

SPORTS SECRETARY

WASIM KAZI

SPORTS SECRETARY

SNEHAL KOLTE

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

SPORTS CORE COMMITTEE

SPORTS INCHARGE: MR. SHRIKANT SANAS

SPORTIVO CORE COMMITTEE STUDENT COUNCIL:

NAME	POST	DEPARTMENT
OJAS RAHATE (9969920999)	GENERAL SECRETARY	IT
WASIM KAZI (9833165235)	SPORTS SECRETARY (B)	EXTC
SNEHAL KOLTE (9869707341)	SPORTS SECRETARY (G)	ELEX

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

INDEX

1. OBJECTIVE OF SPORTIVO 2016.
2. OUTCOME OF SPORTIVO 2016.
3. INAUGURATION OF SPORTS FESTIVAL.
 - 3.1. SCHEDULE.
 - 3.2. OATH OF SPORTS
 - 3.3. VOTE OF THANKS
 - 3.4. SPORTS COMMITTEE.
 - 3.5. SPORTS FESTIVAL FACULTY COMMITTEE LIST.
 - 3.6. SPORTS FESTIVAL HEADS LIST.
4. RULES AND REGULATIONS OF SPORTIVO 2016.
5. SPORTS FESTIVAL SCHEDULES.
6. WINNERS OF SPORTIVO 2016.
7. POINTS SYSTEM.
8. REQUIREMENTS
9. EXPENDITURE ON SPORTS GOODS.
10. DEPARTMENT POINTS IN SPORTIVO 2016.
11. CONCLUSION.
12. STRENGTH AND WEAKNESS OF SPORTIVO 2016.

PADMABHUSHAN VASANTDADA PATIL PRATHISTHAN'S COLLEGE OF ENGINEERING.

1.OBJECTIVE OF SPORTIVO 2016.

The main objective behind organizing sports festival of Padmabhushan Vasantdada Patil Prathisthan's College of Engineering in 2016 is to find the hidden talent in the students and make them an all-rounder.

Academic brilliance is not the only thing students should aim for. They should think of being an all-rounder.

Students must participate in sports. After all, we have organized these events only for their sake, to bring out the sports person within them.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

The main objectives of the SPORTIVO 2015 are:

1. To develop physical fitness by maintaining and increasing such components as speed, flexibility, muscular strength, muscular endurance, aerobic capacity and anaerobic capacity.
2. To develop physical literacy through an acquisition of those levels of skill necessary for efficient body movement and control in a sporting situation.
3. To develop an understanding of the importance of sport in the pursuit of a healthy and active lifestyle at the College and beyond.
4. To develop an ability to observe, analyse and judge the performance of self and peers in sporting situations.
5. To develop an appreciation of the concepts of fair play, honest competition and good sportsmanship.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

6. To develop the capacity to maintain interest in a sport or sports and to persevere in order to achieve success.
7. To prepare each student to be able to participate fully in the competitive, recreational and leisure opportunities offered outside the college environment.
8. To develop leadership skills and foster qualities of co-operation, tolerance, consideration, trust and responsibility when faced with group and team problem-solving tasks.
9. To develop self-esteem and self-confidence through positive sporting experiences.
10. To provide a release for pupils in order to refresh for academic work.
11. To provide healthy competition through inter-college and inter-departmental matches.
12. To develop and sustain high quality competitive college teams with a particular emphasis on the major sports.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

13. To provide opportunities for pupils to excel at sport.
 14. To ensure that every pupil can maximise their sporting potential and find a sport that they can enjoy and participate in with some success.
-

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

2.OUTCOME OF SPORTIVO 2016.

Sports festival organized in year 2016 turned out to be a huge success.

Many students turned up to participate in various sports activities.

All the department teams of boys and girls fought hard to win.

We found the best of talents in our college to form a future team to represent our college at university level.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

3.1 INAUGURATION CEREMONY JAN 16'2016.

3.1. SCHEDULE:

04:00 pm	Welcoming the dignitaries
04:10 pm	Felicitation of chief guest (Mr.Rajesh Sutar)
04:25 pm	Lighting of torch of unity for Sports.
04:30 pm	Address by General Secretary (Adv. Shri Appasaheb Desai)
04:40 pm	Address by Chief guest.
04:50 pm	Speech by GS (Mr. Ojas Rahate)
04:55 pm	Oath of Sports by Sports Secretary(Mr.Wasim Kazi)

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

- 05:00 pm Official announcement of Sports Fest.
Inauguration by Principal.
- 05:05 pm Vote of thanks by Sports Secretary
(Ms. Snehal Kolte)

3.2. OATH OF SPORTS(BY Mr. Wasim Kazi)

“We swear that we will take part in this sports festival respecting the regulations which govern them and with the desire to participate in the true spirit of sportsmanship for the honor of our college and for the glory of sport.”

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

3.3.VOTE OF THANKS (By Ms. Snehal Kolte)

Honorable President Ma'am, Trustee members, Respected Principal sir, sports incharge, our most valued invited chief guest, teachers and everyone present here. It's my privilege to have been asked to propose vote of thanks on this occasion.

I, Snehal Santosh Kolte, Sports Secretary of PVPPCOE on behalf of students council and college would like to thank honorable chief guest Mr. Rajesh Sutar for sharing his valuable time with us & motivating us.

I express my deep felt respect for our principal Mr. Rajendra Sawant sir for his perfect guidance and constant support to all of us.

I also extend my thanks to our sports in charge Mr. Shrikant Sanas sir who have been leading us to make this event a success.

I would like to acknowledge the dedication of all the teaching and non teaching staff for helping and supporting us to achieve the very best of our abilities.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

My talk would be incomplete unless I thank Wasim Kazi, Sports Secretary who was a great support to me all the time.

I am thankful to all the members of student council for their willingness to take on the completion of tasks beyond their comfort zone.

I would also like to thank all the participants for their active participation in the events and for keeping the flame of sportsmanship alive.

I once again thank everyone for their cooperation in making today's event a grand success. Thanks a lot.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Let's go SPORTIVO.

Address by Principal, PVPPCOE.

Address by Chief Guest.

**Lighting of torch for unity of Sports by
Sports Secretaries.**

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

4.SPORTS FESTIVAL COMMITTEE (FACULTY)

4.1. SPORTS FESTIVAL FACULTY COMMITTEE LIST: OUTDOOR GAMES -BOYS:

GAME	ET	ELEX	COMP	IT	FE
CRICKET	Mr. Rajesh More	Mr.Vaibhav Patil	Mr.Ras Mulla	Mr.Kishor Keswani	Mr.Ramu Aital
FOOTBALL	Mr.Anand Mude	Mr.Aniket Ballal	Mr.Atul Shintre	Mr.Shrikant Bagewade	Mr.A Ansari
BASKETBALL	Mr. Tulshidas Mane Mr.Pramod Bhavarthe	Mr.Shankar Mane	Mr.Manish Gangavne	Mr.Sachin More	Mr. Sayas Lad
VOLLEYBALL	Mr.Pradeep Paswan Mr.Ajinkya Jogi	Mr.Jaysingh Shinde	Mr.Mahendra Pawar	Mr. Sachin Barahate	Mr.Namdev More

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

KABADDI	Mr.Rajesh Khotre Mr.Yogesh Jadhav Mr.Amol Nikam Mr.Vinayak S.	Mr.Shirish Patil	Mr.Parth Das	Mr.Vinod Sakpal	Mr.Anurudra Shete Mr.Vinesh K.
TUG OF WAR	Mr. Nilesh Nagra	Mr. Prakash Ingale	Mr.Pratik A.	Mr.khandu Khot	Mrs.Smita N.

