

Annual report

It gives me an immense pleasure to submit the Annual Report of MMK and SDM Mahila Maha Vidyalaya recording its journey towards 29th year of establishment. The reporting year 2019-20 was marked with many exuberant achievements and developments. With great regards and respect I would like to record the credit of the progress and success to our honorable President Poojya Heggadeji. Along the side, this can be attributed to the contributions made by the benevolent management, and team spirits of staff and dynamic students.

About the Management and College:

MMK & SDM Mahila Maha Vidyalaya, Mysuru was established by Mysore Makkala Koota in the year 1990. Later it was handed over to Sri Dharmasthala Manjunatheshwara Educational Society®Ujire in 1992. Since then; the college is managed by SDM Educational Socieity Ujire under the able guidance and dynamic leadership of our beloved President, Padmavibhushana Awardee Poojya Dr.D.Veerendra Heggade & the members of the society, Sri.D.Surendra Kumar, Prof.S.Prabhakar, Sri.D.Harshendra Kumar, Smt Supriya Harshendra Kumar, Dr.B.Yashovarma, Prof.M A Shridhar, Dr. P Venkat Ramamaiah, Retd Vice Chancellor, Dr. Parasuraman, Director, SDMIMD, Mysuru, Sri H V Rajeev President and social worker, Pramathi Educational Institutions , Mysuru, Sri D Madegowda, Ex-MLC, Mysuru, Prof.Padmashekar, Retd Vice Chancellor, Dr.Preethi Srimandarakumar, Retd.Prof of Kannada,UoM,Mysuru, Prof.Sainath Malligemadu, Principal and Smt Asha M.V, Staff Representative and P U Principal.

The College was started with 13 students and it has grown leaps and bounds and now has strength of 2238 students in the campus including Pre University College. The college is having strength of 1079 in the reporting year. Both the colleges are having been established in an area of 2 acres with separate three storeyed buildings and necessary infrastructure. The Mahila Maha Vidyalaya is affiliated to the University of Mysore, Mysuru and the UGC has accorded the College with 2(F) and 12(B) status. The college has applied for NIRF and India Today ranking and now is preparing for NAAC accreditation. Our college has been selected by various agencies and examination bodies such as UPSC, UGC, KPSC, ICS and others as their examination centers.

Courses offered:

1. B.Sc (PMCs, EMCs, PCM, PME & BtBM) - 1 section
2. BBA (Business Administration) - 1 section
3. BCA (Bachelor of Computer Application) - 1 section
4. B.Com (Bachelor of Commerce) - 2 sections
5. M.Com

Strength of the college:

- a) Students: 1079
- b) Teaching staff: 46 Full Time teachers and 09 Part Time Teachers
- c) Non-Teaching Staff: 27

The Students' Council for the year 2018-19:

We have a democratically elected students' council with total number of class representatives and sports *Representatives*. The office bearers of the council for 2018-19 are:

1	President	Ms. Nayana III B.Sc
2	Vice President	Ms.Kavya urs II BCA
3	Secretary	Ms.Anusha K S III BCA
4	Joint Secretary	Ms. Kushi B III BCA Ms.Apoorva III B.Sc
4	Literary	Ms. Niveditha J K III B.com B
5	Cultural	Ms. Aishwaraya B V III BBA
6	Sports	Ms. Sherley D K III B.Sc

Results of April/May 2019 Examinations:

B.Sc – 93.62%

BBA –86.52%

BCA – 96.55%

BCOM –98.13%

M.Com-100%

Results of Nov/Dec 2019 Examinations:

B.Sc – 96.88%

BBA – 90.91%

BCA –100%

B.Com –93.52%

M.Com-100%

CAMPUS PLACED STUDENTS – 2019-20

Company Wise Placement Statistics

- 1. SAP LAB – 01**
- 2. NICE EDUCATION- 71**
- 3. TCS -18**
- 4. INFOSYS-30**
- 5. AMAZON-02**
- 6. WIPRO-15**
- 7. 24.7.AI-01**
- 8. COGNIZANT – 04**
- 9. EQUALIZERCM-19**
- 10. CHOLA INSURANCE -01**
- 11. EQUITAS FINANCE -07**
- 12. VALUE FIN SERVICES-01**

TOTAL = 171 PLACEMENTS

HIGHLIGHTS OF YEAR

On 13th June 2019 Staff Welfare Committee organized **FDP in association with SDM IMD, Mysore on Communicating effectively in the Class room: Communication skills** for Teachers by Dr.Neethu Ganapathi, Associate Prof, at SDMIMD, Mysore.

On 27th June 2019 Kannada department organized one day **University Level Workshop** on CBCS Kannada Syllabus and texts. The Workshop was inaugurated by Prof. N S Taranath, Retd Kannada professor, University of Mysore, Chief guest Dr. N. M. Talvar Director Kuvempu Institute of Kannada Studies University Of Mysore. Prof. Vijayalakshmi, Professor, Kannada department, Maharaja College, Mysore, Dr. Geetha Bettgowda, Professor, Kannada department, Government First Grade College, Mysore, Dr. H D Umashankar, HOD of Kannada, Government First Grade College, Mysore and Prof. M Rama Krishna, HOD of Kannada, Bharathi College, Bharathi Nagara, Maddur.

On 28th September 2019 **Inauguration of Tech Amateur IT Club** by Mr Mohamed Minhaj, Associate Professor, SDM –IMD, Mysore.

On 11th & 12th of June 2019 The Department of Computer Science conducted two days Computer **Training Progrmme (MS Office)** for the staff members of the College.

- On 31st of August 2019 the Department of Computer Science in association with Staff Welfare Committee conducted **Training Session** on MS Excel to Office Staff members.
- On 4th & 8th September 2019 Department of Physical Education organized **Mysore University Chamundi Zonal Tournaments** at Mysore University Sports Pavilion Sri Sathyanarayana Nayak Regional Manager Bank of Baroda inaugurated the Tournaments, Dr P Krishnayya Director Department of Physical Education University of Mysore was the Chief Guest and Dr Krishnakumar H S Chamundi Zonal Convenor was the Guest of honor, Principal of our college presided the function.

On 12th September 2019 **Faculty Development programme** was organized by the Department of Library in association with Staff welfare Committee and Learning Resource Committee on the Topic “**Online Resources for Higher education with special reference to NLIST**” by Dr. S Nagaraja , Librarian, RIE, Mysore.He narrated about the open source online resources available in National Digital Library of India, Michigan Library , NAD and American Libraries. He also discussed about the free online Courses available through Swayam, Swayam Prabha and MOOCS directory. All the teachers attended the session.

On 15th September 2019 **Faculty Development Program on “Self Governance for Good Governance & Team Building”** by Brahma Kumari Shivleela & Brahma Kumari

Amitha Sharma, members of Prajapitha Brahma Kumari Eeshwariya, Mysore was organized by Staff Welfare Committee to the entire teaching and non teaching faculty.

On 18th December 2019 23rd issue of **GI Talk Bi-Annual News Letter** was released.

On 18th December 2019 the Department of Commerce and Management **One Day University Level Workshop on “Investment Analysis and Portfolio Management”** was inaugurated by Prof.N.Nagaraja, Chairman, DOS in Commerce, University of Mysore and Prof. S.J.Manjunath, B.N Bahadur Institute of Management of Management Studies, Manasagangotri, University of Mysore, Mysore was guest of honour on this occasion.

On 28th December 2019 the Department of Physics organized a workshop on **“Training in Hands on Mobile Technology”** by Dr. Kiran, Assistant Professor, Yuvaraja's College, Mysore, for Final Year B.Sc Students.

On 30th December 2019 the department of Electronics organized a Student **workshop on “Embedded Systems”** by Prof.Suhas, Founder & Managing Director, Ookway technologies Pvt Ltd., Mysore for the students of II and III B.Sc.

On 17th January 2020 the department of Kannada organized **One day National level Seminar on “Kannada Chalana Chithra Sahithya Varathamanaada Savalugalu”** in Association with Karnataka Sahithya Academy Bangalore. The Seminar was inaugurated by Dr.Baraguru Ramchandrappa Well known Writer Bangalore, and Chief Guest Dr. B V Vasantha kumar, President Karnataka Sahithya Academy Bangalore.

On 4th January 2020 to 10th January 2020 NSS unit of the college conducted a 7 Day Annual NSS Camp at Hulimaavu Village, Nanjangud Taluk. The Camp was inaugurated by Mr.Yathindra Siddaramaiah, MLA, Varuna Constituency, presided by our Principal. The Camp Valedictory speech by Shri Ravindra Director, RUDSET Mysore presided by Prof. Asha Principal MMK SDM Girls' P U College Mysore.

On 10th January 2020 **One day State Level Workshop was organized by IQAC under UGC Paraamarsh Scheme “Revised NAAC Format”** inaugurated by Prof.B.V Sambhashivaiah, CEO, JSS College of Arts, Science and Commerce Mysore; Dr.Yogananda Moolemat, Chief Scientific officer, Vittarthaa Life Sciences, Bangalore were the Resource person.

On 11th January 2020 **Annual Athletic meet at Oval Ground** was inaugurated by Dr C Venkatesh, Chairman and Assistant Professor P G Sports Department University of Mysore, Mysore, Dr, Jayaraj H PTA President & Smt Nirmala, Alumni president was the Chief Guest.

On 27th January 2020 **State Level Inter-Collegiate CO-SCI Fest** was inaugurated by Sri.Adanna Cariappa, Director, Rangayana, Mysuru. 5 events from Science, 6 events from Commerce & Business Management and 3 combined events were organized. 98 Students from 14 colleges (Science stream) and 91 students from 15 colleges (Commerce

stream) Participated in the events and for Valedictory function Mr.Virat, Film actor (Kannada) was the Chief Guest and Overall championship was won by St.Joseph FGC, Mysore.

On 27th January 2020 **An excursion to Goa** was organized to the Students of III BCA, B.Com and BBA accompanied by staff members Mrs. Ramya S K and Mrs Jyothilakshmi G Kava, Prashanth Jain H.V, Suprada Jain .M and Navya.R.

31st January and 1st February 2020, the department of Microbiology organized **Two Day National Level Conference on “Recent Research & Innovation in Life Science”**. The Conference was inaugurated by Dr. G. R. Janardhana, Director, International Center, UOM, Mysuru. Dr. Bhannuprakash Reddy, Sr.Scientist ICMR-NIN, Hyderabad was the Chief Guest, is a Fellow of The Royal Society of Chemistry (FRSC), London, UK. Dr. Raveesha, Faculty of Life Science, JSS Education of Higher Academy, Mysuru was the Guest of Honor. Dr. Asna Urooj, Chairperson Food Science & Nutrition, UOM, Mysuru was the Chief Guest for Valedictory function of 2 Days National Level Conference on “Recent Research & Innovation in Life Science”.

On 28th February 2020, **Exhibition of Science Projects** was organized to mark the National Science Day. Dr.Geetha.N, Associate Professor, DOS in Biotechnology, UOM, Mysuru was the Chief Guest. Students of Bhagini Seva Samaja High school visited the Exhibition.

On 28th February 2020, Alumni Association “Rathna Manasa Alumni Association” was registered.

Student accomplishment in Academics

- **Ms. Mrudula Gore** bagged **3 Gold Medals** - “**Sri Mummadi Krishnaraja Wadiyar Gold Medal**”, for General Proficiency, “**The H. Ramanuja Iyengar Gold Medal**” for obtaining the total highest marks in the examination and “**Annapoorna Kamath Memorial Gold Medal**” for securing highest marks in the Bio-Chemistry.“**Lady Mirza Prize**” that shall be awarded to a **Lady candidate** who obtains the **highest total number of marks** in the **B.Sc** degree examination.
- **Professor J Shashidhara Prasad felicitations Committee cash prize** that is awarded to the candidate who has passed the B.Sc examination in first attempt and secured highest marks i.e First Rank.
- **Ms. Rashmi K.B** bagged the “**Navin Ramanujacharya Sanskrit Prize**” by the Board of Studies in Sanskrit.

- **Ms. Nayana N** and **Ms. Navya B S** of III B.Sc attended a two day national conference on “Advanced material in health,energy and environment” organised by SJC Engineering College, Mysore.
- **Ms. Sneha & Ms. Swathi. K**, III B.Sc BtBM presented a poster on “Bacteriological Examination of Municipal Water”, **Ms. Pooja N & Ms. Rashmi** of III B.Sc, BtBM presented a poster on “Qualitative Analysis of Bore Water around Mysore City”, and **Ms. Shreshta**, III B.Sc BtBM presented a poster on “Influence of Titanium Dioxide based Nanoparticles on Silk Quality in Bivottine Silkworm Breeds of Bombyx Moril” in National Conference on Science & Technology Rural Development” in Manasgangothri, University of Mysore, Mysuru.
- **Ms. Pooja N & Ms. Rashmi**, III B.Sc BtBM, presented a poster on “Determination of “Dental Caries susceptibility with respect to different Toothpaste”, **Ms. Sahana. K & Ms. Deepika**, III B.Sc BtBM presented a poster on “Antibacterial activity of *Murraya koenigii*(curry leaves),*Muntingia calabura* (Jamaican cherry leaves), *Piper betle* (betel leaves), *Hibiscus laevis* (hibiscus leaves) against *Escherechia coli*, *Bacillus subtilis* and *Staphylococcus aureus*”,**Ms. Chandana R U**, III B.Sc BtBM presented a poster on “Antimicrobial activity of *Plectranthus amboinicus*, *Solanum nigrum* and *Plumbago zeylanica* against *Escherechia coli*, *Bacillus subtilis* and *Staphylococcus aureus*”, and **Ms. Archana & Ms. Bhavna. P**, III B.Sc BtBM presented a poster on “Antimicrobial Properties of *Lantana camara extra*” in 2 Day National Level Conference on “Recent Research & Innovation in Life Science” organized by Department of Microbiology of our College.

Ambika R Student of III B.Sc and **Nivedhitha** student of II B.Com participated in University level workshop pledge for life tobacco free youth held at BIMS Bhavan, UoM Mysore, organized by NSS Wing UoM Mysore.

All II M.Com Students attended workshop on Corporate Finance @SDMIMD Mysore.

All II M.Com Students attended workshop on Project Appraisal @SDMIMD Mysore.

II M.Com students attended the lecture programme on the topic “Campus to Corporate” by Smt. Arundathi Sridhar, Senior Engineer Siemens Healthcare, Bangalore.

Ms. Rashmi and **Ms. Nandini** of II M.Com attended a workshop on " Plant seeds for tomorrow" organised by Maharani College, Mysore.

Ms. Diya Madappa, **Ms. Manjushree**, **Ms. Mahalakshmi**, **Ms. Sandhya**, **Ms. Niveditha** and **Ms. Nirshala** of II M.Com presented paper in International conference organized by Kristu Jayanthi College, Bengaluru.

All II M.Com students attended Orientation workshop on 'SWAYAM Courses for third semester, post-graduate students' organized by digital learning and monitoring cell, UoM, Mysuru.

- Ms.Diya Madappa, Ms.Rashmi, Ms.Chandana, Ms.Pallavi, Ms.Srividya, Ms.Lakshmi Priya of II M.Com have participated in intercollegiate paper presentation competition for M.Com students at MIT College, Mysore and Diya & Rashmi students secured second prize.
- Ms.Manjushree, Ms.Niveditha, Ms.Nirshala, Ms.Varsha, Ms.Mahalakshmi and Ms.Nandini of M.Com attended workshop on "Development Banking and Inclusive Growth: Emerging Trends" at SDMIMD.
- Ms.Keerthana presented a paper in an International seminar organized by SDMIMD.

Ms.Diya Madappa, Ms.Varsha, Ms.Pallavi, Ms.Keerthana and Ms.Nandini M.Com presented a paper in a National level seminar organized by Christ College Mysore.

Ms.Meghana, Ms.Shanthini Dayana, Ms.Shreya, Ms.Vandhana and Ms.Nisha of I M.Com presented a paper in a national level seminar organized by Vidyavardhaka College Mysore.

Students of I M.Com attended State Level workshop on Business Research Methodology Organized by Sri Cauvery First Grade College Mysore.

Ms Sushma of I M.Com presented a paper on "Role of Life Insurance Companies in Indian Insurance Industry" in a two day national level seminar Organised by Vidhyavardhaka First Grade College.

Ms. Chaya.S of 1st year M.Com presented paper titled "An analysis of Women Empowerment Schemes in India" in One day national level seminar organized by Maharani's Women's college Mysore.

Students Accomplishment in Co-Curricular

- **Ms Nayana** III B.Sc represented Karnataka and Participated in National Kabaddi Tournament held at Amritsar and won the Gold Medal.
- 70 students of our College participated in International Yoga day.
- Students participated in Mysore University Selection trials and Fitness trails for the Inter University.
- **Ms. Sherly D K** II B.Sc, **Ms. Nayana** III B.Sc, **Ms. Shreshtha** II B.Sc participated in Table Tennis Selections.

- **Ms Divya** III B.Sc, **Ms. Adithi Sri Gowri** II B.Sc, **Annapoorna** I BCA , **Ms. Rajeshwari** II B.Sc and **Ms.Meghana** II B.Sc participated in Chess Selection Trails.
- **Ms. Rumith** II B.Sc, **Ms. Varshitha** III B.Sc, **Ms Tanusha** II B.Sc, **Ms Tejaswini** II B.Com participated in Badminton Selection Trails.
- **Conducted Yoga Class** According to the protocol of International Yoga and 300 students participated in the mega event held at Mysore Race Course.
- **Celebrated International Yoga day.** Smt.Shrimathi demonstrated Asanas and Pranayama.
- Ms.Varshitha, Ms Tanusha, Ms Shreshtha participated in Mysore University Volleyball Selection trials for the inter university.
- **Ms.Nayana participated Mysore University Kabaddi selection** trials for the inter-university.
- Ms.Divya and Ms. Ashika **participated in Mysore University Tennis Selection** trials for the inter university.
- Ms Deepika participated in the National **Level Yoga Championship** held on 18th August 2019 held at Freedom Park Bangalore and won second place.
- Table tennis team consisting of Ms.Sherly, Ms.Apporva, Ms.Madhu and Ms. Madhushree **participated in City Inter-Collegiate tournaments** held at NIE College Mysore.
- Ms Deepika II BBA participated in the National **level Yoga Competition** held at Mumbai conducted by Gyan yoga foundation and Ayush Ministry of Sports.

All Students of II year Biotechnology have attended a lecture series organized by Institution of Excellence, University of Mysore, Mysuru.

Students team of Ms.Arya, Ms.Bojamma, Ms.Anusha, Ms.Monisha, Ms.Monika, Ms.Apporva, and Ms.Dikshitha of II BtBM won III place divisional level **Science drama competition**, I place for script,III for direction held at Pilikula, Mangaluru and got qualified for state level.

Ms.Niveditha P, II B.Com, NSS Volunteer represented Karnataka State in National RD Parade at New Delhi.

Ms. Ashmika Ponnamma of III B.Com, was awarded Best NSS Volunteer of University of Mysore at NSS Golden Jubilee programme, UoM, Mysore

MS.Tejashree, Ms.Soundarya, Ms.Sushma, Ms.Pavithra, Ms.Revathi and Ms.Jayalakshmi participated in the National **level Jamboree** held at Orissa.

Ms.Ambika, student of III B.Sc selected for **Interstate Tribal Youth Cultural Exchange Program** will be held at Donbosco Institute, Guwahati, Assam.

NSS volunteers **Ms.Ashmika Ponnamma, Ms.Chandrika & Ms.Brunda** participated in the Indo Russian Cultural Youth Exchange programme at Youth hostel organized by NYK & NSS wing, University of Mysore.

- **Ms Ashmika Ponnamma** Won 7 Gold, 3 silver and 2 bronze medals in Swimming Competition.

Ms.Tejaswini.S of III B.Sc participated and presented a group dance in 85th Akhila Bharatha Kannada Sahithya Samellana held at Gulbarga.

BOE Members:

Smt.G.R.Sumithra, HOD of Electronics was appointed as member of BOAE, member of BOE in Electronics, Vice Chancellor has nominated her as member of Faculty of Science and Technology committee, UoM, Mysuru.

Smt.Wethroe Kapfo HOD of Biochemistry was appointed as Chair Person of BOE, Biochemistry undergraduate course, UoM, Mysuru.

Smt.N.Bharathi was appointed as member of BOE at Yuvaraja's College (autonomous) and member of BOE UOM, Mysore for Under Graduate Course.

Smt .Sukrutha K S, Assistant Professor of Computer Science was appointed as member of BOE at SBRR Mahajana's First Grade College, Mysuru (Autonomous) and member BOE in Computer Science at UOM, Mysore.

Dr. N. Pushpalatha Assistant Professor of Hindi was appointed as member of BOE in Hindi, UoM, Mysore.

Smt. Rajitha V and Smt Nayana M P, Assistant Professor of Computer Science was appointed as member of **BOE in** Computer Science, UoM, Mysore.

Ph.D Awardees:

Smt. Wethroe Kapfo defended her Ph.D thesis on "Isolation and Characterization of bioactive compounds from fruits of Oxalidaceae" at Dept. of Biochemistry, PRIST University and was declared the award of Ph.D degree.

Sri Prabhu Assistant Professor Department of Kannada Ph.D awarded by University of Mysore.

Accomplishments of teachers & activities of the Departments.

The Departments collectively have formulated creative programmes like Extension Programmes, Student Faculty Programmes, Alumni Faculty Programmes, Alumni Interaction, TED Lecture / Video Classes, Movie show, Guest Lecture programme, Industrial visits & Documentary films, technology aids for the benefit of students.

The department has also organized orientation program for fresher, class quiz, inter class competitions such as IT quiz, Code War, Tech Talk, Web Designing Competition, 105 class seminars, 14 Alumni Faculty program, 15 Guest lecture program, 55 student faculty program, 8 TED Talks, 10 video classes, 06 extensions programme, 10 industrial visits, 3 interdisciplinary lecture program, value education programs, current affair programs, wall magazine display, educational trips.

The Teaching faculties of the college are given various opportunities and support to enhance their skills by attending FDP, International, National, State and University level Workshop, Seminar and Conferences. The following are the accomplishments of the faculties department wise.

Teaching Faculty

PRINCIPAL

Prof. Sainath Malligemadu

Accomplishments:

PG DEPARTMENT OF COMMERCE

A.Composition

Smt. Kekada S Muthamma, M.Com, M.Phil, PGDFM, NET : Assistant Professor & HOD

Dr. Devakki K. K, M.com, M.Phil : Assistant Professor

Mr. Prathap. T.M, M.Com, NET, KSET : Assistant Professor

B.Accomplishments

Smt. Kekada S Muthamma

26th & 27.9.2019

Was part of a workshop on “Quality Research Methodology and Writing, Publishing Skills for Research” organized by University of Mysore, Mysore for research scholars.

30.7.2019

Invited as Resource person to Government Polytechnic, Srirangapatna, Mandya District, to deliver a lecture on “Problem solving and decision making”.

19.9.2019

Judge to Mock Interview in Nataraja College Mysore.

14.11.2019

Attended pre conference workshop in SDMIMD Mysore.

31.1.2020

Attended State Level workshop on “Business Research Methodology” organized by Sri Cauvery First Grade College, Mysore.

25.2.2020

Participated in a one day state level workshop on IFRS organized by Sharadha Vilas College Mysore.

