

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

CALENDER OF EVENTS FOR THE YEAR 2018-19

Sl.No	Date	Events
01.	19.06.2018	Re-opening of the Academic year 2018-19
02.	06.06.2017	Farewell Programme to Sri.D.K.Bellad, Non-Teaching Staff
03.	21.06.2018	Celebration of International Yoga Day
04.	02.07.2018	Commencement of Classes of I, III, V Semester
05.	12.07.2018	Celebration of Founder's Day
06.	15.07.2018	Inauguration of College Student's Union
07.	18.07.2018	Jeevan Darshan Programme
08.	20.07.2018	Library Orientation programme to students
09.	25.07.2018	Special Lecture Programme
10.	11.08.2018	Jeevan Darshan Programme
11.	12.08.2018	Celebration of National Librarian Day
12.	15.08.2018	Celebration of Independence Day
13.	05.09.2018	Observation of Teacher's Day
14.	06.09.2018 to 08.09.2018	Conduct of First Internal Test
15.	10.09.2018	Faculty wise Student's Touring Programme
16.	15.09.2018	Celebration of National Hindi Day
17.	17.09.2018	Celebration of Hyderabad Karnataka Vimochana Day
18.	02.10.2018	Celebration of Mahatma Gandhi Jayanthi
19.	09.10.2018 to 11.10.2018	Conduct of Second Internal Test
20.	15.10.2018	Special Lecture program me
21.	16.10.2018	Celebration of World Ozone Day
22.	17.10.2018	Jeevan Darshan Programme

23.	23.10.2018	Submission of Internal Test Marks to University
24.	25.10.2018	Cultural Extension Activities
25.	31.10.2018	Birth Anniversary of Sardar Patel – National Unity Day
26.	31.10.2018	Last working day of I, III & V Semester
27.	01.11.2018 to 31.12.2018	Commencement of University Exams for I, III & V Semester
28.	06.12.2018	3rd IQAC meeting for the year 2018-19
29.	10.12.2018	Celebration of Human Rights Day
30.	12.12.2019	Commencement of Classes for II, IV & VI Semester
31.	22.12.2019	Celebration of National Mathematics Day
32.	04.01.2019 to 05.01.2019	Conduct of State level science exhibition
33.	20.01.2019	Special Lecture program me
34.	24.01.2019	Jeevan Darshan program me
35.	25.01.2019	Celebration of National Voter's Day
36.	26.01.2019	Celebration of Republic Day
37.	15.02.2019	Conduct of First Internal Test
38.	19.02.2019	Celebration of Swamy Vivekanand Jayanti
39.	20.02.2019	Special lecture program me for B.com Students
40.	21.02.2019	Special lecture program me for BA Students
41.	25.02.2019	Jeevan Darshan program me
42.	28.02.2019	Celebration of science day
43.	02.03.2019	4thIQAC meeting for the year 2018-19
44.	06.03.2019 to 18.03.2019	Undertaking of the internship training program me for B.A students
45.	11.03.2019 to 13.03.2019	Community based program me on rehabilitation for persons with disabled
46.	14.03.2019	Celebration Dr. B.R. Ambedkar Jayanti
47.	17.03.2019	Faculty development program me about orientation on new 48NAAC assessment on various criterion

48.	19.03.2019	Celebration of International Yoga Day
49.	28.03.2019	Conduct of Second Internal Test
50.	01.04.2019	Meet our achievers
51.	06.04.2019	Annual Sports Day
52.	13.04.2019	Submission of Internal Assessment marks to University
53.	15.04.2019 to 21.04.2019	Organizing NSS Annual Special Camp
54.	21.04.2019	Last working day for II, IV & VI Semesters
55.	29.04.2019 to 31.06.2019	Vocation and Valuation Work at University
56.	01.07.2019	Re-opening of the academic year 2019-20

IQAC ACTIVITIES DURING 2018-19

(1) OBSERVATION OF TRUST FOUNDER'S DAY :

On 12th July 2018, Trust Founder's Day has been observed in our college. On this occasion, our Principal and faculty members and students were present to the 49th Punyaaradhane Flowering Tribute to the 16th Peethadhipati Late Sri Marishantaveera Mahaswamiji of Koppal

Gavimath, a great scholar, a social reformed who established S.G.V.V.T in 1963 to cater to the varied educational needs of the area and for this purpose he has donated Sri. Gavimath landed property to the S.G.V.V.Trust for the establishment of Schools, High Schools and College. Now, over a period of five decades, there are 15 different educational institutions are working in and around Koppal. The 17th Peethadhipati, His Holiness Sri Shivashantaveera Mahaswamiji developed the necessary infrastructure to the college and made it a 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 Gavisiddheshwara Mahaswamiji is also taking keen interest in the development and beautification of college campus.

Now the college has spacious beautiful campus, with over 1200 hundred students, with sufficient good infrastructure, supporting qualified, dedicated teaching faculty, well equipped laboratories, along with digital library with internet and power backup facilities. As a part of student support progression, management, parents, alumni, many philanthropist and social activists have contributed towards the growth and

progress of the institution.

On this occasion, Sri.S.M.Kambalimath was invited as a Chief Guest and who spoke on the dedication and sacrifice of previous and present Mahaswamiji's of Gavimath in the establishment and development of the educational institutions in the backward region of Koppal district, which is a part of backward region of Hyderabad Karnataka.

It was the holistic programme in our college that reminds to all of us about the important contribution of founder His Holiness Shri Shivavshantaveer Mahaswamiji in starting this institution in the year 1963. On this occasion, retired Professor of this college, C.V.Kalmath, spoke about the efforts of previous Swamijis in starting and running this institution in the initial years in the Hyderabad Karnataka backward region. He also highlighted the contribution of present 18th Peethadhipati, His Holiness, SHREE GAVISIDDHESHWAR MAHASWAMIJI in face lifting the entire physical infrastructure of the college, which very much attracted by all including the stake holders.

(2) OBSERVATION OF INTERNATIONAL YOGA DAY :

On 21st June 2018, under the direction of AYUSH, International Yoga Day was observed in our college open ground at 7.00 AM. NCC Unit& NSS Unit of our college has taken the initiation of organizing this programme. On this occasion, Local Yoga Guru Sri.Manjunath

Sajjan has been invited to demonstrate and explain the importance of different yogasanas and its benefits to living. Sri Manjunath Sajjan, in his hour long demonstration of different posture of yoga, he also explained their importance and benefits of different Asanas for both body and mind which one needs to be practiced as a holistic approach daily to keep everyone's good health and wellbeing.

Yoga Teacher taught the student participants about how to perform more than 20 Asanas in one hour programme like Hasta-Padmasana, Padmasana, Ardha-chakrasana, Bhujangasana, Makarasan, Vrukshasana, Halasana, Brungasana and like other asanas were performed.