GIRLS:

GAME	ET	ELEX	COMP	IT	FE
CRICKET	Mrs. Kavita Wagh Mr.ShridhaDesai	Mrs.Jayshree Pawar	Mrs.varsha Suralkar	Mrs. Supriya Chaudhari	
FOOTBALL	Mrs. K. Sailakshami	Mrs.Radha Wanode	Mrs.Pallavi Wazalwar	Mrs.Vijaya Sagvekar	
BASKETBALL	Mrs.Sneha Kinlekar Mrs.Dhanashree Koonur	Mrs.Sonali Pakhmode Mrs.Deepali Bhosale	Mrs.Rupali Pashte		

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

THROWBALL	Mrs.Mytharayee Ramasamy Mrs.Trupti Bhogulkar Mrs. Neeta Ingale	Mrs.Anagha Dhavalikar Mrs.Anjali Pansare	Mrs.Asharani Shinde	Mrs.Medha Kulkarni Mrs.Anshali Khorgadenage	Mrs.Neeta Vanage
TUG OF WAR	MrsGeetanjali K. Mrs. Sudhita Pawar	Mrs.Khushboo Singh	Mrs.Swapnali	Mrs.Smruti Patil	

INDOOR GAMES:

EXTC	ELEX	COMT	IT	FE
Mr.Amodh Kulkarni	Mrs.Nilima Zade	Mr.Ajinkya	Mrs.Kirti	Mrs.Megha More
Mrs.Ashwini Phalke	Mr.Sanjay Attarde		Mr.Tanuja	Mr.Ajinkya Kalekar
Mrs.Manorama Tiwari				
Mrs.Nidhi Lele			Mr.Pawar	

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

SPORTS FESTIVAL COMMITTEE (HEADS)

ELECTRONICS DEPARTMENT:

GAMES	BOYS	PHONE NO.	GIRLS	PHONE NO.
FOOTBALL	CHIRAG KARPE	9920177421	AKANKSHA SHILKAR	8097736620
CRICKET	CHETAN GHOGALE	9757243020	SIDDHI KHADPE	9769611871
KABADDI	SACHIN SATAM	9619462395		
BASKETBALL	AKSHAY KAJALE	9230374538	PRIYA PAL	8268169072
VOLLEYBALL	PRASHANT KADAM	9920420726		
THROWBALL			DHANASHRI RAWOOL	9930862312
TUG OF WAR	DIPANSU SINHA	8383072448	TANVI DEDHIA	8976107036
CHESS	ASHISH MANCHEKAR	7678060596	NILAM KAMBLE	9870089533
TABLE TENNIS	SAM NADAR	9867738240	SEEMA SHEKHAWAT	9969100651
CARROM	PRASHANT PEDNEKAR	9167676934	TAQDIS SAYED	9699606349

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

EXTC DEPARTMENT:

GAMES	BOYS	PHONE NO.	GIRLS	PHONE NO.
FOOTBALL	USAMA WAGO	8097557550	PRIYANKA THOKE	7208624952
CRICKET	ANIKET SARMALKAR	9594904341	SUPRIYA GANTYALA	8097778762
KABADDI	MAHESH PA69TIL	9028608455	-	-
BASKETBALL	HARSHAL PATIL	9821269002	DIPALI UDAWANT	720848689
VOLLEYBALL	PARAG SUVARNA	9892890696	-	-
THROWBALL	-	-	KALYANI GAIKWAD	8767101472
TUG OF WAR	VINAYAK LONDHE	7710804767	GAURI MANE	8652703288
CHESS	SUSHANT BODKE	7718991327	SUPRIYA KADAM	-
TABLE TENNIS	ASHISH SADAYE	9769823423	MRUNAL PRABHUTENDULKAR	7738269379
CARROM	VEDANT PATIL	8976198535	AARTI GUPTA	8767622251

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

COMPUTER DEPARTMENT:

GAMES	BOYS	PHONE NO.	GIRLS	PHONE NO.
FOOTBALL	SAURABH UCHIL	986996894	USHA NAIDU	9867469546
CRICKET	ABHIJEET SAWANT	9867339702	NAINA MISHRA	7506135193
KABADDI	SURAJ GAIKWAD	9773958554	-	-
BASKETBALL	ANUJ NADIYANA	9821269002	SONAL SINGH	8879721744
VOLLEYBALL	ANKIT PATEL	8976459458	-	-
THROWBALL	-	-	SAYALI JANGAM	9869616464
TUG OF WAR	SWAPNIL NAMUGADE	9594268644	KAVERI KADAM	8108906327
CHESS	BAPU DAMARE	9969951644	SUPRIYA OJHA	7303637436
TABLE TENNIS	AKSHAY CHAVAN	9167399627	SHRADDHA MHETRE	8655596412
CARROM	MANISH PATIL	9167299537	SUCHITRA JADHAV	8425077006

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

IT DEPARTMENT:

GAMES	BOYS	PHONE NO.	GIRLS	PHONE NO.
FOOTBALL	NAEEM SUNESARA	9167595055	KOMAL PATIL	9702280669
CRICKET	ANIKET SHETTY	9702921563	SHIVANI KEMSE	8652773949
KABADDI	ANKIT AWATE	9920473984	-	-
BASKETBALL	RAHUL GUPTA	9757434367	VAISHNAVI PARDESHI	7738713558
VOLLEYBALL	GIRISH RAUT	9869396133	-	-
THROWBALL	-	-	ASHWINI MHAVARKAR	8898604255
TUG OF WAR	VIRAJ KAMBLE	9833767095	MADHURI ROKADE	8425060036
CHESS	SHRIDHAR SAHU	8652459641	SHIVANI KEMSE	8652773949
TABLE TENNIS	PRATHAMESH WAIDANDE	9594989067	PRIYANKA BHOWAR	9004043289
CARROM	ASHISH PANDEY	8655634410	NILIMA WANKHEDE	7715065351

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

RULES AND REGULATIONS

General Rules & Regulations

The Padmabhushan Vasantdada Patil Pratishthan's College of Engineering is organizing annual sports festival 2015-2016 from January 18-23, 2016.

Here we are listing all the important general rules and regulation that is to be followed by all the students strictly.

1. The number of entries permitted from each class for every event are specific and are specified in list of events.
2. All the teams are requested to register their team along with the list of names of players and name of captain (mobile numbers) before January 14, 2016 (last date). All the CLASS

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

REPRESENTATIVES are requested to collect these lists for their respective class.

3. ONLY “ON ROLL” students for academic year 2015-2016 are allowed to participate.

4. Players ID card will be checked prior to every match by the faculty incharge along with the student head of that event.

5. The entire team should be present half an hour prior to the match at event venue (ID verification will be done during this time).

6. Both the team captains in the match can raise objection against the appointed referee if they have any, ONLY “BEFORE the match”. The referee’s decisions will be final in the match and objections during the match will be overruled.

7. If a team member/the entire team is found to be misbehaving or cheating during the event, will be given one warning by the referee and second

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

time he/she will be ruled out from that match and team will be disqualified from that event.

8. All the decisions related to disqualification of a player or team from an event will be under the SPORTS FACULTY INCHARGE.

9. All the match draws are made in the presence of the SPORTS FACULTY INCHARGE. No student have right to raise any question regarding the match draws.

