

Dharampeth Education Society's

Natraj Art and Culture Centre (NACC)

....Creating artists par excellence

PROSPECTUS

NACC

Dharampeth Rajat Mahotsav School, Opp. Khandelwal Jewellers, Nagpur-10
Email- naccnagpur@gmail.com

Dharampeth Education Society

It was 88 years ago that there was a small area namely 'Dharampeth' in western Nagpur. Later on, it was felt necessary to establish an educational institution in the area, especially for children. It was due great inspiration of late Appasaheb Phatak that Dharampeth Education Society was established in 1929. A primary school came into existence on 7th July 1929. Late Balwantrao Karkare took the responsibility of looking after the daily routine work of the school. During the same period, Shri N.B. Sahastrabuddhe, Shri B.A. Kogje, Shri V.G. Welankar, Shri Kakasaheb Sahastrabuddhe were engaged independently in the field of education in Dharampeth area. Dharampeth Education Society included these people in it's institution. Due to their inclusion, Dharampeth Education Society became stronger. The society got it's registration in 1938. It was in 1950 that the building of Kanya School was constructed. In 1960 the society started its own college. It was due to donations from the patrons that the society got flourished.

In 1954 the society celebrated it's Silver Jubilee year and in 1979 it's Golden Jubilee year and in 2004 it celebrated its platinum Jubilee.

Today we have many buildings of our own where we run a Shishu Vikas Mandir, two primary Schools, two middle schools of English and Marathi medium each, three junior colleges, arts, commerce and science college, Post graduate college of arts and polytechnic college.

From 1929 onwards stalwarts like Shri Shivdas pant Barlinge, Shri D.K. Mohni, Ravbahaddur Shri Madhavrao Kinkhede, Shri G.A. Puranik, Shri K.H. Deshpande, Shri P.R.Mundle, Shri K.K.Rangole, Dr. S.J. Sahastrabhojani, Shri Vishram Jamdar, Shri Ravindra Joshi have carried the responsibility of being the chairman of the society. Since last 88 years lakhs of students have earned knowledge from our educational institutions and many of them have been at the helm of the affairs. Today round about ten thousand students are studying in the various colleges run by the society.

The past of the society has been glorious and all concerned feel proud about it. The future will be more glorious and we are committed to do it.

Founder: Late Shri. B.R. Phatak

Management Committee

Adv. Ulhas M. Aurangabadkar
Adv. Sanjeev P. Deshpande
Shri. Ratnakar R. Kekatpure
Shri. Ramkrishna B. Kulkarni
Shri. Anand G. Apte
Shri. Dipak G. Dudhane
Shri. Mangesh V. Phatak
Shri. Rambhau H. Tupkary
Sau. Medha M. Nandedkar
Smt. Kiran S. Sangwai

President
Vice-President
Secretary
Jt. Secretary
Treasurer
Member
Member
Member
Member
Member

It gives me an immense pleasure to introduce ourselves as an academy dedicated to the cause of Indian Art and Culture. Dharampeth Education Society has a glorious history of 90 years and has always strived to meet the requirements of all the classes of the society. We, at the new academy entitled "Natraj Art and Culture Centre" are full of expert faculties with absolute enthusiasm. I extend my best wishes and full support to the new venture.

Adv. Ulhas Aurangabadkar
President
Dharampeth Education Society

I am delighted to know that Natraj Art and Culture Centre is commencing courses in B.A. (Dance) and B.F.A. (Applied Arts) affiliated to Kavikulguru Kalidas Sanskrit University, Ramtek from the academic session 2018-2019. I hope that the centre will strive hard to achieve its motto of promoting value based education to students in Indian Art and Culture. I am sure that the centre would be a useful platform for producing best artists and providing gainful employment. My greetings and best wishes to all students and faculties for success in their mission.

Ratnakar Kekatpure
Secretary
Dharampeth Education Society

Art is impossible without consummate skill, high self-standards, persistence, hard work and talent. But all these essential and indispensable qualities are worthless if there is no artistic conception of the world, and individual world outlook and harmonious system of aesthetic principles translated into images. We are sure that our teaching staff will guide students in achieving their goal of having an individual world outlook.

