

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Republic Day Celebration on 26th January, 2019

Objective of Programme:

- To generate the sense of patriotism among the students.
- To make aware students about rich cultural diversity amongst students

Description of Programme:

Republic Day is celebrated on 26th January to commemorate the adoption of the constitution. On this day, various formal events including flag-hoisting and march-past are organized and which are followed by a "constitution awareness program" in which students and staff members get information about their duties towards our nation and rights are given to them by our constitution. By organizing such types of events institute does its share to immersed patriotism and awareness to the next generation.

Students celebrate the Republic day (26/01/19)

Prof. Priyanka Ranshing
Coordinator

Dr. Prajakta Warale
IQAC Head

Prof. Rohan Dahivale
HOD

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Event Report

"Independence Day Celebration", on 15th August 2018

Objective of Programme:

To boost and spread freedom thoughts & national integrity among Institute students.

Description of Programme:

The Institute celebrates Independence Day every year on 15th August along with staff members, students, parents. The day is celebrated to remember the contribution of freedom fighters in freedom wars and to show gratitude towards them the institute organized flag hosting ceremony on this day every year. It encourages national pride and inspires everybody to contribute in their way towards national development. It is a day to look back with satisfaction and gratitude for what we have been able to achieve due to the efforts of successive generations of our elders. It is an integrated campus event.

Photos of Flag Hosting and pledge on "Independence Day" (15/08/18)

Prof. Shreya Gaikwad
Coordinator

Dr. Prajakta Warale
IQAC Head

Prof. Rohan Dahivale
HOD

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Chhatrapati Shivaji Maharaja Jayanti

19th February is celebrated as Shivaji Jayanti in the state of Maharashtra to commemorate the birth of Chhatrapati Shivaji Maharaj. The great warrior and founder of the Maratha Empire. He was the greatest warrior of his time and even today he is hugely respected by the people in India and even in other countries.

Institute has celebrated Chhatrapati Shivaji Maharaja Jayanti every year. Students should know about the great quality of the leader and a king. Students and faculties celebrated this day by wearing Maharasriaan traditional dresses. All the staff members participated with enthusiasm in celebration of Shivaji Jayanti.

Institute celebrate Shivaji Maharaj Jayanti (19/02/16)

Ranshing J.

Prof. Priyanka Ranshing
Coordinator

Pravale

Dr. Pravakta Warale
IQAC Head

Balivale *H. B. Lamb*

Prof. Rohan Dahivale
HOD

Dr. D B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 411 043.

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Activity Report

Academic Year 2018-19

Name of Programme	Celebration Of "Mahatma Gandhi Jayanti"
Day and Date	3 rd October 2019, Thursday
Venue	Classroom-I
Name of Resource Persons	Dr. D. B. Bharati (Director-RIMRD)
Name of Cell / Committee	Student's council
Name of Coordinator	Prof. Snehal Sadawarte

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Celebration of "Mahatma Gandhi Jayanti" 3rd October 2019, Thursday

Objectives of Programme:

- To inculcate value of love, peace, non-violence and truthfulness in life among all students.
- To create leadership qualities from Mahatma Gandhiji in the students.

Description of Programme:

Gandhi Jayanti is a national holiday in India celebrated on 2nd October every year. This day is celebrated in the honor of the birthday of the Father of the nation, Mohandas Karamchand Gandhi, popularly known as Mahatma Gandhi or Bapuji. Internationally this day is celebrated as the International Day of Non-Violence as Gandhiji was the preacher of non-violence. He is a symbol of peace and truth.

The Institute has decided to celebrate the Mahatma Gandhi jayanti on 2nd October, Thursday from 11:00 am to 01:00 pm. Programme was chaired by Dr. D. B. Bharati (Director -Rajgad institute of management research and development-Dankawadi -Pune). The event started with offer garland to photo of Mahatma Gandhi. After that students and faculty together sang with a meaningful prayer service in the form of "Bhajan-Vaishnav jan toh" as tribute to Mahatma Gandhiji.

Dr. D. B. Bharti sir delivered the speech on "Mahatma Gandhi Jayanti" he spoke that Gandhiji was the great personality having Good leadership quality. He was a political and spiritual leader in India and played a key role in the Indian independence movement. Gandhi developed the novel technique of non-violent agitation, which he called "Satyagraha", loosely translated as "moral domination".

Swachhata abhiyan activities was conducted on this day. Mrs. Sanketa Tarte proposed vote of thanks.

Outcome:

- Tribute was paid to father of nation Mahatma Gandhi.
- Swachhata Abhiyan activity was conducted.