IMPORTANT RULES:

NO PROVISIONAL OR DROPOUTS ARE ALLOWED TO PLAY FROM SEMI-FINALS.

IF FOUND SO, THE TEAM WILL BE DISQUALIFIED IMMEDIATELY AND THE OPPOSITE TEAM WILL BE QUALIFIED FURTHER.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

REGISTRATION REQUIREMENTS

SR N O.	EVENT	SQUARD+S UBS (BOYS)	SQUARD+S UBS (GIRLS)	NO. of ENTRIES/CL ASS
1.	CRICKET (T)	11+4	8+3	1 TEAM
2.	FOOTBALL(T)	5+3	5+3	1 TEAM
3.	VOLLEYBAL L(T)	6+3	N/A	1 TEAM
4.	THROWBAL L(T)	N/A	7+3	1 TEAM
5.	BASKETBAL L(T)	5+3	3+2	1 TEAM
6.	TUG-OF- WAR(T)	400-450 KG	350-400 KG	1 TEAM
7.	KABADDI(T)	7+5	N/A	1 TEAM
8.	RELAY 100M*4 (I)	4+1 (PER DEPARTME NT)	4+1 (PER DEPARTME NT)	1 PLAYER
9.	SPRINT(I)	1	1	1 PLAYER
10	TABLE TENNIS(I)	2	2	1 TEAM OF 2 PLAYERS

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

11	CARROM(I)	2	2	1 TEAM OF 2 PLAYERS
12	CHESS(I)	1	1	PLAYER

*(T) – TEAM EVENT, *(I) – INDIVIDUAL EVENT

FIRST YEAR ONLY:

PARTICIPATION POINTS WILL BE GIVEN ONLY WHEN
MINIMUM PLAYERS ON GROUND ARE:

GAME	BOYS	GIRLS
CRICKET	8	5
FOOTBALL	4	4
BASKETBALL	4	4
VOLLEYBALL	4	4
KABADDI	4	-
THROWBALL	-	5
TUG OF WAR-	400-450KG	350-400 KG

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

SPORTS EVENT RULES:

CRICKET

RULES & REGULATION (BOYS):-

No. of players are: Boys – 11+5(subs), Girls – 8+3(subs)

Umpire decision will be the final decision.

Power play will be of 2 overs in each inning (1 Bowling & 1 Batting), during power play only 2 fielders are allowed outside 30 yards circle for bowling power play and only 3 fielders are allowed outside 30 yards circle for batting power play (Power play is only for boys).

There will be a free-hit on an overstepping no-ball.

The umpire will call a no ball if:

- The bowler's front foot lands on or in front of the popping crease (the front line of the batting crease).
 - A full toss - a ball which does not bounce - from a seam bowler reaches the batsman at waist height.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

- The bowler does not notifies the umpire of a change in their mode of delivery. So if a player says they are a right-arm bowler to the umpire and then bowls left-arm, the umpire will call a no ball.
- If the wicketkeeper encroaches beyond the stumps before the ball has been struck by the batsman or has passed the stumps.
- More than two fielders are positioned on the leg side behind square.
- If a fielder is present in the line of sight of stumps.
- **The umpire will call a wide ball if the bowler bounces the ball above batsman's head.**

In case of a tie, toss will decide super over.

No one is allowed to wear metal spike shoes.

The submitted team cannot be changed for the rest of the tournament. In case of any such event, the team will be disqualified from the tournament.

Boys:-A team should bowl their 5 overs (2, 1, 1, 1) within 30 (5 minutes grace will be provided).

Girls:- A team should bowl their 3 overs (1, 1, 1) within 20 (5 minutes grace will be provided).

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Net Run rate based on runs and overs, penalty will be imposed for slow over rate on bowling team.

If there are two bounces on the pitch before batsman hits the ball, it will be considered as a dead ball.(only for girls).

Wicketkeeper must inform the leg umpire whether he is close keeping or back keeping.

FOOTBALL

RULES & REGULATION:-

No. of players are 5+3 subs (1+4 outfield).

Rolling substitutions are allowed.

Start and Restart of Play. A kick-off starts play at the start of the match or after a goal. A kick-off involves one player kicking the ball, from stationary, forward from the centre spot. All players must be in their own half prior to kick-off. A coin is tossed pre-game, the team which loses the toss are awarded the kick-off to start the game whilst the team that win the toss are allowed to choose which direction they want to play. After half time the teams switch direction and the other team will kick-off. After a

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

goal is scored, the team which conceded the goal will kick-off to restart play.

Ball in and Out of Play. The ball is out of play once a goal has been scored or when the referee has stopped the game. The ball is in play at all other times.

Method of Scoring. The ball crosses the goal line inside the goal mouth.

Fouls/Misconduct. These are many and varied, broadly speaking it is an offence to use excessive force whilst playing the game either deliberately or undeliberately or to handle the ball (unless you are a goal keeper). The referee may show the yellow card to caution players for less serious offences and the red card for more serious offences resulting in the player being sent off. Two yellow cards are equivalent to one red card.

Free Kicks. Are given by the referee for fouls and misconduct. A free kick can either be direct or indirect. A goal can be scored directly from a direct free kick. A goal can only be scored from an indirect free kick if it touches at least one other player first. The free kick must be taken from a stationary position with that position varying depending on whether the free kick was given inside or outside the goal area and whether it's direct or

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

indirect.

Penalty Kicks. Are given against a team when they commit an offence which would normally be awarded a direct free kick inside their goal area. The ball is kicked from stationary from the penalty spot

Throw-in. Used to restart play after the whole of the ball has crossed the touch line.

goal kick. Used to restart play after a goal has been scored.

Corner Kick. Is given when the whole of the ball crosses the goal line and was last touched by a member of the defending team (and no goal was scored). A corner kick is taken from inside the corner arc closest to the point where the ball crosses the goal line.

BASKETBALL

No. of players are: Boys – 5+3(subs), Girls – 3+2(subs)

There will be quarters of: Boys – 7 mins (total = 28mins), Girls – 5 mins (total = 20mins)

Boys: Full court Girls: Half court

All the university rules are applicable. The game begins with the ball being thrown up by the referee. Two players, standing in the center circle, jump for it and try to tap it to one of their team mates.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

The ball can only be moved by either dribbling (bouncing the ball) or passing the ball. Once a player puts two hands on the ball (not including catching the ball) they cannot then dribble or move with the ball and the ball must be passed or shot.

Two points are awarded for each successful throw, except for throws from outside the three point line (3 points), or for penalty free throws (one point).

In case of equal points, tie breaker will be implemented of a quarter (5mins), extra time of 2 mins will be provided or free shots.

A player is disqualified and removed from play after 5 personal fouls (6 in the NBA).

Some personal fouls include:

1. Holding, pushing, tipping, or charging
2. Contact with a shooting player
3. Rough play

A player fouled while shooting is awarded 2 free throws if the shot misses. If the fouled offensive player is not shooting, the team gets possession out-of-bounds nearest where the foul occurred.

The defensive team gets possession of the ball when the offensive team commits the foul. An intentional foul results in 2 free throws.

A flagrant foul (violent contact that may cause injury) is awarded 2 free throws and the offender is ejected from the game. A technical foul is a noncontact foul by a player or a violation by a nonplayer or an intentional or flagrant foul during a dead ball.

Technical fouls include:

Delay of game

Having too many players on the court

Grabbing the basket

Excessive timeouts

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Goaltending free-throws

Disrespectful behavior to officials

Using profanity or obscene gesture

TUG-OF-WAR (BOYS / GIRLS) :-

No inappropriate language will be tolerated.

