

S.G.V.V.T'S
SHRI GAVISIDDHESHWAR ARTS, SCIENCE & COMMERCE
COLLEGE, KOPPAL-583231.

CALENDER OF EVENTS FOR THE YEAR 2015-16

☀	College Re-Opening	01-06-2015
☀	Observation of World Environment Day	05-06-2015
☀	Observation of Founder's Day	11-06-2015
☀	Observation of International Yoga Day	21-06-2015
☀	Commencement of Classes of I, III & V Semester	20-07-2015
☀	Faculty wise Lecture Series	24-07-2015
☀	Jeevan Darshan Programme	29-07-2015
☀	Conduct of First Internal Assessment Exam	31-08-2015
☀	Inauguration of Students Union of 2015-16	07-09-2015
☀	Jeevan Darshan Programme	14-09-2015
☀	Conduct of Second Internal Assessment Exam	05-10-2015
☀	Faculty wise Lecture Series	15-10-2015
☀	Jeevan Darshan Programme	16-10-2015
☀	Submission of Internal Marks to University	31-10-2015
☀	Conduct of Quiz Competition for Students	07-11-2015
☀	Last working day of I, III & V Semester	07-11-2015

☀	Mid-Term Vacation and I, III & V Semester Exam	From 08-11-2015 To 31-12-2015
☀	Commencement of Classes of II, IV & VI Semester	01-01-2016
☀	Faculty wise Lecture Series	15-01-2016
☀	Jeevan Darshan Programme	28-01-2016
☀	Conduct of First Internal Assessment Exam	08-02-2016
☀	Faculty wise Lecture Series	20-02-2016
☀	Conduct of Second Internal Assessment Exam	23-02-2016
☀	Submission of Internal Assessment Marks	30-03-2016
☀	Valedictory function of Student's Union & Annual Sports Day	20-04-2016
☀	Last working day of II, IV & VI Semester	23-04-2016
☀	Summer Vacation and Exam of II, IV & VI Semester	From 24-04-2016 To 31-05-2016
☀	Commencement of next Academic Year	15-06-2016

PLAN OF ACTION

The plan of action of AQAR (Annual Quality Assurance Report) was chalked out by the IQAC of our college, in the beginning of the academic year 2015-16 towards the enhancement of quality education. The present plan of action was the deliberations of IQAC and suggestions made by NAAC Peer Team. Hence, we set forth the following plans for the year 2015-16.

- Plan to submit MRP proposals to UGC.
- Plan to complete the rooms for P.G classes.
- Plan to implement the NAAC recommendations.
- Plan to conduct the Jeevan Darshan programme as a part of our best practice.
- Plan to organize Special Lectures for students as a part of our best practice.
- Plan to organize extra-curricular and extension activities.
- Plan to complete the Indoor Stadium.
- Plan to submit AQAR Report to NAAC Office.

IQAC ACTIVITIES DURING 2015-16

(1) OBSERVATION OF WORLD ENVIRONMENT DAY :

On 5th June 2015, on the eve of World Environment Day, a programme was organized to create awareness to our students to keep surrounding environment 'neat' and 'clean'. The time has come now to know the ugly realities of our times due to our "use and throw culture". For this students are to be pro-active to do best to reduce our carbon foot print/global warming on war footing. In this context, each student is needed to understand what he/she need to do.

- To reduce smoky emissions from the vehicles (due to use of petrol, diesel, coal) which pose terrible health hazards; keep your vehicle emission free and fuel efficient; drive personal vehicles only in absolute needy condition. Use of solar and electric vehicle public transports are to be encouraged and use of bicycle which benefit health and environment.
- To reduce carbon foot printing tree are to be planted in front of our house, on road side, borders of fields. We need to understand that trees are imbibe qualities inhale carbon dioxide and emit oxygen and that oxygen is essential for the life of human beings. Trees acts as our habitat, which provides cool temperature, rainfall, wood and prevents floods and draughts.
- To reduce carbon foot print created by the meat industry, we should adopt and popularize vegetarianism and that can work wonders for environment.
- To reduce wastefulness of water, leakages need to be looked into in time. Public taps should be turned off when not in use. Bore wells are not be dug indiscriminately. Rain harvesting our motto.

- To minimize the use of electricity, switch off lights when not needed must become our habit. Streetlights are to be switched off after dawn. Precious electricity can be saved by installing CFL and LED lights, Solar power can be utilized everywhere.
- As use of plastic and electronic wastes are posing a major problem they are to be recycled, reduced. We must give up the culture of 'use and throw Culture'.
- Lastly, our motto should be say 'no' to anything which increases our carbon foot print.

The function was marked by cleaning campus involving staff and students.

(2) OBSERVATION OF TRUST FOUNDER'S DAY :

On 11th June 2015, Founder of Trust Day has been observed in our college. On this occasion, our principal and senior faculty members remembered S.G.V.V.Trust Founder, 16th Peethadhipati, a great scholar, social reformer who established S.G.V.V.T in 1963 to cater to the varied educational needs of the area and who has donated the landed property of Sri. Gavimath to the S.G.V.V.Trust for the establishment and growth of educational institution. Over a period of five decades, there are 15 educational institutions are working in and around the Koppal. The 17th Peethadhipati, His Holiness Sri. Shivashantaveer Mahaswamiji developed the necessary infrastructure to the college and made it full-fledged degree college. The college situated on the left side of the approach road to Gavimath from Basaveshwar Circle. The present 18th Peethadhipati, His Holiness, Sri. Gavisiddheshwar Mahaswamiji is taking keen interest in progress and beatification of the college campus.

Sri. S.M.Kambalimath, was the chief guest and spoke on the contributions of Mahaswamiji to the Koppal community.

Now the college has its own beautiful building with necessary infrastructure, well equipped laboratories and rich library with internet facility, vast play ground and experienced staff to impart quality education.

(3) INTERNATIONAL YOGA DAY :

On 21st June 2015, under the direction of AYUSH, International Yoga Day was observed in our college at 7.00 AM. NCC Unit of our college has took the responsibility of organizing this function to our students. Sri. Sajjan, a loga yoga teacher was invited and who demonstrated and explained different yogasanas and its benefits to our health. While demonstrating each posture of yoga, he clarified its importance and benefits of Asanas for both body and mind, which is holistic approach to keep good health and well being.

