

A low score in board exams is no reason to be discouraged. Accept it gracefully, learn from the mistakes and move on by choosing courses and careers where your skills, personality and non-academic strengths are major determinants of success rather than your board exam marks

Score a Point

ZUBIN MALHOTRA

"Everybody is a genius. But, if you judge a fish by its ability to climb a tree, it'll spend its whole life believing that it is stupid."
— Albert Einstein

IT'S that time of the year again. The board exams are over — and that was the easy part. The really scary monster now rears its head — the monster that goes by the name 'What-will-you-do-after-Class XII'. This monster is known to attack all school-leaving 18-year olds. It especially causes sleepless nights, heart-stopping, stomach churning fright and panic among those who are academically weak. The 'mob' (relatives, neighbours, friends) that accompanies this monster, utter the same soul crushing refrain — 'no 90 per cent, no hope...'

But like in the movies there always is an antidote/cure for even the most wicked villain. Let's take a look. But before that a quick, much needed pep-talk. Board results are not always a true mirror of a student's abilities. These can be very unpredictable at times. Your school-leaving marks are certainly NOT a measure of future success. Marks do not measure your ability, and are certainly not a measure of you as a person. Your marks gauge (narrowly) your ability to learn, assimilate and reproduce, in a very specific manner, the prescribed syllabus.

While succeeding in school or college is often about getting good marks, success in life is all about life skills, how you react in tough situations, your gumption, drive and a little nudge from lady luck.

History is replete with instances of those who refused to get cowed down by temporary setbacks or failure, including the greats like Einstein or Edison who failed several hundred times before succeeding finally. Remember what Edmund Hillary said after climbing Mt. Everest: "It's not the mountain we conquer, but ourselves". So put your heartbreak behind you, learn from the situation and move ahead. There are many more mountains to conquer.

The good news is that there are literally hundreds of careers and opportunities you can target across sectors even with your not-so-great marks. This is not to suggest that there is no studying involved in them. There is.

A DATE WITH DESIGN

Choosing a career in art and design no longer means living a life of aesthetic poverty. If you are aesthetically blessed and you can summon your creative juices at will then attractive careers are to be found whether in Graphic Designing (or visual communication as some of the fancier institutes prefer to call it), Fashion & Textile Designing, Footwear & Leather Designing, Accessory,

Jewellery and Product Designing areas are some of the other areas that are seeing a lot of enthusiasm from students and industry. Also on offer are viable career options in photography, animation, multimedia, and web designing. The list isn't only limited to the above mentioned few. A number of other areas such as Retailing, Beauty Care, Hairstyling and Make-up, Real Estate present wonderful opportunities to youngsters who are willing to seize an opportunity in areas a little different from the mainstream. It does involve a leap of faith and takes guts and self-confidence to commit yourself. But given your options in mainstream courses and career, you really don't have much to lose.

This is also not to suggest that your board marks aren't considered during admissions. They will be, but these are not the sole criterion.

This is also not to suggest that these are "easy" careers. They are not (in fact be prepared to have to compensate for your academic performance by your on-job performance).

Here's a list of courses and careers where your skills, personality, non-academic strengths are the major determinants of success.

Smiles and service

This industry is not looking for academic whiz-kids. It wants well-rounded individuals with a pleasing personality and an ability to work well in teams. A strong-work ethic and being stickler for routines and order is a must.

Admission to Hotel Management courses is usually based on an entrance exam, group discussion and interview. Also, look at innovative programmes such as STEP (Oberoi Centre for Learning and Development) and the Welcomgroup Programme (Welcomgroup Management Institute).

Opportunities in the Travel and Tourism sector aren't limited to cabin crews, ticketing agents and tour guides. Requirements for ground staff, flight operation managers, and airport management personnel are already starting to see an uptick as travel volumes increase. Tourism Boards of various states are looking to market themselves better. Discerning travellers are increasingly looking towards Travel Consultants to customise their travel and holiday experience to their specific requirements.

Happy sailing

Sail the high seas and travel the world — all while playing a role in how 90 per cent of international world trade is transported: by ship. Those from the science stream (PCM) with a minimum 60 per cent (55 per cent in case of Diploma in Nautical Science) are eligible to enrol for a BSc Nautical Science course and embark on a career in the Navigation branch where you will start out as a deck cadet.

Organise and rise

The MICE sector — Meetings, Incentives, Conferences and Exhibitions — is growing by leaps and bounds. Add to this the demand generated by weddings, sporting events

(think IPL, and IPL inspired leagues for hockey, badminton, football, boxing), concerts, awards functions, media con-claves, etc. The industry size is pegged around ₹3000 crore and clocking a robust 25 per cent year-on-year growth.