Please wear proper athletic shoes - NO CLEATS!

Gloves may be worn.

Players may only pull for one team.

Each team is allowed to total weight of - 400-450(boys) and 350-400 (girls).

The players will be weighed using a weighing machine and when the sum of weights rounds up to the max. limit, only that many players will be allowed to play for that team.

First team to pull mid-rope marker 6ft. beyond midline is the winner.

Direction of pull will be decided by a coin toss.

Starting cues: "Take the strain" (teams pick up rope, prepare)
"Ready, Set, PULL!" (Pull begins).

Jerking is not allowed, for the first time warning will be given and from the second time will be disqualification.

KABADDI (BOYS):-

1. Each team shall consist of 10 to 12 players.
2. A match is played by two sides, each consisting of not more than seven (7) players.
3. Each side must name (3 to 5) reserve players.
4. A match may not start if either team consists of fewer than seven players.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

5. A match should not continue if there are fewer than five players in either team, owing to injuries or players being debarred. This rule is not applicable for players being given temporary suspension.

6. Loses his chant in the opponent's court during a raid.

a) The repeated word of the 'kabaddi' without break, clear sounding and in one respiration is defined as a chant.

b) If any other chant other than the word 'kabaddi' is used, the Raider shall lose his turn of raid and given a warning. The chance of raid will switch to the opponents.

c) A chant must be started and continued in one respiration. Failure to do so would result in the Raider being declared out.

d) The chant must be started from the Raiders court before making contact with the opponent's court.

e) All raids must commence within five (5) seconds from the completion of the previous raid.

f) If the Raider starts his chant after making contact with the opponents court (late chant), he shall lose his turn of raid and the team would be given a warning. The chance of raid will switch to the opponents.

g) The Raider must maintain the chant until he reaches his court without any breach of the Rules of the Game.

h) If he loses his chant in the opponent's court, he shall be declared out.

7. Any part of his body crosses and touches the ground outside the boundary.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

- a) The player shall be out and the umpire of referee shall take immediate steps to take the player out.
 - b) The Raid is over if the Raider goes out of bounds.
 - c) The Raid is continued if the violation is made by anti/s.
 - d) If Raider fails to reach his court, after being held by the anti/s who had gone out of bounds, the raider shall be declared not out while the anti's who had gone out of bounds will be declared out.
8. If Raider reaches his court, after being held by the anti/s who had gone out of bounds, the raider shall be declared not out while the anti/s who had gone out of bounds together with the anti/s who had come in contact with the Raider will be declared out
- a) The lines of the boundary are within the play-field.
 - b) This rule does not apply during struggle.
9. When the anti/s comes into contact with the Raider, it is called struggle. As soon as touch/struggle is made, the play-field would include the anti's lobbies.
10. After struggle is over, the Raider involved in the struggle is allowed to use the lobbies to enter his court.
11. Fails to make a successful raid
- a) When the Raider Raides crosses the Baulk line of the defending team at least once during course of a raid and reaches his court with chant, it is known as a successful raid.
 - b) If the Anti/s are put out, the Raider need not cross the Baulk line but must reach his court with chant.
 - c) The Baulk line is said to be completely crossed by if any part of the body of the Raider has got contact with the ground between the Baulk line and the end line of the opponent's court. And no part of the body of the Raider has got contact with the ground between the midline (March line) and the Baulk line.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

d) If the Raider reaches his court with any part of his body or even clothing, shoes or any other outfits without the breach of the Rules of the Game, he is deemed to have reached his court safely and the turn of raid is over.

e) The portion of contact made to his own court must be through the midline.

9. Going into an opponent's court out of turn

a) When a Raid is on, the anti/s shall not touch the Raiders court (including the lobbies) the anti/s who violates this Rule shall be declared out while the raid is allowed to continue.

b) If this anti/s holds a raider or helps to hold the raider, the anti/s is declared out. The Raid is allowed to continue. At the end of the Raid, if the Raider fails to reach his court, the Raider is still declared safe while the anti/s that violates the above rule is declared out.

c) However, if the Raider manages to reach his court, all the anti/s he had touched will be declared out together with the anti/s who had violated the above rule.

d) When a side sends more than one player at a time into an opponent's court for a raid, the team is given a warning.

e) If the rule is violated again, the first Raider shall be send back and lose his chance of raiding. All the other players who had entered the opponent's court shall be declared out.

f) If a Raider goes out of turn, the Umpire or Referee shall order the Raider back. The team is given a warning.

g) For every subsequent breach of the above rule, a Technical point is awarded to the opponents.

5. If a Raider is warned or in any way instructed by one of his team members/officials.

a) The Raid is allowed to continue.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

- b) The opponent team is given one (1) technical point. Only the captain or the leader may speak to his players during a match. This applies only to his team members in his own court only.
10. If the Raider or Anti/s makes physical contact with any other players outside the court of play
- a) The player in the court making the breach shall be declared out
11. When the Raider is held by unfair means by the anti/s
- a) If the anti/s hold the raider without breach of the Rules of the Game, and keep the raider in their court without allowing him to reach his court until he loses his chant, the Raider is declared out. However:
- b) The anti/s shall not deliberately stifle the chant of the Raider by shutting his mouth or use violent tackles, any type of scissoring or any unfair means. If such methods are used by the anti/s, the Raider shall not be declared out.
- c) No anti shall deliberately catch the Raider by his clothes or hair. If the anti/s violates this rule, the anti/s would be declared out and the Raider shall be declared safe.
- d) No anti shall deliberately push or pull the Raider out of the boundary by any parts of his body. If the anti/s violates this rule, the Raider shall be declared safe and the offending anti/s will be declared out.
- e) The Raider should not be deliberately held by any part of his body other than his limb or trunk. The anti/s who violate this rule on the first instance shall be declared out and the Raider shall be declared safe.
12. The Raider uses unfair means to escape from anti/s

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

a) No Raider shall deliberately push or pull the Anti/s out of the boundary by any parts of his/their body. If the Raider violates this rule, the Raider shall be declared out and the anti/s will be declared safe.

b) The Anti/s should not be deliberately held by any part of his/their body other than his/their limb or trunk. The Raider who violates this rule on the first instance shall be declared out and the Anti/s declared safe.

Throw ball:-

The teams draw lots using a coin. The winner of the draw has the right to choose either a side or first service.

In case the winner of the draw chooses first service the opposite team chooses sides.

Each Team Should Consist Of Seven (7) Players At Time Of Play.

The Team Shall Consist Of 7 Active Players And 3 Substitutes.

The Match Should Be Played For 3 Sets For 14 Points In Each Set With Rally Score. The team that has reached 14 points wins the set.

Any Ball To Be Released Should Be Released From Above The Shoulder/Shoulder-Line Only.

The Ball Has To Be Caught With Both The Hands And Returned In One Hand Only.

Service Ball Should Not Touch The Net. During The Rally, Ball Can Touch The Net.

Double Touch Is Not Allowed For The Service Ball.

The Ball Should Be Served After The Whistle & With In 5 Seconds.

Serve The Ball Only From The Service--Zone .

Ball should be caught using palm. Catching ball using butterfly fingers is not allowed.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Any Ball Falling On The Box Line Or In The Dead Zone Is A Foul.

Any Ball After Catching (During Rally) Should Be Released Within 3 Seconds.

A player can jump when throwing the ball only during rally.

Body Touch- During Catching Or Releasing The Ball Should Not Touch Any Part Of The Body Except The Palm.