NCC Cadets, NSS Volunteers, Students, Staff actively participated in the event.

(4) SPECIAL LECTURE FROM SCIENCE ASSOCIATION:

On 24th July 2015, on behalf of our Science Association, a special lecture by Prof. C.D.Patil, A retired professor from Raichur, was arranged for our students at 11:20 AM in the college seminar hall. Prof. C.D.Patil spoke on “Food Adultration” to our science students. He explained how the food is adulterated at various levels and its ill effects on our health. The programme was benefitted to both staff and students to get awareness about the food adulteration.

Through different ppt's Prof. Patil elaborated food adulteration, methods to check adulteration and different domestic tips to overcome the problem of adulteration.

(5) 5TH JEEVANA DARSHAN PROGRAMME : (Best Practice – I)
(Personality Development Lecture Series)

On 29th July 2015, at 10.15 AM in front of the college library building, 5th Jeevan Darshan Programme was organized. Sri. Shankar Bidari, Retd DG and IGP was the chief guest of this function.

- **Employment guidance centre should be established :**

While delivering a special lecture at Jeevan Darshan Programme, Shankar Bidari stated in all the districts in North Karnataka and first of such centre would be opened at Koppal to get benefit of Article 371(J).

- **Use of Multimedia Education :**

While addressing our students, he said that people of north Karnataka need not be suffer from inferiority complex due to the lack of development in the region as the quality education can be have here with the help of multimedia internet revolution. Thus he call upon our students of this region need to make better use of this and acquire all-round knowledge, as the knowledge alone empowers one to face the world confidently.

- **Ensuring success with hard work, broad mind set and good entrepreneurship:**

Referring to the reservation policy that governments have adopted to address inequality in the society, he said, the policy serves its purpose to some extent, even then, honest, hard work, dedication and commitment would go a long way in ensuring success. He further advised the students that the students of Hyderabad Karnataka region not to confine themselves to the region and come out with a mind set to work anywhere in the country and try to compete in the staff selection competitive examination.

- Further the chief guest Shankar Bidari in order to motivate the students to attend competitive exam has donated 100 books of Manorama Yearly Book 2014, which were in turn distributed to our students and few copies added to the library.
- **Feedback** : The staff, students, management members & media reporters are much delighted with programme. Nearly 1500 students have expressed their satisfaction as they were all motivated and inspired by this special personality development programme.

(6) ATTENDING THE WORKSHOP BY OUR FACULTY MEMBERS IN MODERNISING SYLLABUS:

On 6th & 7th July 2015, the workshop on modernizing the undergraduate syllabi was organized by the Vijayanagar Sri Krishnadevaraya University, Bellari in their respective departments. The following faculty members of our college have took part and contributed in modernizing the UG syllabus of our university.

Sl.No	Name of the Faculty	Name of the Departments
1.	Sri. S.B.Hiremath, Associate Professor	Department of Commerce
2.	Dr. J.S. Patil, Associate Professor	Department of Political Science
3.	Sri. Arun Karmarkar, Associate Professor	Department of Commerce
4.	Sri. Sharanabasappa Biliyeli, Assistant Professor	Department of Economics
5.	Sri. B.D. Keshavan, Associate Professor	Department of Physics
6.	Sri. Arun A.G, Guest Lecturer	Department of English
7.	Dr. Dayanand Salunke, Assistant Professor	Department of Hindi

(7) A SPECIAL LECTURE ON HOW TO PREPARE FOR CA AND BANKING EXAMINATION :

On 12th August 2015, a special lecture programme was arranged in our college seminar hall at 10:30 AM to create awareness about Chartered Accountants Course (C.A) to our B.Com Final year students. For this function, a team of Chartered Accountants from SICI, Hubli Branch, Mr. Prakash Kadoor, Chairman, G.Shivankar, M.V.Nataraj, K.S.Chetty, R.R.Joshi have invited to motivate our B.Com students to take up the Chartered Accountant (CA) Course in the present context. In order to complete CA Course, resource person stressed our students to do hard work, commitment and dedication are the means to achieve the goal of C.A. completion.

On 14th August 2015, another special lecture programme was arranged for B.Com Final year students on how to prepare for competitive examinations specially banking sector from Mr. Prakash, Deputy Manager, HDFC Bank, Sindhanur Branch.

**(8) SPECIAL LECTURE PROGRAMME FROM DEPT. OF ECONOMICS
BY SECURITY EXCHANGE BOARD OF INDIA (SEBI) PROGRAMME**

On 21st August 2015, a special lecture was organized from the department of economics. On various “Saving and Investment Planning and Opportunities” for students. Sri. B.C. Aigol, Rtd Economics Professor was the Chief Guest of this programme. Sri. B.C.Aigol, while delivering his speech, made it clear about the various schemes for savings and investments and its benefits that are available in the banking sector. Our students are enlightened and understand with banking sector specially for various savings schemes. At the end of the function, the students interaction with the chief guest was held in which students doubts were clarified. Prof. Sharanabasappa Biliyeli, Assistant Professor of Economics has organized the programme for our students.

(9) FORMER'S SUICIDE IN KARNATAKA : WHY SUICIDE ? A DISCUSSION.

On 22nd August 2015, under Arts Association from Department of Economics Sri. Sharanabasappa Biliyeli has arranged the students discussion on Farmer's Suicide in Karnataka as innovative programme for students participation in the discussion programme in the college at 11:30 AM.

Highlighting over the problem of Farmers Suicide in Karnataka, after the official figure records about 510 farmers resorted to commit suicide till August 2015. Students in their discussion have pointed out multi-casual phenomena for a farmer's suicide. AS for as current tragedy is concerned, most of the farmers took the decision to end their life mainly due to crash in the sugar cane price, high input cost, crop failure, inability to pay debt, and cope with the cost of living. Besides, there may be some other family and personal factors which have also added fuel to fire. Specially, high input cost and loss of soil fertility mainly due to the adoption of Green Revolution Technology on Irrigation, High yielding varieties, Chemical fertilizers. Since 1970s were the originator of the current crisis, neglecting the swadeshi (indigenous) method of cultivation.

Following the adoption of Green Revolution Technology in the past, present, the farm lands have lost their fertility and resistant power. Further, the market failure to fetch them low cost inputs and fair price for their products, and the state failure in safeguarding the interests of the farmers have rubbed salt on the wound.