Dr. Vinod Indurkar
B.Sc, B.Pharm, B.Ed, M.A. Philosophy
M.F.A., Ph.D (Drama), D.Litt. (Fine Arts)

Director
Natraj Art and Culture Centre (NACC)

What kind of society will the future generation live in? What "beautiful and furious world" will surround them? And what will be the place of art in that society? These futuristic questions are interconnected. We are sure that our future plans of skill development programmes will be an answer to the future art-world as we believe that the future matures in the present.

The Indian artists have impressed the art world through their creative art works and have been acclaimed internationally for their contribution in the field of art. The concept and the development of 64 arts in this land has been phenomenal and highly appreciable. The Indian artists through their indigenous and conscious creations have been able to develop aesthetic vision of the art lovers. No doubt that students' attitude towards

Medha Nandedkar
Co-ordinator
Natraj Art and Culture Centre (NACC)

subjects other than art is found to be predominant in recent years, but now it's a fact that large number of talented and creative students are interested in making performing and visual arts as their profession. This is welcome situation. Dharampeth Education Society's Natraj Art and Culture Centre is established to provide an art-platform to young talented artists so that their feathers would be strengthened to have flight of fancy and their dreams would be fulfilled here and now. My hearty best wishes to this everlasting inspirational venture.

Natraj Art and Culture Centre (NACC)

Art and Culture go together and flourish together. If art is cognition of the world in totality, culture is its manifestation at sublime level, If art is imitation of ideas and forms, culture is its establishment depicting the traditions and styles of the people. If art is creative and aesthetic representation of human values, culture is valuable ornament of humanity at large. If art is individual artists world outlook, culture is its realistic group expression. **Natraj Art and Culture Centre** believes in the vertical logarithmic growth of both Art and Culture consequently resulting into individual artist's elevation at highest level of spirituality.

NACC is an innovative and fertile space for artist to develop.

VISION

To awaken the artist in man
Art awakens his creative impulse
Creativity is not doing, but allowing
Allowing the inner forces to unleash
Just like vacuum in bamboo
It allows air to pass through
Resulting into beautiful sound
Known as Music

Awakening man through art is our vision

AIM

NACC aims at establishing
the bright future of artist
students and making them
understand their role as an
artist in Nation building

MISSION

To explore all creative possibilities in man
Pertaining to performing and visual arts
and
To make him understand his creative role
In Nation building and Cultural preservation
and
To achieve this
**Creating artists par excellence
Is our Mission**

**Art concerns itself with everything which is
of interest to man as a human being**

3 Years Degree Course

B.A. Dance

Bharatanatyam and Kathak

Recognized by
Kavikulguru Kalidas Sanskrit University Ramtek

DANCE

Dance is an echo of music, a melodious rhythmic sound translated into a melodious rhythmic movement of the human body revealing the characters of people, their feelings and thought about the world. The choreographic image arises from the musically rhythmic expressive movements sometimes supplemented with pantomime, special costumes and work objects.

A person's emotional state is expressed not only in the voice, but also in gesticulation and the movement. The dance for centuries polished and generalized these expressive movements to produce a whole choreographic system. These movements have produced their own artistic language whose medium is the moving human body.

Specialization

Bharatanatyam and Kathak

Facilities

Dance Studio
Rehearsal Halls
Stage for Performance
Qualified Teaching Staff
Professional Visitors

Academic Activities

Conduction of workshops on Bharatanatyam and Kathak
Interaction sessions with celebrities
Organization of seminars and conferences
Organization of dance festivals and cultural programmes
Academic coordination with renowned art institutions
Encouraging research oriented programmes

Art enhances the spiritual potential and the unity of mankind

B.F.A. Applied Arts

Recognized by Kavikulguru Kalidas Sanskrit University, Ramtek

Applied Arts

One of the most ancient and still developing types of art is applied art materialized in everyday utensils made as art objects. These are objects produced not only for their use, but also for their beauty possessing an artistic image which expresses their function. The aesthetic impact of applied arts affects us daily. Applied art is national in the sense that it's very nature is born out of customs, habits and beliefs of the people. It is linked directly with the people's productive activity and life.