The serving player always rotates one position clockwise after a foul.

The rotation of the position of players

should be in "Z" form i.e. after the service change, the player standing in No:6 position should go

to No:1 position, No:1 to No:2 and so on.

order:

1 _____ 2 _____ 3
4 _____ 5 _____ 6

Dubs- While Catching, The Ball Should Be Caught Simultaneously With Both The Hands.

Two Players Cannot Catch The Ball Simultaneously.

Any Ball (Service/Rally) Falling On The Side-Line Or The End-Line Is A Good Ball.

The Players Should Stay In 2-3-2 Position At The Time Of Service.

Shifting The Ball From Right To Left Or Left To Right Is Not Permitted.

Pushing The Ball Deliberately Is Not Permitted.

The Service Ball Or The Rally Ball Should Not Touch The Antenna.

5 Substitutions Are Allowed For Each Set.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

CARROM

Scoring: The player who pockets all the carrom men wins the game.

Queen= 3 points Carrom men:1 point

1. Arrange the carrom men with the red "queen" in the center and the whites should be lined up to form a "Y" around the "queen" and blacks to replace the empty spaces around the "queen" and the whites.
2. Each player sits on his/her side of the board and be allowed to only strike from that side.
3. The contestant playing white 'breaks' or plays first, which also can be decided by the toss of a coin.
4. Your turn continues as long as you keep sinking your pieces- luck shots count and all combinations are permitted.
5. The red piece, or 'queen', can be pocketed at any time after sinking your first piece but must be sunk before your last one. After pocketing the queen, you must sink one of your piece, thereby "covering" it, into any pocket in the next shot or it is returned to the center spot.
6. Once the queen is covered, whoever clears their pieces first win the 'board'.

* Sinking the striker costs you one piece and your turn. But, if you sink a piece in

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

the same shot, then two come up and you shoot again.

* After sinking the striker, your opponent places the due piece(s) within the center

Circle. If you haven't sunk one yet, you owe one.

* If while shooting for the queen you also sink one of your pieces, the queen is

Automatically covered, no matter which went first.

* If a piece jumps off the board, it is placed on the center spot. If pieces land on

End or are overlapping, they are left that way.

* If the center spot is partially covered when replacing the queen or a jumped

Piece, the piece should cover as much red as possible. If totally covered, the

Piece is placed opposite the next player behind the red spot.

* If you sink your opponent's piece, you lose your turn. If you sink their last piece,

You lose the board and three points.

* If you sink your last piece before the queen, you lose the board, three points

And one point for each of your opponent's pieces left.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

* If the striker does not leave both lines, go again. You get three tries to break

Before losing your turn.

TABLE TENNIS

- A game of table tennis is played up to 11 points.
- The one to win by toss or other method will have 2 choices:1. Choose who serves 2. Choose which end he prefers to play
- While serving, the ball must rise at least 16cm behind the server's end line & must be visible to opponent n umpire.
- Each player has two serves each
- If the ball touches the net and still bounces on your opponent's side of the table, the service must be replayed. However, if the ball touches the net and does not bounce on your opponent's side of the table, the server loses the point.
- Service continues to alternate between opponents until one player scores 11 points, unless both players or pairs score 10 points (called deuce).If both players reach 10 points, then service alternates after each point, until one player gains a 2 point lead.
- In doubles, the serve must be played diagonally, i.e. within the right half courts only, whereas in singles you can serve from and to, any part of the table.
- The umpire will only give you 1 warning during a match. So if any of your subsequent serves in that match are of doubtful legality, for the same or any other reason, your opponent will be awarded the point.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

-If you allow the ball to bounce more than once on your side of the table at any time, you lose the point.

-The receiver can stand wherever they want and can play their returns from any position. However, players are not allowed to touch the table with their free hand (the hand not holding the racket) and they are not allowed to move the table.

-When playing doubles, each player still has two serves and the service still alternates every two points between sides, but it also alternates between players on the same team. At the end of every two points, the receiving player becomes the server, and the partner of the serving player becomes the receiver.

- Imagine two teams A & B and X & Player A serves to player X who then returns the ball. Player B must then play the next shot and player Y must play the next shot. The same sequence must then be repeated (A, X, B, Y) until the point is decided. If you hit the ball out of sequence, you lose the point.

- In the last possible game of match, as soon as 1 team has scored 5 points, the teams must change ends and the receiving pair must change their order of receiving. For example, if A & B score 5 points first, whilst A is serving to X, after changing ends, player A will serve to player Y for the remainder of the game.

-A player loses a point if he:

1. Throws the ball in the air and failing to hit the ball or failing to hit it onto his & his opponent's side of the table)
2. Allows the ball to bounce twice on his side of the table

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

3. Does not hit the ball after it has bounced on his side of the table
4. Hits the ball before it has bounced or hits it twice in succession
5. Puts his non-playing hand on the table or net or moves the table, obstructs the ball with any part of his body or clothing
6. Hits the ball out of turn when playing doubles

CHESS:

Setting up the board: The board should be set up with the white square in the nearest row on the right, "white on the right". If this isn't done the king and queen will be mixed up. Shake hands across the board before the game starts. White always moves first. Ranks and files: Going from left to right, the vertical

rows on the board, called files, are labeled a through h. The horizontal rows, called ranks, are numbered 1 to 8. The 1 is white's side of the board; 8 is black's side. This system can be used to show what square a piece is on in a way like the game Battleship. When the board is set up the square a1 will be on the white player's left side.

Pieces and how they move: In our club, once you move a piece and take your hand off it, you cannot

change your move, unless your opponent lets you, which they do not need to do. However, you may

touch a piece, consider a move, and put the piece back in its original position, as long as you don't take your hand off of the piece during the process.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Pawn (P): White pawns start on rank two, black pawns on rank 7. The first time a pawn is

moved it can move forward either one or two ranks. It cannot jump over another piece. After it

has moved once, whether it has moved up one or two, a pawn can only move one square

forward at a time, and it cannot move backward. If a pawn advances to the end rank (8 for white, 1 for black) then it is promoted, which means it is exchanged for any other piece, with the exception of a king or another pawn. No pieces are moved from the chessboard itself; in this way a color can have two (or more!) queens at the same time. The pawn's "value" is 1.

Knight (N): Knights move in an L-shaped pattern. A knight moves one square over and two squares up, or two squares over and one square up, one square over and two squares back, etc. as long as the same shape and size of the jump is maintained. The knight is the only piece that can jump over other pieces; it jumps straight to a square without disturbing any of the pieces in between. Knights are generally brought out early, and this is good. The knight's value is 3.

Bishop (B): The Bishop moves diagonally, any distance along a diagonal, without jumping over any pieces. A bishop that starts on a black square will always be on a black square, so it can only get to half the squares on the board. The bishop's value is 3.

Rook (R): The Rook moves in a straight line in any direction, as many spaces as it likes, without jumping. Rooks shouldn't usually be used until later in the game, and should almost never be brought out at the beginning, because they will be harassed by pawns and other pieces, wasting time for the player who brought out the rook. This piece might also be lost by being

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

brought out early, which is bad because the rook is valued at 5.

Queen (Q): The Queen is the most powerful piece, as it can either move diagonally or in a straight line, which makes it like a bishop and rook put together. The queen cannot move like a knight. When the board is set up the queen always starts on her own color, so the white queen always starts on a white square. The queen is worth 9 points because she can move to so many places on the board so quickly.