In the students discussion on why suicide? have concluded that adoption of Green Revolution Technology, Market failure coupled with the unpredictable change in the rainfall have combined together to drive the formers to the deaths door.

(10) ORIENTATION PROGRAMME FOR PG (COMMERCE) STUDENTS

On 26th August 2015, an Orientation Programme was organized in our college seminar hall at 11:00 AM. Prof. Jayanna, a Dean of Commerce Department of Vijayanagar Sri Krishnadevaraya University, Ballari, has been invited as a chief guest of this function. In his guest lecture, he spoke on the various approaches and methods to be adopted for the proper understanding of the subject. Prof. Jayanna in his speech tries to build up self-confidence and create interest among students in completing P.G. Course successfully and confidently.

(11) CELEBRATION OF TEACHER'S DAY :

On 5th September 2015, an BA Final Year students of our college has observed the Teacher's Day celebration in their class room. In the beginning student honoured our teachers by offering rose flower as a token of their love and affection. Selected students from BA First Semester and Third Semester students have spoke about the role of the teacher in moulding the student's personality.

Dr.Radhakrishnan Birth Day – 5th September has been celebrated as Teacher's Day in India to give respect to the Teaching Profession. On this day, both students and teachers have come together on single platform to introspect their role and responsibilities. On behalf of the teachers Dr. J.S. Patil, Smt.P.V.Pujar, Dr. Dayanand Salunke, Sharanabasappa Biliyeli of our college addressed the students gathering and asked them to set proper goal and tries to achieve those goal by hard work and right direction of a teacher in their career.

(12) INAUGURATION OF STUDENTS UNION OF 2015-16 :

On 7th September 2015, Students Union Activities of 2015-16 was inaugurated by the chief guest Prof. Jadi, Retired Principal, Government PU College. On this occasion, Principal Oath to the class representatives. Prof. N.Pratapbaburao , Students Union Chairman, made the welcome speech. In this function, as part of student's support programme, Manorama Year Book of 2015 have distributed to our meritorious students donated by Sri Shankar Bidari which helps them to prepare for the competitive examinations.

(13) SPECIAL LECTURE FOR B.COM AND M.COM FINAL YEAR STUDENTS (SEBI PROGRAMME) :

On 11th September 2015, a special lecture programme was arranged for B.Com & M.Com Final year students on “Financial Planning for Young Investors” in the college seminar hall. In this special lecture Sri. B.C.Aigol, a resource person of Securities Exchange Board of India (SEBI) spoke on finance, savings and opportunities. This programme was useful to students to get awareness about savings and planning of finance. Later on, students interaction with the resource person was held to clarify their doubts.

(14) SPECIAL LECTURE ON COMMUNICATION SKILL AND SOFT SKILL DEVELOPMENT :

On 12th September 2015, under the special lecture series programme, a special lecture on “Language Changes Personality” was arranged at college seminar hall by the English Department. This special lecture was arranged for the benefit of UG and PG English(optional) students. Prof. Shanta Naik, Head of the Department of English from Vijayanagar Sri Krishnadevaraya University, Ballari was invited as a resource person for this programme.

While delivering his special lecture, the resource person was able to draw the attention of our students to the present bottleneck situation of rapid progressive modern technological world. He stressed on the learning, speaking, writing (LSW Skill) skills and given many suggestions to learn English language. The resource person being aware of the Hyderabad Karnataka region and most of our students are of rural background and its poor quality learning environment made it clear of how to overcome from the hurdles in learning the English Language. Our students are much benefitted from this programme in rebuilding and recognizing their personality. Personality could be recognized through the talent of skill that we have. Personality is nothing if we do not have the communication skills. Thus, he stressed upon to develop the communication skills to our students.

After the resource persons talk, the session was open to heartily interaction between our students and resource person. Our students have enthusiastically took part in this interaction. Before closing this interaction session, Resource Person does not forget to give his tips/hints to our students in order to overcome from the inferiority complex about English language and keep on doing their efforts to lean English language confidently.

Tips to Students

- Reading English news paper, general articles, news editorials and competitive examination magazines like Manorama Year Book.
- Listen to Radio English News and T.V. News
- Speak in English with your friends and teacher
- Learn basic grammar and its composition
- Write Essay by using small sentences
- Learn English Idioms, Phrases, Word Games, Proverbs

This programme was presided over by the Principal Sri. M.S.Dadmi, Mr.Arun A.G, Mr.Adesh, English lecturers have welcome the gathering and master of the ceremony. Prof. J.S.Patil, Dr.Dayanand Salunke, Librarian Smt. Neetu Jain, staff and students have witnessed this programme.

(15) 6TH JEEVANA DARSHANA PROGRAMME :

On 14th September 2015 at 10-15 AM, in front of the college library, 6th Jeevana Darshan Programme (Personality Development Programme for students) was organized. Dr.J.S.Patil, Retired Vice Chancellor, Karnataka State Law University (KSLU) was the Chief Guest in this programme. Around 1500 students, faculty members, retired principals, trust secretary, administrator, alumni teachers from our sister institutions, press and selected few public who witness this programme have appreciated this programme. Totally, the programme was useful in moulding our students personality.

EXAMPLE OF MR. RANDY PAUSH :

While addressing Dr. J.S.Patil, inspired our students by citing the example of book called 'Last Lecture' by Randy Paush, a professor of computer science at Carnegie Mellon University in Pittsburgh on 18th Sept 2007. The topic of his last lecture was what wisdom would you try to impart to the world if you knew it was your last chance ?

The last lecture of Ranch Paush discusses everything he wanted his children to know after his pancreatic cancer had taken his life. His lecture includes about the stories of childhood, lessons he wants his children to learn, and things he wants his children to know about him. He repeated stresses in his lecture that one should have a fun in everything one does and that one should live life to its fullest because one never knows when it might be taken back.

In this book Paush remarks that people told him he looked like he was in perfect health, even though he was dying of cancer. He discusses finding a happy medium between denial and being overwhelmed.

INDIA A POWERFUL NATION :

While speaking about India's renaissance, Dr.J.S.Patil said 1/6th of global population are in our country, as such it will be a powerful country in another two three decades with the advancement of science and technology in India. However he expressed dissatisfaction because he says we lost our glorious tradition and civilization dues to the foreign invasion. He added that Indians in modern India, are still under the influence of colonial distortions. Thus, he called upon our students to relearn, learnt and forgotten aspects of Indian tradition and culture.