Specialization

Applied Arts

Facilities

Applied Art Studio
Computer Lab
Art Gallery
Qualified teaching staff
Professional visitors

Academic Activities

Conduction of workshops on illustrations, photography and graphics
Interaction sessions with industry and corporate people
Coordination programmes with ad-agencies
Semester wise exhibition of art works
Academic association with art institutions
Encouraging research oriented programmes

The communicative and informative function of art allows people to exchange their ideas

3 Months

Acting
Dance
Light Music

Certificate Course in Performing Arts
Acting

Stage Acting as Foundation

- Voice Culture
- Dialogue Delivery
- Body Movement
- Face Expression
- Character Building
- Emotion Memory
- Magic If
- Empathy
- Understanding Stage Technique

Film Acting as Career

- Subdued Acting
- Close-ups
- Subtle Emotions
- Camera Consciousness
- Realistic Approach
- Enactment of Songs
- Film Language
- Visual Effects
- Understanding Film Technique

Why Acting?

Because it allows you to portray different characters

3 Months

Acting
Dance
Light Music

Certificate Course in Performing Arts
Dance

Indian Classical Dance

- Bharatnatyam
- Kathak

Indian Folk Dance

- Garba
- Bhangra
- Bihu
- Lavni
- Yakshgana
- Ghoomar

Western Dance

- Salsa
- Zumba
- Belly
- Samba
- Contemporary
- Experimental
- Hip Hop
- Other

Why Dance?

Because it keep you fit and composed

3 Months

Acting
Dance
Light Music

Certificate Course in Performing Arts
Light Music

Light Classical Music

- Qawwali
- Gazal
- Natya Sangeet

Light Music

- Devotional Song
- Patriotic Song
- Bhavgeet
- Filmi Song

Light Popular Music

- Sufi
- Pop
- Rock

Why Music?

Because it penetrates into your heart

Recognized by R.T.M Nagpur University Nagpur

Conducted By
R.S. Mundle Dharampeth Arts and Commerce College

3 Months

Certificate Course in Media Arts

N
E
W
S

Print Media

Reporting
Writing
Editing
Articles
Features
Page Layout

Electronic Media

Anchoring
Reading
Talk Shows
Interview
Announcer
Screenplay

New Media

Social Networking
Creating Blogs
Digital Media
Cyber Journalism
E-Publishing
Uploading Technique

N
E
W
S

N
E
W
S

Graphic design
Communication
Anchoring
Moving Image
Digital Media
Photography
Journalism
Public relations
Writing

N
E
W
S

**Media Arts programmes of study
are a great place to begin your career**

Media Arts is a course with difference. It is unique as it will produce Media Artists and not merely Media Persons. The Media artists will be equipped with the academics of Journalism and Mass Communication as well as with the understanding and application of them in artistic manner. This will definitely result into media persons having been more expressive, more creative, more sensitive and more responsible.

Recognized by R.T.M Nagpur University Nagpur

**Conducted By
R.S. Mundle Dharampeth Arts and Commerce College**

Regular Classes for All
 Graphic Design
 Make-up
 Photography
 Painting
 Singing
 Dancing
 Acting
 Art Work
 Yoga

No Age Limit

Why Regular Classes?

Because regular classes will make artists
 more perfect
 more consistent
 more confident
 more technical
 more aware
 more energetic
 more conscious
 more knowledgeable
 more tasteful
 more flexible

NACC ART GALLERY
 We Promote Creativity

Timing : 8 AM to 8 PM

A Creative Place For.....