King (K): The most important piece on the board is the King. The king can move one and only one space at a time, in any direction (left, right, forward, backward, and diagonally). The capture of the king is the object of the game. Capturing, check, and the end of the game The game will be played using timers. Each player will be provided with a timer and after playing their move, the player is supposed to set the timer for their opponent. So that each player gets one minute for each move and the game isn't extended unnecessarily.

- **Capturing:** A piece captures an opponent's piece by moving onto the square occupied by the opponent's piece. That piece is removed from the board and replaced by the capturing piece. Knights, Bishops, Rooks, Queens, and Kings capture by moving in their normal way. The pawns capture differently, by moving one square diagonally, either to the right or left, onto the

piece to capture. They cannot capture by moving straight forward. At no time may more than one piece stay in any square, and pieces cannot capture a piece of the same color.

- **Check and Checkmate:** When a piece would be able to capture the opposing king on the next turn, the king is said to be in check. The king in danger must get out of check on the next turn, either by moving out of the way, blocking the check with another piece, or by capturing the

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

attacking piece, whatever removes the threat. It is illegal to move your king into check, so, for instance, you can't move your king next to the opponent's king. The goal of the game is to put the opposing king in checkmate, which means he is in check and cannot be saved by any of the ways of escaping check. At this time the game is over, with the player whose king cannot escape check losing. The first player to get the opponent's king wins; if white checkmates black, black has lost, even if the black player could have checkmated white on the next move. If you see that you are going to lose, you can resign by knocking over your king, gently!. After checkmate or a resignation, shake hands across the board with your opponent and congratulate him or her on a good game.

- **Draws:** If a king is not in check, but no legal move can be played without putting the king in check, then the game is a stalemate, which is a tie, or draw. This usually happens when a player has only a king left and the other player, with many pieces left, creates a position in which the king cannot move but is not threatened. Another way to draw is if both players move 50 times in a row (a total of 100 moves) without capturing a piece or promoting a pawn. Players may also agree on a draw when they see it coming; to do this, extend your hand over the board, to shake hands, and say, "I offer a draw." If the opponent shakes your hand, it's a draw. The opponent does not need to accept! They may think they can win.

Special moves:

- **Castling:** If both the king and a rook have not been moved yet during the game, there are no pieces between them, and the king is not in check, then the king and rook can move in a special way called castling: the king moves two spaces toward the rook, and the rook moves to the other side of the king, right

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

next to the king. Often, this puts the king in a more protected position, behind some pawns. The king cannot castle out of, through, or into check. He cannot move through a square threatened by an enemy piece.

- Capturing en passant: en passant is a special way a pawn can capture another pawn. It is French for “in passing,” which is helpful to know because the rule applies to a pawn which has just moved up two spaces, skipping over the square threatened by the opponent’s pawn. Here is an example: a black pawn is on b4. The white pawn on c2 has not moved yet. On white’s turn the pawn on c2 is moved to c4, evading capture by the pawn on b4. But the pawn on b4 has the option, for one turn only, of capturing the white c-pawn. The black pawn moves to c3, and the white pawn is taken off the board. If black chooses not to capture immediately, then the chance is lost, and black may not capture en passant at a later time. En passant is always a one-turn chance for a pawn to capture a pawn which has evaded capture by moving up two spaces on its first turn. It does not apply to any other positions and only concerns pawns
-

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

SCHEDULE OF SPORTIVO 2016

DAY 1 : BOYS

1)FOOTBALL

Time	Team 1	Team 2
8:30am – 9:15am	TE ELEX	FE COMPS
9:10am – 10:00am	TE COMPS	FE ET
3:30pm 4:15pm	BE ELEX	SE IT
4:15pm – 5:00pm	BE IT	SE ELEX

2)VOLLEYBALL

Time	Team 1	Team 2
8.30 AM-9.30 AM	TE IT	FE ELEX
9.30AM- 10.30AM	TE ET	FE COMPS
3 PM-4 PM	TE COMPS	FE IT
4PM-5PM	TE ELEX	FE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

3) BASKETBALL

Time	Team 1	Team 2
12-1 PM	TE COMPS	FE ET
1-2 PM	BE ELEX	SE IT
3-4PM	TE IT	FE COMPS
4-5PM	BE ET	SE COMPS
5-6 PM	TE ET	FE ELEX

4) CRICKET

Time	Team 1	Team 2
10.30-11.30 AM	TE ELEX	FE IT
11.30-12.30 PM	FE ELEX	TE IT
1-2 PM	TE ET	FE COMPS
2-3 PM	BE IT	SE ELEX

5) TUG OF WAR

Time	Team 1	Team 2
11-11.30 AM	TE COMPS	FE ELEX
11.30- 12.00PM	TE ET	FE IT
12-12.30 PM	TE ELEX	FE COMPS
1.30-2PM	TE IT	FE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

6) KABADDI

Time	Team 1	Team 2
2-2.45PM	BE COMPS	SE ET
2.45-3.30	TE ET	FE ELEX
3.30-4.15	BE ET	SE ELEX
4.15-5.00	TE COMPS	FE IT

DAY 1 -GIRLS

THROWBALL:

Time	Team 1	Team 2
10.30-11.30	TE ELEX	FE ET
11.30-12.30	TE ET	FE COMPS
2-3	BE ELEX	SE ET
3-4	BE COMPS	SE ELEX
4-5	BE IT	SE COMPS

CRICKET:

Time	Team 1	Team 2
3-3.45	TE ELEX	FE IT
3.45-4.30	BE ET	SE COMPS
4.30-5.15	TE ET	FE COMPS
5.15-6	BE COMPS	SE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

TUG OF WAR:

Time	Team 1	Team 2
1-1.30	TE ELEX	FE COMPS
1.30-2.00	BE IT	SE ELEX
4-4.30	BE ET	SE IT
4.30-5	BE COMPS	SE ET

BASKETBALL:

Time	Team 1	Team 2
9-9.35	TE COMPS	FE ET
10.10-10.45	TE ET	FE ELEX
10.45-11.20	TE IT	FE COMPS

FOOTBALL:

Time	Team 1	Team 2
8.30-9	TE IT	FE ELEX
9-9.30	TE ET	FE IT
9.30-10	TE ELEX	FE COMPS
10-10.30	TE COMPS	FE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

DAY 2:

BOYS (DAY 2)

CRICKET

TIME	TEAM 1	TEAM 2
10.30-11.30	TE COMPS	FE ET
11.30-12.30	BE COMPS	SE ET
1-2	BE ET	SE COMPS
2-3	BE ELEX	SE IT

FOOTBALL

TIME	TEAM 1	TEAM 2
8.30-9.15	TE IT	FE ELEX
9.15-10.30	BE ET	SE COMPS
3.30-4.15	TE ET	FE IT
4.15-5	BE COMPS	SE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

BASKETBALL

TIME	TEAM 1	TEAM 2
9-9.15	TE ELEX	FE IT
10.10-10.45	BE IT	SE ET
10.45-11.20	BE COMPS	SE ELEX

VOLLEYBALL

TIME	TEAM 1	TEAM 2
8.30-9.30	BE COMPS	SE ELEX
9.30-10.30	BE ELEX	SE ET
3-4	BE ET	SE IT
4.15-5	BE IT	SE COMPS

KABADDI

TIME	TEAM 1	TEAM 2
2-2.45	BE IT	SE COMPS
2.45-3.30	TE IT	FE ET
3.30-4.15	TE ELEX	FE COMPS
4.15-5	BE ELEX	SE IT

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

TUG OF WAR

TIME	TEAM 1	TEAM 2
11-11.30	BE ET	SE IT
11.30-12	BE ELEX	SE COMPS
12-12.30	BE IT	SE EELX
1.30-2	BE COMPS	SE ET

GIRLS (DAY 2)