He further said that as Indian tradition is representing at global level with the noble ideas of truth and violence as advocated by Budha, Basava, down to Mahatma Gandhi. Thus being Indians we should be proud of these noble principles which have the global relevance.

APPRECIATE THE LIFE AND ACHIEVEMENTS OF LATER APJ ABDUL KALAM :

In this occasion, Dr. J.S.Patil, who himself being the close associate with later President Dr.APJ Abdul Kalam never forget to appreciate his life and achievements, who was always be the source of inspiration to the youths of this country. He further added, in order to rebuild the country, students are to adopt a good Indian Tradition, have a good friends, read good books, and wear khadi (atleast once in a week) and follow the path of truth and non-violence.

The programme was successful and beneficial to the students due to the active support of students and proper planning of the principal and staff as per the direction of the management.

Prof. Sharnabasappa Biliyeli made the welcome speech and carried out the master of the ceremony. Kumari. Shakuntala has performed the prayer song and girls students from S.V.Kotabal College have pronounced slokas.

(16) A SPECIAL LECTURE PROGRAMME UNDER SCIENCE ASSOCIATION :

On 22nd September 2015, under the Science Association of our college, a special lecture programme was arranged for our B.Sc students. In this programme, Dr. Manjunath Chatti, working at IISER at Calcutta and obtained Doctorate Degree from Melbourne University. Australia was invited to motivate our science students. Mr. Manjunath while addressing his lecture, brought the attention of our students regarding the practical importance of pure science in the present context. Further he gave away detail information about the various research areas and opportunities in science that are available in India and abroad, after their UG and PG course. This special lecture was useful to our students to know more about the information about what to do after obtaining B.Sc and M.Sc degrees.

Later, at the end of special lecture our students were also given the opportunity to have the interaction with the resource person to clarify their doubts.

The programme was presided by the Principal Prof. M.S.Dadmi, Administrator Dr. Maregouda. Prof. N.Pratapbaburao performed the welcome speech and resource person was honoured by administrator and Kum. Zaheera, B.Sc Final year student carried out the master of the ceremony of the programme.

(17) A SPECIAL LECTURE PROGRAMME UNDER LANGUAGE ASSOCIATION :

On 23rd September 2015, Mr.Arun A.G, Lecturer from the Department of English has arranged the special lecture programme for both UG and PG. English students in order to improve their communication skills and to motivate them how to learn English language. As per instructions of sole trustee of our college, Mr.Ramesh Ballid, an ordinary cow boy, uneducated man from Kotigudda of Devadurga Taluka of Raichur District [Most backward taluka of Hyderabad Karnataka region as per Nanjundappa Report] was invited to deliver the lecture in this programme. This programme was well arranged in the college seminar hall at 10.00 AM. Before starting his lecture, a documentary picture was shown to our students audience, picturised by TV9 Channel earlier, on the life and achievement of Mr.Ramesh Ballid, where in depicted how an ordinary uneducated, a bafellow grazing boy of 16 years old, who even not able to read and write properly his name in kannada, was able to learn English language and converse (with professors & students) in English language in most fluently with full confidence that to within a just six months time, with the help of one NGO known as 'Head Held High', by Sri.Rajesh Bhat, a director who was the software engineer in BPO at Bangalore.

Our students, staff and even principal who witnessed Mr.Ramesh Ballid special lecture programme, were very much surprised and expressed the appreciation about his fluency in English language. His experience and achievements are all possible because he adopted the practical approach who worked for 18 hours daily in understanding and communicating the English language by fixing the target of six months time. In this respect, Mr.Ramesh Ballid may be described as a moden 'EKALAVYYA'.

Now, Mr.Ramesh Ballid, currently devoting his life in his native village known as Kotigudda for eradicating of illiteracy and tried to empower education both in English language and computer knowledge, who are having the inferiority complex in learning and talking English language. We came to know that Mr.Ramesh Ballid, who is a 'Self made man' (who with the help of NGO called 'Head Held High') able to speak fluent (no less than English professor) before our students itself is the motivating lecture programme for our students.

Later, students involved lost of interactions relating to achievements and goals in his life. To our surprise, Mr.Ramesh Ballid, has responded to all the queries posed by our students with full confidents. In this way, this special lecture programme which was arranged in the college seminar hall was full jam packed with students ended with most efficiently and successfully in motivating our students in learning communication English.

This programme was presided over by the Principal Sri. M.S.Dadmi, Mr.Arun A.G, Mr.Adesh, English lecturers have welcome the gathering and master of the ceremony. Prof. J.S.Patil, Dr.Dayanand Salunke, Librarian Smt. Neetu Jain, staff and students have witnessed this programme.

(18) A STUDENTS SEMINAR : AS AN INNOVATIVE PRACTICE :

On 24th September 2015, Economic (optional) BA Students of our college have arranged the students seminar under the direction and motivation of Prof.Sharanabasappa Biliyeli. In this innovative programme, selected six economics students spoke on the achievements of Great Economists.

The seminar was attended by the Principal, Dr.J.S.Patil, Smt.Neetu, Assistant Librarian, who later on made her intellectual observations about how to prepare and present the seminar topic in a most systematic and effective manner. In all the programme was useful to the students to develop creating interest in the subject, self confidence, stage courage and above all communication skill.

(19) A STUDENTS DISCUSSION ON ENIGMA ON THE DEATH OF SRI.SUBHASHCHANDRA BHOS :

Recently in view of the release of 30 files/letter relating to Subhashchandra Bose, from 1937 to 1947, by the West Bengal government, a student's discussion programme was arranged on 26th September 2015 for our BA students in the college seminar hall at 11:30 AM

Initially, Prof. Sharanabasappa Biliyeli has moderated the discussion. Principal, Sri.M.S.Dadmi, Dr.J.S.Patil and few staff members of Arts faculty and students were present on this occasion. As many as 10 BA students have come with preparation on the topic was informed earlier. The discussion part was concentration on the sudden disappearance of Sri.Subhashchandra Bose from the National Freedom Movement. Does Subhash death was due to plane crash or not ? What is the truth about the incidental news appeared and later secret correspondence held with Russian government and prominent Indian leaders in India. Students in their discussion citing the examples, evidences of various committee report instituted on Subhashchandra Bose.