27.2.2020

Presented paper on “An analysis of Women Empowerment Schemes in India” in One day national level seminar organized by Maharanis Women’s college Mysore.

Dr. Devakki K. K,

23.7.2019

She was a resource person at Government Polytechnic, Srirangapatna, Mandya District, to deliver lectures on “Soft Skills and Human Psychology”.

26th & 27.9.2019

Attended workshop on “Quality Research Methodology and Writing, Publishing Skills for Researchers” organized by University of Mysore, Mysore.

11th & 12.11.2019

Presented a paper on “Issues and Challenges in Higher Education with special reference to Commerce & Management in India” in the 10th International Multidisciplinary Conference at Central College Bangalore.

31.1.2020

Participated in a State level workshop organized by Sri Cauvery First Grade College Mysore on “Business Research Methodology”.

24.2.2020

Attended 5th Multidisciplinary International Conference on “Information Technology, Entrepreneurship, Humanities and Sustainable value chain in a challenging Environment” (IEH-2020), organized by Gulf American University @ Dubai and presented a paper on “The Era of RUDSETI provides skill development inspiration to rural youth with special reference to Ujire”.

5th & 6.3.2020

Presented a paper in the National Level Conference organized by SG Govt Degree and P.G College, Piler, Chittor, on the topic “Overview of Digital Economy in India”.

- Published a paper in UGC Care Approved Indexed, peer Reviewed and refereed Journal. Paper title- “Issues and Challenges in Higher Education with special reference to Commerce & Management in India. ISSN No-2321-936X, Volume-35 Jan-March 2020. (Impact factor 6.5).
- Published an article on “What Drives Satisfaction and Willingness to Pay for Sports Facilities? Survey Results of Users of Government Sports Facilities in India”. in Scopus Journal GIS Business title, ISSN: 1430-3663 Vol-15-Issue-4-April 2020.
- Published a paper on “The era of RUDSETI provides skill development inspiration to rural youth with special reference to Ujire” in UGC Care Approved Indexed, peer Reviewed and refereed Journal- CLIO an Annual Interdisciplinary Journal of History, ISSN: 0976-075X, Volume-6, Issue-2, April 2020. (Impact Factor 5.6).

23.7.2019

As resource person to Government Polytechnic, Srirangapatna, Mandya District, to deliver a lecture on “Soft Skills and Human Psychology”.

26th & 27.9.2019

Attended workshop on “Quality Research Methodology and Writing, Publishing Skills for Researchers” organized by University of Mysore, Mysore.

11th & 12.11.2019

Presented a paper on “Issues and Challenges in Higher Education with special reference to Commerce & Management in India” in the 10th International Multidisciplinary Conference at Central College Bangalore.

31.1.2020

Participated in a State level workshop on “Business Research Methodology” organized by Sri Cauvery First Grade College Mysore.

24.2.2020

Presented a paper on “The Era of RUDSETI provides skill development inspiration to rural youth with special reference to Ujire” in 5th Multidisciplinary International Conference

“Information Technology, Entrepreneurship, Humanities and Sustainable value chain in a challenging Environment” (IEH-2020) organized by Gulf American University @ Dubai.

5th & 6.3.2020

Presented a paper on “The Overview of Digital Economy in India” at the National Level Conference at SG Govt Degree and P.G College, Piler, Chittor.

Published a paper in UGC Care Approved Indexed, peer Reviewed and refereed Journal. Paper title- `` Issues and Challenges in Higher Education with special reference to Commerce & Management in India. ISSN No-2321-936X, Volume-35 Jan-March2020. (Impact factor 6.5).

4.4.2020

Published a paper in Scopus Journal GIS Business title “What Drives Satisfaction and Willingness to Pay for Sports Facilities? Survey Results of Users of Government Sports Facilities in India”. ISSN: 1430-3663 Vol-15-Issue-4-April.

- Published a paper on “The era of RUDSETI provides skill development inspiration to rural youth with special reference to Ujire” in UGC Care Approved Indexed, peer Reviewed and refereed Journal- CLIO an Annual Interdisciplinary Journal of History, ISSN: 0976-075X, Volume-6, Issue-2, April 2020. (Impact Factor 5.6).

Mr. Prathap. T.M, Assistant Professor

15th & 16.11.2019

Presented paper in 5th International conference on Economic Growth and sustainable Development organized by SDMIMD Mysore.

25.2.2020

Attended one day state level workshop on IFRS organized by Saradha Vilas College Mysore.

C. Activities:

26.8.2019

Orientation for freshers.

13.9.2019

Dr. Mahadevi Rtd. Dean of Academics KSOU Mysore inaugurated M.Com Forum “Masters Empower”.

14.9.2019

Freshers’ day was celebrated.

16.9.2019 to 21.9.2019

Final year M.Com students attended CRT Programme.

24th & 25.9.2019

Students Faculty Programme to B.Com & BBM students by final year M.Com students.

26.9.2019

Attended campus drive, Ms. Shrividhya, Ms. Nandhini, Ms. Keerthana, Ms. Sandhya, Ms. Rashmi, Ms. Pallavi, Ms. Lakshmipriya, Ms.Chandana and Ms. Diya Madappa got selected in NICE Education Campus Drive.

30.9.2019

Dr.Suresh, Professor, DoS in Commerce, Manasagangothri, UoM Mysore was invited for a Special lecture on “Statistics for Business Decisions” to I M.Com students.

24.11.2019

The students of I and II M.Com, participated in Tally ERP/SAP Orientation by Glisten Project Solutions Pvt.Ltd., Mysore.

26.11.2019

Constitution Day was celebrated.

9.12.2019

Dr. Kumarswamy M, Professor, DoS in Commerce, Manasagangothri UoM Mysore was invited for a Special lecture on “Business Taxation” to II M.Com students.

10.12.2019

Dr.Dinesh Assistant Professor DOS in Economics Manasagangothri UoM Mysore was invited for a Special lecture on “Rural Development” to II M.Com students.

13.12.2019

Dr.Suresh, DOS in Commerce Manasagangothri UoM Mysore was invited for a Special lecture on the Topic “ANOVA” to I M.Com students.

4.2.2020

Orientation to M.Com students by three wings Army, Navy and Airforce.

17th to 20.2.2020

Celebrated CLANISH week with various competitions to students.

FACULTY OF LANGUAGES

DEPARTMENT OF KANNADA

A.Composition:

Dr. Vinoda M.A., Ph.D	: Assistant Professor & HOD
Sri Maruti Prassanna B.N M.A., NET	: Assistant Professor
Dr. Prabhu D M.A., NET, KSET, Ph.D	: Assistant Professor

B.Accomplishments:

Dr. Vinoda

13.6.2019

Participated in “Communicating Effectively in the Classroom” Workshop at SDM IMD Mysore

16.8.2019

Delivered a Guest Lecture at NIE First Grade College on the topic “Human Values in Kannada Vachana Sahithya”.

30.9.2019

Presented paper on in National level Seminar on the topic “Kannada Sahitya mattu Varthamaanada Savaalugalu - Kannada Samuha Maadyamagalu” organized by R.V.College Bangalore.

30.12.2019

Felicitated by Inner wheels club Of Mysore on the occasion of District Kannada Rajyotsava

6.1.2020

Delivered a special lecture on “Madya Varjana Shibira” organized by SKDRDP Mysore

10.1.2020

Paper on “Kuvempu mattu Prakrutigeetegalu” was presented on in a National level seminar organized by department of Kannada and research center of KSOU.

3.3.2020

Presented an article in National level seminar on the topic “Vasudendra avara Ittichina Kathegalu” organized by JSS College Mysore.

Sri Maruti Prassanna B.N

22.8.2019

She was a Chief Guest for inauguration of cultural activities at Marimallappa Evening P U College Mysore.

- Invited as Chief Guest for inauguration of NSS and cultural activities at Nataraja Girls P U College, Mysore.

6.9.2019

Presented a paper in the National level Seminar organized by VTU Belgaum on “Role of NSS in Youth”.

From 18.11.2019 to 30.11.2019

Participated in KPSC Confidential work at Bangalore

12.2.2020

Attended National level Seminar on “Gopalakrishna Adigara Saahithya” organized by Maharani's Arts College, Mysore.

Dr. Prabhu D

30.1.2019

Presented paper in National level Seminar on “Praacina Kannada Vydyasahithya kruthigali ondo pakshi nota” organized by R.V.College, Bangalore.

22.1.2020

Submitted final Ph.D thesis on “**Praacheena Kannada Saahithyadalli Nagara Varnane**” at Kuvempu Kannada Adhyana Samsthe, University Of Mysore.

C.Activities:

27.6.2019

Organized one day University Level Workshop on CBCS Kannada syllabus and texts.

17.1.2020

Organized One day National level Seminar On “Kannada Chalana Chithra Sahithya Varathamana Savaalugalu” in Association with Karnataka Sahithya Accademy Banga

19.2.2020

Dr.P.Geetha, Associate Professor, Government First Grade College, Mysore delivered a lecture to I year students of all the streams on the topic “Kannada Nataka Shithya”.

4.3.2020

Guest Lecture programme on “Kannada Folk Epics” was organized to B.Com/B.Sc /BCA Student and Dr.P.K.Rajashekhar, Kannada Rajyotsava awardee, Mysore was invited as a resource person.

28.9.2019

Sushmitha III B.Sc was assigned with a topic “Kannada Kavya” for Student Faculty Program to IB.Sc students.

4.2.2020

Sneha III B.Com was assigned with a topic “Kannada Drama- Vyshaka” for Student Faculty Program to IB.Com students.

DEPARTMENT OF SANSKRIT

A.Composition:

Prof. N Devendrakumar, M.A.

: Associate Professor & HOD

B.Accomplishments:

Prof. N Devendrakumar

November

An article – “ SADGRUSTHANA LAKSHANA MATTU KARTHAVYAGALU ” was published in the Souvenir MAHIMA which was released on the occasion of the Panchakalyana Prathishtha Mahotsava held at Bhadraviri Chikkamagaluru.

12.7.2019

Delivered a special lecture on “The Contributions of Jaina Dharma to the World Peace” at Kote Shri Shanthinatha Temple, Mysuru.

Invited as Resource person during the Sacred Accession of DASHALAKSHANA PARVA.

Dates	Place	Topic
3.9.2019	Hosadurga	Uttama Kshama Dharma
5.9.2019	Mandya	Uttama Arjava Dharma
7.9.2019	Davanagere	Uttama Sathya Dharma
9.9.2019	Mysore	Uttama Tapa Dharma
12.9.2019	Nittur	Uttama Bramhacharya Dharma

August 2019

He was appointed as member of the Jaina Literature, Culture and Study related Advisory Committee of KANNADA UNIVERSITY HAMPI for a span of two Years.

26.9.2019

Appointed as an external member in Board of Examiners for the Examinations of Oct-Nov 2019 an April-May 2020 and attended the first BOE meeting.

24.10.2019

Invited as a speaker, on the book releasing program of Hindi version of Mahaveera Mahadarshan of Dr.Latha Rajashaker and translated to Hindi by Dr.Vidya Kumar, held at Institute of Engineers Mysore.

6th & 7.11.2019

He delivered a special lecture on “MOOLACHARA” of ShivakoteAcharya at KoteShanthinathaBasadhi on the occasion of KartikaAshtanikaParva.

12th & 13.11.2019

Attended two day International Prakrit Seminar held at Department of Jainology and Prakrit ManasaGangothri Mysore.

7.1.2020

He delivered a special lecture on the “Importance of ahimsa and thyaga”, for the NSS volunteers in the annual special camp held at Hulimavu, Nanjanagudu.

30.1.2020

Participated in a syllabus workshop of the online course in Jainology organized by Kannada University Hampi.

11.2.2020

He delivered a special lecture on Bahubali Mahamastakabesheka held at Puttangadi, Kerala.

12th to 13.2.2020

Attended the National seminar held at Sheshadripuram Commerce First grade College Bangalore organized by Kannada University Hampi.

26.2.2020

Participated in the National Conference on “Ecology in Sanskrit Literature” organized by the PG Department of Sanskrit Manasa Gangotri Mysore.

C.Activities:

Orientation to the first year degree Students.

12.7.2019

The Department Wall Magazine was inaugurated.

22.8.2019

A Student Faculty Programme was conducted, Kum. Apeksha Jain of III B.Com gave a special talk on the topic “Vidyavathi Devi” to the Students of I B.Com, BBA, and BCA.

28.8.2019

Student Faculty Programme was conducted, Kum.Vasudha of III B.Sc taught the Sanskrit students of I B.Sc on “Bana Bhatta and his Works”.

30.8.2019

Sanskrit Students visited The Oriental Research Institute to enhance the knowledge on Manuscripts and other collections of the institute.

DEPARTMENT OF HINDI

A.Composition:

Dr. Pushpalatha N, M.A., Ph.D

: Associate Professor & HOD

B.Accomplishments and Activities:

Dr. Pushpalatha N

31.8.2019

Dr. S Chaithra was invited to give a special talk on the topic 'Adhunika Hindi Kavya'.

14.9.2019

Dr. Uma, Hindi Officer at AIISH, Mysore was invited on the celebration of Hindi Day.

31.1.2020

A Guest Lecture was organized on the topic 'Prayojanmoolak Hindi' by Smt. Lakshmi II year Science & Commerce students.

DEPARTMENT OF ENGLISH

A.Composition:

Smt. Brunda R, M.A.

Ms. Shashikala C, M.A, NET, KSET

Ms. Shivali K C, M.A.

Sri. Harish Kumar, M.A.

: Assistant Professor & HOD

: Assistant Professor

: Assistant Professor

: Assistant Professor

B.Accomplishments:

Smt. Brunda R

02.8.2019

As Chief Guest for Debate Competition organized by Vijaya Vittala College, Mysore.

26.8.2018

Judge for Samarth English Debate Competition organized by Sadvidya PU College.

July 2019

Published paper on "Chimerical Elements in Nagamandal"

December 2019

"Indian writing in English-The contribution of Indian writers in English to the world of English Literature".

Ms. Shashikala C

12.9.2019

Attended Faculty Development program organized by Seshadripuram First Grade College, Mysuru on the topic “Emotional Literacy and Dynamics in Teaching”.

12.2.2020

Participated in a one day State Level Seminar on "Emerging Perspectives on New Literatures in English" organized by UG and PG department of English, JSS College of Arts, Commerce and Science, Ooty road.

August 2019

Published a Research Paper on “Women, Employment and Higher Education: Socio-Economic Analysis”.

Sri. Harisha Kumara

Participated in a one day State Level Seminar on "Emerging Perspectives on New Literatures in English" organized by UG and PG department of English, JSS College of Arts, Commerce and Science, Ooty road.

C. Activities

4.7.2019

Students of II B.Com and BBA were escorted to R.K.Narayan’s Museum, a prominent Indian English writer as a part of curriculum

12.7.2019

Inauguration of English Wall Magazine “**BLOSSOMS**”.

26.8.2019

Organized Guest Lecture Program, Smt. Kavitha. C.S, Associate Professor of English, Cauvery First Grade College, Mysore delivered a lecture on the poem “Barter” by Sara Teasdale to I BBA students.

27.9.2019

Movie Show based on the novel “The Financial Expert” (Banker Margayya) was screened to the II B.com and II BBA students.

27.9.2019

I B.Com students enacted the prose “The Fir Tree” in the classroom as a part of curriculum.

19.10.2019

The Debate Competition was organized in Hindi and English for all the students as a part of literary hunt.

Student Faculty Programs 2019-20

20.7.2019

Keerthi Dhanraj of II BBA student taught I BBA students the poem Ajamil and the tigers.

28.8.2019

Adithi Shri Gowri and Meghana of II B.Sc students taught I B.Sc students the poem “Sparkles from the Wheel by Walter Walt Whitman”.

29.8.2019

Alaina Jawad of II BCA student taught I BCA students the poem “Sparkles from the Wheel by Walter Walt Whitman”.

29.1.2020

Sahana of II B.Sc to I B.Sc students on the poem "Once Upon a Time by Gabriel Okara".

31.1.2020

Kavya Urs of II BCA taught I BCA students the poem "Once Upon a Time by Gabriel Okara".
Geetanjali of II B.Com taught I B.Com students the poem "You Start Dying Slowly by Pablo Neruda".

5.2.2020

Varshini V Das of II B.Com taught I BBA students the poem "You Start Dying Slowly by Pablo Neruda".

06.3.2020

Srilalitha of II B.Sc taught I BCA students the poem "Remembrance” by Mamang Dai.

FACULTY OF SCIENCE

DEPARTMENT OF PHYSICS

A.Composition:

Smt.N.Bharathi, M.Sc, PGDCA : **Associate Professor & HOD**

Ms.K.N.Chandini, M.Sc, KSET : Assistant Professor

Ms.Namitha N.S., M.Sc : Assistant Professor

Ms.Mamatha K.L.,M.Sc, NET,KSET : Assistant Professor

B.Accomplishments

Smt.N.Bharathi

6.8.2019

Delivered a special Lecture on “X-Ray Crystallography” to B.Sc Students at Mallamma Marimallappa Science & Business Management College, Mysore.

8.11.2019

Participated in the NAAC Orientation Programme “Yojanaa” held under the “Paraamarsh” scheme of UGC held at SDM College (Autonomous), Ujire.

15.2.2020

Attended one day National Conference on Electricity production from Solar Energy and its Distribution at Bharathi College, Maddur.

8.2.2020

Judge for event ‘PRIMER’ National Level Inter-Collegiate Science exhibition at SBRR Mahajana First Grade College, Mysore.

12.2.2020

Delivered a special Lecture on “Accelerators” to Undergraduate Students at SBRR Mahajana First Grade College, Mysore.

Ms.Chandini K.M

25.8.2019 & 26.8.2019

Participated as a Guide teacher for the State level Science lecture competition in Kannada organized by Karnataka Rajya Vijnana Parishattu , at Bidar with the students Ms Nayana N. and Sushmitha T.K. of III B.Sc.

Ms.Namitha N.S

6.9.2019

Attended one day Faculty Development Program on 'Emotional literacy and Dynamics of teaching' held at Sheshadripuram College, Mysuru.

DEPARTMENT OF CHEMISTRY

A.Composition

Smt.Shilpa R, M.Sc,B.Ed, K-SET : Assistant Professor & HOD

Smt. Nayana P K, M.Sc : Assistant Professor

Ms. Nishma B T, M.Sc, K-SET : Assistant Professor

Smt. Pavithra, M.Sc : Assistant Professor

B.Accomplishments:

Smt.Shilpa R

12.9.2019

Attended hands on Session on “Online Resources for Higher Education with special reference to N-List Programme” by Dr. Nagaraja.S, Librarian,RIE ,Manasagangothri,Mysore organized by Department of Library and Staff Welfare Committee of the College.

15.9.2019

Attended Faculty Development Programme on “Self Governance for good Governance & Team Building” by Brahma Kumari Shivaleela and Brahma Kumari Amita Sharma ,Members of Prajapitha Brahma Kumari Eeshwariya Vishwa Vidyala,Mysore” on organized by Staff Welfare Committee of the College.

Published a paper on “Synthesis of Nickel Oxide nano particle by electrochemical method, characterization and photodegradation of acetic acid and study of antibacterial activity of synthesised Nickel Oxide Nanoparticle” in the journal “ IJRASET”(ISSN-2321-9653)

8.11.2019 & 9.11.2019

Attended two day workshop on “Scientific Instrumentation and Analytical Techniques”at Sarada Vilas pharmacy college, Mysore.

Smt. Nayana P K

6.9.2019 and 7.9.2019

Attended two day National conference on “Advanced material in health, energy and environment” organised by JC engineering college,Mysore.

12.9.2019

Attended hands on session on “Online Resources for Higher Education with special reference to N ListProgramme”by Dr.Nagaraja.S,Librarian,RIE,Manasagangothri,Mysore organized by Department of Library and Staff Welfare Committee of the College.

15.9.2019

Attended Faculty Development Programme on “Self Governance for good Governance & Team Building” by Brahma Kumari Shivaleela and Brahma Kumari Amita Sharma, Members of Prajapitha Brahma Kumari Eeshwariya Vishwa Vidyalaya, Mysore” on organized by Staff Welfare Committee of the College.

30.10.2019

Attended SATCOM video conference on “State Scholarship Portal” held at taluk panchayat office, K R Nagar, Mysore.

7.11.2019

Attended one day workshop on “State Post metric Scholarship” held at Senate Bhavana, Manasagangothri, Mysore.

10.1.2020

Participated in one day State level workshop on Revised NAAC format, organized by the Internal Quality Assurance Cell of the College, under the UGC Paraamars Scheme.

18.1.2020

Attended one day State level workshop on “Overview of NAAC new Frame work” organised by vidyarashmi first grade College savanoor, Puttur.

C. Activites:

27.6.2019

A bridge course for I.B.Sc students on topic “Chemistry in Everydaylife” and “origin of colour in chemistry” was conducted.

8.7.2019

Guest lecture programme on “Spectroscopy” was conducted for III B.Sc students by Dr. Sandhya N C, Assistant Professor, PG Department, St. Philomina’s College, Mysore.

12.7.2019

Principal inaugurated the department wall magazine “Catalyst”.

16.7.2019

Class seminar was presented by Ms. Sushmitha. L.N, Ms. Namratha. S. Jois and Ms. Nisarga of III B.Sc on topic “Essentials and trace elements in biological process”, “Metalloporphyrins with special reference to haemoglobin and myoglobin”, “Biological role of alkali and alkaline earth metal ions with respect to Na^+ and Ca^{2+} ions”.

22.7.2019

Class seminar was presented by Ms. Divyashree .M.H, Ms. Anupa Susmita Ekka and Ms. Deeksha C S of I B.Sc on the topic alkane synthesis, pyrolysis of alkane and conversion of alkane to aromatic compounds.

26.7.2019

Student faculty programme was conducted, Deepika B N III BSc to II BSc students on the topic organometallic compounds.

19.8.2019

Ms.Ranjitha & Ms.Nayana N of III B.Sc presented a class seminar on the topic Chromatography and column chromatography.

22.8.2019

Alumni interaction programme was arranged Smt.Suchithra.N, Ms.Nishchitha.M Ms.Pruthvi.K.B gave a talk on “Preparation for PG-CET Exams and Central Government Competitive exams” to III.B.Sc students.

Alumni Faculty programme was conducted Ms.Harshitha.S.S, Assistant professor Department of Chemistry, Government Womens’ College , K.R.Nagar delivered a lecture on “Coordination Compounds” to III.B.Sc students.

31.8.2019

Students of III B.Sc visited Research Center IOE (Institution of Excellence) Vijnana Bhavana, Manasagangothri, Mysore.

6.9.2019 & 7.9.2019

Ms. Nayana N and Ms. Navya B.S of III B.Sc attended two day National conference on “Advanced material in health, energy and environment” organised by SJCE College,Mysore.

31.12.2019

Organised a TED talk on “The Chemistry of Happiness” for all the III B.Sc (PCM) students.

29.1.2020

Organised student faculty Programme to II B.Sc students by Ms.Rachana R of III B.Sc on “Gravimetry”.