Practicing Yoga for the first time, it was difficult to bend the body to the correct yoga posture. However, the participants have realized the importance of various asanas and its benefits and hopefully continue to practice yoga at home regularly at morning time. Earlier, speaking after the inaugurating the

programme, the principal highlighted the importance of yoga has become inevitable in these tensions ridden days. He further stressed that by practicing yoga regularly helps in both physical and mental well being of a person. Yoga not only helps in slowdown the aging process, but also has the power to align with one's body and emotions.

Our college NCC Officer and Cadets, NSS Officer and other staff have actively participated in this program me. Around 450 people and students were benefitted from this programme.

(3) CONDUCT OF JEEVAN DARSHAN PROGRAMME:

On 18th July the Jeevan Darshan programmed was organized in front of the college library building (the vacant place is used as open air theater for such programme of our institution) in this programme Sri. Vishwanath, a motivational speaker and lexicographer from Bellary was invited to address our students. In

his two hour speech addressed to our students how to succeed in life, what are the different techniques the student needs to adopt while pursuing his career by citing from his own life experiences. He suggested in addition to formal education, students are advised to follow certain tips to succeed in life:

Give up negative thinking and adopt positive thinking while enjoying learning. Serious efforts have to be made in achieving the goals. Laughing technique also helps to change your moods and relieves tension which psychologically proved. Everyone should live for oneself and not to

please for others. He also suggested the student contain eye gazed to the negative serials. He further suggested learning good things from everyone. He stressed on sound mind in a sound body emphasizing on physical exercise, entertainment activities such as melodious songs virtuous movies to increase the quality of life. The program benefitted principal, staff and around 800 students.

(4) WORKSHOP FOR SCIENCE FACULTY AND STUDENTS :

AN ADOPT AND EXCEL IN SCIENCE.

On 28th July 2018 two-day workshop was organized for science faculty and students under Sir. C.V. RAMAN Association of our college. It was aimed to motivate the learning and teaching science. It was chaired by Dr. Keshava A Bulbule, a retired professor of Nijalingappa College, Bangalore.

The entire workshop was student centric, he showed that how the science can be learnt by different techniques such as Demonstration, Fun, PPT and daily life's application.

Dr. Keshava is known for popularizing science for commoners through his experimental teaching and simplifications of the laws of science both in understanding and research. His speech was included: the documentary videos on Extracting Gold from Hatti Mines; the films on

extraction of iron and steel; documentary on the applications of basic principles of chemistry on the recovery, recycling and reuse of metals from the e-wastage; the documentary on small scale industries “Buffalo to Mridangam” and also included interactive sessions with staff and students.

The programme was well received and appreciated by the staff and students on the quality delivery of the content on Adopt and Excel in Science.

(5) LIBRARY ORIENTAION TO THE FRESHER’S:

On 31st July at 9.30 AM the library orientation was organized for the Fresher’s in their classroom by the librarian Smt. Neetu. She has delivered the interaction session with students by explaining about the facilities of the library available for the different categories of students and

asked to make best use of it in developing their carrier.

In one hour talk with the students she explained in detail about the library timings, different sections, internet facilities, N-list, and Inflibnet and also asked to make best use of magazine and news papers section in the pursuit of their selected program me. And she also told to our students that library is meant for the reads and students should make best use of it.

(6) CELEBRATION OF 72ND INDEPENDENCE DAY:

On 15th August 2018, 72nd Independence Day Celebration program was arranged at our college campus. The Principal of our college and Academic Adviser and NCC Officer, after unfurling the National/Tri Colour flag and receiving the guard of honor from the NCC Cadets, addressing the

students, highlighted the importance of this national day. In his Independence speech principal have recalled the contribution of freedom fighters like Mangal Pande, Bhagath Singh, Sukdev, Rajguru, Mahatma Gandhi, Subashchandra Bose, Vallabhabhai Patel and thousands many others sacrificed their lives and many have suffered a lot of pains and gone to the extent of Jails to free (India) from British rule. Let us celebrate the rich legacy left behind by those martyrs who made us to realize the importance of freedom, so that we can breathe a free air in the country.

The Principal further said, that independence are occasions for celebrations, stocking and introspection and 72nd anniversary has given yet another introspection for the nation to take long look at the past from 1857 and try to take longer view in future. Our annual celebration of Independence Day becomes more meaningful and fruitful only when the fruits of freedom of justice should be provided to every citizen of the country.

The pledge of ‘Do or Die’ a clarion call given by our father of nation – August 9, 1942 paved the way for achievement of India’s Independence in August 15, 1947. Now let us all 125 crore countrymen come together to celebrate this Independence Day as a ‘Sankalp Parva’ for building a new India by 2022. Hence, we should go beyond celebrating Independence Day as a symbolic gesture and look at it more as a responsibility towards the country.

In a free India, everyone is assigned role in society and has a social responsibility which if executed with utmost sincerity and honesty, will lead to effective contribution to the nation. He further stressed for freedom should be used wisely to both for individual progress as well as progress of the society.

After the Flag hoisting ceremony, as per the college tradition, distributed NCC (Division & Wing) for the year 2017-18 Ranks to the NCC Cadets and administered the NCC oath to all cadets which is about the commitment to NCC Rules and its programmes.

The national flag hoisting ceremony in our college was followed by rendering of national anthem. The programme was concluded with the Patriotic Song “Ye Mere Vatanke Logo” by students which inspired our students about the life sacrifice of our soldiers in protecting the country and every student should contribute to the nation in doing his/her best in the field he is chosen& working.

The Independence Day celebration programme was arranged by the NSS & NCC wing of our college, It was attended by the staff and students. Later our NCC Cadets & Students are also took part in the District Level(National) Parade event held at public ground, Koppal.

(7) A PLEDGE BY THE STUDENTS ON THE EVE OF SADBHAVANA DAY:

As per the letter notification issued by the collegiate Bangalore, under the auspicious of college NSS and REDCROSS WING, the program of Sadbhavana Pledge by the students was organized on 24th August 2018 at Am in front of the college library building. This pledge intended to create the awareness for the emotional oneness and harmony among the diversified sections of the students in our college and in the people. After addressing the students on the importance of this program, the Principal administered the text of the sadbhavana pledge to the students which is as under:

I take this solemn pledge that I will work for the emotional oneness and harmony of all the people of India regardless of caste, religion, or language, I further pledge that I shall resolve all differences among us through dialogue and constitutional means without resolving to violence.