The questions are significant as many in the Bose's family as well as followers of Netaji and researchers believe that he had faked his death in the so called plane crash in 1945 to avoid being captured as a war criminal by allied forces. We are convinced that Netaji did not die in 1945 but he could not come out in the open because of the "war criminal tag". Why a National Icon's name would figure in a cell that should deal with extremists and other types of criminals.

The programme was useful to the students in collecting historical facts and reports relating to our national history. As such, it inculcates the research bent of mind to our students.

(20) CELEBRATION OF GANDHI JAYANTI :

On 2nd October 2015, 146th Birth Anniversary of Mahatma Gandhiji was celebrated in our college. Principal, Staff, NSS Volunteers, NCC Cadets have took part in this programme.

- Need to implement Gandhian ideas and philosophy :

On this occasion, principal Sri. M.S.Dadmi, while addressing our students remembered the ideas and philosophy of M.K.Gandhi, who adopted truth and non-violence technique throughout his life and contributed lot to our National Freedom Movement, but unfortunately corruption, violence (communal), terrorism have become the biggest challenge for the nation today. This itself show that the ideas and principles of Gandhiji have not followed in the country.

He further said that in the land of M.K.Gandhi, moral and cultural values are gradually declining. Out todays politicians are being cheated at all levels of administration and students are not getting good quality of education. He expressed dissatisfaction about the Gandhian way of life was not practiced in our country. As a result of which half of our population of the country is deprived of even basic facilities.

- Swachha Bharat Mission :

Principal never forget to remember the programme of Swachha Bharat Abhiyan in the country which was launched appropriately on Gandhi Jayanti in the year 2014 by the Prime Minister Narendra Modi. While speaking on this mission. While speaking on this mission, our principal remembered that it was different from most other government programmes because it not only involved government inverstment and action but also required a change in the habits and lifestyles of people. It also called for a lifelong commitment to the idea of cleanliness and sanitation on the part of the people, not just a single decision or action. The need

for the programme is self-evident. Villages, towns, streets and homes have much filth and squalor. Millions of people in India defecate in the open. Tens of thousands have been dying every year of diarrheal diseases caused by poor sanitation. Hence all this makes this mission national priority. And said, all our students should involve themselves actively in cleaning their surroundings of their residence or locality and co-operate to the local body to implement this mission. Principal again expressed dissatisfaction about use of public toilets in which says many people in rural areas think that defecation is healthy social attitudes related to caste purity and ritual pollution are seen to play a negative role in the use of public toilets. The success of this programme is highly dependent on the participation of the lowest levels of the administration like local bodies.

(21) CONDUCT OF KPSC EXAMINATION IN OUR COLLEGE :

As per the Bangalore KPSC Office guidelines, on 3rd, 4th and 18th October 2015, KPSC examination was conducted in our college for the post of senior division assistant (SDA) and first division assistant (FDA). In this KPSC (CET) examination nearly 800 candidates of Koppal district have appeared for the recruitment examination. On these days, our college building and other infrastructure was used for this purpose. Our college Principal, Staff and Supporting Staff was involved in the supervision work/invigilation work and other exam related work. And offer smooth and successful completion of CET Examination as per the direction of KPSC office. Candidates OMR Sheets (Answer Sheets) were sent to the KPSC Office, Bangalore through post.

(22) 7TH JEEVAN DARSHAN PROGRAMME :

On 15th October 2015 at 9-15 AM, in front of the Sri Gavisiddheshwar College Library building, 7th Jeevan Darshan Programm (Personality Development Programme for students) was arranged. In this programme, Sri.D.H.Shankarmurthy, Former Education Minister and speaker of Vidhan Parishat & Present MLC was invited as the Chief Guest for the first time in the history of our college.

While addressing our students, Sri.D.H.Shankarmurthy, has brought the attention of India's richness in education system by citing the example of our good old famous Nalanda University of Bihar. He said, India's tradition of richness of educational system was destroyed by foreign aggressors like Mughal, French, Dutch and later by the Britishers. These foreign rulers have not only destroyed our educational system but also looted our rich resources and have created an inferiority complex in the minds of Indians. However, we have retained our culture, tradition and our own way of life because of our own special character i.e., "INDIANNES".

Speaking on the occasion, he gave a call to our students to have a "DREAMS" in their students life. And in order to achieve success, he strongly asked our students to read and remember the stories of the winner personalities and not the failures stories as their guiding principles in order to develop the self confidence and achieve success. Then only India will be the top most developed country in the world in 21st century as visualized by our late president of India Dr.A.P.J.Abdul Kalam.

It is a coincidence that, as this programme has been arranged on 15th October, which is the Birth Day of Late Dr.A.P.J.Abdul Kalam, was also been celebrated as 'International Student's Day'.

As many as 1500 students, college staff, trust members, administrators, retired principals, students of our sister institutions, media persons and selected public have witnessed the inspiring speech and appreciated applauded the programme.

One hour Jeevan Darshan speech programme of Sri.D.H.Shankarmurthy was benefited to our students in shaing and sharing their personality and have created the self confidence in the goal.

Later after the speech programme, a press meet for about half an hour was held with the Chief Guest in the college staff room, where in a media persons tossed their varied questions relating to the medium of instructions in our educational system, gang rape, and other present problems faced in our state.

After the press meet, a student's interaction for an hour was arranged with the Chief Guest in our college auditorium hall, where in our students have asked varied questions like, relevance of reservation, ban on cow slaughter, uniform civil code in India, regional discriminations, effects of RTE Act in the educational system in Karnataka. Being seasoned politician and member of legislative council, to all queries, our Chief Guest answered calmly and satisfactorily.

The Jeevan Darshan Porgramme was begin with the pronouncement slokas "Tamasoma Jyotirgmaya.... Om Shati, Shanti" by the BBM Girl students of S.V.Kotbal College, Kum.Shakuntala of S.G.College have sung the prayer song. Prof.Sharanabasappa Biliyeli have performed the master of the programme.

Sole Trustee of S.G.V.V.T's His Holiness Sri Abhinava Gavisiddheshwar Mahaswamiji of Gavimath, Koppal is brain behind in successful organizing this program.