Prof. Snehal Sadawarte
Coordinator

Dr. Prajakta Warale
IQAC Head

Dr. Rohan Dahivale
HOD

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Outcome:

- Tribute was paid to father of nation Mahatma Gandhi.
- Swachhata Abhiyan activity was conducted.

Prof. Snehal Sadawarte
Coordinator

Dr. Prajakta Warale
IQAC Head

Dr. Rohan Dahivale
HOD

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Some glimpses of event

Dr. D. B. Bharati Sir delivered the speech on Mahatam Gandhi Jayanti (03/10/19)

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Students and faculty singing a bhajan on Mahatma Gandhi Jayanti(03/10/19)

Students and faculty singing a bhajan on Mahatma Gandhi Jayanti (03/10/19)

Sadawarte

Prof. Snehal Sadawarte
Coordinator

Warale

Dr. Prajakta Warale
IQAC Head

Dahivale

Dr. Rohan Dahivale
HOD

Bharati

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management

Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Notice

Date: 01/10/2019

All students are hereby informed that the student council of institute has organized celebration of Mahatma Gandhi Jayanti on 3rd October 2019 from 11:00 pm to 01:00 pm

Following activities are conducted on 3rd October 2019

Activities

- 1) Bhajan
- 2) Swachata Abhiyan
- 3) Thoughts on Mahatma Gandhi

Day & Date: 3rd October 2019, Thursday

Time: 11:00 am sharp

Venue: MBA-I Classroom No.-01

All students are instructed to attend the programme.

Prof. Srichal Sadawarte
Coordinator

Dr. Prajakta Warale
Coordinator IQAC

Dr. Rohan Dahivale
HOD

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's
**Rajgad Institute of Management Research &
Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Activity Report

Academic Year - 2015

Name of Programme	Celebration of "Teachers day"
Day and Date	5 th September 2015, Saturday
Venue	Classroom-I, RIMRD
Name of Cell / Committee	Cultural Committee
Name of Coordinator	Prof. Roshna Jaid

Rajgad Dnyanpeeth's
**Rajgad Institute of Management Research &
Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Celebration of "Teachers day" 5th September 2015, Saturday

Objective of Programme:

- The day is marked by paying homage to Dr. Sarvepalli Radhakrishnan, the great teacher, scholar and philosopher,
- To honor teachers for their contribution in impacting knowledge among Students.
- To celebrate knowledge and its role in societal advancement.

Description of Programme:

We celebrate Teachers' day every year throughout the country on 5th September. Students express their gratitude and appreciation for their teachers on this day. This day is dedicated to Dr. Sarvepalli Radhakrishnan – second President of India. The great academic philosopher and one of the most well known diplomats, scholar, president of India and above all a teacher. As a tribute to this great teacher, his birthday has been observed as teachers' day.

A celebration conducted at our Institute by our students on 5th September 2015. The whole function was planned by Prof. Roshna Jaid faculty co-coordinators. The all students offered the best wishes to Director Dr. D. B. Bharati Sir and all teaching staff. As an appreciation for their teachers once again it was one of the very successful events organized by all the students of Institute. The efforts of the students were appreciated by all the teachers.

Outcome:

- The students were understood the teachers endless efforts in educating them.
- They shape the world in their classrooms, year after year. This day celebrates their contributing to the society and honors their Endeavour.

Prof. Roshana Jaid
Event Coordinator

Prof. Rohan Dahivale
HOD

Dr. D. B. Bharati

Director
Director

Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Chankawadi, Pune-43

Rajgad Dnyanpeeth's

**Rajgad Institute of Management Research &
Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Teacher's day celebration

Notice

Date: 4/9/2015

All the students and faculty hereby inform that institute has decided to celebrate the **Teachers Day** on 5th September 2015 On the occasion of **Birth Anniversary of Sarvepalli Radhakrishnan** in class room I from 11: am to 12 pm sharp.

All faculty and students are instructed to attend the Programme.