DEPARTMENT OF MATHEMATICS

A.Composition

Ms. Gayathri R, M.Sc : Assistant Professor & HOD

Ms. Chaithra N, M.Sc : Assistant Professor

Ms. Vidhya P V, M.Sc : Assistant Professor

Smt. Asha M.V, M.Sc, M.Phil : Associate Professor

B.Accomplishments

Ms. Gayathri R

27th to 29.6.2019

Participated 3 day International Conference on “Number Theory and Graph Theory” held at DOS in Mathematics, Manasa Gangotri, Mysore

12.7. 2019.

Attended one day university level Workshop on Mathematics Practical Paper-III(CBCS).

14.12.2019

Attended one day University level workshop on “Mathematics Practical IV (CBCS)” held at Teresian College, Mysore.

Smt.Chaithra N

27th to 29.6.2019

Participated in a 3 day International Conference on “Number Theory and Graph Theory” held at DOS in Mathematics, Manasa Gangotri, Mysuru.

12.7.2019

Attended one day university level workshop on Mathematics Practical Paper-III(CBCS).

Smt. Vidhya P V

12.7.2019

Attended one day university level **Workshop** on Mathematics Practical Paper-III(CBCS).

6.9.2019

A Faculty Development Programme was attended on “Emotional literacy and dynamics in teaching”, which was held in Sheshadripuram Degree College, Mysore.

Smt. Asha M.V, M.Sc, M.Phil, Associate Professor

14.12.2019

Attended one day University level workshop on “Mathematics Practical IV (CBCS)” held at Teresian College, Mysore.

C.Activities

11.7.2019

A Guest Lecture Program was arranged- Smt.S.Lakshmi Shastri, Assistant Professor, Sarada Vidya Mandir, gave a special talk on the topic “Fourier Series” for III B.Sc students.

27.7.2019

An Extension Program was conducted for 10th standard students of Ananta Geeta High School, Mysore.

14.8.2019

Student faculty program was done by Ms.Ruthu Ramachandra Hegde of II B.Sc on the topic “Theory of Equations” for I B.Sc students.

25th & 26.8.2019

Ms.Sushmita T.K of III B.Sc has participated in a State Level Kannada-Science Lecture Competition on the topic “Fractals” held at Humanabadh, Beedar.

31.8.2019

An Alumni Faculty Program was done by Ms.Bhanupriya.J (2015-16 batch),Assistant Professor of Mathematics, Vidya vardhaka college of engineering, on the topic “Differential Equation” for II B.Sc Students on Conducted Alumni Interaction Programme ,it was done by Ms.Koushalya.S(2014-15 batch), M.Sc, B.Ed and Ms.Rashmi.R(2016-17 batch) , MSc to III Bsc students about “Career Guidance” .

6.9.2019

Conducted student faculty Programme and it was done by Ms.Deepashree.P of III B.Sc to II B.Sc students on the topic “Exact Differential Equation”.

12.9.2019

Staff members of the Department attended Hands on Session on “Online Resources for Higher Education with special reference to N-List Programme” by Dr.Nagaraja.S, Librarian, RIE, Manasagangothri,Mysore.

15.9.2019

Staff members of the Department attended Faculty Development Programme on “Self Governance for good Governance & Team Building” by Brahma Kumari Shivaleela and Brahma Kumari Amita Sharma ,Members of Prajapitha Brahma Kumari Eeshwariya Vishwa Vidyala,Mysore”.

23.12.2019

Exhibition of books and portraits of Mathematics was held to commemorate the Birth Anniversary of Scientist Dr, Ramanujan in association with the Library department.

22.1.2020,

Student faculty program was done by Ms.Varsha H of II B.Sc to I B.Sc students on the topic Cauchy's Mean Value Theorem.

10.1.2020

All staff members attended a one day state level Workshop on "Revised NAAC Format" organized by our College.

DEPARTMENT OF ELECTRONICS

A.Composition:

Smt. G R Sumithra, M.Sc, M.Phil : Associate Professor & HOD

Smt. Uma J., B.E : Assistant Professor

B.Accomplishments:

Smt. G R Sumithra

3.7.2019

Attended Group Discussion on CBCS syllabus of II B.Sc held at Marimallappa's Science College, Mysore.

24.7.2019

Delivered a Lecture on "Basic Electronic Components" to the students of II BBA as a part of the Interdisciplinary Lecture Programme.

8.8.2019

As Resource person to deliver a talk on "Bio Medical Instruments " as a part of lecture series program at PES College, Mandya.

13.9.2019

Attended Awareness program on 'Revised Accreditation Framework' for Non- accredited Colleges affiliated to University of Mysore at NAAC Office, Bangalore.

8.11.2019

Participated one day workshop on 'NAAC Awareness' organized by the Mentor Institution SDM, Ujire.

5.2.2020

Attended BOAE meeting held at University of Mysore, Mysuru.

18.2.2020

Attended meeting of Faculty of Science & Technology held at University of Mysore, Mysuru.

20.2.2020

Judge for the Cooking competition organized by the PG Department of our College.

24.2.2020

Judge for the Cooking competition organized by the Cultural Committee of our College.

13.3.2020

Smt.G.R.Sumithra, Coordinator IQAC & HOD of Electronics was invited as the Chief Guest for the annual Day celebrations of Government Polytechnic College, Arakere & was felicitated on the occasion.

29.4.2020

Participated in the Webinar on “Future Skills for Women” organized by CMR Engineering College, Hyderabad in association with Institutes of Engineers.

11.5.2020

Participated in the Webinar on “NAAC RAF Criterion II-Teaching Learning & Evaluation” Jointly organized by DRM Science College, AVK College for Women & Bapuji B Schools, Davanagere, Karnataka.

18.5.2020

Attended BOE Meeting held at University of Mysore.

23.5.2020

Smt.G.R.Sumithra, HOD of Electronics delivered a video lecture on Timers.

Smt.Uma.J

30.10.2019

Attended SATCOM video conference on ‘State Scholarship Portal’ held at Taluk Panchayat Office, K R Nagar.

7.11.2019

Attended One Day workshop on “State Post Matric Scholarship’ held at Senate Bhavan, Manasagangothri, Mysore.

19.5.2020

Delivered a video lecture on Instruction Sets of 8051 Microcontroller.

C. Activities

19.6.2019 & 27.6.2019

Staff members Conducted Bridge Classes for First B.Sc Students in Theory & Practicals.

27.6.2019

Conducted Orientation Program for I B.Sc Students.

12.7.2019

Inauguration of Wall Magazine 'ELEKTOR'

12.7.2019

Organized Interdisciplinary Lecture Program on "Microbes as Food" by Smt.Rajarajeshwari, Assistant Professor of Microbiology.

15.7.2019

Arranged Video Class on "Introduction to Digital Transmission" for Second year B.Sc Students.

19.7.2019

Arranged Video Class on "Power Electronics" for III B.Sc Students.

8.8.2019

Organized TED Lecture program on "Artificial Intelligence" to the students of II B.Sc.

16.8.2019

Organized Alumni Faculty program on "Empowerment of women through Technology" by Mrs.Sowmya (of Batch 2002), Senior Manager for HR, Storeking (E-commerce company),Bangalore to the students of III B.Sc.

17.8.2019

Alumni Interaction program by Ms. Shamitha (of Batch 2016), Project Engineer, Wipro technologies, Bangalore to the students of III B.Sc.

23.8.2019

Organized TED Lecture program on "Why only a few women leaders?" to the students of III B.Sc.

27.8.2019

Organized Guest Lecture Programme on “Micro Electronics & NanoTechnology” by Dr.Rudraswamy, Assistant Professor of Electronics & Communication, SJCE, Mysore to the students of II & III B.Sc.

4.9.2019

Students of III B.Sc (PME) conducted a ‘Memory Test’ competition for the students of II B.Sc as a part of skill development activity.

Arranged visit to the Industry ‘ACE Components’, Mysore for the students of II B.Sc and III B.Sc.

6.9.2019

Ms.Kanya and Ms.Yashaswi of III B.Sc conducted Student Faculty Programme on “FET” for the students of I B.Sc.

11.9.2019

Staff members conducted an Extension programme on ‘Simple Experiments in Electronics’ for the High school students (25) of Sarada Vilas School, Mysore.

26.9.2019

Students of III B.Sc (EMCs) conducted ‘Match and Place’ competition for the students of I B.Sc as a part of skill development activity.

31.12.2019

Organized Alumni Faculty Programme by Smt.Sowmya Joshi, Assistant Professor, Government First Grade College,Mysore on the topic “Logic Gates” to the students of I B.Sc.

30.12.2019

Organized Student workshop on “Embedded Systems” by Prof.Suhas, Founder & Managing Director, Ookway technologies Pvt Ltd,Mysore for the students of II B.Sc and III B.Sc.

23.1.2020

Organized Alumni Interaction Programme by Miss.Likitha, (Alumnus 2018-19 batch), on the topic “career after B.Sc” to the students of III B.Sc.

25.1.2020

Students of III B.Sc organized a group debate competition as a part of state level intercollegiate competition CO-SCI.

31.1.2020

Students of III B.Sc presented PPT of the projects undertaken by them as a part of curriculum.

31.1.2020

Organized a guest lecture programme was arranged to the students of III B.Sc on "Signals and Systems-Z transforms" by Dr. Nagaraju, Associate Professor, Department of Electronics and Communication, NIE, Mysore.

27.2.2020

Ms.Pooja Urs and Ms.Harshitha of III B.Sc conducted Student Faculty Programme on “Flip Flops” for the students of I B.Sc.

27.2.2020

Students of Final B.Sc presented the Projects undertaken by them to I & II B.Sc students. The following Five projects were demonstrated by the students.

1. Third Eye for Blind
2. Smoke Alarm
3. Alcohol Detector
4. Metal Detector
5. Gas Detector
6. Electronic Plant Watering System
7. Home automation

28.2.2020

The Project Exhibition was held on account of National Science Day. Dr.Geetha.N, Associate Professor, DOS in Biotechnology, UOM, Mysuru was the Chief Guest.

28.2.2020

Ms. Sharvani of III B.Sc participated in Powerpoint presentation competition held at NIE, Mysore and won second place.

4.3.2020

Organized a visit to Medall Clumax Diagnostic Center to the students of II B.Sc.

6.5.2020

Staff members attended an online training program on “Women health Awareness & Wellness” organized by NSS Unit.

DEPARTMENT OF BIOTECHNOLOGY

A.Composition:

Dr. Sunil Kumar C. R : Assistant Professor & HOD
Dr. Brijesha N : Assistant Professor

B.Accomplishments

Dr. Sunil Kumar C. R

Papers/ Books/ Book Chapter Published

Book Chapter:

In July 2019, Published a Book Chapter entitled “The role of endophytes in plant growth promotion and disease control” published by Nova Science Publishers, Inc. USA.

Book published:

Published a Book entitled “Bioremediation of Heavy Metals; Bacterial Participation in the Festival of Decontamination”. Published by: Lambert Academic Publishing, Germany. ISBN (978-620-0- 31761-2).

Editorial activities by Dr. Sunil Kumar C. R.

He is serving as *Ad hoc reviewer* for Journal of Applied Biology & Biotechnology.

28th & 29.8.2019

Invited talks in conferences and scientific events:

Invited as a speaker during “World congress on Biotechnology and health Care Summit-2019” organized by Biogenesis Health Cluster, held at J. N TATA auditorium, Indian Institute of Science, Bengaluru.

Invited as guest speaker and chaired technical session in World Biotechnology Congress and Healthcare Summit -2019 held at IISC, Bengaluru.

Dr. Brijesha N

Published his research article entitled Discovery, synthesis, and in vitro evaluation of a novel bioactive peptide for ACE and DPP-IV inhibitory activity in European journal of medicinal chemistry.

C.Activites

21.7.2019

Students of II year attended a skill development workshop on “Classroom to Career” organised by GASYM, Mysuru.

Guest lectures organized

3.6.2019

Molecular biologist Dr. Srisha Naiak Bajpe, Assistant Professor, department of Biotechnology SDM College Ujire, delivered a lecture on Molecular tools in Studying Evolutionary Aspects of flora and fauna for final year biotechnology students.

Industrial and Institutional Visits

7.9.2019

Final year Biotechnology students Visited JSS Hospital as a part of their curricular activity.

1.3.2020

Students of Final year Biotechnology participated in SPACE (Students Participation in Agriculture and Caring Environment) organised by department of Biotechnology in association with Global Association of Scientific Young Minds, Mysuru.

2.3.2020

Students of final year biotechnology visited CENTRAL COFFEE RESEARCH INSTITUTE, Balehonnuru.

DEPARTMENT OF BIOCHEMISTRY

A.Composition

Dr. Wethroe Kapfo, M.Sc, Ph.D	: Assistant Professor & HOD
Smt. Pallavi M R, M.Sc, KSET	: Assistant Professor

B.Accomplishments:

Dr. Wethroe Kapfo

Presented a paper on “Antiamnesic activity of oligosaccharides isolated from fruits of *Averrhoa bilimbi*” in 12th national Women Science Congress organized by Swadeshi Vijnana Andolana- Karnataka jointly with SBRR Mahajana First Grade College at Pooja Bhagavat Memorial Mahajana Education Centre, PG Wing of SBRR MFGC, Mysuru.

25.01.2020

Defended her Ph.D Viva Voce at Department of Biochemistry, PRIST University, Thanjavur on “Isolation and Characterization of bioactive compounds from fruits of Oxalidaceae”.

31.1.2020 to 1.2.2020

Participated at National Conference on “Recent Research and Innovations in Life Science” organized by Department of Microbiology, MMK & SDM MMV, Mysuru as Organizing Committee Members.

15.02.2020

Appointed as Chairperson of Board of Examiners in Biochemistry, University of Mysore, Mysuru.

1st to 18.04.2020

She was a panelist Member for Five Day Webinar on “COVID-19 Bioinformatics Research Story-2020” and 12 Day orientation session organized by EPYA Biotech Partnership Firm, Bengaluru. She received Certification of Appreciation and Certificate of Recognition for her participation.

Smt. Pallavi M R

7th to 9.11.2019

Presented a paper on “Effects of malnutrition on oral cavity” in 12th national Women Science Congress organized by Swadeshi Vijnana Andolana- Karnataka jointly with SBRR Mahajana First Grade College at Pooja Bhagavat Memorial Mahajana Education Centre, PG Wing of SBRR MFGC, Mysuru.

23.12.2019

Visited Indrapashtha farm, Mysuru along with the students from Science and Nature Club.

24.12.2019

Attended NAAC meeting with faculty members from SDM, Ujire held at MMK & SDM MMV, Mysuru.

10.01.2020

Attended one day State Level Workshop on “Revised NAAC Format” organized by IQAC, MMK & SDM MM, Mysuru.

22.01.2020

Organized a special talk by Prof. Gopal Marathe K., DOS in Biochemistry, University of Mysore, on “Secrets of female sperm storage in Indian garden Lizard” to I,II and III BSc. Students.

31.1.2020 to 1.2.2020

Participated at National Conference on “Recent Research and Innovations in Life Science” organized by Department of Microbiology, MMK & SDM MMV, Mysore as Organizing Committee Members.

C.Activities

12.7.2019

The Wall magazine “Bioelixir” was inaugurated.

19.7.2019

Certificate course on “Biostatistics” was inaugurated by Principal, MMK & SDM MMV.

26.7.2019

Smt. Shilpa R, Head of Department of Chemistry delivered a special lecture on “Transition Metals” to I B.Sc. BtBM students as interdisciplinary lecture.

23.8.2019

Ms. Anagha A of III B.Sc. BtBM delivered a lecture on “Introduction to Organic Chemistry” to I B.Sc. BtBM as a Student Faculty Programme.

18.9.2019

Smt. Nayana P.K., Assistant Professor, department of Chemistry, delivered a lecture on “Resonance effect, Inductive effect, hyperconjugation and reaction in organic compounds” to I BSc. BtBM students as In-House Sharing Programme.

23.9.2019

Students of III BSC BtBM presented class seminars on Industrial applications of enzymes.

16.12.2019

A TED talk was organized for III BSc. BtBM students on the topic “Printing a Human Kidney”.

27.12.2019 to 17.1. 2020

III B.Sc BtBM students gave powerpoint presentations on various topics of Molecular Biology.

18.1.2020

Students of III B.Sc. BtBM submitted research and review articles on the topics of their interests.

- Anagha A, Diya P, Chandana T S, Harhsitha S and Lakshmi R of III BSc. BtBM initiated their project work by doing literature survey under the guidance of Smt. Pallavi MR.

17.2.2010

Students of III BSc BtBM presented powerpoint presentations on vectors and Human Genome projects.

18th to 19.2.2020

Students of III BSc. BtBM attended Two Day Regional Workshop on “Bio Fermentation Process, Chromatography and Gene Amplification” organized by PG Department of Biotechnology, JSS College of Arts, Commerce and Science, Mysuru.

24th to 25.2.2020

II BSc BtBM students presented posters on topics of human physiology and clinical biochemistry at the Department of Biochemistry, MMK & SDM MMV.

25.2.2020

Smt. Jyothilakshmi G Kava, Assistant Professor, Department of Computer Science gave an interdisciplinary lecture on the topic “Introduction to Data communication and network topologies” to I BSc. BtBM students.

- Ms. Diya of III BSc. BtBM delivered a lecture on “Arenes” to I B.Sc, BtBM students as student faculty programme.

28.2.2020

Alumni Interaction Program was conducted at the Department of Biochemistry for III BSc. BtBM students by Ms. Madhumita M, Ms. Nayana G and Ms. Sahana who graduated in the year 2019.

1st to 18.4.2020

Students from I, II and III year B.Sc, BtBM participated in Five Day webinar on “COVID-19 Bioinformatics Research Story-2020” and 12 day orientation session organized by EPYA Biotech Partnership Firm, Bengaluru. Ms. Shreshta Jain of II B.Sc, BtBM received Certificate of Recognition for her exceptional participation and analysis during the 12 Day orientation session.

DEPARTMENT OF MICROBIOLOGY

A.Composition:

Smt. Atiya Sameen M P., M.Sc

: Assistant Professor & HOD

Smt. Rajarajeshwari. R., M.Sc, M. Phil, MBA

: Assistant Professor

B.Accomplishments

Smt. Atiya Sameen M P

11th & 12.6.2019

Participated in the Faculty Development Program on “Microsoft Office” organized by the Department of Computer Science.

13.6.2019

Attended Faculty Development Program on “Communication Effectively in the Classroom- Communication skills for teachers” in SDM IMD, Mysuru.

12.9.2019

Attended Faculty Development Program on “N-List” organized by Library Department of our College.

15.9.2019

Participated Faculty Development Program on “Self Governance for Good Governance & Team Building” by Brahma Kumari Shivleela & Brahma Kumari Amitha Sharma, members of Prajapitha Brahma Kumari Eeshwariya, Mysore was organized by Staff Welfare Committee of our College.

7th to 9.11.2019

Presented a paper on “Complications of Disseminated Coccidioidomycosis” in 12th National Women Science Congress organized by Swadeshi Vijnana Andolana- Karnataka jointly with SBRR Mahajana First Grade College in SBRR MFGC (PG Campus) Mysuru.

Smt. Rajarajeshwari R

11th & 12.6.2019

Attended Faculty Development Program on “Microsoft Office” organized by Department of Computer Science.

13.6.2019

Participated in the Faculty Development Program on “Communication Effectively in the Classroom- Communication skills for teachers” in SDM IMD, Mysuru.

12.9.2019

Attended Faculty Development Program on “N-List” organized by Library Department of our College.

15.9.2019

Participated Faculty Development Program on “SelfGovernance for Good Governance & Team Building” by Brahma Kumari Shivleela & Brahma Kumari Amitha Sharma, members of Prajapitha Brahma Kumari Eeshwariya, Mysore was organized by Saff Welfare Committee of our College.

7th to 9.11.2019

Presented a paper on “Biocolors and its Application” in 12th National Women Science Congress organized by Swadeshi Vijnana Andolana- Karnataka jointly with SBRR Mahajana First Grade College in SBRR MFGC (PG Campus) Mysuru.

17th & 18.10.2019

Her research abstract is published in proceedings “R. Rajarajeshwari & Swathi K, “Bacteriological Examination of Municipal Water from different areas of Mysuru” Proceedings of National Conference on Science & Technology: Rural Development, , Institution of Excellence & Cultural Science & Technology in association with Indian Science Congress Association, University of Mysore, 2019, PP-54”.

17th & 18.10.2019

Her research abstract is published in Proceedings “R. Rajarajeshwari & Pooja R, “Qualitative analysis of Bore Well Water” Proceedings of National Conference on Science & Technology: Rural Development, , Institution of Excellence & Cultural Science & Technology in association with Indian Science Congress Association, University of Mysore, 2019, PP-54”

C.Activities

25.6.2019

Smt.Rajarajeshwari R organized “**Information exchange in the field of Science with reference to recent research & findings**” wherein Ms. Pooja, III B.Sc BtBM shared information on Oncology & Ms. Shreshta, II B.Sc shared her research experience about her project at CSRTI with respect to Nanoparticles.

27.6.2019

Ms.Pooja & Ms.Swathi. III B.Sc started a Student Research Project on “Bacteriological analysis of potable water from different places under the guidance of Smt. Rajarajeshwari. R.

2.7.2019

Ms.Deepika, III B.Sc gave class seminar on “Water Purification of Municipal Water Supply”

12.7.2019

Smt.Rajarajeshwari.R gave Interdisciplinary Lecture on “Microbes as Food” for III B.Sc organized by Department of Electronics.

12.7.2019

Wall magazine was inaugurated by our College Principal.

25.7.2019

The Student Faculty Program was given by Ms. Kaveramma, III B.Sc on “Physical Methods of Sterilization” to I B.Sc.

27.7.2019

The PowerPoint Presentation was given by Ms. Chandana Suresh & Miss. Chandana S on “Mutualism & Commensalism”.

19.8.2019

The Student Faculty Program was given by Ms. Diya, III B.Sc on “Factors affecting airborne microbes” to I B.Sc.

31.8.2019

Alumni Faculty Program was organized on “Healthy LifeStyle”, talk was given by Smt. Madhuri Shekas, Bengaluru.

6.9.2019

Industrial visit was organized to Sewage Treatment Plant, Vidyananyapuram, Water Purification Plant, Honggenahalli & Organic Research Station, Naganahalli for III B.Sc. BtBM.

27.7.2019

PowerPoint Presentation was given by Ms. Navyashree & Ms. Sanjana on “Classification of Plant Disease & Citrus Canker”.

17th & 18.10.2019

Ms. Sneha & Ms. Swathi. K, III B.Sc BtBM **presented a poster** on “Bacteriological Examination of Municipal Water ” in National Conference on Science & Technology: Rural Development”, in Manasagangothri, University of Mysore, Mysuru.

17th & 18.10.2019

Ms. Pooja M & Ms. Rashmi, III B.Sc BtBM presented a poster on “Qualitative Analysis of Bore Water” around Mysore City in National Conference on Science & Technology: Rural Development”, in Manasagangothri, University of Mysore, Mysuru.

17th & 18.10.2019

Ms. Shreshtha, III B.Sc BtBM **presented a poster** on “Influence of Titanium Dioxide based Nanoparticles on Silk Quality in Bivoltine Silkworm Breeds of Bombyx Moril” in National

Conference on Science & Technology: Rural Development”, in Manasagangothri, University of Mysore, Mysuru.