(23) A QUIZ COMPETITION FOR UG AND PG COMMERCE STUDENTS :

On 19th October 2015, a Quiz Competition was conducted for UG & PG Commerce students in the college Auditorium by the Commerce Department. In the Quiz Questions were prepared on “Product Price Guessing”, “Logo of Business Units”, “Spelling the correct word, rearranging the correct sentences and also quick question-answered rounds. The purpose of this quiz competition was to test the students mental ability and as well as their practical awareness about the business, which helps to build the confident among the students. At the end of Quiz Competition, the best three teams were awarded with the token of cash prizes and certificates (Rs. 1000/- for First Prize, Rs.600/- for Second Prize). Smt.Tejashwini of M.Com student got the first prize. The students who took participation in the quiz round have got the confidence in updating their knowledge in the respective field and created the competitive spirit among them.

(24) STUDENT’S WORKSHOP ON INDIAN BANKING SYSTEM :

On 20th October 2015, under the Arts Association of our college Prof.Sharanabasappa Biliyeli, Assistant Professor of Economics has arranged the workshop on “The Indian Banking System” for the BA Economics optional students, in the college Auditorium Hall at 11:30 AM. Sri. S.L.Hiregoudar, Manager, Gaivisiddheshwar Co-operative Urban Bank and Alumni of our college was invited as a resource person for the workshop.

Our principal Sri.M.S.Dadmi, Arts faculty members were also present in the program. The innovative practice on students workshop was on the Indian Banking System was useful to our students as a part of their academic discussion. As many as Seven BA Economic students have took part in this workshop with their own preparation and each students have presented their ideas, for 5 to 10 minutes about the origin and achievements of the various types of banking system in India. Prof.M.S.Bachalapur, Rtd Economic Professor has highlighted the working various types of banks in India namely Nationalised Banks,Co-operative Banks, Centralised Banks etc.,

Later Sri.S.L.Hiregoudar, Chief Guest addressing to our students explained the role and importance of Banking System in our modern civilized life system.

At the end of the programme, the students who have presented their ideas in the workshop were encouraged by awarding first, second and third prizes. These prizes were given away by the chief guest.

(25) ORIENTATION PROGRAMME FOR TEACHER AND NON-TEACHING STAFF :

On 1st November 2015, Management has arranged an orientation programme for both teaching and non-teaching staff separately in the college Auditorium Hall at 9:00 AM to 11:30 AM for teaching and 11:45 to 1:30 for non-teaching staff.

Sri Mallikarjunaiah, Princiapal, KLE Law College, Banglore was invited as the Resource Person in this programme. Addressing to our faculty members, he called upon teachers to prepare ourselves to provide the need based education to our students. For this teaching as a noble profession, should be their passion to deliver their ideas during their career. He further appealed that teachers who are also a social engineers like a lawyers, should be content with what they have and expect adequate returns from the students for the development of Institution. Sri.Mallikarjunaiah, through his PowerPoint presentation, citing various private experiences and showing the video-clips of achievers of common man into an extraordinary men, tries to motivate and inspire our teaching faculties in his orientation speech.

Explaining about, the modern teaching methodology, he said it is a students centric and to realize this objective, he called upon our teachers to adopt various approaches such as information vs knowledge, industry interface, research oriented teaching, skill development programme.

He further said Teacher as a mentor, must be cope up with the Modern ICT Teaching, know more about a students and be always a student during their profession to meet out the challenges and opportunities of teaching.

In the first session, the orientation programme for teachers was benefitted not only to our degree college but also benefitted to teachers of our sister institution like B.Ed Teachers, BBM/BCA College Teachers, Aurvedic College Teachers) who have attended the programme.

In the second session, orientation programme was continued for non-teaching staff. Addressing to the non-teaching staff, Sri.Mallikarjunaiah asked to prepare themselves for quick and transparent in administration by using information technology and be always helping hands to the students on college officieal matters.

Incidently, 1st November day was the 60th Karnataka Rajyotsava Celebration Day. Our orientation programme was begin with putting a garland to the Goddess Bhuvaneshwari (Karnataka Maata) by the Chief Guest and followed by state anthem (Naadageete). Our principal, Sri.M.S.Dadmi has delivered the introductory remarks about the programme, Mr. Jagadish, Alumni of our college has made the introduction of the Chief Geust. Dr.R.Maregouda, Administrator, spoke on the purpose of the orientation programme. Prof. Sharanabasappa biliyeli, has performed the master of the ceremony and helped teachers to ask questions to the chief guests.

On this occasion, as a guest of honour, Sri.Mallikarjunaiah, Sri.Mallikarjun, Secretary of S.G.V.V.Trust was also present.

(26) BOOKS EXHIBITION IN THE COLLEGE LIBRARY :

On 26th November 2015 on the eve of adoption day of Indian Constitution reference books exhibition was organized in the college library. In this occasion Reference Books related with Indian Constitution and along with various constitutions of various countries and the role played by the Dr.B.R.Ambedikar and others in the drafting constitution were also displayed. Principal has inaugurated the Book Exhibition and our college students were benefitted with this book exhibition. Prof. C.V.Kalmath, Rtd Principal & Professor of Political Science has spoke on the significance of Indian Constitution.

(27) INTER DISTRICT LEVEL ZONAL SPEECH COMPETITION :

On 1st December 2015, with the joint auspicious of Times of India and Vijaya Karnataka (Daily News Papers) Inter District Level Zonal Speech Competition for college students was held in our college Auditorium under the banner of “Speak for Karnataka”. Selected students from Koppal, Bellary and Gadag district have participated in the Zonal Level Speech Competition.

In this speech competition, students were given a chance to speak on “Personal Rights and Liberties” and current topic such as “Intolerance” in the secular democratic country like India. Our students were benefitted by this speech competition in understanding issues and present it in a logical and most acceptable way. Federal Bank has sponsored this Zonal Level Speech Competition.

(28) NATIONAL YOUTH PROGRAMME : (On the occasion of International Scholar, Youth Icon, Swamy Vivekananda's 153 Birth Day Celebration)

As per the circular issued by the Director of Collegiate Education RC.No.8/2014-15, dated 07th Jan 2016 & DCE Email dated 07th Jan 2016, to commemorate on the occasion of 153 Birth Day celebration of Swamy Vivekananda who was first to show the richness of India to the outside world and ignited the minds of the youths, National Youth Week Programme was organized in our college from 12th January to 19th January 2016, by arranging different programmes like special lectures based on the ideologies & messages of Swamy Vivekanand, Skill and Personality development, Youth rally from maintaining peace and communal harmony in the society.