**Debutante performers
 Career Builders
 Art Work Promoters
 Art Exhibitors
 Art Masters
 Professional Artists**

Exhibition in Art Gallery is essential for developing taste in art and therefore for true appreciation of art

**SYLLABUS
B.A. DANCE
(Bharatanatyam)**

Course Bachelor of Arts (I) - Bharatanatyam 2013-2014 – Total 1000 Marks

PAPER - (I)	: History of Classical Literature	100 Marks
PAPER - (II)	: Fundamentals of dance	100 Marks
PAPER - (III)	: Mahabharata	25 Marks
	Shiva Purana	25 Marks
	Sanskrit and Indian Philosophical Concept	25 Marks
	Ramayan Sunderkand	25 Marks
PAPER - (IV)	: Yoga, Music, & other dance - Practical	100 Marks
	Yoga, Applied English, Tamil - (Theory)	100 Marks
PAPER - (V)	: Dance / Adavu / Item	200 Marks
	Music	50 Marks
	Taal	50 Marks
	Shastra & Nattuvangam	50 Marks
	Choreography	50 Marks
PAPER - (VI)	: Project / Viva 50 Marks & Journal 50 Marks	100 Marks

Practical –

3 Alaripu, 1 Jatiswaram, 1 Shabdham, 2 Varnam, 2 Padam, 2 Tillana, 1 Kautukam, 1 Javali

Nattuvangam –

Jati – Adi / Trikala
Tillana – Chatushra Jati / Tishra Jati
Alaripu – Mishra

Singing –

All items which you have learnt

Course Bachelor of Arts (II) - Bharatanatyam 2013-2014 – Total 1000 Marks

PAPER - (I)	: History of Classical Literature	100 Marks
PAPER - (II)	: Fundamentals of dance	100 Marks
PAPER - (III)	: Ramayana Aranyakanda / Abhinaya Darpanam	50 Marks
	Dashrupaka of Dhananjay / Natyashastra	50 Marks
	Practical - Shastra - Oral Shlokas & Nattuvangam	100 Marks
PAPER - (IV)	: Yoga, Music, & other dance - Practical	100 Marks
	Yoga, Travel Tourism, Applied English,	100 Marks
	Comtemporary- (Theory)	
PAPER - (V)	: Dance / Adavu / Item	200 Marks
	Music / Taal / Choreography	100 Marks
PAPER - (VI)	: Project 50 Marks & Journal 50 Marks	100 Marks

Practical –

3 Alaripu, 1 Jatiswaram, 1 Shabdham, 2 Varnam, 2 Padam, 2 Tillana, 1 Kautukam, 1 Javali

Nattuvangam –

Jati – Adi / Trikala
Tillana – Chatushra Jati / Tishra Jati
Alaripu – Mishra

Singing –

All items which you have learnt

Course Bachelor of Arts (III) - Bharatanatyam 2013-2014 – Total 1000 Marks

PAPER - (I)	: History of Classical Literature	100 Marks
PAPER - (II)	: Fundamentals of dance	100 Marks
PAPER - (III)	: Indian Philosophical Concept Vishnu Dharmottar Purana (Markandeya Vajrasamvad)	25 Marks
	Geet Govinda (Selected Verses)	25 Marks
	Natya Shastra (Selected Verses)	25 Marks
	Abhinaya Darpanam (Selected Verses)	25 Marks
PAPER - (IV)	: Yoga, Music, & other dance - Practical	100 Marks
	Yoga, Applied English, Tamil - (Theory)	100 Marks
PAPER - (V)	: Dance / Adavu / Item	200 Marks
	Music	50 Marks
	Taal	50 Marks
	Shastra & Nattuvangam	50 Marks
	Choreography	50 Marks
PAPER - (VI)	: Project / Viva 50 Marks & Journal 50 Marks	100 Marks