Ingredients for success:

Good teamwork and people skills, organisational ability, willingness to roll up your sleeves and put in hard work and long, odd-hours. Getting into this field is more about experience than education. Start out by volunteering for event management companies during big events and by the time you finish college (preferably by distance mode) you'll have three

years of experience and job offers in hand!

Action packed

TV production incorporates multiple tasks — from managing the entire production process to ensuring that the programme is made within the stipulated budget and time. The work includes co-ordinating with other departments to select the cast, clear scripts and co-ordinate the use of production facilities such as studios, cameras, lighting etc. It also includes supervising the production staff and the editing department to ensure quality of production and guest coordination.

Requirements to succeed: High energy levels, good

LOW MARKS CAN MAKE YOU THINK DIFFERENTLY ABOUT CAREER CHOICE

people skills, creativity, technical knowledge.

Right strategy

Before enrolling in a course, do, however, make sure that you have an overriding interest in the field coupled with the aptitude for it. Before throwing yourself into it headlong, find out as much as you can about its scope, returns, etc. Browse the Internet and speak to people who are pursuing those careers to get an actual first-hand low-down on what it entails and what to expect.

Another approach could be to pursue a bachelor's degree via correspondence or distance mode and alongside pursue job-oriented, skill developing courses from polytechnics or certifications from professional bodies. These are available for everything from technical areas to courses in computers, designing, accounting, ani-

mation, hospitality, etc.

If you have a particular course in mind that you wish to pursue, stick to that plan, even if you have to change cities. Finally, remember that it is your performance that will be considered and not the institute from which you come. Real-life stories of professionals and entrepreneurs often reveal that their success has no link to a specific academic institution but, rather, to their overall performance and ability to make the most of every opportunity. The truth is that an institution per se has almost no influence on parameters like future happiness, job satisfaction or even income and first salaries.

Further, it is important to realise that the first degree is not the end of the road, but just the beginning of a long journey.

— The writer is Career Counsellor, Career Guidance India

Galaxy Group of Institutes
Galaxy Enclave (Ext.) Sec-F, Sainik Colony, Jammu
M: 09419141189, 09886555999 Website: www.galaxycollege.org
Regd. by Indian Nursing Council, New Delhi. Affiliated to P.B. Nursing Registrar Council, Chd. & J&K Govt.
Admissions Session 2014-15 Courses, Duration with Eligibility respectively:
Galaxy Paramedical College **MMPHW** 1½ yr 10⁺sc. **ANM** 2 yr 12⁺
GNM 3½ yr 12⁺ any strm **Lab Asstt.** 2 yr 12⁺sc **Medical Asstt.** 2 yr 12⁺sc
Galaxy College of Education **B.Ed.** After Graduation Affiliated to University of Jammu

MODERN'S SCIENCE Series
For Classes XI, XII, B.Sc. & M.Sc.
★ PHYSICS ★ CHEMISTRY ★ BIOLOGY
★ MATHEMATICS
★ INFORMATION TECHNOLOGY
AVAILABLE WITH ALL BOOKS SELLERS

RAM DEVI Jindal GROUP OF PROFESSIONAL INSTITUTIONS
Approved by AICTE, New Delhi & Affiliated to PTU Jalandhar
REGISTRATION OPEN
✓ **B.Tech**
• Civil • Electrical • CSE • ECE • ME
• Experienced & dedicated faculty
• Fully equipped labs with latest technology
• Transport service available for tricity
• Hi-Tech Classroom with Wi-Fi facility
• Separate Hostel available for boys & girls
• Resourceful library
• Separate conference rooms for presentation
• State-of-Art infrastructure
✓ **MBA**
• IT • Finance • HR • Mktg.
✓ **DIPLOMA**
• Civil • Mechanical • Electronics & Comm.
✓ **B.Ed.** +1 Non - Med +2 Non - Med
LATERAL ENTRY (2nd Year)
* Applied For
CAMPUS : BASOLI, LALRU, DISTT. MOHALI (NEAR CHANDIGARH)
CAMPUS HELPLINE : 095019-88555 www.rdgstinstitutions.com