National Youth Week Programme was organised by our college with an aim to develop the inspiration from Swamy Vivekanand in the national building task. During this week periods, along with by arranging the though provoking lectures to signify the messages of Swamy Viveknanda in order to imbibe the qualities like spiritualism, Humanism, National Integration, Peace and Communal Harmony and also muster our students (youths) to involve themselves in the nation building endeavors.

As a part of this National Youth Week Programme, Rural Games, Folk Songs, Essay & Speech Competition on Communal Harmony were held ofr our students. Similarly, NSS, NCC and Red Cross Wing of our college were involved in organizing the Students Rally for peace and communal harmony in the society.

In all this Nation Youth Week Programme which was organized and beneficial to our students to achieve the highest goal in their life and inculcate the messages of Swamy Vivekananda's particularly, spiritualism, humanism, patriotism and pave the way to live with harmony.

Swami Vivekanand, one of the greatest preacher and philosopher, is the icon of youth for all times. In short span of just 39 years of his life, Swami Vivekanand steered the entire world with the principles of Indian Vedas and Upanishads. His eloquent and crystal clear propagation of religious tolerance, harmony, fraternity and peaceful co-existence that are integral ideals of these holy scriptures has changed the fictitious image of India the western world had fill then.

(29) A BIG RALLY WAS HELD TO ROOT OUT CHILD MARRIAGE :

On 23rd January 2016, on the occasion of Sri Gavisiddeshwar Jatra, student's big rally was organized in Koppal town in protest against the centuries old social evil practice of child marriage. In spite of the presence of Child Marriage Act, the child marriages were performed in remote villages in this areas even today. Poverty, poor education and blind belief had such problems in the society. Due to the child marriages, girls were deprived of many child rights and thereby used to suffer in their entire life span. Hence there is an united efforts are essential to root out his age old evil practice.

As a part of the social obligation, Sole Trustee of S.G.V.V.T's His Holiness Koppal Gavimath Mahaswamiji has taken the special interest and lead to organize a big rally was held by involving around 7000 students and teachers of various schools and colleges of Koppal to create awareness against the evil practice of child marriage.

The rally was started at 9.00 AM from Bannikatti Area, passing through National High Way Ashok Circle, Jawahar Road, Gadiyar Kamba, Gavimath Road and ended in the Gavisiddeshwara College play ground area at 11.00 AM. Throught the rally, our girl students holding play cards have vociferously expressed slogans against the evil practice of child marriage like "Down Drown Down Child Marriage", "No Child Marriages below 18 years old child".

The rally was fruitful and successful, as it was supported by UNICEF, Child and Women Development Department, Education Department, Pre University Department, various other educational institutions including the students of Sri Gavisiddeshwar PU and Degree College.

(30) CONDUCT OF MEGA JOB FAIR (UDYOGA MELA)

As a part of the social service His Holiness Sri Abhinava Gavisiddeshwara Mahaswamiji, Sole Trustee of S.G.V.V.Trust took initiation in eradicating two major social problems viz., Child Marriage and Unemployment during Sri Gavisiddeshwar Jatra Mahotsava 2016.

In order to deal with the unemployment problem of this Hyderabad Karnataka backward region, Mega Job Fair was organized by giving wide publicity to register the candidates in the Job Registration Counter which was inaugurated on 23rd January 2016 and kept open upto 30th January 2016.

During the registration process more than 5000 unemployed candidates, with different qualifications, registered their names to seek different jobs in private companies. Subsequently on 31st January 2016 a training programme was arranged for the candidates so as to know about how to face the interview, preparation of resume etc.,

The above Mega Job Fair was organized on 6th & 7th February 2016 at our college campus. Wherein more than 40 companies from Bangalore like Fresh World, Vruksham Talent Group, ISEE Staffing Solutions, Vasudeva Adiga Fast Food etc., have participated in carrying out the Job Fair process. The Human Resource Managers and other staff of different companies interviewed the registered candidates and issued offer letters to them who were upto their expectations and short listed some of the candidates for the next interview process. At the end of the Job Fair 958 offer letters were issued on the spot to the candidates and 1613 candidates were short listed.

The Job Fair was inaugurated by Sri. S.L.Malipatil, Retired Principal and by Sri. M.S.Bachalapur, Retired Professor. The Job Fair was successful and fruitful due to

the active involvement of the Sole Trustee, Management, Faculties, NCC Cadets, NSS Volunteers, B.Ed Volunteers. Further, Job Fair arrangements were appreciated by the HR Managers of different companies. Our Job Fair Committee sent the letter of gratitude to all the HR Managers for sparing their valuable time in making this mega event a grand success.

(31) MOTIVATION AND STRESS MANAEMENT WORKSHOP FOR UG FINAL YEAR STUDENTS :

On 22nd Feb 2016, Mr. Nagaprasad, Yuvaraj Motivators Pvt Ltd., Hyderabad was invited as a resource person for spcial lecture on ‘Motivation and Stress Management Workshop’ for UG Final year students in our college Auditorium.

He tried to inculcate the human values among the students by expressing the sacrifices made by the elders in shaping their personality. In his speech, he has used PPT as well as discussion method. Around more than 200 UG Final year students have took the benefit of this special lecture programme in motivating themselves which was held for more than two hours. The programme was arranged by the department of commerce. The students participation and response was very good.

(33) CELEBRATION OF NATIONAL SCIENCE DAY :

On 28th Feb 2016, National Science Day Programme was observed in our college Auditorium in collaboration with the Karnataka Science and Technology Academy (KSTDA). The National Science Day has been observed in India since 1987 to commemorate the first Noble Prize Award winner, Dr. C.V.Raman in Physics subject in India and in Asia as Well.

The purpose of the celebration of National Science Day is to inculcate not only the ‘Scientific Temple and Knowledge among our students, but also to get the inspiration from the various scientific inventions that took place around us.

The programme was well prepared in accordance with the KSTDA guidelines and accordingly arranged two special lecture on science subject to the students.

In the first technical session, Dr. govindraj, Associate Professor from Vijayanagara College, Hospet using PPT, has highlighted about the growth and applicability of “Nano Technology” in our daily life to our students. And in the second session, Dr.Basavaraj, Assistant Manager, Icon Analytical Equipments Pvt Ltd., has delivered a lecture by using PPT on ‘Atomic Force Microscope’.

