated them.


CULTURAL PROGRAMME ACTIVITIES

In Cultural Program, 25 Students had participated. In which there was held various events such as, Dancing, Drama, Singing, etc.


EVERYDAY PRANAYAM:

Everyday each and every students were doing Pranayam at Ashram Campus and took the tips to remain healthy.


WINDING UP BY GIVING MOMENTO TO THE SARPANCH OF THE VILLAGE:

Atlast, on the last day our P.O and other Professors kept a “Thanks Giving” (Abhar Vidhi) meeting (program) and gave Momentos to the Sarpanch and Up-Sarpanch of the village and winded the program.


Atlast sharing the experience and opinions about, how each of them liked the camp and writing the reports:

On the same day (last day's program) everyone was given a chance to share the experience and opinions about the camp.


Taking departure from Camp (Dantali village), Gandhinagar, for Ahmedabad. (Finishing the Camp)

After finishing the 7 days camp we took a take-off from the village for Ahmedabad. We enjoyed and learnt a lot from tis camp.


Gujarat Commerce College, Ahmedabad-06

Report of Yoga Day celebration

Training of yoga through video

During 15/06/2016 to 20/06/2016, training of yoga is given to students and staff through video session.


Yoga Day Celebration

On 21/06/2016, NSS Volunteers serve his duty to celebration international Yoga Day.


Gujarat Commerce College, Ahmedabad-06

Report of Awareness program of de-addiction

As a part of social duty toward this college, awareness program on de-addiction is organized by NSS department of this college on 28/6/2016. Principal Dr. P. R. Patel and Program Officer Jignesh Gondaliya have given information and objective of this program. Expert of Narcotic Bureau and healthy campus has given talk on concern topic.


Gujarat Commerce College, Ahmedabad-06

Report of Awareness on cleanliness

Library Cleaning Program

As a part of NSS activity, Library Cleaning program was organized on 12/8/2016. All students as well as Staff of the College has actively participated in this program for the awareness and importance of Cleanliness.


Campus Cleaning Program.

As a part of NSS activity, Campus Cleaning program was organized on 16/9/2016. All students as well as Staff of the College has actively participated in this program for the awareness and importance of Cleanliness.


Awareness program of cleaning in adopted area

On 29/09/16, as a part Swachh Bharat Abhiyan, NSS department of this college has organized awareness program of cleaning in adopted area. Program officer Jignesh Gondaliya and volunteer has given several information and motivated to the students of the school about the importance of cleanliness.


Gujarat Commerce College, Ahmedabad-06

Report of Awareness on Digital Banking and Cashless payment

Cashless awareness program

On 21/12/16, as a part of Cashless Society and Digital banking as initiative taken by our prime minister, NSS department of this college has organized awareness program of Cashless Society and Digital banking in this college. Through the videos, college staff, students of the college and NSS volunteers has been aware about the benefits and procedure of the different digital banking facility.


Workshop about how to create awareness about cashless society

Program Officer and NSS volunteer have participated in the workshop organized by the Gujarat University on 22/12/2016 about how to create awareness about cashless society post-demonetization. Tax consultant Mukesh Patel, Member of Parliament and actor Paresh Rawal, former GU VC A U Patel and VC M N Patel, principals of various colleges, faculty members and students associated with the National Service Scheme (NSS) participated in the workshop on Cashless Society & Vittiya Saksharta Abhiyan. The workshop was organized at the Knowledge Consortium of Gujarat auditorium.


Cashless awareness by Bank Expert

On 24/12/16, as a part Cashless Society and Digital banking as initiative taken by our prime minister, NSS department of this college has organized awareness program of Cashless Society and Digital banking in this college. One the expert of the Kotak bank has given several information about the benefits and procedure of the different digital banking facility to the college staff, students and NSS volunteers.


Training to people of villages and rural area of ahmedabad about cashless

Trained NSS volunteers has given training of mobile banking, cashless payment, net banking etc. to the more than 235 people of villages and rural area of ahmedabad on 25/12/2016.