(8) ONE DAY WORKSHOP ON INDIA POST PAYMENT BANK:

Under the auspicious of Head Post Office Koppal, the IQAC has organized one day workshop for our students on India post Payments Bank” dated 24th August 2018. In this program the Head Post Master of Koppal Branch has addressed to our students and staff about importance of IPBM scheme

in our daily life. As most of the nationalized banks are lacking in providing their financial services to the rural people, hence in its place, there is services from post banking initiatives. It is central government scheme under the name of IPBM, which empowers the students by opening an account in any post office they can use it for the online or mobile banking. This IPBM workshop organized in our college to support for making the country digitally empowered in the field of technology. On this occasion, more than 1000 accounts on IPBM were opened by the by the students and

staff and became the beneficiaries of the scheme with QR digital card. The workshop program was successful with the active involvement of students and staff.

(9) CELEBRATION OF 125TH ANNIVERSARY OF SWAMI VIVEKANANDA FAMOUS SPEECH AT CHICAGO:

On 11 September 2008, the NSS wing of our college has arranged the program for our students in the college Auditorium Hall, on the eve of 125th anniversary of Vivekananda's famous Chicago speech delivered in US 1893. It was a historic to the mankind and that highlighted the

Indian culture at overseas level conveyed by the monk, youth icon, international scholar, Swami Vivekananda. NSS Program officer Sri Sharnabasappa B after offering the floral tribute to the portrait of Swami Vivekananda, said on the occasion about the significance of Swami Vivekananda and his speech that represents the values of Indian religion and Indian culture is the best for the mankind.

For broader understanding of the country, he stressed to our students to read about the literature on Swami Vivekananda which helps to inculcate the spirit of Nationalism. He was admired by all the National freedom icons including Mahatma Gandhi. Our college Principal, in his presidential remark Sri M S Dadmi, said that Swami Vivekananda was always regarded as a role model for the younger generations and he called upon our students to inculcate the ideals of Vivekananda by his sayings and livelihood to become successful in life.

After the speech program, the video clips of Swami Vivekananda and Speech Delivered at Chicago was displayed to us to motivate them to inculcate the spirit of nationalism and self-confidence.

(10) INAUGURATION OF STUDENTS UNION OF THE YEAR 2018-19 :

ON 12th September 2018 at 10.30AM the inauguration of college student's union for the year 2018-19 was organized under the college union chairmanship of Principal and Union president. In the inauguration program Dr. Basavaraj Sajjan was invited as guest to address our students on

the occasion. Dr. Sajjan inaugurating the program me after lightening the lamps stressed to our students to participate in co-curricular activities for the personality development. He further said that students should develop the communication skills, good health and general knowledge to face the challenges effectively. And warned students not yield to the temporary pleasure in life. In this presidential remark the principal M.S.DADMI asked the students to make best use of college students union to develop their personality by taking active participation in the cocurricular activities.

Addressing the student's union secretary Dr. Basavaraj Pujar congratulated all the Class representatives who are selected based on their highest score in their previous exam .and he asked all the students to take active participation in the extracurricular activities of the college.

Sri Shivanagouda Patil performed the anchoring, Kum. Renuka proposed the vote of thanks. Around 160 students and staff members have participated in the program.

12. CELEBRATION OF HYDERABAD KARNATAKA LIBERATION DAY:

On September 17, 2018 at 7.45 AM the Hyderabad Karnataka liberation day was observed enthusiastically in our college, to remember the contribution and sacrifices made by the people of this HYDERABAD KARNATAKA REGION CONSISTING THE

PARTS OF GULBARGA, BIDAR, RAICHUR, KOPPAL, BALLARI, region in getting liberated in 17th September 1948 .The people of this region were dejected that while the entire country rejoicing after getting freedom, they still had to suffer under the Hyderabad Nizam rule. It took thirteen months and twenty days to become liberated part of this region, fought two freedom struggle one from the British Rule and another from then HYDERABAD REGION WAS RULED BY THE 17TH Ruler of Nizam Dynasty MEER USMAN ALI.

On this occasion the principal Sri. M.S. DADMI offered the floral tribute to the portrait of Sardar Patel and hoisted the tri-color flag, addressing our students said that this region got freedom the oppressive rule of Hyderabad Nizam due to the farsightedness and determination displayed by the then Home Minister of India, Sardar Patel. On this occasion principal also recalled the sacrifices made the people of this region in this task of H.K LIBERATION the prominent among them are sri. Ramanad Teertha and Sharangouda Inamdar, Shivamuthy Swamy from Alvandi, Vadodara Guruji, Ramchandra Kustagi, Pundalingappa and many were participated in the movement. It is the day to remember the sacrifices and contribution made by the people to get liberation from the autocratic Nizams rule especially the RAZAKARS ATROCITIES (private army of Nizam king) against the poor and women. During this liberation movement

hundreds of people of this area were brutally murdered, and assaulted on women by many Rajakars under the leadership of Kasim Rajavee, the army leader of Nizam rule.

Meanwhile, under the leadership of Sri Ramanand Teertha from Gulbarga had sent the message to the Govt of India, stating that the how Hyderabad Nizams army tried to suppress the liberation movement of Hyderabad through the Brutal force. Ultimately the Government of India, Under the Iron leadership of Sri. Sardar Patel, the Police -Military commando on September 13,1948 action took place to liberate the Hyderabad state from the cruel clutches of Nizams Rule and after continuous fighting for four days, on 17th September 1948 Nizam was willingly accepted to join the Indian union. At end principal called upon students remember the history and be ever grateful to their efforts and sacrifices for the liberation and special status accorded to this HYDERABAD KARNATAK REGION UNDER SPECIAL ARTICLE 371 (j) which provides the reservation in education and employment opportunities and receives the special grants for the development of this region.

(12) JEEVAN DARSHAN PROGRAMME:

On 26th September 2018 the Jeevan darshan program me was organized for our students in front of the college library building at 10.30 AM. In this programme we have invited the motivational speaker Sri. Raghavendra from Chikkamangalore to address our students. Addressing to our

students he said, students should prepare to face the challenges in life with confidence and to develop a creative thinking and be active in life. He further stressed on our students that as everyone is the creator of his own destiny, students must develop the nature of commitment, confidence are the true pathways or key to success in life

In his one-hour motivational speech he demonstrated how to develop creative thinking, and positive attitudes in achieving the success in life. Students should inculcate the quality to face the challenges with happily and enthusiastically, and in this process, you must accommodate many things and persons interactions and experiences.

In his concluding remarks, he said that as the winner in the sports do differently to achieve success than the different. For this, student should put constant efforts by sacrificing present pleasure. On this occasion 50th anniversary of NSS program me was also celebrated. Principal, staff, and around 1100 students have benefitted from this program me.