The programme was inaugurated in the beginning, along with the welcome song. Prof. B.D.Keshavan, Associate Professor of Physics of our college has made the welcome speech by highlighting the purpose of observance of National Science Day in our country and also spoke on the achievements of Dr.C.V.Raman to the gathering.

The programme was inaugurated by lightening the lamp and there after followed by an inaugural speech by Sri. S.Mallikarjun, Secretary, S.G.V.V.Trust, Princiap M.S.Dadmi, Administrator Sri. R.Maregoud and staff and student have attended the programme.

On the eve of observation of National Science Day, various competition like Quiz, Essay, Drawing, Painting etc., were also held to our students and three winners from each category was awarded with the cash prizes and certificates were given away by the Chief Guest. The observance of National Science Day in our college was very fruitful and well satisfied to our students as it was benefit them in understanding the latest development in Nano Technology and also on Atomic Force Microscope. Prof. K.Raghavendra, Dept. of Zoology has carried out the master of the ceremony. A light Tiffin was also arranged for the participants, guests and staff.

(34) FAREWELL TO UG FINAL YEAR STUDENTS OF 2015-16 BY THE COLLEGE STUDENTS UNION AND IQAC :

On 16th April 2016, a farewell to the final year students of 2015-16 was organized by the college Students Union and IQAC of the college at 10:30 AM in the college auditorium. The farewell programme was arranged with two main objectives. First one is, to bid a farewell to the final year students by inviting special guests from academic side with good advice and suggestions, wishing them all success in exam and in their real life. Another important objective of the farewell programme was to honour our Rank Students and honour students by giving cash prizes instituted by different philanthropists who have scored highest marks in different subject and BA, BSC and BCOM Final Examination of April 2015.

In this farewell function 2015-16, Dr. B.Manjula, Principal from Theosophical College, Hospet was invited as a Chief Guest. Addressing the students at the farewell function, she said that called upon our students to develop self esteem attitude, self confidence and concentration for achieving any success in life and at the same time retain your individuality and satisfaction.

Further, she called upon our students to focus on improving their English Communication, have the knowledge of computer applications besides to give thrust on other technical knowledge apart from curriculum subjects. As such a communication & computer skill is must to find jobs in this cut throat competitive world. She said, youths should develop healthy habits such as reading good books, involving in meaningful and constructive work, taking life as a challenge. She gave a call to the students for try and try again to achieve success in life.

Prof. S.B.Hiremath, made the welcome speech, Dr.Smt.P.V.Pujar introduced the Chief Guest, Prof. N.Pratapbaburao, College Union Chairman, readouts Union Reports of 2015-16. Prof. Sharanappa Biliyeli has carried out the master of the ceremony.

Best Practice - I

Title of the Practice : “Jeevana Darshan Programme”

Goal :

The goal of the programme is to develop self confidence, competitive spirit, development of moral and human values, communal harmony and patriotism, brotherhood and attitude of the students and make them good citizen of the nation.

The Context :

The practice of Jeevan Darshan Programme is the brain child of the Sole Trustee of the S.G.V.V.T's His Holiness Sri Gavisiddheshwar Swamiji, Gavimath, Koppal to enlighten our students and youths and bring them to the real life. The programme was successfully carried out with the whole hearted support of the staff.

The Practice :

Under this programme Sri Shankargouda Biradar, a life member of Swadeshi Andolan and Social Activist was invited on 22-08-2014 at 10:00 AM as a resource person to address our students in the open air college campus. All the students from various courses of our institutions are instructed to assemble and to hear the influential speech delivered by the resource person. In this programme the students from all affiliated colleges of the Trust are also invited to attend and to hear the speech and to lean to inculcate good moral values in their life.

Evidence and Success :

The programme was started with welcome songs and welcome speech. Then Chief Guest of this function Sri Shankargouda Biradar, began his speech and inspired our students by citing examples of great sayings to practice human values along with their graduation certificates.

He stressed our students in adopting the good character and moral values during their student career. Around 2000 of home college and the colleges run by the Trust witness the unique programme and expressed enlightened the knowledge and values in their life.

The innovation programme was attended by the staff, principal, trust members and important persons of koppal and media persons, expressed appreciation over the conduct of such a beautiful program.

Problems encountered and resource persons required :

As our Sole Trustee, His Holiness, Sri Gavisiddheshwar Swamiji of Gavimath, Koppal has won the heart of millions of people in Hyderabad Karnataka region, in Koppal, does not face any practical difficulties in inviting the proper resource person for organising such innovative practice in our college.

The financial resource required to this programme was meagre (approximately Rs. 3000 to 4000). Hence practically and financially we do not come across any such problems in organising it.

Notes : The feedback towards this programme from our students, parents, public, management was good and enlightened one. Thus, our students who are trained in this “Jeevana Darshana Programme” walkout of the college with full confidence and hope for the future life.

Best Practice – II

Title of the Practice : “Special Lecture Series”

Goal :

The aim of this best practice is to make our students more informative about the different areas of the subject. It is aimed to enlighten our students about the practical and latest knowledge in their respective subject.

The Context :

The practice of special lecture series is an initiative of the IQAC of our college. These Special Lectures were designed in such a way that our students should experience the knowledge from other sources and thereby they can enrich their knowledge and their self confidence in understanding the subject properly. It enables students to face competitive examinations.

The Practice :

Based on the IQAC meeting solution the IQAC chairperson, co-ordinator and heads of the departments in their separate meeting further, prepare the list special lecture programmes, the resource persons are selected and a complete plan has been chalked out well in advance.

In this programme, an eminent scholars, professionals, literary men, entrepreneurs, orators from various fields are invited to deliver the lecture for our students to enrich their knowledge.

Evidence of Success :

The evidence and beneficiaries from this practice are our students belong to different faculty. These special lectures benefits to our students to listen and interact with resource person in order to get more information about the subject. Further, the feedback response collected from the concerned faculty students is an

evidence to show that it was very useful in their academic activity in the college. Students are given positive response in this practice and requested to organise more of such practices. The faculty members and organisers were also expressed their satisfaction about the response shown by the students.

Problems encountered and Resource required :

Since this is a part of academic exercise, which is beneficial to large number of students. We would not fact any practical problems in organising this function. The required financial resources are met by the college itself, out of its routine administrative fund.

Note :

The organisers and students of our college feel satisfaction about this practice, which benefits to our students in enriching their knowledge.