Cashless awareness program in adopted area Raikhad

Trained NSS volunteers has given training of mobile banking, cashless payment, net banking etc. to the staffs and students of the Government Girls High School, Raikhad on 31/12/2016.


Gujarat Commerce College, Ahmedabad-06

Report of Hospital Visit

Hospital Visit

On 10/01/17, N.S.S. volunteers had visited Hospital at Maninagar. Hospital staff has given several information and shown different procedures of the hospital to the NSS volunteers. Then NSS volunteers and program officer has distributed fruit among the patient of the hospital.


Gujarat Commerce College, Ahmedabad-06

Report of Blood Donation and Aids Awareness Program

Blood Donation Awareness Program

Awareness program on blood donation is organized by NSS department of Gujarat Commerce College with support of Red Cross Society On 13/01/17. One expert Mahesh Trivedi who has donated blood more than 100 of Red Cross Society has motivated students through the benefits of the blood donation.


Aids Awareness Program

Awareness program on AIDs is organized by NSS department of Gujarat Commerce College with support of Red Cross Society On 13/01/17. One expert Mahesh Trivedi has given information about AIDs and the points to care for to stop the AIDs.


Gujarat Commerce College, Ahmedabad-06

Report of Thalassemia awareness Program

Thalassemia awareness Program:

Thalassemia which is inherited blood disorder that occurs because red blood cells. Awareness program on thalassemia is organized by NSS department of Gujarat Commerce College with support of Red Cross Society On 09/09/16. A team of five specialist of Red Cross Society has given information on this disease and steps of safety.


Thalassemia Check Up Camp:

Thalassemia Check up camp is organized by NSS department of Gujarat Commerce College with support of Red Cross Society On 09/09/16. Student of this college has voluntarily test the Thalassemia.


Gujarat Commerce College, Ahmedabad-06

Report of Medical Check-up Program

Medical Check-up Program:

Medical check-up for F.Y.B.Com (SEM -1) Students was organized on 27/09/2016 and 28/09/2016. Expert doctors gave their service in this program and all N.S.S volunteers contributed their service heartily.


Gujarat Commerce College, Ahmedabad-06

Report of Gramin Camp of 7 days Program

NSS department of the Gujarat Commerce College had organized seven days rural camp during 16/01/2017 to 22/01/2017 at Dantali near Jamiyatpura of Gandhinagar District. Sarpanch of the village, village leaders, college principal Dr. P. R. Patel, NSS Program Officer Dr. Jignesh Gondaliya, Principal of high school, college professors and teachers were present. The purpose of the camp was on the village health awareness and digital payments. During the camp, several awareness program like, health awareness rally in the village, environmental awareness seminar, village cleaning competition, training of digital payment, the personality development programs, programs of students training, interactions with villagers, sports activity, visit of historical and natural places near of village, prabhat feri, cultural events at night was organized successfully. At last in camp closing ceremony, village sarpanch, village leaders, program officer and professors were present and different prize was distributed among volunteers.


3.4.3 Number of extension and outreach programs conducted in collaboration with industry, community and Non- Government Organizations through NSS/NCC/Red cross/YRC/CWDC, sports, adopted school, youth festival, Amulyam - etc., during the last five years (15) -

Academic Year	Name of the activity	Organizing unit/ agency/ collaborating agency	Year of the activity	Number of teachers participated in such activities	Number of students participated in such activities
2013-14	Youth Exchange Programme	Govt. of India	2014		1
	National Integration Camp	NCC	2013		7
	Republic Day Parade	Govt. of India	2014		1
2014-15	Army Attachment Camp	NCC	2015		7
	National Trekking Camp	Govt. of India	2015		2
	Republic Day Parade	Govt. of India	2015		2
2015-16	Republic Day Parade	Govt. of India	2016		5
	National Trekking Camp	NCC	2016		3
	Army Attachment Camp	NCC	2016		4
2016-17	Republic Day Parade	Govt. of India	2017		4
	National Integration Camp	NCC	2017		6
	Army Attachment Camp	NCC	2017		6
2017-18	Republic Day Parade	Govt. of India	2018		4
	National Integration Camp	NCC	2018		4
	Army Attachment Camp	NCC	2018		6
Documents: (1) Report of event organized (2) Any additional information like letter from Industry, NGO, Government regarding event					