(14) CELEBRATION OF INTERNATIONAL DAY OF GIRL CHILD 2018:

11th October 2018, on the eve of international girl child day the college women’s association under the joint collaboration of District Legal Authority Koppal, the programme was organized at 11:00 AM in the Auditorium hall.

The programme was began with the prayer song and followed by the introduction speech of the guests. Later the programme inaugurated by the Chief Guest of the Honble District judge Sri. T. Srinivas brought attention to our students about the purpose of celebrating this day in the name of Malala Yousufzai since 2012 on her recovery of health. He further told that real help to women is in the hands of own hands, because unless a woman raises her voice and demand for the facilities provided by the government, the facilities go in vain. He demanded from our students that to have thought processing on every harassment and demand for their rights through proper channel.

Another guest, on this occasion sri. Mallikarjun R. Madival A Civil Judge of the District Judge in his interactive brain storming session with our students provided the various statistics of koppal relating to the issues of CHILD MARRIAGE, FEMALE INFANTICIDE, GENDER DISCRIMINATION, DOWY HARASSMENT ETC. AND ALSO GAVE THE LEGAL AWARENESS AND PROVISIONS ON THE FREE LEGAL AID AND ADVISE FACILITIES TO THE ELIGIBLE PERSONS and make use of POCSO Act 2012 AND OTHER HELPLINE number and thereby enables to provide justice to the people speedily.

He stressed in the speech that the mindset of the male dominated society should be changed in the sense that girl child is a liability to the family needs to be changed at the grass roots level. He reminded to the students that gone are the days, that women need not be strive for equal rights alone but they are being protected at all levels of her life.

Another guest on this occasion Smt. Gouramma, PUBLIC PROSECUTER, shared her professional experience's with our students. And told to our students that although both the gender has the equal rights but still many are remained as unclaimed due to lack of confidence and legal awareness to

fight till at the end level to get justice. On this occasion she stressed that it is the duty of every women to remain mentally strong not give up the cases in the middle or silly reasons. She told to our students to manage her family along with the other obligation in the society. She also requested to make proper use of electronic devices and not become slaves those social media. She gave information regarding POCSO ACT PROVISIONS e- box no 1098 CHILD ABUSE HOTLINE NUMBERS, 1091 WOMEN IN DISTESS1800-30000-780 MAN KI BAAT ON TOLL FREE numbers.181 FOR DOMESTIC ABUSE AND SEXUAL VIOLENCE etc.

Later principal in his presidential remark appreciated the efforts of the resource persons views in enlightened our students on gender equity and gender equality and further said that empowering child leads to empowering women which in turn leads to empowering the society. Around 220 students were benefited from this program me.

(15) CELEBRATION WORLD FOOD DAY:

On the eve of World Food Day the programme was organized for our students on 16th October 2018 under the joint auspicious of Agriculture Extension Koppal, and SARVODAY SAMAGRA Grameen Institute Koppal, This year theme was known as FUTURE IS IN YOUR HANDS- TO MAKE OUR NATION AS A HUNGER FREE NATION.

Dr. M.B. PATIL a special officer of Agriculture Education Extension center, Koppal after inaugurating the programme after lightening the lamp addressed to our students said that as every man is survived with oxygen, light, water, he also needs the food which gives energy to life So very

one should understand the importance of food produced by our farmers while consuming it. Although the India is producing self-sufficient food grains, but we are exporting food grains. At the same time, we are nearly 30% wasting our food grains. Thus, it is the high time to stop this wastage of food grains otherwise the future generation are going to starve for food. Dr. M.B.Patil further said that World food day is day dedicated to tackling global hunger by 2030; by making world as a hunger free. He also raised the issue and develop the value on the wastage food causes shortage of food for the next generation, the decrees of employability in India which may cause lack in production of food ratio.

Another speaker Sri. Bhadri Prasad from the Agricultural college Raichur, tries to highlighted the reasons for the wastage food in India through his PPT presentation. Hence, it is our high that all of us specially Youths of our nation should conscious and understand this condition and try

to take pledge to save the food grains that our farmers grow with his lot of hard work. He further

informed to students that India is not only producing excessively food grains but we are also wasting it without our knowledge. Unless we realize this the future wars may take over the food.

In this programme our principal in his presidential remark said that when India got independence Indian agriculture was predominant by the agricultural sector, but over the period of decades, in spite of many research and development in the agricultural sector, the agricultural income has come down gradually and also, we should not waste the food at any level. We must develop the culture that NOT WASTE FOOD AND ADMINISTERED THE OATH TO OUR STUDENTS THAT FOOD IS OUR ASSET ND WE SHOULD NOT WASTE IT AT LEAST HERE AFTER. Around 250 student were benefitted from this programme. Sri Arun Kumar, English Lecturer welcome the guests, Sri Raju Hosamane, History lecturer proposed the vote of thanks to all the dignitaries and others who attended the programme.

(15) ONE DAY WORKSHOP FOR THE NEWLY RECRUITED TEACHING

FACULTY:

On 19th October, 2018 at 11:00 AM under the IQAC quality initiative programme, one day workshop for college Auditorium. Dr. S.S. Patagundi, Former Professor of Political Science and Retired Registrar of Rani Channamma University, Belagavi invited to address in the workshop on the theme ‘ROLE OF TEACHERS IN HEI IN THE 21ST CENTURY.’

In his one and half hour PPT mode of lecturing, highlighted various attributes of teaching profession such as; importance of teaching profession, qualities of teacher and skills to be adopted throughout the teaching career. He asked the newly recruited teachers to dedicate themselves to the profession for which they were appointed in a particular post.

In the one-day workshop program Dr. Patagundi gave the detailed orientation to the newly recruited teachers with his motivational speech and ask them to dedicate them to the teaching profession by adopting following methods:

TEACHING AS A PROFESSION:

Highlighting this feature, he asked every teacher should love the profession effectively for life long. And be a good Mentor to make the students responsible for self - learning. Convert the lecturing method into active learning method. Teachers should develop

the technical competency, honesty, dedication, sincerity and punctuality, positive bent of mind, team work and accepting the responsibility of academic and administrative.

PLAY THE LEADERSHIP ROLE: On this point he stressed on the teachers to be sincere by respecting others' opinions and win the argument without making enemies.

Build the effective relationships with the superiors by preparing the perspective plans.

KEY ATTRIBUTES OF TEACHER: Punctuality, dedication. Commitment, updation of the contemporary knowledge and concern for the students, right conduct, peace, truth, kindness, loyalty, justice, respect, focus on academic quality are the key attributes of a successful teacher.

Around twenty newly recruited teachers along with senior teachers were benefitted from this workshop.