**Prof. Roshana Jaid
Event Coordinator**

**Prof. Rohan Dahivale
HOD**

**Dr. D. B. Bharati
Director**

**Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankowadi, Pune - 43**

Rajgad Dnyanpeeth's
**Rajgad Institute of Management Research &
Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Some Glimpses of Event

Teachers Day celebration (05/09/15)

Students gifting Ganapati frame to teachers (05/09/15)

Rajgad Dnyanpeeth's
**Rajgad Institute of Management Research &
Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Students gifting Ganapati frame to teachers (05/09/15)

Students gifting Ganapati frame to teachers (05/09/15)

Prof. Roshana Jaid
Event Coordinator

Prof. Rohan Dahivale
HOD

Dr. D. B. Bharati
Director

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Activity Report

Academic Year 2018-19

Name of Programme	Celebration Of "Teachers Day"
Day and Date	5 th September 2019, Thursday
Venue	Classroom-I
Name of Resource Persons	Dr. Smita Kale (Principal, Nirmala Tai Thopte B.Ed. College) Dr. Savita Shagade (Principal, Ruyreshwar Dongari Parishad B.Ed College, Dhankurwadi)
Name of Cell / Committee	Student's Councils
Name of Coordinator	Prof. Snehal Sadawarte

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Celebration of "Teachers Day" 5th September 2019, Thursday

Objectives of Programme:

- To honor teachers for their contribution in impacting knowledge among students.
- To remind the students about the importance of teachers in their life.
- To celebrate role of teacher in societal advancement.

Description of Programme:

The teacher's day celebrations are meant to acknowledge, thank, appreciate, and honor the amazing work that the teachers do to the society. Teacher's day falls on the same day every year, namely, September 5th. This day was chosen because it is the birthday of Sarvepalli Radhakrishnan. Radhakrishnan was India's first ever Vice President.

Every year the institute celebrates the Teachers Day on 5th September 19, Thursday it was celebrated between 11:00 am to 12:30 pm. Chief Guest of the programme was Dr. Smita Kale (Principal B. Ed college), Dr. savita shegade (Principal B.Ed.college, Dhankawadi). Dr. D. B. Bharati Sir well comed the guest by giving them small plant as a Gift. All the MBA Teaching and non-teaching B.Ed college staff participated in this event. Guest felicitied all the Teachers by give them small plants.

Guest of the event Dr. Smita Kale and Dr. Savita Shedage gave valuable Guidance on the teachers day. They said that "Teachers are the real shapers of future of the students which can never be ignored. Teachers make their own lesson plan to make education more effective and interesting as well as facilitate students learning.

Prof. Manjiri Kalyankar , coordinator proposed vote of thanks.

Outcome:

- Students celebrated teacher's day and pay respect and gratitude to all teachers.

Prof. Snehal Sadawarte
Coordinator

Dr. Prajakta Warale
IQAC Head

Dr. Rohan Dahivale
HOD

Dr. D.B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Some Glimpses of Event

Felicitation of the Guest Dr. Smita Kale by giving them sapling (05/09/19)

Guest Dr. Savita Sagade felicitate the teacher by giving them sapling (05/09/19)

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Guest Dr. Savita Sagade felicitate the teacher by giving them sapling (05/09/19)

Guest Dr. Savita Sagade felicitate the teacher by giving them sapling (05/09/19)

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Dr. D. B. Bharti Sir delivered the speech on Teachers day (05/09/19)

Dr. Savita Sagade madam delivered the speech on Teachers day (05/09/19)

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Dr. Smita Kale madam delivered the speech on Teachers day (05/09/19)

Prof. Snehal Sadawarte
Coordinator

Dr. Prajakta Warale
IQAC Head

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Dr. Rohan Dahivale
HOD

Dr. D.B. Bharati
Director

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management

Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Notice

Teachers Day Celebration

Date: 03/09/19

All Teaching, Non-teaching staff and Students are hereby informed that, we have organized Teachers day celebration on the birthday of Dr. Sarvepalli Radhakrishnan

The programme schedule is as follows:

Name Of Programme	Celebration "Teachers Day"
Day and Date	5 th September, 2019 , Thursday
venue	Classroom-I, RIMRD
Time	11:00 am To 1:00 pm

All are instructed to attend the programme.

Prof. Snehal sadawarte

Event Coordinator

Dr. Prajakata Warale

Coordinator IQAC

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Dr. Rohan Dahivale

HOD

Dr. D. B. Bharati

Director

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management

Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Navratri Celebration Report

Academic Year-2019-20

Name of Programme	Navratri Celebration Programme
Day and Date	7 th October 2019, Monday
Venue	Seminar Hall, RIMRD
Name of Cell	Cultural Committee
Name of Coordinator	Ms. Madhuri Kakade

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Navratri Celebration Programme on 7th October 2019

Institute organized **Navratri Celebration and Dance Competition** on 7th October 2019 from 10 am to 5pm.

Objectives of Navratri Celebration Programme:

1. Navratri is a part of Indian culture. The event was organized to bring all students and teachers together.
2. The main objective was to reduce the fear and encourage students to participate in cultural program.
3. The purpose was to explore hidden talent among the students through dance competition.