Practical –

**3 Alaripu, 1 Jatiswaram, 1 Shabdham, 2 Varnam, 2 Padam, 2 Tillana,
1 Kautukam, 1 Javali**

Nattuvangam –

Jati – Adi / Trikala
Tillana – Chatushra Jati / Tishra Jati
Alaripu – Mishra

Singing –

All items which you have learnt

**SYLLABUS
B.A. DANCE
(Kathak)**

Course Bachelor of Arts (I) - Kathak 2013-2014 – Total 1000 Marks

PAPER - (I)	: History of Classical Literature	100 Marks
PAPER - (II)	: Fundamentals of dance	100 Marks
PAPER - (III)	: Mahabharata	25 Marks
	Shiva Purana	25 Marks
	Sanskrit and Indian Philosophical Concept	25 Marks
	Ramayan Sunderkand	25 Marks
PAPER - (IV)	: Yoga, Music, & other dance - Practical	100 Marks
	Yoga, Applied English - (Theory)	100 Marks
PAPER - (V)	: Dance / Item	200 Marks
	Music	50 Marks
	Taal	50 Marks
	Shastra & Padhant	50 Marks
	Choreography	50 Marks
PAPER - (VI)	: Project / Viva 50 Marks & Journal 50 Marks	100 Marks

Practical –

Any 5 talas in detail. Tukda, Toda, Aamad, Paran, Baant, Ladi, Gat, Kaviti, Thumri, Tarana.

Gat Nikas	– Seedhi, Mor mukut, Jhoomar
Gat Bhava	– Kaliyadaman, Hanuman-Sita Samvaad
Vandana	– Ganesh, Shiva, Devi
Kaviti	– Any 2 Kaviti
Bhajan	– Any 1 Bhajan
Thumri	– Any 1 Thumri
Tarana	– Any 1 in any 1 Tala

Course Bachelor of Arts (II) - Kathak 2013-2014 – Total 1000 Marks

PAPER - (I)	: History of Classical Literature	100 Marks
PAPER - (II)	: Fundamentals of dance	100 Marks
PAPER - (III)	: Ramayana Aranyakanda / Abhinaya Darpanam	50 Marks
	Dashrupaka of Dhananjay / Natyashastra	50 Marks
	Practical - Shastra - Oral Shlokas & Padhant	100 Marks
PAPER - (IV)	: Yoga, Music, & other dance - Practical	100 Marks
	Yoga, Travel Tourism, Applied English,	100 Marks
	Comtemporary- (Theory)	
PAPER - (V)	: Dance / Item	200 Marks
	Music / Taal / Choreography	100 Marks
PAPER - (VI)	: Project 50 Marks & Journal 50 Marks	100 Marks

Practical –

Any 3 talas in detail other than BFA (I). Tukda, Toda, Aamad, Paran, Baant, Ladi, Gat, Kaviti, Thumri, Tarana.

Gat Nikas	– Bansuri, Ghoongat, Andaaz
Gat Bhava	– Maakhan Chori, Draupadi Cheerharan
Vandana	– Bhoomi, Guru
Kaviti	– Any 3 Kaviti
Bhajan	– Any 1 Bhajan
Thumri	– Any 1 Thumri
Tarana	– Any 1 in any 1 Tala

Course Bachelor of Arts (III) - Kathak 2013-2014 – Total 1000 Marks

PAPER - (I) : History of Classical Literature	100 Marks
PAPER - (II) : Fundamentals of dance	100 Marks
PAPER - (III) : Indian Philosophical Concept Vishnu Dharmottar Purana (Markandeya Vajrasamvad)	25 Marks
Geet Govinda (Selected Verses)	25 Marks
Natya Shastra (Selected Verses)	25 Marks
Abhinaya Darpanam (Selected Verses)	25 Marks
PAPER - (IV) : Yoga, Music, & other dance - Practical	100 Marks
Yoga, Applied English - (Theory)	100 Marks
PAPER - (V) : Dance / Item	200 Marks
Music	50 Marks
Taal	50 Marks
Shastra & Padhant	50 Marks
Choreography	50 Marks
PAPER - (VI) : Project / Viva 50 Marks & Journal 50 Marks	100 Marks

Practical –

Total 10 talas including BFA (I) & BFA (II). Tukda, Toda, Aamad, Paran, Baant, Ladi, Gat, Kavita, Thumri, Tarana.