18.12.2019

Class Seminar was given by Ms. Archana. R, III B.Sc BtBM on “ History and Development of Medical Microbiology”

23.12.2019

Class Seminar was given by Ms.Swathi.K, III B.Sc BtBM on “ Microbial Spoilage of Food”.

26.12.2019

Class Seminar was given by Ms.Bhavana. P. Nadig, III B.Sc BtBM on “ Normal flora of Skin and urethra”

28.12.2019,

Guest lecture was arranged on “Feel Employable”, Mr. Suresha .M.G, Asst. Prof, Government Science College, Hassan, delivered a lecture for life science students.

18.1.2020

Student Faculty Program was arranged, Ms. Sahana.K III B.Sc gave a talk on “Biosynthesis of fatty acids and β oxidation” to I B.Sc.

1.2.2020

Ms. Pooja N &Ms. Rashmi, III B.Sc BtBM **presented a poster** on “Determination of Dental Caries susceptibility with respect to different Toothpaste” under the guidance of Mrs. Rajarajeshwari. R in 2 Day National Level Conference on “Recent Research & Innovation in Life Science” organized by the department.

Ms. Archana & Ms. Bhavna. P, III B.Sc BtBM got **1st Prize in poster presentation for presenting a paper on “Antimicrobial Properties of Lantana camara extract”** under the guidance of Smt. Rajarajeshwari. R in 2 Day National Level Conference on “Recent Research & Innovation in Life Science” organized by the Department.

Ms. Sahana. K & Ms. Deepika, III B.Sc BtBM**presented a poster on**“Antibacterial activity of *Murraya koenigii*(curry leaves),*Muntingiacalabura* (Jamaican cherry leaves), *Piper betle* (betel leaves), *Hibiscus laevis* (hibiscus leaves) against *Escherechia coli*, *Bacillus subtilis* and *Staphylococcus aureus*”under the guidance of Smt. Atiya Sameen M P in 2 Day National Level Conference on “Recent Research & Innovation in Life Science” organized by the department.

Ms Chandana R U, III B.Sc BtBM**presented a poster on** “Antimicrobial activity of *Plectranthusamboinicus*, *Solanumnigrum*and *Plumbagozeylanica* against *Escherechiacoli*, *Bacillussubtilis* and *Staphylococcusaureus*”under the guidance of Smt. Atiya Sameen M Pin 2 Day National Level Conference on “Recent Research & Innovation in Life Science” organized by the department.

Ms. Archana & Ms. Bhavna. P, III B.Sc BtBM **presented a poster on** “Antimicrobial Properties of *Lantana camara* extract” in a 2 Day National Level Conference on “Recent Research & Innovation in Life Science” organized by the Department.

1.2.2020

Dr. Asna Urooj, Chairperson Food Science & Nutrition, UOM, Mysuru was the Chief Guest for Valedictory function of 2 Day National Level Conference on “Recent Research & Innovation in Life Science”.

4.2.2020

A Student Faculty Program was organized, a talk was given by Miss. Binduja.K III B.Sc on “Biofertilizers and its application” to II B.Sc.

26.2.2020

Industrial visit was organized to Sewage Treatment Plant, Vidyaranyapuram, Water Purification Plant, Honggenahalli & Organic Research Station, Naganahalli for II B.Sc. BtBM.

28.2.2020

Ms. Harshini M S, II B.Sc participated in the Science Exhibition and presented a model on “Soil Profile” organized by the Science and Nature Club of our College.

6.3.2020

Ms.Madhumitha, Ms.Nayana and Ms. Sahana, Alumni of our college interacted with II B.Sc BtBM Students and shared their experience.

DEPARTMENT OF COMPUTER SCIENCE

A. Composition:	Smt.K.S.Sukrutha, MCA, MPhil	: Associate Professor & HOD
	Smt.S.K.Ramya, M.Sc., MPhil	: Assistant Professor
	Smt.Rajitha, M.Sc., MPhil	: Assistant Professor
	Smt.G. Jyothilakshmi Kava, MCA	: Assistant Professor
	Smt.M.P.Nayana, MCA, M.Phil, B.Ed	: Assistant Professor
	Ms.Shashikala., MCA, NET	: Assistant Professor

B.Accomplishments:**Smt.K.S.Sukrutha**

8.11.2019

Participated in the NAAC Orientation Programme “Yojanaa” under the “Paraamarsh” scheme of UGC held at SDM College (Autonomous) , Ujire.

9.11.2019

Participated in the “One Day Workshop on R Programming” held at Sri Jayachamarajendra College of Engineering Mysore.

13.1.2020

Attended one day International Seminar on “AI in Real Time – Challenges and Opportunities” held at JSS Science and Technology University, Mysore organized by Department of Computer Applications.

2.3.2020

Attended BOE meeting held at SBRR Mahajana’s First Grade College, Mysuru (Autonomous).

Smt.S.K.Ramya

7.7.2019

Published a paper entitled “An Overview of Machine Learning” in the International Journal of Innovative Studies in Science & Engineering Technology (IJISSET) (ISSN: 2455-4863) 0.29 Impact Factor Published in volume 5 Issue 7.

9.11.2019

Participated in the “One Day Workshop on R Programming” held at Sri Jayachamarajendra College of Engineering, Mysore.

13.1.2020

Attended One Day International Seminar on “AI in Real Time – Challenges and Opportunities” held at JSS Science and Technology University, Mysore organized by Department of Computer Applications.

Smt.Rajitha

22.8.2019

Attended a Guest Lecture on the topic Cyber Security and Consumer Awareness at St. Joseph Women’s College, Sathagalli, Mysore.

8.11.2019

Participated in the NAAC Orientation Programme “Yojanaa” under the “Paraamarsh” scheme of UGC held at SDM College (Autonomous), Ujire.

6th to 13.3.2020

Appointed as BOE member for the Computer Science Board (UG) of Mysore University and attended the BOE meeting held at Crawford hall.

Smt.G. Jyothilakshmi Kava

7.7.2019

Published a paper entitled “An Overview of Machine Learning” in the International Journal of Innovative Studies in Science & Engineering Technology (IJISSET) (ISSN: 2455-4863) 0.29 Impact Factor Published in volume 5 Issue 7.

22.8.2019

Attended a Guest Lecture on the topic Cyber Security and Consumer Awareness at St. Joseph Women’s College, Sathagalli, Mysore.

25.2.2020

Interdisciplinary Lecture Programme on “Introduction to Data Communication and Network Topologies” to First year BtBM Students.

Smt.M.P.Nayana

7.7.2019

Published a paper entitled “An Overview of Machine Learning” in the International Journal of Innovative Studies in Science & Engineering Technology (IJISSET) (ISSN: 2455-4863) 0.29 Impact Factor Published in volume 5 Issue 7.

9th to 16.9.2019

Attended BOE meeting of the Computer Science Board at Crawford Hall, University of Mysore .

25.2.2020

Participated in UGC Sponsored Programme for Enrichment of Teachers Under CPE Scheme, Four Day Frontier Lecture series on Physical Sciences organized by JSS College of Arts, commerce & Science, Ooty Road, Mysore.

C. Activities

26.8.2019

As part outreach programme the Department of Computer Science organized “Internet Awareness Programme” for the students of Sarada Vilas Girls High School, Krishnamurthypuram, Mysuru. 43 High School students were participated in the programme and feedback were collected. Department of Computer Science conducted Certificate Course on Java for III BSC Students.

20.7.2019

Mrs Anjali M P, Lecturer in Computer Science, Sharada Vidya Mandira, Mysore, Alumnus from 2001-04 batches gave a Lecture on the topic Operator Overloading for III B.Sc students as part of Alumni Faculty Programme.

3.12.2019

Ms Misbha Fathim, Assistant Professor of Computer Science, Vidya Vikas First Grade College, Mysore Alumnus from 2007-10 batch gave a Lecture on the topic Handling Character Strings for I BCA students as part of Alumni Faculty Programme.

28.12.2019

Ms Chaithra Subbaiah Hegde, an alumnus of 2017-19 batch who is pursuing Master of Computer Applications at M S Ramaiah College, Bangalore interacted with the students II BCA and III B Sc classes regarding Career Aspects as part of Alumni Interaction Programme.

3.8.2019

Ms Komal S, Test Engineer, Infosys Pvt Ltd, Mysore, Alumnus from 2013-16 batch gave a Lecture on the topic Code Testing for III BCA students as part of Alumni Interaction Programme.

22.8.2019

Ms Kavyashree Rao, HOD of Computer Science, Sarada Vilas College, Mysore, Alumnus from 2007-10 batches gave a Lecture on the topic Handling Character Strings for I BCA students as part of Alumni Faculty Programme.

23.8.2019

Ms Komal S, Test Engineer, Infosys Pvt Ltd, Mysore, Alumnus from 2013-16 batch gave a Lecture on the topic Code Testing for III BCA students as part of Alumni Interaction Programme.

22.8.2019

Ms.Poorvaja Urs of II BCA gave Lecture on the topic Permutations to I BCA students as part of the Student Faculty Programme.

30.8.2019

Ms.Preethi C S of III BCA gave Lecture on the topic Exception Handling to II BCA students as part of Student Faculty Programme.

23.8.2019

Ms.Divyashree N of III BCA gave Lecture on the topic Structures and Unions to I BCA students as part of the Student Faculty Programme.

29.8.2019

Ms.Rabiya Banu Sheikh of III BCA gave Lecture on the topic Input Output Organization to I BCA students as part of the Student Faculty Programme.

31.12.2019

Ms Shravya C S of III B Sc gave Lecture on the topic Exception Handling to I B .Sc students as part of the Student Faculty Programme.

31.12.2019

Ms. Srushti H C of III B.Sc gave Lecture on the topic Database Architecture to II B .Sc students as part of the Student Faculty Programme.

29.6.2019

Smt. K S Sukrutha, Head of the Department oriented the students of I BCA & I B. Sc Computer Science regarding the departmental activities.

TED Lecture Programmes organized

23-07-2019 – II BCA – Understanding Artificial Intelligence and its Future

25-07-2019 – III BCA – How we Teach Computers to understand pictures

26-07-2019 – III BCA – New Brain Computer Interface Technology

27-07-2019 – I BCA – Forget Wi-Fi – Meet the new Li-Fi Internet

05-07-2019 – II B Sc – Poetry of Programming

31-12-2019 – I BCA – Internet of Things

15th to 19.7.2019

Students of II BCA attended the Bridge Course on Accountancy organized by the Department.

Mr. Prashanth Jain, Assistant Professor of Commerce and Management Department handled the bridge classes for a total of five hours.

12.7.2019

Students of III BCA classes actively participated in the inauguration of the Department Wall Magazine “Tech – World” which was inaugurated by Prof. Sainath Malligemadu, Principal of the College.

19.7.2019

Students of all BCA classes participated in electing the Office Bearers of Tech Amateur IT Club.

23.8.2019

Invited talk on Machine Learning with Data Science was arranged to III BCA Students by Mr. Naveen Kumar B S, Chief Operations and Technical Head, Vedha Softech, Mysore.

28.8.2019

Department of Computer Science organized a talk on **Building A Web Presence** by Mr. Mohamed Minhaj, Associate Professor, SDM –IMD, Mysore, for all BCA students during the inauguration of Tech Amateur IT Club.

27.8.2019

The Interclass IT Quiz Competition was organized by Tech Amateur IT Club. Hundred students from B.Sc & BCA participated in the event. The prize winners are:

Ms. G Nivetha - I B Sc - I Prize

Ms. Devika S - II BCA - II Prize

26.9.2019

Interclass Tech Talk Competition was organized by Tech Amateur IT Club on 26th September 2019. Students from B.Sc & BCA participated in the event. The prize winners are:

Ms.K Divija - III B C A - I Prize

Ms. Priyanka B P - II BCA - II Prize
Ms. Namratha Arun- III B C A - III Prize

28.9.2019

Inauguration of Tech Amateur IT Club by Mr Mohamed Minhaj, Associate Professor, SDM – IMD, Mysore.

18.12.2019

The Interclass Web designing Competition was organized by Tech Amateur IT Club. Students from B.Sc & BCA participated in the event. The prize winners are:

Ms. Jewel T S- II B C A - I Prize
Ms. Arabhi B P- I BCA - II Prize
Ms. Shravya C S - III B Sc - III Prize

22.1.2020

The Interclass Code War Competition was organized by Tech Amateur IT Club. Students from B.Sc & BCA participated in the event. The prize winners are:

Ms. Nivetha G - I B Sc - I Prize
Ms. Sanjana - II BCA - II Prize
Ms.Suneetha - II BCA - III Prize

28.8.2019

Release of 23rd issue of GI Talk Bi-Annual News Letter by Principal.

23rd & 24.12.2019

The following students participated in the Two Days workshop on “ASP.NET Application Development “ held at Maharaja Institute of Technology, Mysore organized by the Department of MCA.

Ms. Shravya C S – III B Sc
Ms. Pooja M – III B Sc
Ms. Namitha M – III B Sc
Ms. Chinmayi H N – II BCA

- Students of III BCA visited Rural and Urban Government Schools to impart education in basics of Computer Science as part of an extension programme under the guidance of faculty members of the Department and submitted the report.
- Mrs Nayana M P, Assistant Professor of Computer Science attended the One Day workshop on “Cloud Computing “ along with ten II BCA Students organized by AIMORC Innovations and AURINKO Technology Holdings, Jayalakshmipuram, Mysore.
Sindhu G - II BCA
Sunitha M II BCA

Jyothi M - II BCA
Sreeraksha Hegde - II BCA
Nagapriya M - II BCA
Chinmayi H N - II BCA
Vinutha D - II BCA
Priyanka B P - II BCA
Alaina Jawad- II BCA
Anusha C K - II BCA

27.1.2020

An excursion to Goa was organized for the Students of III BCA accompanied by staff members Mrs. Ramya S K and Mrs Jyothilakshmi G Kava from 27th January 2020 to 29th January 2020.

2.3.2020

Students of II BCA visited Regional Telecom Training Center, T K Layout, Mysore as part of industrial visit.

7th to 9.2.2020

Ms. Kavya Urs and Ms. Poorvaja Urs of II BCA participated in the event PRIMER (Science Model Exhibition) of MAHAM 2020, National Level Intercollegiate Fest held at SBRR Mahajana First Grade College (Autonomous), Mysuru.

29.7.2019

Oral Quiz on the topic Digital Image Processing (Unit I) for III BCA students.

14.8.2019

Oral Quiz on the topic Java for II B Sc students on 14th August 2019 by Ms Shashikala R

19.2.2020

Oral Quiz on the topic Data Communication and Computer Networks by Smt Ramya S K for II BCA students on 19th February 2020.

26.2.2020

Oral Quiz on the topic FIT by Smt. Rajitha V for I BCA students.

5.3.2020

Oral Quiz on the topic Computer Virus by Smt. Rajitha V for I BCA students.

12.3.2020

Oral Quiz on the topic Fundamental of Information Technology by Smt K S Sukrutha for I BCA students.

3.3.2020

Oral Quiz on the topic Numerical Techniques by Smt K S Sukrutha for III B Sc students.

5.7.2019

A Video Show on Working of JVM and Evolution of Java was shown to II B Sc Students.

2.1.2020

A Video show on Functioning of OFC was shown to II BCA students.

All Staff members of the department conducted online classes for students and shared notes during the month of May due to COVID-19 pandemic.

Fifty One **Class Seminars** were conducted during the academic year 2019 – 2020.

DEPARTMENT OF COMMERCE AND MANAGEMENT

A.Composition

Sri. Prashanth Jain H V, M.Com., M.Phil	Assistant Professor & HOD
Smt. Hajra Begum, MBA	Assistant Professor of Business Management
Ms. Jamuna Rani B, MBA	Assistant Professor of Business Management
Smt. Pooja Kumari, M.Com	Assistant Professor of Commerce
Sri.Shivabeerappa M, MBA-KSET,M.Com-KSET	Assistant Professor of Business Management
Ms. Supradha Jain, M.Com	Assistant Professor of Commerce
Sri. Santhosh D H, M.Com-NET, KSET	Assistant Professor of Commerce
Ms. Sheela B, , M.Com-NET, KSET	Assistant Professor of Commerce
Sri. Mahadevswamy, M.Com-NET,KSET	Assistant Professor of Commerce
Sri. Niranth M R, MBA	Assistant Professor of Business Management
Ms. Navya, M.Com-NET,KSET	Assistant Professor of Commerce
Smt. Chitra, M.Com-KSET	Assistant Professor of Commerce
Sri. Syed Sadath, M.Com-NET	Assistant Professor of Commerce
Smt. Suguna	Assistant Professor of Commerce
Smt. Meghashree S M.Com	Assistant Professor of Commerce

B.Accomplishment

Sri.Prashanth Jain H V

21.5.2019

Attended one day Management Development Programme on “Behavioural Finance” held at SDMIMD, Mysuru.

29.6.2019

Participated in One Day Management Development Programme on “Six Thinking Hats and Management Games for Employee Excellence” held at SDMIMD, Mysuru

JUNE 2019

Paper published by Prashanth Jain H.V and Jamuna Rani B. on the topic “Obstacles for Women Entrepreneurship Development in India in Himalaya Publishing House ISBN 978-93-5367-417-5 ISO 9001:2015 certified.

24.7.2019

As Resource Person to deliver a special talk on “Time and Team Management” in Centre for Continuing Technical Education Karnataka (sub centre), Government Polytechnic, Arakere, Srirangapatna.

06.11.2019

Judge for Model Making Competition organised by MMK and SDM Girls PU College, Mysore.

04.2.2020

Attended One Day National Conference on Trends in Management held at Christ College, Mysore and presented a paper on “Internet of Things: A Future Digital Market in India”.

15.2.2020

Participated in One day Workshop on “NAAC – Peer Team Visit- Issues and Concerns” held at SDM College of Business Management Post Graduate Centre for Management Studies and Research, Mangalore.

29.2.2020

Attended Karnataka State Sevasindhu and AIISHE One Day Workshop on “Start-up Training ” organised by University of Mysore and College Development Council held at Senet Bhavan, Mysore.

01.5.2020 & 02.5.2020

Attended two day National Level Online Workshop on “Financial Statement Analysis” by Bunts Sangha’s Uma Krishna Shetty Institute of Management Studies & Research.

Smt. Hajra Begum

06.11.2019

Judge for Model Making Competition organised by MMK and SDM Girls PU College, Mysore.

December 2019

Published paper on “Management and Utilization of Tools for Effective Performance appraisal” on 16-3-2019 ISBN code 978-93-5351-746-5

21.1.2020

Judge for Human Resource Management-Incredema conducted by Department of Commerce and Management, St. Philomena's College, Bannimantap, Mysore

14.2.2020 and 15.2.2020

Attended Two Days National Level Seminar on topic “Reforms in Banking, Finance and Insurance Sectors-Issues and Challenges and presented paper on topic “Internet Banking in Current Scenario- A Review” held at Vidyavardhaka First Grade College, Mysore.

Ms. Jamuna Rani B

06.11.2019

Judge for Collage Competition organised by MMK and SDM Girls PU College, Mysore.

December 2019

Published a paper on “Challenges in Digital Marketing in India” organised by TTL College of Business Management, One Day State Level Seminar which was held on 11-03-2019 ISBN No: 978-81-941329-0-5.

7.1.2020

Invited for counseling for dependents of Drug (Alcohol) addicted people at Dharmasthala Manjunatheshwara Convention Hall, Mysore, organised by SKDRDP, Mysore.

20.1.2020

Presented a paper in State level virtual paper presentation on “Domestic marketing in India - Opportunities and challenges” organized by MIT First Grade College, Mysuru. And awarded as “The best presenter”.

7.3.2020

Attended One Day National Level Seminar on “Ethics – Challenges & Opportunities” and presented a paper on “Significance Ethics in Business Management” organised by Vidya Vardhaka PG Centre, Mysore.

23.11.2020

Published a paper on “ Significance of Ethics in Business Management” organized by Vidyavardhaka P G Centre, Mysuru, One Day National Level Seminar which held on 7-3-2020 ISBN No:978-81-940092-6-9.

Sri.Shivabeerappa M

21.5.2019

Attended one day Management Development Programme on “Behavioural Finance” held at SDMIMD, Mysuru

4.2.2020

Attended One Day National Conference on Trends in Management held at Christ College, Mysore and presented a paper on “Internet of Things: A Future Digital Market in India”.

20.4.2020

Participated in a two weeks faculty development programme on “Managing online classes and co-creating MOOCS.

20.4.2020 – 23.4.2020

Participated in a four day course on “Use of statistical tools and techniques for social sciences”.

23.4.2020

Participated in the webinar on “Role of digital marketing in complete lockdown” conducted by Mc Graw Hill India.

30.4.2020

Participated in the webinar on “Leadership in times of crisis” conducted by Mc Graw Hill India.

29.4.2020 – 30.4.2020

Participated in two days of national workshops on “tools and techniques for online teaching and training program”.

29.4.2020

Participated in the webinar on “Future skills for women” conducted by CMR Engineering College.

26.4.2020 – 1.5.2020

Participated in a one week short term online course on “Use of research and analytics to write a good research outcome”.

27.4.2020 – 3-5-2020

Participated in three days online FDP on “Data Analysis using MS Excel”.

Smt. Pooja Kumari

30.5.2019 to 31.5-201

Attended Two Days Management Development Programme in “HR for Non HR” held at SDMIMD, Mysore

20.1.2020

Presented a paper in State level virtual paper presentation on “Domestic marketing in India - Opportunities and challenges” organized by MIT First Grade College, Mysuru. And awarded as “The best presenter”.

Suprada Jain

December 2019

Published paper on “Management and Utilization of Tools for Effective Performance appraisal” on 16-3-2019 ISBN code 978-93-5351-746-5

14.2.2020 and 15.2.2020

Attended Two Days National Level Seminar on topic “Reforms in Banking, Finance and Insurance Sectors-Issues and Challenges and presented paper on topic “Internet Banking in Current Scenario- A Review” held at Vidyavardhaka First Grade College, Mysore.

Sri.Santhosh D H

31.1.2020

Participated in a one day workshop, organized by Cauvery First Grade College, Mysore on the topic “Business Research Methodology”.

Ms. Sheela B

21.5.2019

Attended one day Management Development Programme on “Behavioural Finance” held at SDM

9.1.2020 & 10.1.2020

Presented a paper on “Entrepreneurial Education and Entrepreneurial Initiatives in Two Days National Level Seminar on “Women Entrepreneurship and Skill Development, Issue, Challenges and Opportunities organised by Centre for Study of Social Exclusion and Inclusion Policies, Humanities Block, Manasagangothri, Mysore.

Sri. Mahadevswamy S M

29.6.2019

Attended the One Day Management Development Programme on “Six Thinking Hats and Management Games for Employee Excellence” held at SDMIMD, Mysuru

11.9.2019

Participated in a one day workshop on “PLANT THE SEED FOR TOMORROW” by Mysore Chapter of the ICSI at Maharani's Commerce and Management College for Women, Mysore.

10.12.2019 & 11.12.2019

Presented a paper titled “Role of Insurance Industry to the Sustainable Economic Growth in India” and he also won best paper award in Two Days National Level Conference on “Innovative Teaching and Sustainability of Business Education in India” at Seshadripuram First Grade College, Yelahanka, Bangalore organised by ICSSR, Southern Regional Centre.

January 2020

Paper Published on the topic “Role of Insurance Industry to Sustainable Economic Growth in India” in Seshadripuram Journal of Social Sciences. ISSN- 2581-6748.