CRICKET

TIME	TEAM 1	TEAM 2
3-3.45	TE IT	FE ELEX
3.45-4.30	TE COMPS	FE ET
4.30-5.15	BE ELEX	SE IT
5.15-6	BE IT	SE ELEX

FOOTBALL

TIME	TEAM 1	TEAM 2
8.30-9	BE ET	SE COMPS
9-9.30	BE ELEX	SE IT
9.30-10	BE COMPS	SE ET
10-10.30	BE IT	SE ELEX

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

BASKETBALL

TIME	TEAM 1	TEAM 2
12-12.35	BE COMPS	SE ELEX
12.35-1.10	TE ELEX	FE IT
1.30-2.05	BE IT	SE ET
2.05-2.40	BE ET	SE COMPS
2.40-3.15	BE ELEX	SE IT

THROWBALL

TIME	TEAM 1	TEAM 2
10:30 AM – 11:30 AM	TE COMPS	FE IT
11:30 AM – 12:30 PM	TE IT	FE ELEX
12:30 PM – 01:30 PM	SE IT	BE ET

TUG OF WAR

TIME	TEAM 1	TEAM 2
1-1.30	BE ELEX	SE COMPS
1.30-2	TE COMPS	FE ELEX
4-4.30	TE ET	FE IT
4.30-5.00	TE IT	FE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

DAY 5:

SEMI FINAL SCHEDULE:

Boys –SEMI FINALS (OUTDOOR GAMES)

VOLLEYBALL :

TIME	TEAM A	TEAM B
9.00-10.00	TE ET	SE ELEX
10.00-11.00	BE ET	SE COMPS

FOOTBALL :

TIME	TEAM A	TEAM B
9.30-10.30	TE ELEX	BE COMPS
10.30-11.30	TE ET	TE COMPS

CRICKET :

TIME	TEAM A	TEAM B
12.00-1.00	BE ET	SE ELEX
1.00-2.00	BE ELEX	SE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

TUG OF WAR :

TIME	TEAM A	TEAM B
1.30-2.30	BE COMPS	TE ET
4.30- 5.30	TE COMPS	BE COMPS

KABADDI :

TIME	TEAM A	TEAM B
3.00-4.00	BE ET	SE COMPS
4.00-5.00	TE COMPS	BE COMPS

BASKETBALL :

TIME	TEAM A	TEAM B
10..0-11.00	BE ELEX	TE IT
1.30-2.30	BE IT	BE ET/TECOMPS

Girls –SEMI FINALS (OUTDOOR GAMES)

FOOTBALL :

TIME	TEAM A	TEAM B
9.00-9.30	SE ET	TE COMPS
9.30-10.00	TE ET	TE ELEX

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

THROWBALL :

TIME	TEAM A	TEAM B
3:30-4:30	BE IT	BE COMPS
12:00-1:00	BE ET	TE IT

CRICKET :

TIME	TEAM A	TEAM B
4:00-5:00	BE ELEX	TE COMPS
5:00-6:00	TE ELEX	BE COMPS

TUG OF WAR :

TIME	TEAM A	TEAM B
10:00-10:30	SE ET	BE ELEX
10:30-11:00	BE ET	BE IT

BASKETBALL :

TIME	TEAM A	TEAM B
2:00-3:30	TE COMPS	TE IT
11:00-12:00	BE COMPS	TE ELEX

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Boys –SEMI FINALS (INDOOR GAMES)

TABLE TENNIS BOYS SINGLE

TIME	TEAM A	TEAM B
11:00-11:30	BE ELEX	TE ET
12:00-12:30	BE IT	TE ELEX

TABLE TENNIS BOYS DOUBLE

TIME	TEAM A	TEAM B
11:00-11:30	TE ET	BE COMPS
1:00-1:30	FE IT	BE ET/BE IT

CARROM BOYS DOUBLES

TIME	TEAM A	TEAM B
11.30-12.00	SE ET	SE COMPS
12.30-1.00	TE ET	TE COMPS

GRILS –SEMI FINALS (INDOOR GAMES)

CHESS:

TIME	TEAM A	TEAM B
2:00-2:30	BE ET	SE ELEX
3:30-4:30	TE ET	TE ELEX

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

CARROM GRILS SINGLES :

TIME	TEAM A	TEAM B
10.00-10.30	BE COMPS	FE ELEX
11.00-11.30	TE COMPS	SE IT

CARROM GRILS DOUBLES

TIME	TEAM A	TEAM B
10.00-10.30	BE ET	FE COMPS
11.00-11.30	BE COMPS	BE IT

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

DAY 6:

BOYS FINALS

CRICKET

TIME	TEAM A	TEAM B
11.00-12.00	BE ELEX	BE ET

FOOTBALL

TIME	TEAM A	TEAM B
10.00-11.00	TE ELEX	TE ET

TUG OF WAR :

TIME	TEAM A	TEAM B
1.00-1.30	BE ET	TE ET

BASKETBALL

TIME	TEAM A	TEAM B
1.00-2.00		BE ELEX

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

KABADDI

TIME	TEAM A	TEAM B
2.00-3.00	BE COMPS	BE ET

VOLLEYBALL :

TIME	TEAM A	TEAM B
12.30-1.30	SE COMPS	TE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

GIRLS FINALS: THROWBALL :

TIME	TEAM A	TEAM B
12.30-1.30	BE COMPS	BE ET

TUG OF WAR

TIME	TEAM A	TEAM B
12.30-1.00	BE ELEX	BE ET

BASKETBALL

TIME	TEAM A	TEAM B
2.00-2.30	BE COMPS	TE COMPS

CRICKET

TIME	TEAM A	TEAM B
3.30-4.30	BE COMPS	BE ELEX

FOOTBALL

TIME	TEAM A	TEAM B
5.00-5.30	TE COMPS	TE ET

**PADMABHUSHAN VASANTDADA PATIL
PRATISHTHAN'S COLLEGE OF
ENGINEERING.**

WINNERS AND RUNNER UP(BOYS)

SPORT	WINNER	RUNNERUP
CRICKET	BE ET	BE ELEX
FOOTBALL	TE ET	TE ELEX
VOLLEYBALL	TE ET	SE COMPS
BASKETBALL	BE ELEX	BE IT
KABADDI	BE COMPS	BE ET
CHESS	BE COMPS	TE IT
CARROM (S)	SE COMPS	BE COMPS
CARROM (D)	TE COMPS	SE COMPS
TABLE TENNIS(D)	TE ET	TE ELEX
TABLE TENNIS(S)	FE IT	TE ET
TUG-OF-WAR	BE ET	TE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

WINNERS AND RUNNER UP(GIRLS)

SPORT	WINNER	RUNNERUP
CRICKET	BE ELEX	BE COMPS
FOOTBALL	TE COMPS	TE ET
THROWBALL	BE ET	BE COMPS
TUF OF WAR	BE ET	BE ELEX
BASKETBALL	BE COMPS	TE COMPS
CHESS	TE ET	BE ET
CARROM (S)	SE IT	BE COMPS
CARROM (D)	BE COMPS	BE ET
TABLE TENNIS(D)	BE COMPS	TE COMPS
TABLE TENNIS(S)	BE COMPS	FE ET