(18) ELOCUTION COMPETITION ON ERADICATION OF CORRUPTION AND BUILD NEW INDIA:

As part of observing the central vigilance awareness week from 29th October to 3rd November 2018, we have organized the elocution competition for students, On 30th October 2018 at 10.30 AM. Under the IQAC quality initiative, under the joint auspicious of POWER

GRID CORP. MUNIRABAD OF KOPPAL district, on theme of ERADICATION OF CORRUPTION AND BUILDING NEW INDIA.

In this competition our students response was very good in which 14 students of different streams have participated. All these competitors were highlighted the meaning and magnitude of the practice of corruption in India in its various forms. And also suggested their own solution for the eradication of corruption from the country and wants to build a new India. Around 250 students any many staff has attended the program.

The outcome this competition helps to our students to understand the severity and its various forms of corruption prevailing in public life of the state and national level. It was made to understand to students that DO NOT BE A PART IN THE CORUPTION BUT BE PART IN THE ERADICATION OF CORRUPTION. This program helps to our students in remaining honesty adopt moral and ethical value in the public life. There by helping India to develop.

At the end of the competition the judges were asked to give the best three speakers were selected and they have been encouraged with cash certificate of the institution certificates.

The program was concluded with the pledge being administered by our principal to our students on the issue of corruption. Which reads as follows: I BELIEVE THAT CORUPTION HAS BEEN ONE OF THE MAJOR OBSTACLES TO ECONOMIC, POLITICAL, SOCIAL PROGRES OF OUR COUR COUNTRY.I BELIEVE THAT ALL STAKE HOLDERS SUCH AS GOVERNMENT, CITIZENS AND PRIVATE SECTOR NEED TO WORK NOINTLY TO ERADICATE CORROPTIN.

I BELIVE THAT EVERY CITIZEN SHOULD BE VIGILENT AND COMMITMENT TO MASINTATION HIGHEST STANDRD OF HONESTY AND INTEGRITY AT ALL TIMES AND SUPPOT THE FIGHT AGAINST THE CORRUPTION.

I, THEREFORE PLEDGE THAT:

TO FOLLOW PROBABILITY AND RULE OF LAW IN ALL WALKS OF LIFE;

TO NEITHER TAKE NOR OFFER BRIBE;

TO PERFORM ALL TASKS IN AN HONEST AND TRANSPARENT MANNER;

TO ACT IN PUBLIC INTEREST;

TO LEAD BY EXAMPLE EXHIBITING INTEGRITY IN PERSONAL BEHAVIOUR;

TO REPORT ANY INCIDENT OF CORRUPTION TO THE APPROPRIATE AGENCY.

19. CELEBRATION OF NATIONAL UNITY DAY:

As a mark of birth anniversary of Sri. SARDAR PATEL, the NATIONAL UNITY DAY programme was organized for our students at Auditorium hall, on 31st October, 2018 @ 11.30 AM. The objective of this programme was to create awareness to our students about the unity and integrity of the

nation; through the contribution made by SARDAR PATEL, who played a dynamic role in bringing the unification of vast and diversified independent India.

This programme began with the floral tribute to the portrait of Sri. SARDAR PATEL and lighting the lamp by the principal and other students and staff. On this occasion Sri Sharanbasappa Beliyeli highlighted the role of SARDAR PATEL in the freedom struggle, as committed leader for the welfare of the farmers, as chairman of the fundamental rights committee and more importantly known as the architect of Independent India and also his role in integrating more than 550 PRICELY INDIAN STATES and build a united India.

On this occasion, he also remembered the 182-meter World's tallest statue of SARDAR PATEL was inaugurated on the bank of Sardar Sarovar dam near Nevada village of Gujarat which was dedicated to the nation by Sri NARENDRE MODI, the then PRIME MINISTER OF India.

Principal Sri M S DADMI, also remembered the significant ROLE of SARDAR PATEL, BOTH DURING FREEDOM STRUGGLE OF India and post independent India. He further identified the personality of SARDAR PATEL, who is popularly REMEMBERED as IRON MAN OF THE INDIA. He also asked to our students develop the national spirit and asked to protect national unity as well as to contribute every one towards the development of the nation.

(19) CELEBRATION OF NATIONAL MATHEMATICS DAY:

On the eve of the birth anniversary of SRINIVASAN RAMANUJAN (since 22nd December 2013) NATIONAL MATHEMATICS DAY was organized on 22nd December 2018, in Auditorium hall for the science students. The objective of this program was to commemorate the significant contribution of Sri. Ramanujan in the field of Mathematics. Smt. Seema Kulkarni was invited as resource person to address our students. In her one and half hour speech she highlighted to our students that how the poor boy at his early age of 17 years, and with rural background and that too without any formal graduation, he has undertaken the task of independent study in MATHEMATICS and made an extra-ordinary contribution in the mathematical analysis, numbering theory, infinite series and continued fractions.

She further told in her speech that the intelligence of sri, RAMANJUN was recognized first by PROF. G.H. HARDY from CAMBRIDGE UNIVERSITY, LONDON. Then onwards he became the FELLOW OF ROYAL SOCIETY OF TRINITY COLLEGE CAMBRIDGE. Sri Ramanujan died at his young age of 32 years due to his liver infection.

After the special lecture, a small movie on Sri Ramanujan was displayed to our students picturized on THE MAN WHO KNEW INFINITY in order to influence our students about the contribution of Ramanujan and tried motivate them towards the mathematics.

Further, in the same programme, Dr. Rohit Chikkareddy, a research fellow from the University of Cambridge, London, has also gave motivating speech our students on how to RESEARCH on NANO PARTICALS concerning to our daily life activities. This motivating speech helps in creating the research bent of mind at the UG level. The programme was useful to the science students in creating interest in science related issues in the real life.

(20) CONDUCT OF STATE LEVEL SCIENCE EXHIBITION: UNDER THE THEME – SCIENCE AND TECHNOLOGY FOR MANKIND:

Under the joint auspicious of Karnataka state science Academy Dept. of Science and Technology Bangalore and the college IQAC has organized two days science Exhibition competition 4th and 5th January 2018, in our college, for science students to promote the scientific

temper among our students.

The event was inaugurated by the Deputy Secretary, Dept. of Science and Technology, Sri. Nagaraj and Dr. Kunteppa, Principal M.S.Dadmi, SGVVTs Secretary S.Mallikarjun, Administrator, R. Marigoudar. During the inaugural session, our principal gave introduction about the theme and purpose of state level science exhibition which helps to our students the applicability of science in day today life.

Speaking on the occasion, Our SGVVT Management Secretary, Sri Mallikarjun, said, that the present generation should be thankful to science because whatever the benefits and luxuries that we are enjoying today in our daily life is the great contribution and gift of the scientists.