12.2.2020

As Resource Person to deliver the Special Lecture on “General Insurance” to the II B.Com and BBA Students at Sree Vasavi First College. Kollegal, Chamarajanagar District.

Sri. Niranth M R

29.6.2019

Attended the One Day Management Development Programme on “Six Thinking Hats and Management Games for Employee Excellence” held at SDMIMD, Mysuru

12.9.2019

Participated in a one day workshop on “Faculty Knowledge Sharing Program” by ICAI Business School (IBS) at Quorum Hotel, Mysore.

13.11.2019 to 15.11.2019

Participated in Three Day International Conference held at Bali, Indonesia organised by the Council of United Nations Development Program (UNDP) as a part of the Asia World Model, UN.

Ms. Navya R

29.6.2019

Attended the One Day Management Development Programme on “Six Thinking Hats and Management Games for Employee Excellence” held at SDMIMD, Mysuru

11.9.2019

Attended one day workshop on “PLANT THE SEED FOR TOMORROW” by Mysore Chapter of the ICSI at Maharani's Commerce and Management College for Women, Mysore.

9.1.2020 & 10.1.2020

Presented a paper on “Entrepreneurial Education and Entrepreneurial Initiatives in Two Days National Level Seminar on “Women Entrepreneurship and Skill Development, Issue, Challenges and Opportunities organised by Centre for Study of Social Exclusion and Inclusion Policies, Humanities Block, Manasagangothri, Mysore.

Chaitra.K.C

29.6.2019

Attended the One Day Management Development Programme on “Six Thinking Hats and Management Games for Employee Excellence” held at SDMIMD, Mysuru.

C.Activities

28.12.2019

Industrial Visit to Nestle, Nanjangud organised for III BBA Students and the students were escorted by Jamuna Rani, Niranth and Syed Sadath.

20.6.2019

Student Faculty Programme by Syeema Naz, II BBA on the topic “Rules of Debit and Credit” for I BBA students.

8.7.2019

Class seminar was conducted at I BBA, Ms. Kousar gave a seminar on “Business Environment and Characteristics”.

8.7.2019

Class seminar by Bhavana.K.R, I BBA on the topic “Journal Entries”.

11.7.2019

Ms. Nabeelah Banu and Ms.Bhargavi of II BBA gave a special talk on “Sole Proprietorship” to I BBA students.

12.7.2019

Wall Magazine “Business Vista” was inaugurated by the Principal, Prof.Sainath Malligemadu.

15.7.2019

Class seminar was conducted to III B.Com. ‘A’ on the topic “Leverages” by Ms. Brunda.K.T.

18.7.2019

Guest lecture on “Career Counseling on cost and Management Accountants Course” by R.Ravi and P.S Nagabhushan Rao, Mysore chapter of ICAI.

18.7.2019

Power point presentation on topic “Union Budget” by Niveditha & Team, Ashmika Ponnamma & Team and Ranjana & Team of III B.Com and BBA students.

18.7.2019

Case study discussion on “Recruitment” to III BBA, HRM students.

15.7.2019 to 19.7.2019

Bridge course on “Basics of Accounts” was conducted for II BCA students.

22.7.2019

A class seminar on topic “F.W Taylor - Principles thoughts of management presented by Nikitha.S of I B.com “A”.

22.7.2019

A class seminar on the topic “Data and Information” was done by Bhargavi.M and Srusti.S.

22.7.2019

Ms. Bhavana. P and Ms. Bhavana.K of I BBA gave a class seminar on “Macro Environment”.

23.7.2019

Industrial visit to Sandal oil factory, Manandavadi Road, Mysore organised for Final B.Com students escorted by Prashanth Jain.H.V and Mahadevaswamy.S

23.7.2019

A class seminar on topic F.W Taylor - Principles thoughts of management presented by Deepthi Nagarkar.M.S of I B.Com “B”.

24.7.2019

G.R. Sumithra, HOD Electronics conducted an Interdisciplinary Lecture program on “Basic Electronics Components” for I BBA students.

25.7.2019

Bridge Course on “Financial Accounting I” was started for I BBA students.

31.7.2019

The Election was conducted for the Commerce & Management Club.

The elected members were

President – Bhargavi M.

Vice President – Ranjana A.J.

Secretary – Sushmaja J.S.

Joint Secretary – Nida Mufeez

Treasurer – Rachana A.J.

2.8.2019

Ms. Sushmaja and Ms.Sihan of III BBA students presented a case study on “Human Resource Planning” and “Human Resource Development”.

8.8.2019

The TED Lecture programme was conducted on the topic “Distribution of overheads” for II BBA students.

16.8.2019

Final year B.Com and BBA students attended the lecture programme on the topic “Campus to Corporate” by Arundathi Sridhar, Senior Engineer Siemens Healthcare, Bangalore.

16.8.2019

Commerce & Management Club was inaugurated by the Principal Prof. Sainath Malligemadu.

17.8.2019

Student faculty program organized for I B.Com “A” on topic Business Insurance and Risk Insurance.

19.8.2019 & 20.8.2019

I B.Com and I BBA students have attended the “Skill Development Programme”

21.8.2019

Business Quiz organised by commerce and Management Club by Niranth.M.R .
The winners are

Ms.Niveditha.J.K and Ms.Tejaswini of III B.Com“B”
The Runner is Ms.Akshitha Jain and Srushti.S of II BBA.

22.8.2019

Student faculty program was organised for II B.com students on the topic “Issue of Debentures” by Ms. Chayashree and Ms. Bhavana C of III B.Com “A”.

27.8.2019

Alumni faculty program by Smt. Pooja Joshi (2004 Batch) on the topic “Be Yourself- Explore, Motivate And Inspire” for II and III BBA students.

31.8.2019

Turn Coat (Debate) competition organised by Commerce and Management Club. Ms.Sheela organised this event

The Winners are:

Niveditha J K	III B.Com	I
Varshini.V.Das	II B.Com	II
Yashna	I BBA	III

6.9.2019

The College competition was organised by a commerce and management club. Smt.Pooja Kumari organised the event.

Twin Coat (debate) competition winners:

Sahana & team	I B.Com 'A'	I
Varshini V & team	II B.Com 'B'	II
Inchara J P & team	I B.Com 'B'	III

13.9.2019

Group discussion competition was organised by Commerce and Management Club. Ms.Navya.R organised this event.

Group discussion competition winners:

Sonal Chandamma H.S	IIIBBA	I
Chandrika	IIBBA	II
Niveditha J K	I.B.Com	III

23.9.2019

Student Faculty Programme by Final year M.Com students

Name	Topic	Beneficiaries
Rashmi.R	Operating Costing	II BBA
Varsha.S.H	Insurance	I B.Com. "A"
Chandana.M.N	Working Capital	III BBA
Sandhya	Bills of Exchange	I BBA
Nirshala	Dividend Policy	III B.Com. "A"
Niveditha	Motor Insurance	II B.Com. "B"
Mahalakshmi	Insurance	I B.Com. "B"
Lakshmipriya	Motor Insurance	II B.Com. "A"

24.9.2019

Student Faculty Programme by Final year M.com students.

Name	Topic	Beneficiaries
Nandini.S	Computerised Accounting	I B.Com. "A"
Pallavi.P.M	Copyrights	III B.Com. "B"
Keerthana	Difference between Standard Costing and Budgetary Control	II B.Com. "A"
Srividya	Copyrights	III B.Com. "A"
Diya	Difference between Standard Costing and Budgetary Control	III B.Com. "B"

26.9.2019

A student faculty by Nayana.H.D of III B.Com. “A” on the topic “Filing of Income Tax Return” for II B.Com. “A”.

30.9.2019

A role play conducted by Commerce and Management Club organised by Hajra Begum.

Name	Class	Place
Rachana.A.J	III BBA	I
Ranjana.A.J	III BBA	II
Nida Mufeez and Varshitha.V	III BBA and I BBA	III

1.10.2019

I B.Com students participated in “Art Workshop” by Ranjana, Professional Art Trainer at Forum Mall. Faculties Hajra Begum, Sheela.B, Chaithra.K.C, Navya.R escorted the students to the workshop.

03.10.2019 & 04.10.2019

The Viva was conducted for B.Com. and BBA Students.

10.10.2019 & 11.10.2019

Ms.RachanaA.J, Ms.Ranjana.A.J of III BBA and Nithya.K.Gowda of III B.Com. have participated in E-Ship –The Fords Conducted as a part of Abhigyaam 19 at SDMIMD, Mysuru.

05.12.2019

Students Faculty Programme by Sneha.M II BBA on the topic “Hire Purchase System” for I BBA Students organized.

11.12.2019

PowerPoint Presentation Competition was organised by Commerce and Management Club Mrs.Chaitra.K.C organised the event.

Name	Class	Place
Yashna.T.T	II BBA	I
Ranjana.A.J	III BBA	II
Niveditha.J.K	III B.com”B”	III

12.12.2019

Student Faculty Programme by Sindhu III B.Com on the topic “Arithmetic Progression” for II B.Com ‘B’ students.

16.12.2019

Student Faculty Programme by Niveditha J.K. III B.Com on the topic “Application of Company Law to Banking Insurance and Service”.

18.12.2019

One Day University Level Workshop on “Investment Analysis and Portfolio Management” was inaugurated by Prof.N.Nagaraja, Chairman, DOS in Commerce, University of Mysore and Prof. S.J.Manjunath, B.N Bahadur Institute of Management of Management Studies, Manasagangotri, University of Mysore, Mysore was Guest of Honour on this occasion.

18.12.2019

Technical Session-I on “Introduction to Investment Analysis and Portfolio Management” by Dr.M.Sriram, Assistant Professor, SDMIMD, Mysore in One Day University Level Workshop.

18.12.2019

Technical Session-II on “Application of Investment Instruments” by Dr.Kantesha Sanningammanavara, Assistant Professor, PG Department of Business Administration, Maharani's Women Commerce and Management College, Mysore in One Day University Level Workshop.

18.12.2019

Technical Session-III on “Risk and Return Analysis and Portfolio Theory” by Dr.G.H.Mahadevswamy, Principal, Maharani's Women's Commerce and Management College, Mysore in One Day University Level Workshop.

23.12.2019

Alumni Faculty Programme by Pooja.V (2016-17 passed out Batch) on the topic “Career guidance” to III BBA students.

28.12.2019

Alumni Interaction by Damini (2017-18 passed out batch) to III B.Com B students.

28.12.2019

Industrial Visit to Nestle, Nanjangud organised for III BBA students and the students were escorted by Jamuna Rani, Niranth and Syed Sadath.

13.1.2020

Debate Competition on topic Manual Auditing or Computer Auditing for III B.Com. and BBA students organised by Smt. Hajra Begum

Sl. No	Name	Winners
1	Nayana.H.D	I Place
2	Niveditha.J.K	II Place

3	Aishwarya.M.S	III Place
---	---------------	--------------

16.1.2020

An Inter Class Mad-Adds Competition was conducted by Commerce & Management Club for B.Com and BBA students.

Sl. No	Name	Winners
1	Rachana B.K. & Group, III B.Com.	I Place
2	Sushma & Group, III B.Com.	II Place

24.1.2020 & 25.1.2020

Two Days State Level Intercollegiate Commerce and Science Fest “CO-SCP” was organised.

Sl. No.	Name of the Event	Winners
1	Radio Jockey	Shivaraju L., Vidyavardhaka College – I Prize Ranjitha M.S., Govt. Degree College – II Prize
2	Human Resource Management	Gagandeep K. & Shreya Sujith, MICA – I Prize Akash Urs & Harish Jain, Cresta College – II Prize
3	Best Entrepreneur	Sumidh, Mahajanas College – I Prize Vikas Pillai, Amritha College – II Prize
4	Best Manager	Rithik M, Cresta College – I Prize Ashwini, Cauvery College – II Prize
5	Finance	Prithvi Raj R & Prakruthi, MICA – I Prize Sarvesh & Bhavana, St. Joseph College – II Prize

6	Marketing	Rohith & Jheel, Cresta College – I Prize Arthi & Sinchana, Cresta College – II Prize
---	-----------	---

26.1.2020

Niveditha P, II B.Com. NSS Volunteer represented Karnataka State in National RD Parade at New Delhi.

30.1.2020

Ms. Preethi, Health officer, Mysore City Corporation addressed all B.Com and BBA students on Swach Survekshana 2020 Citizen Feedback to make Mysore Number 1 Clean City.

31.1.2020

Vinutha and Sindhu.P.K of III B.Com B attended a workshop in Cauvery College, Mysore on the topic Business Research Methodology.

31.1.2020

Mr. Santhosh.D.H., Assistant Professor attended a workshop in Cauvery College, Mysore on the topic Business Research Methodology.

7.2.2020 & 8.2.2020

Ms. Yashna and Ms. Fathima Asra of I BBA students have won II place in Moot Court Competition organised by Mahajan's College, Mysore.

17.2.2020

Tally Certificate Course was started and Introduction Class taken by J.P.Anil Kumar, Branch Head & C.Sowmya, Tally Trainer, Glisten Project Solutions Pvt. Ltd., Mysore.

24.2.2020

Student Faculty Programme by Dhatri.U.Rao of III B.Com "A" on topic "Meaning, Objectives, Scope and Needs of Secretarial Audit" to II B.Com "A".

26.2.2020

Students Faculty Programme by Bhargavi of II BBA on topic "Bank Logos" for I BBA.

28.2.2020

Ms.Yashna and Ms.Trupthi of I BBA won II Place in Business Quiz organised by NIE, First Grade College and Mysore.

3.3.2020 & 4.3.2020

Ms Yashna and Ms. Trupthi of I BBA and Niveditha III B.Com won II Place in Business Quiz organised by Amrithavidyalaya, Mysore.

7.3.2020 to 10.3.2020

Trip to Dharmasthala was organised for Final Year B.Com and BBA students and the students were escorted by Jamuna Rani.B, Sheela.B and Mahadevswamy.S.

12.3.2020

Guest Lecture on the topic “Company Secretary” by CS Dhanabal, ICSI, Mysore for I B.Com. and BBA students.

13.3.2020

Student Faculty Programme by Rithika of II BBA on the topic “Basics of Stock Market” for I BBA students.

13.3.2020

Alumni Interaction Programme by Spandana & Group (2018-19) on the Topic “PG-CET” for Final Year B.Com students.

DEPARTMENT OF LIBRARY

A.Composition:

Smt.B S Padma, MLI.Sc, M.Phil: Librarian

Sri.Ratnakar Jain, MA, MLI.Sc : Assistant Librarian

6.6.2019

Exhibition on books was arranged in the Library to celebrate World Environment day. Books related to the environment were displayed on the occasion.

15.6.2019

Smt Padam B S, Librarian addressed the students about the Library Resources, Facilities and services during the orientation Programme held on orientation classes conducted to the newly admitted students of degree classes in the Library.

29.6.2019

Exhibition of reference books was held in the Library to familiarize the students about the books available in the Library

12.7.2019

Wall Magazine “Samashti” was inaugurated by the Principal

12.8.2019

An exhibition of reference books was arranged in the Library to celebrate National Librarians' day.

13.8.2019.

Important reference books were displayed

15.8.2019

Books related to freedom and freedom fighters were exhibited in the Library to celebrate 73rd Independence Day in the department of Library.

19.8.2019

Book exhibition on Smt Sudhamurthy was arranged in the Library to celebrate her birthday.

23rd to 24.8.2019

Book exhibition cum sales was organised Library on the occasion of Parent Teacher meeting .The Participants of Book exhibition were M/S Global Agencies, Mysore, Sri Ramakrishna Ashrama, Mysore and Kalyani Publishers, Ludhiana.

9.9.2019

A Book Exhibition on K P Poornachandra Tejaswi was arranged in the Library to commemorate his birth anniversary on.

15.9.2019

Book exhibition on Hindi diwas was organized in the Department of Library.

25th and 26.9.2019

Book Exhibition cum sale was organised by the department of Library on by Super books Services, Bangalore.

3.10.2019

A Book Exhibition on M K Gandhi was arranged in the Library.

10.10.2019

Book Exhibition on Dr K Shivarama Karantha was arranged in the Library on to commemorate his birth anniversary.

15.10. 2019

A Book Exhibition on Dr A P J Abdul Kalam was arranged in the Library.

5th to 11.12.2019

Exhibition of Book Bank was held in the Library for the benefit of Students.

12th to 15.12.2019

Book Exhibition on National Library week was held reference books were exhibited on the occasion.

21.12.2019.

Book Exhibition on U R Anantha murthy was arranged in the Library to commemorate his Birth Anniversary.

22.12.2019

Books and Chart Exhibition was arranged in the library to celebrate National Mathematics Day on the birth anniversary of famous mathematician Srinivasa Ramanujan .The exhibition was arranged in association with the Department of Mathematics.

30.12.2019

A Book Exhibition on Dr K V Puttappa was arranged in the Library to Commemorate his birth Anniversary . On this occasion Smt.Vinoda , HOD Of Kannada and Sri Maruthi Prasanna, Assistant Professor, Dept of Kannada addressed the students about Life of Kuvempu. The programme was conducted in association with the department of Kananda.

2.1.2020

A Book Exhibition was arranged in the Library to celebrate the birth anniversary of Kannada writer Dr. Chandrashekara Kambara . Books related to him were displayed on the occasion.

13.1.2020

A Book Exhibition on National Youth Day to commemorate the birth anniversary of Swami Vivekananda was arranged in the Library.

31.1.2020

Book exhibition on Kannada writer Dr D R Bendre was arranged in the Library to commemorate his birth anniversary.

28.2.2020

Book exhibition on National Science Day.

8.3.2020

Book exhibition on International Women's Day.

Resources

- It holds a collection of 16616 UG books and 1112 PG books and has the subscription to 14 Journals, 32 Magazines and 14 Newspapers. 72 CDs and 456 bound volumes and subscription to NLIST e-resources.
- During 2019-20, 430 books worth Rs 2 lakhs are added in UG Section and 764 books worth Rs 4 Lakhs are added in PG Section.

Guest Lecture Programme organized

17.8.2019

A Special Lecture Programme “ Library - for Better Knowledge “ by Dr S Nagaraja , Librarian, Regional Institute Of Education , Manasagangothri, Mysuru was arranged for the first year students between 12 noon to 1 Pm. The Resource person explained about online e- resources and NLIST Programme to the students.

FDP attended

13.6.2019

Attended Faculty development Programme on the Topic “ Communication Skills for effective class room teaching “ held at SDMIMD.

31.8.2019

Smt Padma B S, Sri Rathnakar Jain and Smt Rajeshwari H R attended a Hands on session on M S Excel organized by the Dept of Computer Science.

Workshops/ seminars attended

30.10.2019

Smt Padma B S attended “ SATCOM Video Conference on State Scholarship Portal for E attestation Officers” at Taluk Panchayat, K R Nagar, Mysore.

7.11.2019

Smt Padma B S attended one day Workshop on “State Postmetric Scholarship for E attestation Officers” held at Senate Bhavan, Manasagangothri, UoM, Mysore .

8.11.2019

Smt Padma B S attended one day NAAC Awareness Programme at SDM College, Ujire

4.2.2020

Smt. Padma B S, Librarian attended a seminar on “Innovation and sustainable Library services in the Digital Era” held at CSIR-CFTRI, Myuru.

DEPARTMENT OF PHYSICAL EDUCATION

A.Composition

Smt Malathi, MPES : Physical Educational Director.

B.Accomplishments

16.9.2019

Invited as an official for the pre University District level Yoga Competitions held at Viveka Vidyalaya Mysore.

11.9.2019

Invited as an official for the pre University District level Tennikoit Tournament it was held on at teresian college Mysore.

24th to 26.9.2019

Judge for Jumps in 91st Mysore University Athletic meet held at Oval Ground Mysore.

27.9.2019

Invited as a Selection committee member for the Dasara torchlight parade selection trials for Scout and Guide on held at District headquarters Mysore.

June and July

9th to 11.7.2019

Miss Nayana III B.Sc Represented Karnataka and Participated in National Kabaddi Tournament held at Amritsar and won the Gold Medal.

- Students Participated in International Yoga day
- Students Participated in Mysore University Selection trials and Fitness trails for the Inter University
- Ms.Sherly D K II B.Sc, Ms.Nayana III B.Sc , Ms.Shreshtha II B.Sc participated in Table Tennis selections
- Ms.Divya III B.Sc , Ms.Adithi Sri Gowri II B.Sc , Ms.Annapoorna I BCA , Ms. Rajeshwari II B.Sc and Ms.Meghana II B.Sc Participated in Chess Selection Trails
- Ms.Rumith II B.Sc, Ms.Varshitha III B.Sc, Ms.Tanusha II B.Sc , Ms.Tejaswini II B.Com participated in Badminton Selection Trails.
- Orientation programme for the First Year students

17th to 20.6.2019

Conducted Yoga Class According to the protocol of International Yoga and 300 students participated in the mega event held at Mysore Race Course.

21.6.2019

Celebrated International Yoga day. Smt. Leela Shivakumar and Smt.Srimati demonstrated the Asanas and Pranayama.

25.6.2019

Deputed as leader of the Ranger Team Mysore District and participated in Rajya Puraskar Award ceremony held at Rajbhavan Bangalore,our college 5 Rangers were awarded Rajyapuraskar.

26.6.2019

Attended Mysore University Physical Education Directors Meeting at Sports Pavilion Mysore.

12.7.2019

Attended Mysore University Chamundi zonal Meeting at Sports Pavilion Mysore.

16.7.2019.

Attended Mysore City inter-collegiate tournaments meeting at B Somani B Ed college Mysore.

1st and 2.8.2019

Ms Varshitha, Ms Tanusha, Ms Shreshta Participated in Mysore University Volleyball Selection trials for the inter university

7th and 8.8.2019

Ms. Nayana participated Mysore University Kabaddi Selection trials for the interuniversity.

Ms Divya and Ms Ashika participated in Mysore University Tennis Selection trials for the inter university.

18.8.2019

Ms Deepika Participated in National Level Yoga Championship held at Freedom Park Bangalore and won the II place.

4th and 8.9.2019

Our College Volleyball team, Throw ball team and Tennikoit teams participated in the Inter-collegiate tournaments held at University ground Mysore.

11.9.2019

Our Table tennis team Participated in City Intercollegiate tournaments held at NIE College Mysore.

18th to 20.9.2019

Our Yoga students, Swimming students and wrestling students participated in Mysore University level Competitions held at University Sports pavilion Mysore.

29th and 30.9.2019

Ms Deepika II BBA participated in the National level Yoga Competition held at Mumbai conducted by Gyan yoga foundation and Ayush Ministry of Sports.

24th to 26.9.2019.

Our Athletic team participated in Mysore University 91st Athletic meet.

4th to 8.9.2019

Organized Mysore University Chamundi Zonal Tournaments on at Mysore University Sports Pavilion Sri Sathyanarayana Nayak Regional Manager Bank of Baroda Inaugurated the Tournaments, Dr P Krishnayya Director Department of Physical Education University of Mysore was the Chief Guest and Dr Krishnakumar H S Chamundi Zonal Convenor was the Guest of honor, our Principal Prof.Sainath Malligemadu presided the function

6.9.2019

Organised Pre University District level Hockey, Basketball and Throw Ball, Badminton at University Ground. Sri Anand kumar secretary of Physical education teachers association was the chief guest and Prof M V Asha presided the function.