Gat Nikas	– Matki, Chhabka
Gat Bhava	– Hori, Radha-Krishna Chhed chhaad
Vandana	– Saraswati, Vishnu
Kavit	– Any 5 Kavits
Bhajan	– Any 1 Bhajan
Thumri	– Any 1 Thumris
Tarana	– Any 1 in any 1 Tala
Ashtapadi	

**SYLLABUS
B.F.A. APPLIED ARTS**

First Semester (Total Marks 1100 / Passing Marks 440)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	Story of Art	Max. Marks 100	Mini. Marks 40
Paper II	Fundamentals of Visual Arts	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Drawing (6 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Design in Colour (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Basic Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Sculpture (12 Hrs)	Max. Marks 200	Mini. Marks 80

Second Semester (Total Marks 1100 / Passing Marks 440)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	Story of Art	Max. Marks 100	Mini. Marks 40
Paper II	Fundamentals of Visual Arts	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Drawing (6 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Design in Colour (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Basic Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Sculpture (12 Hrs)	Max. Marks 200	Mini. Marks 80

**SYLLABUS
B.F.A. APPLIED ARTS**

Third Semester (Total Marks 1100 / Passing Marks 440)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	History of Art	Max. Marks 100	Mini. Marks 40
Paper II	Advertisement Art & Ideas	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Illustration (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Lettering Calligraphy Typography (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Photography (12 Hrs)	Max. Marks 200	Mini. Marks 80

Fourth Semester (Total Marks 1100 / Passing Marks 440)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	History of Art	Max. Marks 100	Mini. Marks 40
Paper II	Advertisement Art & Ideas	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Illustration (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Lettering Calligraphy Typography (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Photography (12 Hrs)	Max. Marks 200	Mini. Marks 80

**SYLLABUS
B.F.A. APPLIED ARTS**

Fifth Semester (Total Marks 1100 / Passing Marks 440)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	History of Art	Max. Marks 100	Mini. Marks 40
Paper II	Advertisement Art & Ideas	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Illustration (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Lettering Calligraphy Typography (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Photography (12 Hrs)	Max. Marks 200	Mini. Marks 80

Sixth Semester (Total Marks 1100 / Passing Marks 440)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	History of Art	Max. Marks 100	Mini. Marks 40
Paper II	Advertisement Art & Ideas	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Illustration (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Lettering Calligraphy Typography (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Photography (12 Hrs)	Max. Marks 200	Mini. Marks 80

**SYLLABUS
B.F.A. APPLIED ARTS**

Seventh Semester (Total Marks 1100 / Passing Marks 440)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	History of Art	Max. Marks 100	Mini. Marks 40
Paper II	Advertisement Art & Ideas	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Illustration (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Lettering Calligraphy Typography (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Photography (12 Hrs)	Max. Marks 200	Mini. Marks 80

Eighth Semester (Total Marks 1100 / Passing Marks 480)

**Part A- Theory Subjects
(Duration- 2:30 Hrs)**

Paper I	History of Art	Max. Marks 100	Mini. Marks 40
Paper II	Advertisement Art & Ideas	Max. Marks 100	Mini. Marks 40
Paper II	Sanskrit	Max. Marks 100	Mini. Marks 40

Part B- Practical Subjects

Paper I	Graphic Design (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper II	Illustration (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper III	Lettering Calligraphy Typography (12 Hrs)	Max. Marks 200	Mini. Marks 80
Paper IV	Photography (12 Hrs)	Max. Marks 200	Mini. Marks 80

Part C- Dissertation

Paper	Dissertation	Max. Marks 60	Mini. Marks 24
Paper	Viva	Max. Marks 40	Mini. Marks 16

ADMISSIONS

Required Documents

Candidates who are keen to secure admission should submit the application form within the stipulated time along with attested photocopies of following certificates:-