Another noted speaker, Karnataka state science Academy, Vice President, Sri Gurunanjaya has stated that science students should develop the attitude of questioning, in order to clear their doubts and also helps to know merits and demerits of any aspect or thing. He recalled in his speech that India is not only rich by various arts, culture natural resources, but also contributed significantly in science and there by established the image of India at the global level. In the modern age we have the plenty of knowledge at our finger tips, and asked to make best use of them to achieve your desired goals in life.

On this occasion KRVP TEASURER, highlighted the contribution of science and technology in the nation building activities as well as in providing economic security.

This two-day science exhibition that held in our college was useful around 350 to our students in motivating them to think and develop creativity and the scientific attitude of questioning to increase innovative ideas, interest in the science related aspect and use of scientific instruments that come across in our daily life.

In this science exhibition competition more than 90 students, many teachers and judges from various colleges across the state have participated. More than 300 science models were exhibited on the following five different themes:

- CLEAN AND GREEN ENERGY,
- FOOD, HEALTH AND HYGIENIC
- SPACE EXPLORATION
- ECO FRIENDLY TECHNOLOGICAL AND BEAT PLASTIC POLLUTION
- GENETIC AND ENGINEERING AND HEALTH

Based on the Science Exhibit modal, relevance, theme, creativity, technical skill, approach and societal benefits. The following three best students' exhibitions were selected by the judges and they awarded them with the cash as well as citation Prizes:

Kum. Kavya K. and Chaitra. T. from V.N. COLLEGE, HOSPET 1st Prize, Rs. 10,000/

Manjunath. B. and Manjunath. GOVT. COLLEGE, SINDHANOOR 2nd prize. Rs. 7,000/

Kum. Shilpa J. and Soujanya Poorna Pandya College, Udupi. 3rd prize, Rs 5000/

CONSOLATION PROZES:

1. Kum. Kavya. Marauder M.A.S.E. COLLEGE, HANSABHAVI.Rs.3000/

2. Kum. Jyoti. and Priya Nidhi, PES College, Mandya.

(21) CELEBRATION OF NATIONAL YOUTH EMPOWEMENT PROGAMME:

On 17th January 2019 at 11 Am. Under the joint auspicious of NCC, Red Cross wing of our college and District Legal Authority of Koppal, and Youth Empowerment and Sports Dept. of Koppal, have organized the special lecture on the eve of the National Youth Empowerment programe for

our students. In this occasion, District Legal Authority member, Civil Judge, Koppal Sri T Srinivas, has addressed to our students about the relevancy of Swami Vivekananda messages, are not restricting to any religious community but to the entire humanity. He was youth icon, who popularized and advocated the Indian culture across the world at very young age. Those who adopt the principles will become successful man can shape his or career. Stressing the point that nation consists of 70% of

population youth population, and the power of youth should be utilized for the nation building activities by respecting the rights liberties of others and becoming

the law-abiding citizen and also concentrate on your academic goals with the fighting spirit.

Another speaker on this occasion, Sri. A.V.KANVI District lawyer, and Alumni of our college, called upon our students to know their responsibility in bringing the unity among the diversified community and nation building activities. For this they must change their mental set up and know their rights and duties. To play the role good and responsible citizen.

On this occasion, Sri Sharanbasappa B the faculty of Economics has also spoke on the **ROLE OF YOUTH ON NATION BUILDING ACTIVITIES**. Sri. Naadagir, Assistant Director of Youth and Sports Dept. Koppal has welcomed the programme.

The one hour programme was presided by the Principal, Sri. M.S. Dadami. And other faculty members, NSS Volunteers, NCC cadets were witnessed the programme. The programme was useful to our students to know about their identity of youth life and their obligations towards the national spirit and empowerment of youth under the messages of Swami Vivekanand.

(22) STUDENTS RALLY ON KRUPA DRUSTI : (EYE DONATION)

As a part of social responsibility of our institution, as caring and committed citizen and to create the public awareness on the issue of KRUPA DRUSTI, (eye donation,) the student rally was organized on the 18th 2019 (Friday) This rally was organized under the joint collaboration with

District Red Cross Wing, Koppal and involvement of local students of other institutions. It was intending to give a ray of hope for the blinds people by encouraging people to go for the donation of eye.

The above public awareness rally on EYE DONATION, was commenced at 9.30AM. on 18th January 2019 from the public ground in which around 3000 thousand students have participated in the rally procession which was passing through the Ashok Circle, Jawar road, clock tower, and ended at Sri Gavimath Herbal Garden, Koppal.

Throughout the rally procession, all the students with their institutional uniform, institutional banners with holding the play-cards, visible boards, with the slogans relating to the theme of eye donation and prominent among are:

- Donate eyes and gives some one as the gift of sight.
- Say yes to eye donation/
- Your attitudes makea World of difference your decision offer vision.
- Be a member of eye donation Association.
- The eye is the window of the world of the soul. Pledge your eyes at any time in your life.
- Eyes are precious do not destroy eyes after the death of a person.

After holding a student's rally to create the public awareness on the eye donation, the special lecture was being organized to highlight the reasons and benefits of eye donation. Speaking on this occasion, Dr. Hammadi from the Gadag explained the various reason for the blindness and number of people are waiting for the want of carnival transplantation is the only solution to it. Thus, he called upon the audience that if you have healthy eye do no burry or burnt it. If you have the Gods gift of eye why cannot pass it blinds after your death.

During his one-hour speech he explained many important TIPS or things relating to eye donation and motivated to students to pledge to donate eye donation after their death. Eye donors are of any time of life any group or sex. The eyes are pledged at free of cost at the nearest eye bank. Pledged eyes

must be collected within 4-6 hours after death by the trained doctors at the donors' place. Collection, processing, and distribution of eyes are done by the eye bank at free of cost.

At the end he requested to pledge your eyes and your family members and be a member of eye donation association and always say yes to eye donation! By donation of eyes, the family receives a certificate of appreciation from the eye bank. He concluded that EYE DONATION IS THE SOCIAL RESPONSIBILITY THAT CAN BE PEFORMED ONLY AFTER THE DEATH OF A PERSON.

(23) TREE PLANTATION BY DR. RAJENDRA SINGH:

As part of our Best Practice of keeping Green and Clean, to make this practice continues process, during Shri Gavisiddheshwar Jatra Mahotsava 2019, A TREEE PLANATION PROGRAMME WAS ORGANISED in our campus, by Dr. Rajendra Singh named as Waterman of India, who was one of the Chief Guests during annual festival of Shri Gavisiddheshwar Jatra Mahotsav, the programme was witnessed and inspired to some of our students in making our campus more greenery look.