11.1.2020

Organized Annual athletic meet at Oval ground Dr C Venkatesh Chairman and Director of Physical Education Study center Mysore inaugurated the Events. Events were organized for the Parents Students and Alumni members.

Functional Committees

A.Literary Committee:

The Literary Committee of the College encourages the literary skills of the students through display of articles in their respective department Wall Magazines. It organizes various interclass competitions such as debate, essay writing etc.

B.Composition:

Smt.Brunda R	: Coordinator
Dr.Pushpalatha	:Member
Smt.Joythilakshmi Kava	: Member
Sri.Devendrakumar	: Member

C.Activites

12.7.2019

Inauguration of wall magazine.

23.7.2019

Prize winners of literary competitions organised by Cauvery First Grade College
Miss.Niveditha J K III B.Com, Miss. Nayana III B.Sc won 1st and 2nd prizes in turn on coat and
Miss.Priyanka II BCA won I in slogan writing.

24.7.2019

Essay competition in Hindi, Kannada and English was organised.

19.12.2019

Debate competition in Hindi, Kannada and English was organised.

3.2.2020

Enactment of one act plays “Refund”.

A.Student welfare and Discipline Committee

The Student Welfare Committee seeks to provide and support students’ academic and personal abilities. It aims at enabling them to face problems that hinder their academic success or academic process. The main purpose of this committee is to discuss students’ welfare issues. The committee meets on a regular basis throughout the academic year. The committee conducts elections to elect the student representatives from each class and also the office bearers of the Students' Council. It organizes various college activities like Students’ Council Inauguration, Independence Day, Teachers Day, Sports Day, Republic Day, Ethnic Day, Fresher’s Day, Farewell Day and College Day.

B. Composition:

Dr. Vinoda	:	Coordinator
Smt. P K Nayana	:	Member
Smt. M P Athiya Sameen	:	Member
Ms. Suptadha Jain M	:	Member
Mr. Niranth M R	:	Member

C .Activities:

13th & 14.1.2019

The Orientation Program was organized for all first year Students and Parents.

1.7.2019

Class representative election was conducted.

3.7.2019

Students’ council election was conducted for the office Bearers.

1.8.2019

Students' Council Inauguration was held in the Karnataka Kalamandir Mysore. The inaugurator Dr. Vidyashankar S, ME, Ph.D Hon'ble Vice Chancellor, KSOU, Mysore. The Chief Guest was Dr. R. Indira, Professor of Sociology & Director, International Center, and University Of Mysore.

15.8.2019

Independence Day was celebrated chief guest for the flag Hoisting was Dr Kripa Padke founder of Nrityagiri (R) art and Research Center Mysore.

5.9.2019

Students' Welfare committee celebrated "Teachers Day" on the account of Sarvepalli Radha krishnan birthday and the PU Principal Prof M.V. Asha, Prof. G.R Sumithra Prof. N Bharathi were felicitated by the Principal.

27.12.2019 to 1.1.2020

Dhamal week was organized for all the degree students.

24.1.2020 to 25.1.2020

Co-Sci "commerce & Science" two days state level Inter-Collegiate competition was organized.

26.1.2020

Republic day was celebrated and the chief Guest was Prof.A Raveesh Prof and, Head of the Department of Life Science JSS Academy of Higher education Mysore.

A.STAFF WELFARE COMMITTEE

The committee aims at the well being of the staff members by organizing various activities such as guest lectures on yoga and meditation for stress Management and prevention of diseases by daily regimen, competitions, celebration of staff club day, birthday wishes for teaching and Non-teaching staff, felicitation to Ph.D and M.Phil holders, Staff members for Paper Publications in InterNational Journals and Paper Presentations in National Seminars.

B.Composition Smt.Joythi Lakshmi Kava : Coordinator

Smt.Bharathi : Member

Sri.Shivabeerappa N : Member

Ms.Shashikala C : Member

Smt. Muthamma K S : Member

C.Activities

13.6.2019

Arranged one day Faculty Development Programme for all teaching staff members on the topic “Communicating Effectively in the classroom- Communication Skills for teachers by Dr.Neethu Ganapathy at SDMIMD.

30.7.2019

Inauguration of Functional Committees was held, Shri.C.K.Mahendra,Chief Editor of Vijayavani & President of Mysore District Journalist Association, Mysore at College Auditorium.

31.8.2019

Organised “Orientation Programme” for all Non Teaching Staff Members (PUC & Degree) by Smt.B.Seemanthini ,Corporate & Soft Skill Trainer,Mysore on at College Auditorium

31.8.2019

Organised Training Session in Association with Dept.of Computer Science on “MS-Excel” for Office Staff Members (PUC & Degree) at the Browsing Center of our college.

12.9.2019

Organized a Hands on Session on “Online Resources for Higher Education with special reference to N-List Programme”by Dr.Nagaraja.S,Librarian,RIE ,Manasagangothri,Mysore in association with Dept.of Library and Learning Resource Committee on for all teaching staff members in the Computer Lab.

17.9.2019

Organized a Faculty Development Programme on the topic”Self Governance for good Governance & Team Building” by Brahma Kumari Shivaleela and Brahma Kumari Amita Sharma, Members of Prajapitha Brahma Kumari Eeshwariya Vishwa Vidyala,Mysore on at College Auditorium for all Teaching and Non Teaching Staff Members

3.1.2020

Farewell was organized to Mr.G.Lakshmi Narayana who retired as Administrative Officer

11.1.2020

The Sports meet was held for all teaching and non teaching staff members in association with Department of Physical Education.

19.5.2020

Arranged a Demonstration Session on “Google Class” by Mr.B.Shivabeerappa,Asst.Professor Of Commerce & Management for all teaching staff members.

Birthday wishes conveyed every month to all teaching and non teaching staff members

A.Cultural Committee

Cultural committee helps to showcase the hidden talent of students. It conducts various competitions like singing, dancing, mono acting, skit, fashion show, table top cooking competitions, rangoli etc. Talented students are deputed to represent our Institution in various Cultural Competitions at various levels and have brought Laurels to the College. Students also deputed to participate in Yuva Sambrama & Yuva Dasara dance festival during Dasara Celebrations & have won several Prizes.

B.Composition

Smt. M P Nayana: Coordinator

Ms. K M Chandini: Member

Ms. Navya R: Member

Ms. Sheela B: Member

C.Activities:

29.6. 2019

Fresher’s Day was celebrated followed by Miss Fresher contest. Smt Shilpa, Asst Professor of Chemistry, Ms Namitha , Asst Professor of Physics and Ms Supradha Jain , Asst Professor of Commerce and Management were the Judges. Ms Rajalakshmi - I B.Sc(BtBM) was crowned as Miss.Fresher, Ms Bhavana- IB.Sc- I Runner-up, Ms ShreeLakshmi- I B.Sc – II Runner-up and MsInchara J T- IB.Com- Best Attire.

1.8.2019

The Student Council Inaugural Function was held followed by Cultural Programmes.

8.8.2019

Patriotic Singing Competition was conducted in commemoration of Independence Day Celebration.

The following are the Prize winners:

1. MsChayashree R- III B.Com ‘A’ - I Prize
2. Ms Aakarshana R Giri- I BBA - II Prize
3. Madhushree H Bhat - III B.Com ‘A’- III Prize

15.8.2019

Independence day celebration was organized. Smt Krupa Padke, Director Dance Academy MYSORE was the Chief guest. She hoisted the flag and addressed the gathering followed by Cultural Programmes.

18.8.2019

Smt Lakshmi Nagaraju Memorial endowment Intercollegiate Classical Music Competition was held. The Inaugural function was held at 10.00am in the Auditorium. Vidhwan Sri Ramanujan G S, Mrudhagam & Ghatam Artist was invited as the Chief Guest, Prof Sainath Malligemadu, Principal, Prof M V Asha, Principal Girls PU College, Smt Nalini Srikanta, Dr Vinodha, Student Welfare Officer and Smt. Nayana M P, Convener of the Programme were present. Vidhushi. Smt. Latha Deshpande, Vidhushi. Smt. Anusuya Sudharshan and Smt. Vidhushi Thjashwini A R were invited as Judges.

The following are Prize Winners:

Sl. No.	Name	College	Prize
1.	Ms. Nithyashree	SJCE College, Mysore	I Prize
	Ms. Pramukh P V	Vijaya Vittalavidya Shala, Mysore	I Prize
2.	Ms. Keerthana M S	Vijaya Vittalavidya Shala, Mysore	II Prize
3..	Ms. Manojna	Mahajana's First Grade College, Mysore	III Prize
4.	Ms. Koushik	Gangu Bai Angel Music University, Mysore	Consolation Prize

18.8.2019

MS. Bhuvana A G, I B.Sc won I Prize in Spot Painting and Ms. Rachana A J & team, III B.Com won III Place in MIME held at Intercollegiate Literary and Cultural Competitions held at University of Mysore, Mysore

23.8.2019

A group of 30 Students of our College participated in Yuva Sambhrama Dance Programme held during Dasara Festival at Amphitheatre, Manasagangothri, Mysore and have been selected for Yuva Dasara Dance Programme.

3.12.2019

A group of 30 Students of our College participated in Yuva Dasara Dance Programme held during Dasara Festival at Maharaja's Grounds, Mysore.

13.12.2019

Mehendi Competition was held. The Following are Prize Winners

- I Prize – Ms. Zainab Firdose - I B. Sc
Ms. Nishath Fathima – II BCA
- II Prize - Ms. Roshni Raj – III B.Com
- III Prize - Ms. Fathima Asra – I BBA
- Consolation – Ms. Deepika – III BtBM
Ms. Smruthi Kulkarni – I B.Com 'A'

16.12.2019

Rangoli Competition was held. The Following are Prize Winners

- I Prize – Ms. Brunda M – III B.Com 'A'
- II Prize – Ms. Apeksha – III B.Com 'A'
Ms. Chandana – III B.Sc(BtBM)
- III Prize – Ms. Kavya K – I B.Com 'A'
Ms. Akhila – I BCA
- IV Prize – Ms. Ambika – III B.com 'A'

17.12.2019

The Hair Style Competition was held. The Following are Prize Winners

- I Prize – Ms. Suma R – II B.Com 'A'
- II Prize – Ms. Chayakumari – III B.Com 'A'
Ms. Dhanyashree – III B. Com 'A'
- III Prize – Ms. Chandana S – III B.Sc(BtBM)

5.1.2020 to 7.1.2020

Students participated in Cultural events at SKDRDP Programme held at Sri Dharmasthala Manjunatha Choultry, Mysore.

20th & 21.1.2020

Singing and Dance Competitions were held. The following are Prize Winners:

Bhavageethe

- I Prize – Ms. Sushmitha L N – III B.Sc
- II Prize – Ms. Aakarshana – I BBA – II B.Sc
- III Prize – Ms. Chayashree – III B.Com 'A'

Folk Song

- I Prize – Ms. Sushmitha L N – III B.Sc
- II Prize – Ms. Chayashree – III B.Com 'A'
- III Prize - Ms. Aakarshana – I BBA – II B.Sc

Film Hits

I Prize – Ms. Chayashree – III B.Com ‘A’
II Prize – Ms. Sushmitha L N – III B.Sc
III Prize - Ms. Apeksha– I B. Com

Classical Song

I Prize – Ms. Aakarshana – I BBA
II Prize – Ms. Namratha Jois – III B.Sc
III Prize – Ms. Jyothi - II B. Com ‘B’

Devaranama

I Prize – Ms. Aakarshana – I BBA
II Prize – Ms. Sushmitha L N – III B.Sc
III Prize – Ms. Megha Anand – I B.Sc
Ms. Anagha K - I B.Sc

Group Song

I Prize – Ms. Sandhya & Group – II B.Sc
II Prize – Ms. Apeksha & Group- II B.Sc(BtBM)

Dance Competitions

Classical Dance

I Prize – Ms. Namratha Jois- III B.Sc
II Prize – Ms. DivyaShree –I B.Sc ‘A’

Semi Classical Dance

I Prize – Mimansa- II B.Com ‘A’

Group Dance

I Prize – Ms. Meghana & group – I B.Sc(BtBM)
II Prize – Ms. Harshitha D. B – III B.Sc(PMCs)

Western Solo Dance

I Prize – Ms. Aishwarya – III BBA

4.2.2020

Ms Sushmitha, III B.Sc & Ms Chayashree, III B.Com participated in Folk song and Bhavageethe competition held at Maharani's Commerce college, Mysore and have won Rolling Shield.

24.2.2020

Cooking without Fire Competition was held, Smt Anupama Bekal, Prof. Sainath Malligemadu, Principal, Smt G R Sumithra, IQAC Coordinator and HOD of Electronics and Smt. Muthamma, HOD of Electronics were the Judges.

The following are Prize Winners:

I Prize – Ms. Poorvaja Urs- II BCA
II Prize – Ms. Kavya Urs – II BCA
III Prize – Ms. Mimansa – II B.Com ‘A’

A.PARENT TEACHER ASSOCIATION

The objective of PTA is to provide information about progress of the students regarding academic performance, attendance and their general behavior in the institution at regular intervals. It also facilitates the outstanding students in the field of curricular, co curricular and extracurricular activities during College day celebration. The College holds the meeting of office bearers of PTA frequently to discuss the action plans of the Association. Further Parent Teacher interactions are held twice in a year.

B. Composition	Sri. H V Prashanth Jain	: Coordinator
	Smt. Rajitha V	: Member
	Dr.Vinoda	: Member
	Sri.Maruthi Prasanna	: Member
	Ms.Navya R	: Member

C. Activities

14.6.2019

Organised Orientation Programme for the parents of first year degree students and new members were selected.

22.7.2019

The Meeting of Executive Members of the Parent Teacher Association was held. New President and other office bearers were elected.

SL. NO.	NAME OF THE PARENT	NAME & CLASS OF THE STUDENT	DESIGNATION
1	SRI. JAYARAJ H.	MADHUMITHA III B.Sc. (BtBM)	PRESIDENT
2	SRI. BALASUBRAMANIAN T.N.	B.N. ASHWINI III BCA	VICE PRESIDENT
3	SRI. B. JWALENDRA PRASAD	PRAGATHI JAIN B.J. III B.Com. 'B'	VICE PRESIDENT
4	SRI. PRAKASH C.	NIVEDITHA P. II B.Com. 'A'	SECRETARY
5	SMT. BHARATHI N.	NIRUPAMA H. I B.Com. 'A'	JOINT SECRETARY
6	SMT. K.R.SHOBANA SUNDARI	PRISHITHA S.W. I BBA	JOINT SECRETARY

7	SRI. SRIKANTH L.	CHANDANA S. II BBA	EXECUTIVE MEMBER
8	SRI. M.R. PATTABHIRAMAN	MEGHANA P.RAMAN II B.Sc. (BtBM)	EXECUTIVE MEMBER
9	SMT. BHARATHI N.	RIKHITHA N. II BCA	EXECUTIVE MEMBER
10	SRI. DHARANEESHAIAH	RAKSITHASHRESTY I B.Sc. (PCM)	EXECUTIVE MEMBER
11	SMT. M. NAGARATHNA	BHOOMIKA K.M. I BCA	EXECUTIVE MEMBER
12	SMT. N.LOKESHWARI	NAMRATHA N. I B.Com. 'B'	EXECUTIVE MEMBER

24.8.2019

Parent Teacher Meeting was held. 80% of the parents interacted with the Mentors and gave their valuable suggestions for the betterment of the college.

28.12.2019

Executive Committee Office Bearers Meeting was held.

11.1.2020

Sri.Jayaraj H, President of Parent Teacher Association was invited as the Chief Guest for Annual Sports Day Celebration.

11.1.2020

Parents actively participated in various events in Annual Sports Meet.Jayaraj H, President of PTA, Balasubramanian T.N. Vice President of PTA and Prakash C, Secretary of PTA was invited as Chief Guests to NSS Annual Special Camp held at Hulimavu.

29.2.2020

Parent Teacher Meeting was held.

A. ALUMNI ASSOCIATION

The Alumni Association regularly interacts with the students and inspires them to become good entrepreneurs and achieve success in getting corporate, public sector and Government jobs. The Association felicitates meritorious students during the College Annual day Celebrations. Alumni Association members participate in various activities of the College.

B. COMPOSITION **Smt. Chaithra N** **: Coordinator**

Smt.Uma. J **: Member**

Sri. Shivabeerappa : Member

Sri.Devendra Kumar : Member

C.ACTIVITIES

27.7.2019

Office bearers meeting was conducted at 1 PM. Smt Niramla M S, an alumna and Assistant professor of Computer Science, presided over the meeting. Principal, IQAC coordinator and smt Chaitra N, coordinator were present

15.8.2019

Meet was held. Principal presided over the function. Smt Priyadarshini V, KAS, Assistant commissioner, Zone 4, Mysore city Corporation was the Chief Guest, Smt Kusuma R, Principal, SVEI PU College, Mysuru was the Guest of Honour. Smt Nirmala M S, President of Alumni Association, Smt G R Sumithra, IQAC Coordinator, Smt Chaitra N, Coordinator Alumni Association graced the occasion. Our Alumni actively took part in the meeting organized by the College.

Resolution:

It was decided to name the Alumni Association as “Rathna Manasa Alumni Association”. By-laws were adapted.

The election of office bearers was conducted during the Alumni meet. The following members were elected :

SL NO	NAME OF THE ALUMNI	DESIGNATION
1.	SMT.NIRMALA M. S	PRESIDENT
2.	SMT POOJA JOSHI	VICE PRESIDENT
3.	SMT SOWMYA M S	VICE PRESIDENT
4.	PRIYA K P	VICE PRESIDENT
5.	POOJA V	VICE PRESIDENT
6.	SMT. APOORVA G	SECRETARY
7.	BRUNDA R	JOINT SECRETARY
8.	SHAMITHA S	JOINT SECRETARY
9.	SHIVANI	JOINT SECRETARY
10.	YASHASWINI R	JOINT SECRETARY
11.	KAVYA K	EXECUTIVE MEMBER
12.	SAGARIKA KASHYAP	EXECUTIVE MEMBER
13.	HARSHITHA A	EXECUTIVE MEMBER
14.	ANUSHA S	EXECUTIVE MEMBER
15.	MANASA JAIN	EXECUTIVE MEMBER
16.	MISS KAVYASHREE RAO	EXECUTIVE MEMBER
17.	LAVANYA G S	EXECUTIVE MEMBER

18.	VAISHALI R	EXECUTIVE MEMBER
19.	PALLAVI C	EXECUTIVE MEMBER
20.	MAJULA N	EXECUTIVE MEMBER
21.	SMT SUKRUTHA K S	TREASURER

11.1.2020

Annual Sports day was held at ovals ground. Our Alumni actively participated in various events. Bomb in the city and short put events were conducted for the Alumni. The following are the prize winners:

Name of the Event: Bomb in the City

Sl No	Name of the Alumnus and Batch	Place
1	Ms Madhu S (2016-19)	First
2	Ms Jyothi S (2016-19)	Second
3	Ms Namitha N S (2010-13)	Third

Name of the Event : Short Put

Sl No	Name of the Alumnus and Batch	Place
1	Smt Sukrutha K S (1996-97)	First
2	Smt Ramya S K	Second
3	Ms Madhu S (2016-19)	Third

Alumni Faculty Programmes

20.7.2019

Smt Anjali MP, an alumnus of 2001-04 batch and lecturer in computer science, sharada vidya mandir, Mysore delivered a lecture to III B.Sc students on the topic “operator overloading”.

29.7.2019

Dr Latha Rani , an alumnus of 2008-09 batch and Asst. Professor of physics,KLE education society, Bangalore gave a talk to B.Sc students on the topic “X-ray crystallography”.

16.8.2019

Smt Sowmya S, Senior Manager, Storeking, Bangalore, Alumnus from 2000-03 batch gave a Lecture on the topic “Women Empowerment ,Personality Development, Interview attending skills” to III B.Sc Students.

22.8.2019

Ms Kavya shree Rao, HOD of Computer Science, Sharada Vilas College, Mysore, Alumnus from 2007-10 batch gave a Lecture on the topic “Handling of Character strings” to I BCA Students.

23.8.2019

Ms Harshitha, Alumnus from 2012-15 batch gave a Lecture on the topic “Co-ordination Chemistry” to III B.Sc Students.

27.8.2019

Smt Pooja Joshi , Alumnus from 2004-07 batch gave a Lecture on the topic “Be yourself- Explore, motivate and inspire” to III B.Sc Students

31.8.2019

Smt Maduri Shekar, Alumnus from 2010-13 batch gave a Lecture on the topic “Healthy lifestyle for a better you” to II B.Sc(BtBM) and III B.Sc (BtBM) Students.

31.8.2019

Ms Bhanupriya J, Assistant Professor of Mathematics, Vidya Vardhaka College of Engineering, Alumnus from 2014-16 batch gave a Lecture on the topic “Differential Equations” to II B.Sc Students.

8.9.2019

Smt Misbah Fathima, Assistant Professor, Vidya Vikas First Grade College, Mysore, (Alumnus from 2012-13 batch) gave a Lecture on the topic “Computer Security” to BCA Students.

31.12. 2019

Smt Soumya Joshi, Guest Lecturer, Government First Grade College, Kuvempunagar, Mysore, (Alumnus from 2002-03 batch) gave a Lecture on the topic “Logic Gates” to I B.Sc Students

22.2.2020

Dr Shilpashree S P, Assistant Professor, School of Engg. And Technology, Christ Deemed to be University, Bangalore, (Alumnus from 1997-2002 batch) gave a Lecture on the topic “The Physics of elementary Particles-revealing the secrets of energy and matter” to II B.Sc Students

Alumni Interaction Programme

17.8.2019

Ms Shamitha S, Project Engineer, Wipro technologies, an Alumnus of 2013-16 batch interacted with III B.Sc students.

22.8.2019

Smt Suchithra N(an Alumnus of 2014-17 batch) ,Ms Nischitha M (an Alumnus of 2015-19 batch),Ms Pruthvi K B(an Alumnus of 2015-19 batch) , interacted with III B.Sc students.

23.8.2019

Ms Komal S, Test Engineer, Infosys, Mysore, an Alumnus of 2013-16 batch interacted with III B.Sc students.

31.8.2019

Ms Pooja Prakash, an Alumnus of 2010-13 batch interacted with III B.Sc students on the topic “Worth place Management Etiquettes in corporate”.

3.9.2019

Ms Koushalya S, an Alumnus of 2012-15 batch interacted with III B.Sc students on the topic “Career Guidance”.

3.9.2019

Ms Rashmi R, an Alumnus of 2013-16 batch interacted with III B.Sc students on the topic “Career Guidance”.

23.12.2019

Ms Pooja V, Asst Professor,St Joseph First Grade College ,Mysore, (Alumnus from 2016-19 batch) interacted with III BBA students on the topic “Career Guidance”.

28.12.2019

Ms Pruthvi K B, An alumna from 2016-19 batch interacted with III B.Sc students on the topic “Career Guidance”. Ms Chaitra Hegde, an alumna from 2016-19 batch interacted with III BCA students on the topic “Career Guidance”.Ms Damini B, An alumna from 2014-17 batch interacted with III B.Com students on the topic “Career Guidance”.

23.1. 2020

Ms Likeetha (Alumna from 2016-19 batch) interacted with III B.Sc students on the topic “Career after B.Sc”.