Description of Navratri Celebration:

Navratri means Nine Nights, when Maa Shakti or Devi Durga is worshipped. However, if you think that Navratri is only for the Gujaratis, you are highly mistaken because this festival is celebrated in different parts of the country in different names and ways but the basic reason for the religious celebration remains the same – victory of evil over good and get the blessings of all reincarnations of Goddess Durga. In Navratri nine colors were followed by teachers and students. Navratri is a part of Indian dresses.

DAY	DATE	COLOUR
2 nd	30/9/2019	White
3 rd	1/10/2019	Red
5 th	3/10/2019	Yellow
6 th	4/10/2019	Green
7 th	1/10/2019	Peacock Green

Rajgad Dnyanpeeth's

Rajgad Institute of Management

Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

All faculty and student participated in colour dress code and enjoyed the event. The dance competition and dandiya was organized on occasion of navratri. All faculty and students enjoyed Dandiya events. Total 15 students participated in Dance Competition. The purpose competition was to boost young talent and get together and MBA 1ST and 2nd year students. The dance competition was judged by teachers.

Three winners were selected.

- 1) Nikita Wadkar – MBA 1ST Year
- 2) Manoj Mauchi – MBA 2nd Year
- 3) Sanketa Tarate – MBA 2nd Year

Outcome:

1. All students participated enthusiastically in the program.
2. All staff and students together enjoyed the program.
3. The program helped in overcoming the stage fear among students.

Ms. Madhuri Kakade
Coordinator

Dr. Prajakta Warale
Coordinator- IQAC

Prof. Rohan Dahivale
HOD & Academic Dean

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

NAVRATRI CELEBRATION NOTICE

All students of MBA-Ist / IInd year are hereby informed that the institute has organised a **NAVRATRI CELEBRATION** on 7th October 2019 from 10am to 5pm.

Even though we are organizing **DANCE COMPLETION** in our institute, anyone who is interested should give their names

Sr. No	Particular	Time	Name Of Co-coordinators
1	Dance Competition	11am to 12 pm	Mr. Shreyaschandra Gaikwad
2	Dandiya	Onward 12 pm	Ms. Madhuri Kakade

Ms. Madhuri Kakade
Coordinator

Dr. Rohan Dahivale
HOD & Academic Dean

Dr. D.B. Bharati
Director

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management

Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

NAVRATRI CELEBRATION

2nd DAY
30/9/2019

WHITE COLOUR

3rd DAY
1/10/2019

RED COLOUR

5th DAY
3/10/2019

YELLOW COLOUR

6th DAY
4/10/2019

GREEN COLOUR

7th DAY
1/10/2019

PEACOCK GREEN

Mr. Shreyaschandra Gaikwad
Coordinator

Dr. D.B. Bharati
Director

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune-43

Rajgad Dnyanpeeth's

Rajgad Institute of Management

Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Dance Competition Glimpses

Dance Competition on 7th Oct 2019

Dance Competition on 7th Oct 2019

Rajgad Dnyanpeeth's

Rajgad Institute of Management

Research & Development, Pune-43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Participants performing on stage on 7th Oct 2019

Rajgad Dnyanpeeth's
**Rajgad Institute of Management
Research & Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Dandiya Glimpses

Student Enjoying Dandiya on 7th Oct 2019

Student Enjoying Dandiya on 7th Oct 2019

Rajgad Dnyanpeeth's
**Rajgad Institute of Management
Research & Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

White Colour Dress on 30th Sep 2019

Red Colour Dress on 1st Oct 2019

Rajgad Dnyanpeeth's
**Rajgad Institute of Management
Research & Development, Pune-43**

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra),
Affiliated to Savitribai Phule Pune University

Yellow Colour Dress on 1st Oct 2019

Ms. Madhuri Kakade
Coordinator

Dr. Prajakta Warale
Coordinator- IQAC

Prof. Rohan Dahivale
HOD & Academic Dean

Dr. D. B. Bharati
Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Marathi Bhasha Divas-

Objective of Programme:

- Language is the root map of our culture and we have to make an efforts to preserve our root languages, thus to eradicate the language barrier this day is celebrated
- To take pride in the language of the state and not be weary of marking the day

Description of Programme:

The Institute celebrates Marathi Bhasha Gaurav Din in honor of the Birth Anniversary of Vishnu Vāman Shirwādkar, better known by his pet name, Kusumāgraj; was an eminent Marathi poet, playwright, novelist, short story writer. Marathi being the official language of the State of Maharashtra, the main focus of this celebration was to promote the Maharashtrian culture amongst the students of RIMRD and create awareness about the Marathi language

Teachers and Students photos on Marathi Bhasha din celebration (27/02/19)

Dr. Prajakta Warale

Coordinator IQAC

Dr. Rohan Dahivale

HOD & Academic Dean

Dr. D. B. Bharati

Director

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Food Donation Drive-

Objective of Programme:

- To create awareness in students about the poor and needy person.
- To create habit of giving to other in students.