(24) A SPECCIAL LECTURE ON THE HISTORY OF KOPPAL:

As part of quality initiatives of the IQAC, the special lecture on the History of Koppal town was organized for our students and around 130 Research students of History Dept. (TUMAKUR and KUVEMPU University, who came to visit to the historical place of KOPPAL town) on the 26th

January 2019 at our auditorium Hall, at 11 Am.

Dr. C.B. Patil, the retired Director of History and Archeological Dept has delivered Special lecture on the Historical significance of Koppal town and its historical evidences found around the Koppal town and nearby towns like KANAK GIRI, YELBURGA, KINNAL,

The special lecture programme was presided over by our college principal Sri. M.S.Dadmi, Rajaram Hegade, Dean of Arts faculty, from Kuvempu University, Tumkur University and Smt. Sarvamangala from Tumkur University and other Research scholars and our students were benefited by this special lecture programme.

(25) ENROLLMENT OF NEW VOTERS AND ADMINISTERED THE VOTERS PLEDGE TO OUR STUDENTS:

On 7th February 2019 @ 12.20PM in front of our college library building, the voter's awareness and pledge programme was conducted for our students in view of the up- coming 17th Loka Sabha general election. In this programme our principal Sri. M.S. Dad m, highlighted the

importance of voting in the forming and change of government and leadership is based on the active participation of active voters. In which the young voters like our students, who are eligible in age should enroll their names in the voters list. He stressed to our students, those who attained 18 years of age, can avail the voter's registration Form No 16 from the respective Tahasil Office, and submit them after filling the personal information. Besides he also called to our student to educate others to enroll others names in the voters list.

On this occasion principal administered the voters pledge to our students which reads as follows:

We citizen of India, having abiding faith in democracy, hereby pledge to uphold the democratic traditions of our country and the dignity of free, fair and peaceful elections fearlessly and without being influenced by consideration of religion, race, caste, community language, or any inducement.

(26) A TRIBUTES TO THE CRPF MARTYERS:

On 19th February 2019 a Tributary to CRPF MARTYERS of PULWAM (J.K) programme was arranged at 9.15 Am in front of the library building. On this occasion our Principal condemning the suicidal attack on our SOLDIERS, IN WHICH 45 CRPF SOLDIERS DIED. As

mark of respecting to the brave hearts of our soldiers, who laid down their lives for the country, our principal expressed a tributary word and ask each one of us should be inspire to get the national spirit and also aware of their responsibilities towards the nation.

Our students have also condemned the act heinous act by the terrorists and later respected the soldiers by lightening candles and sparked with the patriotic songs and patriotic slogans like AMAR RAHE JAWAN, JAI JAWAN, VANDE MATARU. Etc.

The programme was useful to the students in motivating towards the universal values like peace, national spirit, patriotic spirit and sacrifice and love towards the motherland.

(27) A SPECIAL LECTURE ON THE IMPORTANCE OF POSITIVE THINKING:

Under the quality initiative programme, the IQAC of our college has organized the special lecture for our students, on 21st February 2019 at 10.30 Am, to develop a positive attitude with the daily affairs of life. In this programme Dr. Manoj Dolly, a special officer, of PG Center

Koppal . was invited to deliver the special on the topic IMPORTANCE OF POSITIVE THINKING. He told to our students through his PPT presentation that how people with positive thinking are appreciable and more likeable than the someone who is constantly at the negative side of things. While he delivering his speech, he gave different examples and stories videos and explained how positive thinking helps to achieve success. Dr, Dolin has given the following tips to our students to develop the positive thinking.

- Everyone must evaluate once own activities before pinpointing the mistakes of others.
- Ignite your mind through positive thought and develop the capability to achieve something.
- Do not compare yourself with others, on the other hand introspect yourself.
- Do not imitate others; believe in yourself, your ideas and actions. What matters most is, how you see yourself and face the challenge. For this do your efforts continuously. Never give up in your life.
- Always stay away from negative thoughts.
- Always be a originator, be positive initiator, smile and make othersto smile.
- Always dream big make others to smile, for the sake of the country.

The special lecture delivered by Dr. Manoj Dolly was helpful to our students to understand the importance positive thinking and attitudes which helps them to get success in life. At the end of his special lecture he also showed photo, portraits of the great legend of our nation who being an ordinary man have achieved remarkable and contributed significantly in the various fields.

The programme was presided by the principal, M S Dadmi, attended by many faculties and around 250 students were benefitted from this programme. It helps to our students to know the importance of positive thinking which will bring constructive changes into their live and makes them happier, brighter, and more successful. It helps them to expand their social circle to open the door to the great opportunities.

(28) OBSERVATION OF INTERNATIONAL WOMENS DAY:

On the eve of INTERNATIONAL WOMENS DAY, the women’s association of our college, has organized on the GENDER EQUITY AND GENDER SENITISATION THEMES specially on the subjects like THINK EQUAL, BUILD SMART,

INNOVATIVE FOR CHANGE, FOR OUR STUDENTS. The programme was organized on 12th march 2019 at 12.30 PM at College auditorium Hall.

On this occasion, Smt. Savitri Majumdar, advocate of Koppal addressed to our students on the issue of how to develop the gender sensitivity and the gender equity in the Indian patriarchal society. In her emotional and enlightened, empowerment speech told to our students that women ae to be treated equally by men and entitled to claim their legal rights to have equal rights in different stages of life. She told that parents should give equal treatment to both boys and girls at home and both should give equal importance in rearing and caring in the family life. She told that child marriage should discourage the practice of DEVDASI SYSTEM, and mal nutrition to build a healthy and respectful life for women. Thus in the beginning, Girls are to be

given proper nutritious food, proper education and all girls should aware of various government schemes for their empowerment. In her motivational speech asked to our students, If, society wants to achieve any progress in right perspective women should be educated about her rights and freedom and should respect the unique qualities of FEMININE the quality nurtures and sooth the relationships.

In the presidential remarks the Principal, Sri M S DADMI addressed to student on the gender sensitization issues to our students. The programme was welcomed by Kum. Sridevi and anchored by the Dr. Channabasava and proposed the vote of thanks.

(29) ONE DAY WORKSHOP FOR THE FACULTY ON NEW METHODOLOGY OF NAAC ASSESSMENT AND ACCREDITATION:

Under the faculty development programe one day workshop was organized on the New methodology of new assessment and Accreditation for both teaching and non-teaching faculty was organized on 17th March 2019 at 11.00 Am at our college

Auditorium Hall, In this workshop, Dr.L.S.Sheshagiri Associate Professor of English Dept. from Government First Grade College, Bangalore, was invited as a resource Person.

Dr. Sheshagiri began his interaction speech with the importance of the institution being possessed the status certificate of 2(F) and 12(B)of the UGC Act of 1956. In which 2(F) means the recognition of the college under the affiliated university (VSKUB) and 12 (B) is permanent

Affiliation the UGC may give various grants to the college and getting NAAC ACCREDITATION is mandatory for the UGC grants.