A.CAMPUS AUDIT APPRAISAL COMMITTEE

B.Composition: **Mrs.Hajra Begum** : **Coordinator**

Smt. Malathi : **Member**

Sri.M Yogesh Roa : **Member**

Ms. Shivali K C : **Member**

C.Activities

9.7.2019

Appraisal on Library textbooks was conducted.

20.8.2019

Appraisal on Safety and Security was conducted.

23rd & 24.9.2019

Appraisal on the teaching staff was conducted for degree students (B.Com, BBA, B.Sc, BtBM, M.Com I & II year) for the academic year 2019-2020.

24.12.2019

Appraisal on mentorship was conducted and a sample size of 10 questions was distributed randomly to each department (B.COM, BBA, BCA, BSC, and BtBM).

14.1.2020

Appraisal on wall magazine was conducted, and sample size of 10 questions was distributed randomly to each department (B.COM, BBA, BCA, BSC, and BtBM)

3rd & 4.2.2019

Appraisal on teaching staff was conducted for degree students (B.Com, BBA, B.Sc, and BtBM, M.Com 1st & 2nd year) for the academic year 2019-2020.

10.3.2020

Appraisal on Non- Teaching was conducted.

18.4.2020

Stock Verification was conducted.

A.CAREER AND PLACEMENT:

B. Composition: Smt. S K Ramya : Coordinator

Smt. Brunda R : Member

Ms.Jamuna Rani B : Member

Ms.Chandini K M : Member

Smt. Rajeshwari : Member

Smt. Devaki : Member

C.Activities:

20.7.2019

Meeting was held with Smt.Swathi, CEO , Learnovate Solutions at the Principal's Chamber. The dates for the Skill Development Programme for all First Year Students was fixed. It was decided to conduct a Skill Development Programme on 19th August 2019 and 20th August 2019.

22.7.2019

Meeting was held with Smt.Saraswathi Hedge, Manager, TIME at the Principal's Chamber. The dates for the Campus Recruitment Programme for all Final Year students was fixed. It was decided to conduct a 6 Day CRT programme from 16th September 2019 to 21st September 2019.

7.8.2019

A Memorandum of Understanding was signed between MMK & SDM Mahila Maha Vidyalaya, Mysore and Learnovate, Mysore to conduct Two Day Skill Development Programme.

16.8.2019

“Campus to Corporate” programme was held for all Final Year Students and Second Year M.Com Students . Smt. Arundathi Sridhar, Senior Quality Engineer, Siemens Healthcare, Bangalore was the resource person. Resource person interacted with the students and the programme briefed on the scenarios regarding to what are the requirements of Corporate and how students can better equip themselves to get into Corporate by improving their skills.

17.8.2019

34 students of BCA/B.Sc attended SAP LAB Online Test and 11 students got selected for the second round.

19th & 20.8.2019

A Two Day Skill Development Programme (SDP) was held for all First Year Students of the College. The Programme covered the following topics:

1. Communication skills
2. Time management
3. Goal setting
4. Behavioral skills
5. Motivational skills

27.8.2019

11 students of BCA/BSC attended the second round of interview of SAP LAB at Amritha Vidyalayam and one student of BCA Miss.Sushmitha Somanna.

From 16.8.2019 to 21.9.2019

A Six Day Campus Recruitment Training Programme was held for all Final Year students of the College in association with TIME, Mysore. The Campus Recruitment Training Programme covered sessions on Calendars, Verbal, Time and work, PI Basics, Series, Simple Equation, Non Verbal reasoning, Coding – Decoding, Time and Distance, Group discussion, Resume writing, Venn diagram, direction sense etc.

16.9.2019

The Inauguration Programme was held in the College Auditorium.

21.9.2019

The Valedictory Programme was held in the College Auditorium.

25.9.2019

Nice Education Campus Drive was held in the College Campus and 69 students were selected in the drive.

30.11.2019

Around 40 students of B.Sc/BCA attended TCS online Test at TCS Ion Centre, Mysore

7.12. 2019

Around 40 students of B.Sc/BCA attended Pre Placement Talk session of Wipro at Amritha Vidyalayam.

10.12.2019

70 B.Sc/BCA eligible students database whose percentage is above 60% in 10th, 12th and University Semester Examinations was sent to Infosys HR and Placement Officer of Amritha Vidyalayam.

19.12.2019

Around 40 students of B.Sc/BBA/B.Com/BCA attended Workshop on IAS Examination at Kalamandira, Mysore.

23.12.2019

Smt.Ramya.S.K attended Placement Officers workshop regarding competitive exams at Moulya Bhavan, University of Mysore,Mysore.

27.12.2019

A Session on “Education in Abroad” was organized for all final year students. Resource person for the session was Mrs.Anu Pramodh,Managing Director, Xcel Global Services , Sydney, Australia.

29 students of B.Sc/BCA will be attending the 2nd round of TCS interview at Amritha Vidyalayam, Mysore.

Database of Cognizant was sent to the placement officer of Amritha Vidyalayam, Mysore.

1.1.2020

A Memorandum of Understanding was signed between MMK & SDM Mahila Maha Vidyalaya and Discite, The Learners Consortium to conduct two days Personality Development Programme.

2.1.2020

15 students were selected for TCS[8 B.Sc students and 7 BCA students were selected for TCS] .

6th and 7.1.2020

28 students are selected for Infosys Campus Drive at Amritha Vidyalayam.

From 9th to 11.1.2020

Wipro Campus Drive at Amritha Vidyalayam, Mysore.

9th and 10.1.2020

A Two Day Personality Development Programme was held for all Second Year Students and I Year M.Com Students.

22.1.2020

Amazon Campus Drive at GSSS Engineering College, Mysore. Two students Miss.Namitha M of III B.Sc and Miss.Preethi.C.S of III BCA were selected.

22.1.2020

Mckinsey Campus Drive at Amritha Vidyalayam, Mysore. Miss.Divija of III BCA was selected for the second round.

24.1.2020

Students attended the final round of interview at Amritha Vidyalayam,Mysore.

25.1.2020

Cognizant Campus Drive at Amritha, Mysore.

31.1.2020

4 students of B.Com A , 3 students of B.Com B and 25 students of B.Sc , total of 32 students attending [24].7.ai Campus Drive at Mahajanans First grade College , Mysore.

1.2.2020

Infosys database was sent to the Placement Officer of St.Philomenas College, Mysore.

5.2.2020

34 students will be attending Cognizant second round of interview at Amritha Vidyalayam, Mysore.

8.2. 2020

69 students of BBA,B.Com attended Infosys Campus Drive at St.Philomenas College , Mysuru and Three students were selected.

24.2.2020

One student Miss.Rashmi of III B.Com B attended interview at TCS, Bangalore and got selected.

25.2. 2020

EqualizeRCM Campus Drive was held in our College. 118 students of III B.Com,III BBA,III BCA, III B.Sc and II M.Com participated in the drive.

26.2.2020

40 students of B.Com, BBA participated in the Wipro Campus drive held at Amritha Vidyalayam, Mysuru.

4.3.2020- 7 students of B.Com, BBA and M.Com were selected for Equitas Small Finance Company.

CAMPUS PLACED STUDENTS – 2019-20

Company Wise Placement Statistics

- 13. SAP LAB – 01**
- 14. NICE EDUCATION- 71**
- 15. TCS -18**
- 16. INFOSYS-30**
- 17. AMAZON-02**
- 18. WIPRO-15**
- 19. 24.7.AI-01**
- 20. COGNIZANT – 04**
- 21. EQUALIZERCM-19**
- 22. CHOLA INSURANCE -01**
- 23. EQUITAS FINANCE -07**
- 24. VALUE FIN SERVICES-01**

TOTAL = 171 PLACEMENTS

Program Wise Placement Statistics

- 1. MCOM- 17 Placements**
- 2. BCOM- 44 Placements**
- 3. BCA- 48 Placements**
- 4. BSC- 45 Placements**
 - PMC- 18 Placements**
 - EMC-20 Placements**
 - PCM-07 Placements**
- 5. BBA- 17 Placements**

List of Students selected in the Campus Drive held during the Academic Year 2019-20

SAP LAB – 01

1. Sushmitha Somanna – III BCA

NICE EDUCATION- 71

1. Chandana M – III BCOM
2. Deepika G- III BSC-EMC
3. Pooja M – III BSC - PMC
4. Anushree M- III BSC- PMC
5. Harshitha N C – III BCOM
6. Divyashree N – III BCA
7. Divyashree M- III BCA
8. Sushmitha S – III BCA
9. Chandrika K D – III BBA
10. Lipika Gowda M B- III BCOM
11. Monisha T S- III BCOM
12. Meghashree S – III BCA
13. Bhuvaneshwari M – III BCOM
14. Aishwarya M S- III BCOM

15. Nithyashree R Abole – III BCOM
16. Rakshitha R – III BCA
17. Ramya J – III BCA
18. Rabiya Banu sheikh – III BCA
19. Bhavana C – III BCOM
20. Ashwini M –III BCA
21. Divya S- III BBA
22. Lavitha Lobo – III BBA
23. Kavana K K – III BBA
24. Sonal Chondamma H S- III BBA
25. Bhargavi M –III BBA
26. Rachana A J- III BBA
27. Ranjana A J- III BBA
28. Jayashree H P – III BBA
29. Lavanya V L- III BBA
30. Rachana B Rao- III BCOM
31. Rashmi R M- III BCOM
32. Rachana B K- III BCOM
33. Sharanya R – III BSC- PMC
34. Srushti H C- III BSC- EMC
35. Anusha N- III BSC- PCM
36. Sushmitha L N- III BSC- PCM
37. K.Divija – III BCA
38. Swathi R – III BCA
39. Likitha V- III BCOM
40. Ahana Manjunath – III BCOM
41. Chinmayi R- III BCOM
42. K.G.Ashmika Ponnammam – III BCOM
43. Sanmathi D Patel – III BCA
44. Sanjana C – III BCA
45. Anusha K S- III BCA
46. Namratha Arun – III BCA
47. Khushi B- III BCA
48. Sahana Bharadwaj – III BCA
49. Nayana N- III BSC- PCM
50. Amrutha G – III BCOM
51. Bhoomika R – III BCOM
52. Namratha P K- III BCOM
53. Nayanashree K- III BCOM
54. Dhatri V Rao- III BCOM
55. Nayana H D – III BCOM
56. Nithya K Gowda – III BCOM
57. R.Chayashree – III BCOM
58. Lavanya C – III BCA
59. Aishwarya B V- III BBA
60. Jayashree – III BBA
61. Srividya K V- II MCOM
62. Nandini S- II MCOM
63. Keerthana M- II MCOM
64. Sandhya S – II MCOM
65. Rashmi R- II MCOM
66. Pallavi M N – II MCOM

67. L.K.Lakshmi Priya – II MCOM
68. M.N.Chandana – II MCOM
69. Diya Madappa – II MCOM
70. Sravanthi – III BBA
71. Khurath – III BBA

TCS-18

1. Surabhi B – III BSC- EMC
2. Poornima E – III BSC - EMC
3. Ruchitha P N- III BSC - EMC
4. Archana R – III BSC - PMC
5. Harshitha D B- III BSC – PMC
6. Namratha Arun- III BCA
7. Ashwini B N – III BCA
8. Divyashree M- III BCA
9. Ramya J- III BCA
10. Roja K A- III BCA
11. Rabiya Banu- III BCA
12. Archana B – III BCA
13. Rakshitha R – III BCA
14. Padma – III BSC- PMC
15. Anusha K S- III BCA
16. Srushti H C- III BSC-EMC
17. Rachana B M- III BSC- EMC
18. Rashmi R M –III BCOM

INFOSYS- 30

1. Archana B- III BCA
2. Archana R- III BSC-PMC
3. Ashwini B.N- BCA
4. Bushra Zafar- III BSC- PMC
5. Deepika B N- III BSC – PCM
6. Deepika K – III BCA
7. Divija K –III BCA
8. Divyashree M –III BCA
9. Harshitha B- III BCA
10. Harshitha D B- III BSC- PMC
11. Hitha T S- III BSC- PCM
12. Kavya K S- III BCA
13. Kavyashree Joshi – III BSC- EMC
14. Namitha M – III BSC- EMC
15. Nandini S – III BSC- EMC
16. Nayana N- III BSC- PCM
17. Padma M – III BSC-PMC
18. Poornima E – III BSC-EMC
19. Preethi C S – III BCA
20. Rakshitha R – III BCA
21. Sahana Bharadwaj – III BCA
22. Sahana N V- III BCA
23. Sameera Banu- III BSC – PMC

24. Sharanya R – III BSC- PMC
25. Sindhu H B- III BCA
26. Srushti H C –III BSC- EMC
27. Surabhi B – III BSC-EMC
28. Rashmi R M- III BCOM
29. Apeksha – III BCOM
30. Ahana – III BCOM

AMAZON -02

1. Preethi C S- III BCA
2. Namitha M – III BSC- EMC

WIPRO -15

1. Ankitha Singh- III BSC-PMC
2. Nandini S- III BSC- EMC
3. Sinchana S- III BCA
4. Prajna R – III BSC- EMC
5. Srushti H C- III BSC-EMC
6. Namitha M – III BSC-EMC
7. Bushra Zafar- III BSC – PMC
8. Deepika G – III BSC- EMC
9. Sharanya R - III BSC – PMC
10. Swathi R- III BCA
11. Sanmathi Patel – III BCA
12. K . Divija – III BCA
13. Ashwini B N- III BCA
14. Anusha N – III BSC- PCM
15. Nayana – III BCOM

24.7 AI-01

1. Namitha M – III BSC- EMC

COGNIZANT – 04

1. Archana – III BSC- PMC
2. Harshitha D B- III BSC – PMC
3. Divija – III BCA
4. Anushree – III BSC – PMC

EQUALIZERCM-19

1. Sihan Firdose- III BBA
2. Diya Madappa – II MCOM
3. Keerthan M –II MCOM
4. Rashmi S- II MCOM
5. Rachana B Rao- III BCOM
6. Rachana B K- III BCOM
7. Nayana H D- III BCOM
8. Chayashree R- III BCOM

9. Lavanya C – III BCA
10. Mahalakshmi C- III BCOM
11. Chinmayi R- III BCOM
12. Sneha R S- III BCOM
13. Nithya K Gowda- III BCOM
14. Pruthvi M- III BCOM
15. Tejaswini K J- III BCOM
16. Niveditha J K- III BCOM
17. Sindhu P K- III BCOM
18. Srividya K V- II MCOM
19. Chandana S- III BCOM

CHOLA INSURANCE-01

1. Nithya K Gowda – III BCOM

EQUITAS FINANCE- 07

1. M.N.Chandana – II MCOM
2. Lakshmi Priya – II MCOM
3. Srividya K V- II MCOM
4. Varsha S H- II MCOM
5. Khurath – III BBA
6. Chandana S – III BCOM
7. Nithya K Gowda – III BCOM

VALUE FIN SERVICES- 01

1. Sushmitha Satish – III BCA

STAR KNOWLEDGE- 01

1. Nida Mufeez – III BBA

A. LEARNING RESOURCE COMMITTEE

B. Composition	Smt.B.S.Padma	: Coordinator
	Smt.R.Shilpa	: Member
	Smt.Hajra Begum	: Member
	Ms.R.Gayathri	: Member

D. Activities

15.6.2019

Smt Padma B S, Librarian addressed the students about the Library Resources, Facilities and services during the orientation Programme.

Orientation classes were conducted to the first year degree students to brief about the library resources, facilities and services during the month of June 2019.

6.6.2019

Book exhibition on World Environment Day was arranged in the Library Books related to the environment were displayed on the occasion.

29.7.2019

Exhibition of reference books was held in the Library to familiarize the students about the books available in the Library.

12.7.2019

Department Wall Magazine "Samashti" was inaugurated by the Principal.

13.8.2019

An exhibition of reference books was arranged in the Library on the occasion of the birth anniversary of Dr S R Ranganathan which is celebrated as National Librarians' day. Important reference books were displayed on the occasion. Books related to freedom and Portrait of freedom fighters was exhibited in the Library to celebrate 73rd Independence Day on 15th August 2019 in the department of Library.

19.8.2019

Book exhibition on Smt. Sudha Murthy was arranged in the Library to celebrate her birthday.

23rd and 24.8.2019

Book exhibition cum sales was organised by the Department of Library on the occasion of Parent Teacher meeting in association with M/SGlobal Agencies, Mysore, Sri Ramakrishna Ashrama, Mysore and M/S Kalyani Publishers, Ludhiana.

17.8.2019 A Special Lecture Programme "Library - for Better Knowledge" by Dr. S Nagaraja, Librarian, Regional Institute of Education, Manasagangothri, Mysuru was arranged for the first year students.

9.9.2019

Book Exhibition on K P Poornachandra Tejaswi was arranged in the Library to commemorate his birth anniversary.

12.9.2019

Faculty Development programme was organized by the Dept. of Library in association with the Staff welfare Committee and Learning Resource Committee on the Topic "online Resources for Higher Education with special reference to NLIST" by Dr. S Nagaraja, Librarian, RIE, Mysore.

25th & 26.9.2019

Book Exhibition cum sale was organised by the department of Library by Super books Services, Bangalore.

3.10. 2019

Book Exhibition on M K Gandhi was arranged in the Library.

10.10.2019

Book Exhibition on Dr K Shivarama Karantha was arranged in the Library to commemorate his birth anniversary.

15.10.2019

Book Exhibition on Dr A P J Abdul Kalam was arranged in the Library.

5th to 11.12.2019

Exhibition of Book Bank books was held in the Library for the benefit of Students.

12th to 15.12.2019

Book Exhibition on National Library week was held.

21.12.2019

Book Exhibition on U R Anantha Murthy was arranged in the Library to commemorate his Birth Anniversary.

22.12.2019

Books and Chart Exhibition was arranged in the library to celebrate National Mathematics Day which is the birth anniversary of famous mathematician Srinivasa Ramanujan. The Exhibition was arranged in association with the Department of Mathematics.

30.12.2019

Book Exhibition on Dr K V Puttappa was arranged in the Library to commemorate his birth Anniversary on this occasion Smt.Vinoda, HOD of Kannada and Sri Maruthi Prasanna, Asst Professor, Dept of Kannada addressed the students about Life of Kuvempu. The programme was conducted in association with the department of Kananda.

2.1.2020

Book Exhibition was arranged in the Library to celebrate the birth anniversary of Kannada writer Dr. Chandrashekara Kambara. Books related to him were displayed on the occasion.

13.1.2020

Book Exhibition on National Youth Day to commemorate the birth anniversary of Swami Vivekananda was arranged in the Library.

31.1.2020

Book exhibition on Kannada writer Dr D R Bendre was arranged in the Library to commemorate his birth anniversary

31.1.2020

Book exhibition on Kannada writer Dr D R Bendre was arranged in the Library to commemorate his birth anniversary.

28.2.2020

Book exhibition on National Science Day and International Women's Day.

A.NATIONAL SERVICE SCHEME

The National Service Scheme of the College orients the students to community services. This orientation arouses the social conscience of the students and provides them an opportunity to work with the people in the villages and slums, whose problems the students are totally unaware of. Their interaction with the common villagers will expose them to the reality of life and brings about a change in their social perception. They gain skills in mobilizing community participation and acquire leadership qualities. The motto of NSS is "NOT ME BUT YOU". The NSS has also established a Red Ribbon Club in the College. The Unit holds an annual special camp every year. Besides, the NSS Unit conducts activities such as cleanliness drive in and around the campus, awareness campaign civic responsibility, legal aid, eye check up camp, blood donation camp, general health check-up camp, HIV/ AIDS Awareness and traffic awareness programmes.

B.Composition:	Sri. B. N. Maruti Prasanna	: Coordinator
	Smt. Brunda R	: Member
	Ms. Jamuna Rani B	: Member
	Sri. Santhosh D.H.	: Member
	Ms. Shashikala R.	: Member

C. Activities

21.6.2019

25 NSS Volunteers participated in World Yoga Day at Race Course Ground, Mysore.

6.7.2019

First Meeting of NSS volunteers to brief NSS activities, History, Aims and Objectives.

17.7.2019

In association with Vijaya Karnataka News Paper organized the Sathsanga Guru Poornima programme. Swamy Mukthidanad Maharaj & Prof Krishne Gowda were the guests of honor.

20.7.2019

Organized Induction and Orientation program to first year students' prayer song practicing.

27.7.2019

Orientation program for NSS volunteers and Shramadhan activities in College premises.

2.8.2019

NSS Annual activities inauguration of NSS Unit, Prof.K.M.Mahadevan, Registrar (Evaluation) University of Mysore, was the guest of honor.

3.8.2019

NSS Volunteers participated in shramadhan activities in College premises.

8.8.2019

Sri.Maruthi Prasanna, Assistant Professor of Kannada and NSS Officer was invited to inaugurate the NSS unit Activities of Nataraja PU College, Mysore

15.8.2019

NSS Volunteers participated in Independence Day Celebration and performed Cultural activities on National Integrity.

17.8.2019

College NSS Volunteers participated in shramadhan and Environment protection in College premises and Mysore city Corporation Park.

20.8.2019

NSS Unit celebrated Sadbhavanday program on account of Rajeev Gandhi birth anniversary. Principal administered Sadbhavana pledge to NSS volunteers.

22.8.2019

Dr.Sunil kumar, assistant professor, delivered a special talk on “Importance of blood donation” to NSS Volunteers.

27.8.2019

NSS, YRC & Rangers units jointly organized blood donation camps arranged in association With Jeevadhara Blood Bank, Mysore. The camp was inaugurated by Dr.Kiran, Jeevadhara Blood Bank, Principal presided over the event.52 units were collected.

29.8.2019

Organized Mysore District Level First Aid Training Program and FIT INDIA

MOVEMENT Program in association with NSS wing of University of Mysore, inaugurated by Prof. B Chandrashekhara Programme Coordinator NSS University of Mysore, Dr.M.G Narahari Consultant Physician, Apollo Hospital Mysore, delivered a special lecture on fitness, Principal Presided the event.

6.9.2019 & 7.9.19

Mr.Maruthi Prasanna.B.N, Assistant Professor of Kannada and NSS Officer attended National Level Seminar and presented a paper on “NSS a Skill Importer” held at VTU Belgaum.

Ms.Niveditha. P student of II B.Com participated State level Pre-RD parade selection camp as University represent at Belagavi organized by NSS Cell VTU Belagavi.

10.9.2019 to 14.9.2019

Ms.Shrilalitha, student of II B.Sc represented University of Mysore at “NSS Cultural Youth State Level Festival” organized by NSS cell and RGUHS, held at Vidyagiri, Bangalore.

11.9.2019

Four NSS Volunteers participated in District Level Ranga Tharabethi Programme at Vani Vilas College, Mysore. Organized by NSS wing of UOM, Mysore & NSS unit of Vani Vilas College, Mysore.

14.9.2019

Ms.Chandrika, student of III BBA & Ms.Akarshana, student of I BBA participated in Mysore District Level NSS Cultural Fest and secured III prize in Bhavageetha competition.

14.9.2019

Orientation & training program was conducted. The Principal addressed all NSS Volunteers on “Role of NSS in Education”.