G.H.G. KHALSA COLLEGE Estd. 1948
Gurusar Sadhar, Distt. Ludhiana
www.ghgcollegesadhar.org
(Affiliated to Panjab University, Chandigarh) (Approved by U.G.C. New Delhi)
POST-GRADUATE PROGRAMMES
Humanities & Social Sciences : • M.A. (English) • M.A. (History) • M.Sc. (Chemistry) • M.Sc. (Mathematics) • M.Sc. (Information Technology)
UNDER-GRADUATE PROGRAMMES
Humanities & Social Sciences : • B.A. • B.A. (with Math) • B.A. (with Comp. App.)
Basic & Applied Sciences : • B.Sc. Medical • B.Sc. Medical (with Computer App.)
• B.Sc. Non-Med. • B.Sc. Non-Med. (with Computer Sc.) • B.Sc. (Hons.) Biotechnology
• B.Sc. Non-Medical (with Comp. App.)
Commerce & Business Management : • B.Com.
Computer Science & Applications : • B.C.A. Vocational Courses : • PGD.C.A.
Add-on Courses: Computer Based Accounting, Nanotechnology, Functional Language (English)
New Courses likely to be started from July 2015: M.Sc. (Physics); M.Com.; M.A. (Punjabi); M.Sc. (Psychology); B.B.A. New Subjects: Geography, Music, Food Science & Technology.
Qualified & Experienced Staff • Wi-Fi Campus • State-of-art Sports Facilities
* Excellent Results * Separate HOSTELS for boys & girls with ultra modern amenities.
Contact : 01624-275227 Transport facility for Girls available

DAV COLLEGE JALANDHAR
ADMISSION NOTICE 2014-15
Post-Graduate Programmes : (MA/M.Sc./M.Com.)
Humanities : MA (English, Hindi, Punjabi, Sanskrit, Political Science, Economics, History)
Science : M.Sc. (Mathematics, Physics, Zoology, Chemistry, Computer Science, Information Technology)
Commerce : M.Com. (Finance and Accounts)
PG Diploma : Computer Application (PGDCA) - (one year)
PG Diploma : Financial Services (Banking & Insurance) - one year
Under-Graduate Programmes
B.Sc. (Bio-Technology, Food Science & Technology (Hons.), Medical, Non-Medical, Computer Science, IT, Economics)
B.Com., B.Com. (Professional)
BA, BCA, BBA, Bachelor in Journalism & Mass Communication
Career Oriented Courses Under UGC Scheme
* Internet and Web Designing * Data Care Management * Corporate and Legal Environment * Communication Skills in English * Food Science & Quality Control
* Insurance Management * Mass Communication and Video Production
Admission to all classes/courses will be on **First Come First Served Basis from 9:00 am to 4:00 pm** on all working days
Power Features:
* Dedicated & Research Oriented Faculty * Enriched Library with Ultra Modern Net Facilities
* Excellent Record in Academics, Placement, Sports & EMA
* Hostels with Modern Facilities are available for boys & girls * Bus facility available for students
* Special counselling by Professional Teachers for CA, CS, ICWA
* Prospective students for M.A. 2015, at the Counter & M.A. 2015, by Post. Forms can also be filled from 11th April 2014 onwards.
Call : 0181-2255641, 42, 43 Dr. B B Sharma
Dean Admissions E-mail : contact@dayalmandar.com Principal

www.aryans.edu.in Toll Free 1800-30000-388
ARYANS GROUP OF COLLEGES
BANUR, CHD-PATIALA HIGHWAY, NEAR CHANDIGARH
B.TECH | M.TECH | MBA | BBA | BCA | B.ED | B.COM | BA | POLYTECHNIC | GNM

G.H.G. KHALSA COLLEGE OF PHARMACY
GURUSAR SADHAR, Distt. : Ludhiana Estd. 1984
(Affiliated to PTU.) / P.S.B.T.E. & I.T. Chandigarh. (Approved by AICTE, & PCI New Delhi.)
Email: ghgkcpssadhar@yahoo.co.in
Regular Courses offered for session 2014-2015
Courses Offered Duration Eligibility
D. Pharm. (2 years) 10+2 Medical/Non Medical
B. Pharm. (4 years) 10+2 Medical/Non Medical
M. Pharm. (Pharmaceutical Chemistry) / (Pharmacognosy)/(Pharmacology) (2 years) B. Pharm. (GPAT Preferred)
Dip. In Med. Lab. Technology (DMLT) (3 years) Matriculation
Best Performing Institution Award - 2012
Ideal separate hostels for Boys & Girls at Highly reasonable charges.
☎ : 01624- 27727 (O) Principal