- HSSC Certificates (Original)
- Mark List of Last Qualifying Examination (Photo Copy)
- School/College Leaving Certificate (Original)
- Caste Certificate (SC/ST/NT/VJ/OBC/SBC Candidates) (Photo Copy)
- Aadhar Card (Photo Copy)
- If there is any gap in education then an Affidavit saying that candidate did not take admission in any institute after qualifying last Board/University examination must be produced.
- Income certificate attested by Govt. Gazetted Officer (for candidate availing free concession/scholarship)
- Three self-addressed and stamped envelopes for correspondence
- If there is any change in name then certificate to that effect
- Physically challenged certificate from Civil Surgeon for facilities
-

Fee Structure, Rules and Refund

- First Installment of the Fees is to be paid at the time of admission to the college
- Second Installment of the Fees must be paid before 15th December
- It is mandatory to clear all dues to college before procuring the admission cards for respective university examinations.
- Students will have to pay University Examination Fees and any additional fee charged by University from time to time.
- In the event of cancellation of admission, **No Fees will be refunded under any circumstances.**
- Caution Money and Library Deposits of every student cannot be refunded till the time he/she is on the roll of our college. For claiming the refund of caution money and library deposits, students will have to put up an application certified by their parents. Refund of Caution Money & Library Deposit will be made after deducting all the pending dues against his/her name only in the Diwali Vacation of the next academic session.
- If any claim for refund of caution money & library deposit is not made within three years from the date of leaving the college, such unclaimed deposits will not be refunded and will be utilized for college development as per the decision of College Alumni/College Development/LMC.

Important Information

Identity Card

For every course an Identity Card will be issued to the student and entry to the college premises will be granted only on producing Identity Card at the entrance gate. In case of loss of Identity Card a Duplicate I-Card will be issued on payment of Rs. 100/- with the permission of the principal.

Attendance

75% attendance in all subjects, classes, practical is compulsory. Students will not be allowed to appear for University examination if their attendance is less than 75%. For availing scholarships and other benefits extended by government agencies. 75% attendance is mandatory.

Rules & Regulations Regarding Scholarships

- Students who happen to be full time employees are not eligible for any scholarship.
- Scholarship will depend upon the satisfactory progress of the students. Irregularity, absence in the college examinations can lead to discontinuation of scholarship and any such decision is within the supreme powers of the concerned scholarship officer.
- **All the beneficiaries of scholarship are instructed to open an account in any nationalized bank that has core banking facility as the scholarship will be directly transferred to their accounts from the Government.**

Necessary Certificates for Scholarship

- Mark Sheet photocopy of the last qualifying examination.
- Photocopy of School/College leaving Certificate last attended.
- Photocopy of Cast Certificate
- Income Proof Affidavit
- Non Creamy Layer Certificate are required for the applicants belonging to OBC/SBC/NT Category.
- Caste Validity Certificate is required for ST Category Students.
- Gap Certificate in case of any break in the receipt of scholarship
- Scholarship forms along with all the necessary documents must be submitted within 15 days from the date of admission.
- All the photo copies must be attested by Special Executive Magistrate/ Any Gazetted Officer.
- All the scholarship holders are instructed to open Saving bank A/C in any Nationalized Bank for Core-Banking facility.
- The earlier mentioned documents should be submitted in hard copies to the scholarship section of the college within one month from the date of admission.

Dharampeth Education Society's Natraj Art and Culture Centre (NACC)

....Creating artists par excellence

Dharampeth Rajat Mahotsav School, Opp. Khandelwal Jewellers, Nagpur
Email- naccnagpur@gmail.com

Our Future Skill Development Programmes

Stage and Film Acting
Stage and Film Direction
Stage and Film Makeup
Stage and Film Lighting
Stage and Film Costumes
Stage and Film Settings
Script and Screenplay Writing
Film Editing
Cinematography
Film Production
Video Production

Digital Film Making
Photography
Graphic Design
Animation
Art and Craft
Sculpture and Mural
Art of Advertisement
Drawing and Painting
Interior Design
Fashion Design

Art is a model of man's activity and reflection of the world