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

POINTS SYSTEM

POINTS SYSTEM FOR TEAM EVENTS :-

Participation in 1 ST round (losing 1 st round)	10 pts
Qualifying for quarter finals	20 pts
Qualifying for semi finals	40 pts
Qualifying for finals	60 pts
Team winning final	80 pts

(NO POINTS FOR PARTICIPATION AFTER 1ST ROUND)

CHESS:

Participation	10pts
1 st Runner up of event	25pts
Winner of event	50pts

(NO POINTS FOR PARTICIPATION AFTER 1ST ROUND)

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

RELAY/SPRINT:

Participation	= 40pts
1 st Runner up of event	= 60pts
Winner of event	= 80pts
(NO POINTS FOR PARTICIPATION AFTER 1 ST ROUND)	

TABLE TENNIS/CARROM (SINGLES/DOUBLES):

Participant	=10 pts
1 st Runner up of event	=25 pts
Winner of event	= 50 pts

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

TE	20	20	40	20	20	20	25	10	10	10	10	
B	10	10	60	10	20	20	10	10	10	10	10	10
E												10

POINT TABLE : GIRLS

POINTS TABLE												
	CRICKET	BASKET BALL	THROWBALL	TUG OF WAR	FOOT BALL	CARROM (S)	CARROM (D)	CHESS	TABLE TENNIS (S)	TABLE TENNIS (D)		TOTAL POINTS FOR DEPT
COMPUTER DEPARTMENT												
FE	0	10	0	10	0	10	10	10	10	0		870
SE	10	20	10	10	20	10	10	20	20	10		
TE	40	60	20	20	80	10	10	10	10	25		
BE	60	80	60	10	10	25	50	10	50	50		
ELECTRONICS DEPARTMENT												
FE	10	10	10	10	20	10	10	10	10	10		650
SE	0	10	10	10	10	10	10	10	10	10		
TE	40	40	20	20	40	10	10	10	10	10		
BE	80	20	10	60	20	10	10	10	10	10		
ELECTRONICS AND TELECOMMUNICATIONS												
FE	10	10	10	10	10	10	10	10	25	10		805
SE	10	20	20	40	40	10	10	10	10	10		
TE	20	20	20	20	60	10	10	50	10	10		
BE	20	10	80	80	10	10	25	25	10	10		

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

INFORMATION TECHNOLOGY											
FE	10	10	10	10	10	10	10	10	10	10	560
SE	10	10	10	10	10	50	10	10	10	10	
TE	20	40	40	20	10	10	10	10	10	10	
BE	20	10	20	20	20	10	10	10	10	10	

SUMMARIZED POINTS TABLE

RANK	DEPARTMENT	GIRLS	BOYS	TOTAL
1.	EXTC	805	995	1800
2.	COMPS	870	890	1760
3.	ELEX	650	775	1425
5.	IT	560	655	1215

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

REQUIREMENT

Kabaddi - sprinkler, black board

Throwball - 4 throwballs, 1 net

Football - 8 boys football, 1 girls football, 4 nets

Volleyball - 1 net

Dodgeball - 4 dodgeball

Basketball - 3 boys basketball, 3 girls basketball, paint

Table tennis - 2 box of tt balls, 3 tt bats, 2 nets, 1 set of stand

Carrom - 2 packets of boric powder, 15 polish paper

Cricket - girls 2 bats, boys 3 bats, 14 hard tennis ball box, 6 soft tennis box, score sheet book, stopwatches, whistles, files, chuna according to requirement. Medical requirements:- First aid kits 2

Reli spray	10
Band aid	1 box
Bandage	10 big
Betadine	100 gm
Dettol bottle	500 ml
Dettol soap	5
Crocin	10 strips
Combiflam	5 strips

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Certificates for sports

Sports	Boys	Girls
Cricket	30	22
Football	16	16
Volleyball	18	NA
Throwball	NA	20
Basketball	16	10
Tug of war	20	20
Kabbadi	24	NA
Table tennis	6	6
Carrom	4	4
Chess	2	2
Incharge		23
Heads & Co heads		84
TOTAL(including extra)		500

Trophies for Sports :

Available trophies: 12 (INCLUDING CHAMPIONSHIP TROPHY)

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

Medals for Sports:

Sports	Girls	Boys	
FOOTBALL	8	8	
CRICKET	8	15	
TUG OF WAR	10	10	
THROWBALL	10	-	
KABADDI	-	10	
VOLLEYBALL	-	10	
Table tennis	3	3	
Carrom	3	3	
Chess	1	1	
TOTAL	125 (INCLUDING EXTRA)		

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

EXPENDITURE

SUMMARIZED EXPENDITURE:-

Sr No	PARTICULARS	AMOUNT IN Rs
1	POP	890/-
2	Petrol	1940/-
3	Banner	1600/-
4	Coconut & Bouquet	490/-
5	Sportivo Logo Installation	193/-
6	Sports goods	
7	SPORTS MEDALS	
8	Sports certificates	
9	Sports trophies	
	TOTAL	

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

CONCLUSION

TO CONCLUDE THIS YEARS SPORTS FESTIVAL WAS A GREAT SUCCESS IN FINDING THE TALENTS BEHIND THE CURTAIN IN STUDENTS AND REFRESHING THEIR MIND BEFORE THE START OF ACADEMIC YEAR.

WE FOUND QUALITY PLAYERS THAT CAN REPRESENT OUR COLLEGE AT VARIOUS INTER-COLLEGE UNIVERSITY SPORTS COMPETITIONS.

WE HAVE FOUND OUR WEAKNESSES AND OUR STRENGTH AND THE IMPROVEMENT REQUIRED FURTHER IN OUR ORGANIZING AND MODIFICATION NEEDED FOR SMOOTH CONDUCTING OF SPORTS FESTIVAL IN FUTURE.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

STRENGTH AND WEAKNESS OF SPORTIVO 2016

STRENGTH:

AN ONLINE FACEBOOK PAGE WAS MADE FOR CONSTANT UPDATES REGARDING THE FEST.

A CHANGE IN RULES WERE MADE FOR TUG OF WAR AND CHESS. DODGEBALL WAS SCRAPPED SINCE IT CAUSED LOTS OF ISSUES.

WE HAD SOME NAIL BITING CLOSE COMPETITIONS. BOYS AND GIRLS BOTH SHOWED A GOOD PARTICIPATION IN ALL THE SPORTS EVENTS. THEY PLAYED WITH TRUE PASSION AND SHOWED THE SPORTSMAN SPIRIT IN PLAYING IT IN A FAIR WAY.

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

WEAKNESS:

WEAKNESSES ARE THE MILESTONES OF IMPROVEMENT.

WHERE FEW THINGS DID NOT WORK QUITE PROPERLY
NEED TO BE REVISED FOR SMOOTH FUNCTIONING OF
SPORTS FESTIVAL IN FUTURE.

TUG OF WAR RULES NEED TO BE REVISED WHICH
MADE AN ISSUE THIS YEAR.

THE EVERYDAY'S SCHEDULE WHICH IS MADE
SHOULD BE MANAGEABLE AND FOLLOWED STRICTLY
WHICH LACKED THIS YEAR.

TORCH LIGHTING BY FORMER AND PRESENT SPORTS
SECRETARY:

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

FELICITATION OF CHIEF GUEST :

DEPARTMENTAL FLAGS:

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

BE
COMPS

PADMABHUSHAN VASANTDADA PATIL PRATISHTHAN'S COLLEGE OF ENGINEERING.

BE ET