University with a Difference
GURU KASHI UNIVERSITY
Talwandi Sabo - Bathinda
Scholarship upto 80% through various schemes
Second University in India offers
B.TECH IN PETROLEUM ENGINEERING
Courses Offered
B.Sc. (AGRICULTURE) (HONS. / INTEGRATED) B.Tech./B.Tech. (LEET) (CSE, CIVIL, ECE, ME, EE, Petroleum Engg.)
M.Sc. (AGRICULTURE) (HORTICULTURE / AGRONOMY) M.Tech. (Part Time/Full Time) (CSE, IT, ECE, ME, EE)
BCA-MCA BPE B.Com (Hons.) / M.Com (Fin. & Tax.)
BBA-MBA IMMIGRATION COURSES BA (All Subjects) - MA
M.Phil - Ph.D
Diploma @GGSPC Approved By AICTE
✓ Mechanical Engg. ✓ Electrical Engg.
✓ Electronics & Comm. Engg. ✓ Computer Engg.
✓ Civil Engg. ✓ Information Tech.
Special DIPLOMA IN PETRO CHEMICAL ENGG.
Talwandi Sabo, Distt. Bathinda (Ph.)
99142-25400, 99145-78400, 99142-83400, 99142-86400
Toll Free No. 1800 1802 601 www.gurukashioniversity.in

The Distance between God and You is the same, as the Distance between You and Yourself - Sri Sathya Sai Baba
SRI SAI GROUP OF INSTITUTES
Transforming Dreams into Reality
Courses are regular and approved by AICTE/NCTE/PCI/PIB Govt. And affiliated to PTU/GNDU/PSBTE&IT.
CAMPUSES: PATHANKOT & AMRITSAR Web: www.srisaigroup.in

COURSES OFFERED
M.Tech.
* Computer Science & Engg.
* Electronics & Comm. Engg.
* Mechanical Engg. (M/c Design)
* Mechanical Engg. (SM&FE)
* Mechanical Engg. (Prod. Engg.)
* Electrical Engg. (Power System)
* Civil Engg. (Structure Design)
M.Pharma
* Pharmaceutical
* Pharmacognosy
* Pharmacology
* Pharmaceutical Chemistry
* B. Pharmacy
* D. Pharmacy
Diploma/Polytechnic
* Computer Science & Engg.
* Electronics & Comm. Engg.
* Mechanical Engineering
* Electrical Engineering
* Civil Engineering
* Information Technology.
Architecture
* B. Arch
Management & Computer Applications
* MBA * MCA * M.Sc. (IT) * BBA
* BCA * B.Sc. (IT) * B.Sc. (HMCT)
Education
* M.Ed
* B.Ed.
* ET
Pathankot Campus
Admission: +84271-84271
9815999198, 9417050602
Amritsar Campus
Admission: 84270-84270
9815999200, 175, 9417050602

Apeejay Institute of Management
Technical Campus, Jalandhar
RAMA MANDI HOSHIARPUR ROAD, JALANDHAR 144007
REGISTRATION OPEN
MBA 18th BATCH **MCA** 2 YEARS (LATERAL ENTRY) **MCA** 15th BATCH
BBA 18th BATCH **BCA** 2 YEARS (LATERAL ENTRY) **BCA** 18th BATCH
Admission and Fee Structure as per PTU/Govt. Norms
SALIENT FEATURES
* Interactive and Smart Classroom, Wi-Fi Campus
* Emphasis on Personality Development and Case Studies
* Separate Air Cooled Hostels for Boys and Girls
2000+ PLACEMENTS SINCE 1997
Website: www.aapeejay.edu/aimtc Ph: 0181-2410263, 2410264
E-mail: admission@apjimt.org M.: 088720-20166, 098760-52925
Facebook.com/aimtcjalandhar DR. RAJESH BAGGA, DIRECTOR

Best is not just a term but years of efforts.
Come to GNI if you don't want to settle for 'better' in life. Fight your way to the 'best' with GNI's world class education system and get placed in top notch companies like Cognizant, Xerox, Google, GE and many more.
It's your chance to rise above the rest!
Courses offered
B-TECH M-TECH MBA
GNI GURU NANAK INSTITUTIONS
GLOBAL VISION. GLOBAL CAREERS.
Mob: 99961-00140, 99962-00140, 99963-00140, 99964-00140, 99965-00140
Website : www.gni.edu.in

EVERGREEN CBSE & ICSE SELF-STUDY BOOKS
in all subjects for IX - X
Also ISC Self-Study in English Paper I & II
According to the latest Syllabus
EVERGREEN LAUNCHES
eBook Tab For Students
Dual Core Rock Chip 3066-1.6Ghz
Also Available
E-Books for classes VI - X
Animated Books for classes KG - X
Online PSA test for classes IX / X & XI / XII
Online Virtual Library
For Tab Query
Toll Free No : 1800-137-2021
Evergreen Publications (India) Ltd.
NEW DELHI : 011-23264528, 23270431
JALANDHAR : 0181- 5002021, 2280636
visit us : www.evergreenpublications.co.in
E-mail : epil.jal@gmail.com