16.9.2019

NSS Advisory Committee meeting was arranged. Principal Prof.Sainath Malligemadu presided the meeting, Shri Vijay Kumar Naganaala, Director SKDRDP, Mysore was a special invitee.All Committee members were present.

17.9.2019

NSS volunteers participated in a University level workshop on the topic “**Women Wellness to Sustainable India**” held at Maharani's Science College, Mysuru.

20th & 21.9.2019

7 NSS Volunteers participated in a National level seminar on “**Swami Vivekananda 125th Anniversary and Chicago Sammalena**” held at Senate Bhavan, UOM, Mysore organized by Ramakrishna Ashrama, Mysore & NSS Wing of UOM, Mysore.

21.9.2019

College Premises was cleaned by NSS volunteers under Sharmadhan Programme organized.

22.9.2019

Two NSS Volunteers participated in University Level One day workshop on “Role of Youth in Environmental Protection” held at Maharaja College, Mysuru.

24.9. 2019

NSS Unit in association with SKDRDP Mysore Organized NSS Day Celebration and Environmental Protection program, at Hinkal Lake premises by planting 50 Saplings and cleaning the surroundings.

1.10.2019

NSS unit organized an Inter **class Essay and Speech Competition** on the topic Gandhi Thoughts to Youths.

2.10.2019

On account of Swach Bharath Rally and **Fit India** Movement, the Cleaning Programme at Chamarajapuram Railway station was Organized.

Gandhi Jayanthi in association with Vijaya Karnataka News Paper was celebrated. Shri MY.Me. Ramesh Senior Rangayana artist was Chief Guest shri Lokesh Kayarga editor VijayaKarnataka Paper, Mysore. Prof.M.V Asha Principal, MMK SDM Girls’ PU College, Prof. Sainath Malligemadu Principal presided the function.

14.10.2019

One day Training Program on “**Drug Abuse Prevention Training Programme for NSS Volunteers**” in association with NISD New Delhi, NSS Regional Center Bangalore. Shri Yashavanthkumara First Additional Senior Civil Judge CJM Mysore was infuriated by the event 125 Students Participated in this event Prof.Lancy D’soza Professor of Psychology MCM, Mysore. Dr.B N Raveesh, Professor & HOD, Psychology,Mysore Medical College, Mysore. Shri Vivekananda police Inspector Mysore participated as resource persons of the event.

18.10.2019 to 27.10.2019

Ms. Niveditha student of II B.Com represented as Karnataka State participant in South Zone Pre-RD parade selection camp at Tiruchirapalli (Tamil Nadu), organized by NSS Regional Directorate Chennai.

12.12.2019

Sri Maruthi Prasanna B N, NSS Officer participated in State level workshop enhancing knowledge and skills of NSS program officer to educate Community on prevention and control of common cancer held at Vignana Bhavan, UOM Mysore, organized by NSS wing UOM and Yenopova, University of Mangalore.

31.12.2019

Ms. Nivedhitha P student of II B.Com selected for the National level Republicday parade 2020 at New Delhi, she represented Karnataka State, University of Mysore and our College.

4.1.2020 to 10.1.2020

Conducted a 7 Day Annual NSS Camp at Hulimaavu Village, Nanjangud Taluk. The Camp was inaugurated by Mr.Yathindra Siddaramaiah, MLA, Varuna Constituency, presided by our Principal. The Camp Valedictory speech by Shri Ravindra Director, RUDSET Mysore presided by Prof. Asha Principal MMK SDM Girls' P U College Mysore.

2.1.2020

National Youth Day & Youth week was inaugurated by Prof. R.Shivappa, Registrar, University of Mysore and Mysore. A special talk on "Youth and social responsibility" by Prof.Niranjana Vanalli, Department of Journalism and Mass Communication, Manasa Gangothri, UOM, Mysore, organized by NSS Unit in association with Nehru Yuva Kendra, Mysore & NSS wing of UOM, Mysore.

7.1.2020 to 13.1.2020

Ms. Shri Lalitha Student of II B.Sc participated in NATIONAL INTEGRATION CAMP held NIITE (deemed to be University), Mangalore, organized by Youth Empowerment and Sports Department of Karnataka State NSS cell.

12.2.2020 & 13.2.2020

Four NSS Volunteers participated in NSS 50th year celebration organized by NSS wing UOM, Mysuru.

13.2.2020

Ms.Ashmika Ponnammamma, Student of III B.Com was awarded as Best NSS Volunteer at University Level by Prof.G.Hemanth Kumar, Vice Chancellor, UOM, Mysuru. Prof.Sainath Malligemadu, Principal & Sri.Maruthi Prasanna, NSS officer attended the program.

2.3.2020 to 8.3.2020

Ms.Ambika, student of III B.Sc selected for Inter-State Tribal Youth Cultural Exchange Program was held at Donbosco Institute, Guwahati, Assam, organized by government of India, NSS Regional Directorate, Assam.

5.3.2020 to 11.3.2020

Ms. Niveditha Student of II B.Com Participated in NATIONAL INTEGRATION CAMP at Mysore Organized by JSS University Mysore.

A.YOUTH RED CROSS

The Youth Red Cross is the most important constituent of its mother organization, “The Indian Red Cross Society”. The main objectives are: Taking care of our own health and others, Understanding and accepting civic responsibility and maintaining the spirit of friendliness and helpfulness.

B.Composition Sri.Shivabeerappa M: Coordinator

Smt.Hajra Begum: Member

Ms. Sheela B: Member

Dr.C R Sunil Kumar: Member

C.Activities

21.6.2019

Celebrated International yoga day 2019.

17.7.2019

Orientation program was organized for youth Red Cross volunteers.

17.7.2019

Office bearer of the youth Red Cross unit for 2019-20 was selected by conducting an election.

Chairman -Miss Lavita Lobo, III BBA

Vice chairman - Miss Harshitha, III B.COM A

Secretary - Chinamayi, II BCOM

Joint secretary - Nimmi, I BCOM

24.7.2019

First aid training was organized for youth Red Cross volunteers for the academic year 2019-20

2.8.2019

Inauguration of NSS, YRC & RANGERS unit of our college was inaugurated by Prof.K.M.Mahadevan, Registrar (evaluation), University of Mysore, Mysore.

22.8.2019

Dr.Sunil Kumar, Assistant Professor, delivered special talk on importance of Blood donation to youth red cross, NSS & Rangers volunteers.

28.8.2019

Youth Red Cross, NSS & Rangers unit arranged Blood donation camp arranged in our college campus & the camp was inaugurated by Dr.Kiran, Jeevadhara blood bank. 52 units were collected. More than 250 students tested their blood group.

5.9.2019

Youth Red Cross volunteers Participated in “Rally for Rivers” held at Open air theatre University of Mysore, Mysore. Where the chief guests were Suttur Mutt shree Shivarathri Deshikendra Swamiji and Padma Bhushan Dr. D. Veerendra Heggade of Sri Kshetra Dharmasthala joined Sadhguru Jaggi Vasudev to support the rally.

7.9.2019

Volunteers pledge their support for Cauvery calling rally for rivers called by sadhguru in our college campus by making formation.

17.9.2019

Program officer of YRC prepared an income and expenditure statement of the Youth red cross unit of our college for the academic year 2017-18 and 2018-19 and submitted it to the State youth Red Cross unit and Nodal officer University of Mysore.

30.9.2019

Program officer of YRC attended a workshop conducted by Indian Red Cross society, Mysore.

13.12.2019

YRC volunteers and program officers visited Belaku vatsalya dhama Orphan old age home and distributed 25 kg of Rice. YRC volunteers interacted with the orphans.

7.1.2020

A YRC program officer visited an NSS camp conducted by our college and presented a demo on Disaster Management.

13.1.2020

Volunteer Miss.Chinmai of II B.Com visited Government high school in Goudalli, somavarapete, Madikeri district and conducted **awareness program on Health and Hygiene** for girls.

13.1.2020

Volunteers and program officers attended Swatcha Survekshan 2020 rally conducted by Indian red cross society, Mysore in association with Mysore city corporation at Town hall.

14.1.2020

Volunteer Miss.Chinmai of II B.Com visited Government high school for girls in madikeri district and conducted an awareness **program on Health and Hygiene** for girls.

19.1.2020

Youth Red Cross volunteers attended pulse polio program 2020 conducted by Mysore City Corporation.

A.RANGER UNIT

Ranger unit is a part of community service. Ranger is a movement that aims to support young women in their physical, mental and spiritual development so that they may play a constructive role in society with a strong focus on the outdoor and survival skills.

B.Composition:

Staff Committee

Smt. Malathi	: Coordinator
Sri. H. V.Prashanth Jain	: Member
Smt. Pooja Kumari	: Member
Ms. Shashikala R	: Member

C. Activities

21.6.2019

Volunteers render their service at Racecourse on the occasion of International Yoga Day.

4th, 5th & 6.7.2019

Orientation programme and Pravesh was organized.

4th to 7.7.2019

Seventeen students took the Nipun Exam at Bharat scouts and Guide District Headquarters Mysore.

1. Sushmitha I B.Com

2. Ruchitha I B.Com

3. Anusha I B.Com

4. Swathi I B.Com

5. Hemalatha I B.Com

6. Chaithanya I B.Com

7. Sharanya I B.Sc

10. Prishitha I BBA

11. Sahana I BCA

12. Tejashree II B.Com

13. Adithi Sri Gowri II B.Sc

14. Shrilalitha II B.Sc

16. Varsha II B.Sc

17. Veena II B.Sc

8. Namitha I B.Sc

9. Pooja C N I BCA

12th, 19th and 26.7.2019

Volunteers actively render their service for a Plastic free environment at Chamundi Hill in association with Clean city Foundation Mysore.

2.8.2019

Inauguration of NSS, YRC & RANGERS unit of our College was inaugurated by Prof.K.M.Mahadevan, Registrar (evaluation) University of Mysore, Mysore.

19.8.2019 to 23.8.2019

Four ranger Unit volunteers Sushma, Pavithra, Soundarya and Revathi of IIB.Com participated in the National level Rover Rangers meet held at Jodhpur.

22.8.2019

Dr.Sunil Kumar, Assistant Professor of Bio-Technology delivered a special talk on Importance of Blood donation to Youth Red Cross, NSS & Rangers volunteers.

23.8.2019

Ms.Revathi and Ms.Pooja Participated in Rajya Puraskar selection Camp Held at Kondajji Davangere.

26th to 30.8.2019

Ms. Tejashree N, Ms. Swathi, Ms.Sushmitha & Ms. Jayalakshmi of B.Com and BBA took part in the South Zone Regional Youth Forum held at Hubli.

27.8.2019

Youth Red Cross, NSS & Rangers unit arranged Blood donation camp at our College campus & it was inaugurated by Dr.Kiran, Jeevadhara Blood Bank. 52 Blood units were collected. More than 250 students tested their blood groups.

4th to 9.9.2019

Ms.Revathi and Ms.Pooja Participated in Rajya Puraskar Testing Camp held at Kondajji Davangere.

4th and 8.9.2019

Volunteers rendered their service on the occasion of Chamundi Zonal tournaments.

7.9.2020

An Investiture ceremony was conducted for fifteen student volunteers.

21.9.2019

Celebrated World Peace Day, Peace March was inaugurated by our beloved Principal.The march of peace started from college and concluded at District headquarters Barath Scout and Guide Mysore. District Organiser Sri Ramprasad, Sri Suresh Guide

Commissioner and Dr. Ajaykumar Jain Scout Commissioner were present on this march.

24.9.2019

Conducted Poster Making Competition for Ranger Unit Volunteers on Clean up India.

Ms. Adithi Sri Gowri and Miss Varsha I Place

Ms. Tejashree and Miss Jayalakshmi II Place

Ms. Rachana and Miss Ranjana III Place

27.9. 2019

Volunteers participated in Dasara Torchlight Parade Selection Trails and were selected for the Parade.

2.10.2019

Celebrated Gandhi Jayanthi by all faith prayer and INDIA PLOG RUN WITH WWF – INDIA plastic awareness programme.

5.10.2019

Service programme at K R Circle on the occasion of Dasara, free water Distribution.

8.10.2019

The Ranger Team participated in the Dasara Torchlight Parade.

2.10.2019

Celebrate Gandhi Jayanthi in association with Bharath Scout and Guides, Mysore and **INDIA PLOG RUN WITH WWF –INDIA plastic awareness programme.**

5.10.2019

Pioneering class for the Rajyapuraskar Rangers.

Free water distribution by students at K R Circle on the occasion of Dasara.

8.10.2019

March past by the students at Dasara Torchlight Parade.

12.10.2019

Students were prepared for the Rangers Badges Exams.

26.1.2020

Five students participated in a disaster management Mock drill held at Railway ground.

18.2.2020

Fifteen students participated in Pulse polio programme in association with Mysuru Makkala koota Family Urban Health center Mysuru.

Twenty students participated in the National level Yoga competition held at Exhibition ground.

22.2.2020

Founders' day celebration held at Bharath scout and Guides Headquarters Mysore.

27.3.2020

Ms. Tejashree.N rendering her service as a COVID warrior at Nanjangud.

A.HOME MANAGEMENT FOR HAPPY LIVING

It is a Compulsory Certificate Course which is the Brainchild of our Honourable President Padmavibhushana awardee, Dr.D.Veerendra Heggade and is devised based on his vision and aspiration. This course is a special feature of our college; the basic objective of this course is to facilitate every girl student to be a successful homemaker. Some major areas of basic needs for a girl student are covered under this course, like - Yoga and Meditation, Art and Crafts, Marriage and interpersonal relationship, Banking System, Savings, Child Psychology, Dental Care, Value Education and many more. All students who undergo this course are issued with a certificate of participation. The students and parents have expressed appreciation in respect of this course introduced in our college.

B.Composition

Smt.Uma J : Coordinator

Smt. Pooja Kumari : Member

Ms. Jamuna Rani B : Member

Smt. Athiya Sameen M P : Member

Smt. P V Vidya : Member

C.Activities

4.7.2019

Organized a session “Concept of Home Management-Happy Living” by Dr.Vinoda, HOD of Kannada, MMK & SDM MMV, Mysuru.

6.7.2019

Organized a session on “Nutrition & Balanced Diet” by Dr.Usha Dharmaraj, Sr.Technical Officer, CSIR-CFTRI, Mysuru.

13.7.2019

Organized a session on “Women- Role of women as an Educator, Planner and Motivator” by Smt.Madhavi Latha, Principal, Learners PU College, Mysuru.

20.7.2019

Organized a session on “Women-Constitutional Right & Laws related to Women ” by Mr.Dilip, Advocate, Mysore Court of Law and Mysuru.

27.7.2019

Organized a session on “Human & Ethical Values” by Dr.Umesh, Mysore Akashvani, Mysuru.

3.8.2019

Organized a Session on “Marriage & Interpersonal Relationship” by Dr.Ashwini, P G Department of Psychology, Maharani’s Arts College for Women, Mysuru.

8.8.2019

Organized a session on “Dental care and Orthodontic treatment” by Dr.Mahamutha, Dental Surgeon, Dristi dental clinic, Mysore.

17.8.2019

Organized a session on “Awareness on Banking” by Smt.Udaya Bhanu. T, Senior Associate, SBI Intouch Branch, Mysore.

23.8.2019

Organized a visit to Vasavi Shanthidhama, Senior Citizen Home, Alanahalli to the students of II BCA as a part of curriculum of Home Management Course.

31.8.2019

Organized a session on "Art and Crafts" by Smt. Mani.S, Artist, School of Arts, Mysore

7.9.2019

Organized a session on "Cyber Crime and Security” by Mr. Karthik. M. D, Research Scholar, DoS in Criminology and Forensic Science, University of Mysore, Mysore.

14.9.2019

Organized a session on "Shares and Investments" by Mr. Bharath, Senior Relationship Manager, Anand Rathi Shares and Broker Pvt Ltd, Mysore

21.9.2019

Conducted examination of the course for II B.Sc & BCA.

7.12.2019

Organized a session on "Home Management for Happy Living" by Dr. Vinoda, HOD of Kannada, MMK and SDM MMV

14.12.2019

Organized a session on "Food Adulteration and Detection " by Mr. M. A. Sreenivasa, Senior Technical Officer, CSIR-CFTRI, Mysore

21.12.2019

Organized a session on "Human and Ethical values by Smt. Dhinamani. B. S, Assistant Professor, Department of Sociology, Maharaja College, Mysore

28.12.2019

Organized a session on "Marriage and Interpersonal relationships" by Dr. Bharathi Kulashekara, Counseling Psychologist, Swastha Counseling Center, Mysore

4.1.2020

Organized a session on "Role of Women as Planner, Motivator & Educator" by Prof. Anita Braggs, Principal, University Evening College, UOM, Mysore.

18.1.2020

Organized a Session on "Legal Aspects related to Women" by Smt. Ashwini.P, Assistant Professor of Law, JSS Law College, Mysore.

1.2.2020

Organized a session on Art and Crafts by Miss. Madhu and Miss.Apporva, Alumnus(2018-19 batch) students of M.Com.

8.2.2020

Organized a session on "Cyber Crime" by Prof. Jagadeesh, Department of Law, JSS Law College, Mysore in association with the Legal Literacy club.

22.2.2020

Organized a session on "Yoga, Meditation & Pranayama" by Sri.H.M.Ravanikar, International Yoga Referee and Yoga Coach, SGS International Yoga Center, Mysore in association with Department of Physical Education.

A.SCIENCE AND NATURE CLUB

The aim of the Science and Nature Club is to make the students aware of the scientific progress, environment and prepare them to make the people around them understand the usefulness and benefits of science in day life. The vision of Science and Nature Club is to love and live with nature thus creating a better environment. The activities include special lectures by resource persons, seminars, science quiz and debate competitions and celebration of National Science Day.

B.Composition

Ms. K M Chandini	: Coordinator
Smt. Pallavi M R	: Member
Sri. Santhosh D H	: Member
Smt. Rajarajeshwari R	: Member
Mr. Niranth M R	: Member

C. Activities:

9.9.2019

Workshop on Plant taxonomy was organized, Dr Hemanth kumar, Assistant Professor, Department of Botany, Yuvaraja College guided students to classify the plants and name them scientifically.

28.12.2019

Visited Indraprastha- organic farm.

25.1.2020

Students of committee participated in a poster making competition on the topic Wildlife Conservation.

28.2.2020

The Science Exhibition was organized by the Science and Nature Club to commemorate National Science Day. Dr Geetha N. Associate professor, DoS in Biotechnology, University of Mysore inaugurated the exhibition and addressed the students about achievement of women in science.

A.LEGAL LITERACY CLUB

The legal literacy club aims at creating awareness on legal aspects among the students and to make them civic conscious. The activities of the club include guest lectures on legal literacy, human rights, women rights and empowerment, sexual harassment, atrocities and dowry menace.

B.Composition:

Ms. B. Jamuna Rani : Coordinator

Ms. Gayathri R : Member

Dr. Brijesh N : Member

Sri. Maruthi Prasanna : Member

C.Activities

28.6.2019

Ministry of Women and Child, All India women's Conference, Mysore Zone, Family Counselling Centre, in association with DLSA and Bar Association and LLC our College had organized a special talk on "Awareness on Gender Inequality" with the objective to bring legal awareness among students. Sri. B P Devamane, Senior Civil Judge and Member Secretary of DLSA, Mysuru inaugurated the program, Smt. Venkatalakshmi Basavaraj, Chairperson, KSSWB, Bangalore, Smt. Hemalatha, South Zonal Organization of AIWC was present.

12.7.2019

Organized an extension program, Ms. Niveditha, Ms. Priyanka Pawar and Ms. Sneha had visited Maharshi Public School, Mysore and gave special talk on "Fundamental rights and duties" and also presented a skit on "Prohibition of child labour and "Educational rights".

21.8.2019

Prof. Suresh, JSS Law College, Mysore, gave a special talk on “Importance of legal literacy in education”.

6.9.2019

Collage competition was organized on "Beti bacho beti padao" to all the degree students.

24.9.2019

Mr. Baskar, resource person, SKDRDP, Mysuru, gave a special talk on "Awareness on drug abuse".

30.9.2019

Ms. Jamuna Rani B was invited as guest lecture on "Adolescent drug abuse - Awareness and Prevention" at Government High School, Hinkal, Mysore organized by SKDRDP, Mysore. Ms. Bhargavi, Ms. Rachana A J, Ms. Ranjana A J, Ms. Lavanya, Ms. Jayashree, Ms. Kavana, Ms. Priyanka of final BBA & B.Com students presented a skit on “Adolescent drug abuse - Awareness and prevention”.

20.12.2019

Took active participation in the Anti Crime Month (Aparadha thade Masaacharane) organized by JLB Police station, Mysore.

31.1.2020

Batch of 40 students visited Law Courts, Mysore.

3.2.2020 to 8.2.2020

Legal Awareness Week was organized, a week guest lecture on various topics like Death Penalty and Legality, Cyber Law, Harassment of women at work place, Women and Child trafficking, Create awareness among students about the importance of Voting, Educate and Empower Women to Enlighten India.

A.WOMEN DEVELOPMENT CELL

The Women Development Cell (WDC) will look after the welfare of the Women students/Faculties. Empowerment creates power in individuals over their own lives, society, and in their communities. People are empowered when they are able to access the opportunities available to them without limitations and restrictions such as in education, profession and lifestyle. The cell will also conduct a survey within the organization and collect suggestions. WDC organises various programmes like Invited Talk, Competitions and Health care awareness and so on.

B.Composition:

Smt. Atiya Sameen M P : Coordinator

Smt. Pallavi M R : Member

C.Activities

28.6.2019

Legal Awareness Programme on Gender Inequality was organized by Ministry of Women and Child, CSWB- KSSWB, All India Women's Conference, Mysore Zone in association with Women Development Cell, MMK & SDM MMV, Mysuru. The program was inaugurated by Sri. B. B. Devamane, Senior Civil Judge and Member Secretary, District Legal Service Authority, Mysuru and the Chief Guest was Smt. Padma, Deputy Director, Women and Child Development, Mysuru.

23.7.2019

A session on " Women Health Care" by Dr. Swetha Padaki, Gynecologist & Infertility Specialist, Apollo Hospital, Mysore.

28.8.2019

Filmshow on "Hidden Figure " about black female Mathematician who worked at the National Aeronautics & Space Race was organized for Life Science students.

28.9.2019

TED- Lecture was organized on "We Generate Fears While We Sit, We Overcome them by Action".

6.1.2020

Group discussion on "Women Hygiene" was organized for III B.Sc BtBM

A.HEALTH CLUB COMMITTEE

Health is a physical and mental condition of an individual. In a broader perspective physical and health education are mutually interdependent. Health clubs can favourably influence the habits, attitude and knowledge relating to an individual and community. It can modify our behaviour towards the attainment of optimum health.

B.Composition

Dr.N.Pushpalatha : Coordinator

Ms.N.S.Namitha : Member

Ms.Shivali.K.C : Member

Mr.Niranth.M.R : Member

C.Activities

- 25.8.2019 Chart Exhibition was arranged.
- 23.12.2019 Essay Competition on the topic 'Aarogya seveyu pratiyobbarigu uchithavagi labhyavirabeku''was conducted.
- 30.1.2020 Pick & Speak Competition was organised.
- 27.2.2020 Guest Lecture on the topic 'Stress relief through meditation' by Dr. Shyamala Krishna, Former PGT in English, RIE Mysore to all students.