Description of Programme:

Social Awareness was established with a view of inculcating moral values in the minds of the students and making them socially aware of the difficulties and hardships of society. Feeding hungry elderly persons and needy people are one of the major objectives. As part of our Social Soul Cell initiatives the institute had organized a Food Donation Drive at Old Age Orphanage. This year students & staff of the institute donated cloths and food to flood affected people in the Kolhapur district.

Visiting at Mauli Old Orphanage for Food Donation Drive (12/09/19)

Dr. Prajakta Warale

Coordinator IQAC

IQAC Coordinator

Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 411 043

Dr. Rohan Dahivale

HOD & Academic Dean

Dr. D. B. Bharati

Director

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune - 43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Events Report

Celebration of Ganesh Jayanti-

To let the students stay rooted in Indian culture, the Institute celebrates various festivals in campus. Ganesh Festival is one of them. On the occasion of 'Ganesh Chaturthi' with full enthusiasm staff and students incepted the 'Ganesh idol' in the institute for 10 days. The students of the institute did preparations for decorations 3 days before with glittery cloths pieces, beautiful flowers, and attractive decoration pieces. These 10 days were filled with grand 'artis', delicious Prashad and lots of blessing from 'Ganpati Bappa'. In the sound of 'Dhol' and 'Taasha' hence immersed of Ganesh idol was done in a tank locate in the institute. Students were well aware of their social responsibilities. These 10 days were indeed the most enchanting days on the campus.

Ganesh Jayanti festival celebration in institute (17/09/15)

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Ganesh Jayanti festival celebration in institute (17/09/15)

Dr. Prajakta Warale
Coordinator IQAC

IQAC Coordinator
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune-411 043

Dr. Rohan Dahivale
HOD & Academic Dean

Dr. D. B. Bharati
Director

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development,
Dhankawadi, Pune-43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Diwali Celebration

Objective of Programme:

- To Celebrate Diwali festival.
- To recognize the students that countries and religions have celebrations unique to their culture and beliefs.

Description of Programme:

Diwali is known as the festival of light which is celebrated in India. Diwali is not just a day which is an ode to the homecoming of Lord Rama, it also carries with it the essence of victory of good over evil. The festival spiritually signifies the victory of light over darkness or good over evil, knowledge over ignorance, and hope over despair. Faculty and students at the institute celebrated the Diwali by lightening Diyas. Diwali is a time of great joy we get together and celebrate with happiness.

All faculties along with students perform Deep Puja (03/11/18)

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Sweet distributed by Director sir on the occasion of Diwali (03/11/18)

Diwali celebration at Institute by enlightened deyas (03/11/18)

Prof. Sachin Bidve
Coordinator

Dr. Prajakta Warale
Coordinator IQAC

Prof. Rohan Dahivale
HOD & Academic Dean

Dr. D. B. Bharati
Director

IQAC Coordinator

Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune -43

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune -43

Rajgad Dnyanpeeth's

Rajgad Institute of Management Research & Development, Pune -43

Approved by AICTE, Recognized by DTE (Govt. of Maharashtra), Affiliated to Savitribai Phule Pune University

Dasara Celebration

Objective of Programme:

To create awareness in students about important of festival.

Description of Programme:

Dasara is a festival of importance to Hindu. Institute celebrate the festival with great joy and enthusiasm. On this day all staff members worshiped Goddess Saraswati and Lord Ganesha the God of Knowledge .

All the staff decorated institute with flowers and Shami leaves. Everyone prayed together for well being. The computers machines, tables and records etc. were worshiped on an occasion of Dasara. The programme ended with sweets and blessings.

Dasara Celebration in institute (08/10/19)

Prof. Sachin Bidve

Coordinator

Dr. Prajakta Warale

Coordinator IQAC

Prof. Rohan Dahivale

HOD & Academic Dean

Dr. D. B. Bharati

Director

IQAC Coordinator

Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 411 043

Director
Rajgad Dnyanpeeth's
Rajgad Institute of Management
Research and Development
Dhankawadi, Pune - 43