Kabaddi	Gujarat University, Ahmedabad Zone	2017-18	zero	12
Volley ball	Gujarat University, Ahmedabad Zone	2017-18	zero	12
Cricket	Gujarat University, Ahmedabad Zone	2017-18	zero	16
Hockey	Gujarat University, Ahmedabad Zone	2017-18	zero	16
Athletic	Gujarat University, Ahmedabad Zone	2017-18	zero	20
Table Tennis	Gujarat University, Ahmedabad Zone	2017-18	zero	3
Lawn Tennis	Gujarat University, Ahmedabad Zone	2017-18	zero	2
Soft Tennis	Gujarat University, Ahmedabad Zone	2017-18	zero	1
Bad Minton	Gujarat University, Ahmedabad Zone	2017-18	zero	2
Chess	Gujarat University, Ahmedabad Zone	2017-18	zero	2
GPSC Class I-II	Gujarat Commerce College, Ahmedabad	2017-18(2017)	9	58
PI	Gujarat Commerce College, Ahmedabad	2017-18(2017)	9	55
General GPSC	Gujarat Commerce College, Ahmedabad	2017-18(2017)	9	95
Glass P:ainting	Gujarat Commerce College& Shreeji Foundation	2017-18 (20/02/17 to 28/02/17)	5	48
Problems of youth in Modern age	Gujarat Commerce College	15/02/18	All staff	175
Spot Photography	Khyati Foundation, A'bad	2017-18	1	1
On the Spot painting	Khyati Foundation, A'bad	2017-18	1	1
Collage	Khyati Foundation, A'bad	2017-18	1	1
Poster Making	Khyati Foundation, A'bad	2017-18	1	1
Clay Modeling	Khyati Foundation, A'bad	2017-18	1	1
Cartooning	Khyati Foundation, A'bad	2017-18	1	1
Rangoli	Khyati Foundation, A'bad	2017-18	1	1
Mimicry	Khyati Foundation, A'bad	2017-18	1	1
Debate	Khyati Foundation, A'bad	2017-18	1	2
Elocution	Khyati Foundation, A'bad	2017-18	1	1
Quiz	Khyati Foundation, A'bad	2017-18	1	3
Light Vocal	Khyati Foundation, A'bad	2017-18	1	1
Group Song (I)	Khyati Foundation, A'bad	2017-18	1	6
Folk Dance (Garbo)	Khyati Foundation, A'bad	2017-18	1	10
Sari Wrapping	Gujarat Commerce College	2017-18	2	4
Mehanadi	Gujarat Commerce College	2017-18	2	6
On the spot painting	Gujarat Commerce College	2017-18	2	6
Poster Making	Gujarat Commerce College	2017-18	2	5
Cartooning	Gujarat Commerce College	2017-18	2	3
Collage	Gujarat Commerce College	2017-18	2	6
Clay Modeling	Gujarat Commerce College	2017-18	2	6
Drama	Gujarat Commerce College	2017-18	2	18
Rangoli	Gujarat Commerce College	2017-18	2	10
CardMaking	Gujarat Commerce College	2017-18	2	10
Dance	Gujarat Commerce College	2017-18	2	23
Essay writing	Gujarat Commerce College	2017-18	2	9

Elocution	Gujarat Commerce College	2017-18	2	6
Quiz	Gujarat Commerce College	2017-18	2	30
Singing	Gujarat Commerce College	2017-18	2	63
Republic Day Parade	Govt. of India	2017-18 (2018)		4
National Integration Camp	NCC	2017-18 (2018)		4
Army Attachment Camp	NCC	2017-18 (2018)		6
Finishing School Program	GOVERNMENT OF GUJARAT	Dec. 2017 to Feb. 2018 (100 hours)	5	100