Explaining on the new methodology of NAAC, he said about the various steps to be followed after the submission IIQA and uploading and uploading the college SSR in new format with valid documentation, photos, reports. And other data pertaining to feedback from the various stake holders of the institution are to be submitted through NAAC portal.

In this workshop he also explained about the STUDENT SATISFACTORY SURVEY and DVV.

THE ONE DAY WORKSHOP PROGRAMME WAS USEFUL TO OUR FACULTY MEMBERS in preparing their institution SSR and collection of necessary relevant data of the institution required for the 3rd Cycle of Accreditation.

(30) ESTABLISHMENT OF ELECTORAL LITERCY CLUB:

On 9th March, 2019, as per the direction of Election Commission of India, and Deputy Commissioner of Koppal, the ELECTOAL LITERCY CLUB was formed in our college with the intention of making our students to be aware of electoral process and election ethics in view of the 17th

Loka Sabha General Election. Under this Club, Dept. of Political Science has arranged the special lecture on the topic DEMOCRACY AND ELECTION REFORMS. To address our

students D. K Chinappa, Assistant professor of political science, theosophical women's college was invited as a resource person.

Talking to our students he has highlighted the importance of voter as well as voting which plays the decisive role in creating good and responsive government. He also explained to our students about the various election reforms implemented by the Election Commission India for transparent and impartial conduct of elections in India.

Through this special lecture, made our students to convince and understand the value of their vote and need to exercise their voting right ethically without any fear or favor and also motivate others to vote compulsorily.

At the same our students were also familiarized and informed about the reliability of EVM and VOTERS VERIFICATION PAPER, AUDIT TRAIL (V.V.DAT) which were used in the recent Loka Sabha election used in the election process.

(31) WOMEN HEALTH AND HYGIENE AWARENESS PROGRAMME :

The programme of women health and hygiene was organized under the Vasundhara women's association in our college held on 22nd march 2019 at 11.00 pm in at auditorium hall for our students. The programme awareness about "Menstrual health and hygiene". On the

occasion of this programme Smt. Bharathi Gudlnoor, Social Worker and Entrepreneur, Proprietor of "Sanguine Pink Pad" and woman pad of Koppal was invited as a resource person to address our students regarding menstrual health and hygiene. She had addressed to our students that in India 82% of women using alternative on their periods like cloth instead of sanitary napkins but

only 18% of women used sanitary napkins to bridge the gap between 18 to 82% and free women from all period taboos and unhygienic menstrual practices. It is necessary to educate girls about menstrual.

Another chief guest Dr. Karuna Patil, JCI President addressed to our students that every girl has hesitated at least once or more times while buying pack of sanitary napkins from chemist. Don't hesitate to talk about periods as it's a completely natural process. Another guest Dr.

Deepa Jalihal addressed regarding menstrual health and hygiene awareness in students using bio degradable sanitary napkins is the hygienic way which greatly reduces the risk of getting cervical cancer. The guest Smt. Hemaltha, JCI Secretary told to students' usage of sanguine pink pad. In the presidential remarks, the Principal M.S. Dad mi addressed to the students about women health and hygiene. The programme was organized by Sridevi, Coordinator of Vasundhara Women's Association of our college. The anchor made by Bhavana B.Sc II Semester student and vote of thanks by Aishwarya, Lecturer, CS Department.

(32) MEET YOUR ACHIEVERS:

Under the IQAC a Special programme was arranged on 1st April 2019 at 11Am to motivate and inspire students, namely TO MEET YOUR ACHIEVERS of our college in the various extracurricular activities like NSS, NCC, and SPORTS.

In the field of SPORTS, this year, Kumari RUKMINI BANGALGIDAD OF B.COM.IV semester has bagged silver medal in the event called PENCAKSILAT held at the all India Inter University competition, at PUNJAB. The

institution appreciated her achievement, and has felicitated Kumari. Rukmini Bangaligidad with shawl and cash prize of Rs. 5000/ cheque and in order to promote her career, institution took the responsibility of bearing her admission fees.

Secondly, on this occasion, Kumar. Veeresh Enni of B.A, semester was also felicitated by the institution, who represented our institution and took part in the REPUBLIC DAY PARED held at NEW Delhi. The institution also felicitated Kumar. Veeresh Enni with garland, offering a shawl, and cash prize of Rs. 3000/

Thirdly, the Institution has recognized and felicitated another achiever, Kumar Ganesh Bannad, of B.COM. semester IV, who represented the NSS unit of our institution, and took part as an NSS unit commander in the REPUBLIC DAY PARED held at, Bangalore. The

institution also felicitated Kumar. Ganesh Bann ad with garland, offering a shawl, and cash prize of Rs. 3000/

The programme triggered indomitable spirit of sports leadership, national spirit and to upheld the respect of the family in representing our institution at the state and national level.

(33) CELEBRATION OF BIRTH ANNIVERSARY OF DR. B.R. AMBEDKAR:

The 128th Birth Anniversary celebration of Dr. B.R. AMMBEDKAR on the 14th April 2019 at 10.00 Am in our college as mark of respect to the father of constitution India and crusader of the downtrodden people of India. On this occasion our principal Sri. M.S.Dadmi, offer garlanding to the photo of Dr. B.R. Ambedkar and expressed we should follow the path set out in the constitution of India which was written by Dr. B.R Ambedkar. He also recalled how the traditional caste ridden Indian society putting lot hurdles throughout his carrier. And in spite of lot of difficulties he faced, with his hard work and dedication he succeeded in his career and he devoted his entire life for the protection weaker sections the Indian society before and after independence. He also played the significant role in the Pt. Nehru cabinet as the Law Minister, specially for the rights of Indian women and succession right.

(34) VALEDICTORY FUNCTION OF COLLEGE STUDENTS UNION 2018-19

On 15th April, 2019 valedictory function of college student's union 2018-19 and fare well function to the final U.G. students scienc was organized. The programme has two objectives: Firstly, to bid a fare well to the outgoing students of our college. Secondly, to honor our final year students of previous batch who scored highest marks in the different programe and in individual courses.

In this programme, we have invited Smt. Dr. B.K. Tulasimala Registrar (Academic) V.S.K.UNIVERSITY, BALLARI as a chief guest to address our students and motivate them about career and higher studies. Before addressing to our students, she appreciated the six-decade old institution delivering

a quality education with sufficient infrastructure in holistic and spiritual atmosphere. In her 45 minutes motivational speech asked our students to possess the employability skills such as communication skills, technical experts, and aptitude knowledge along with the university graduation which are equally essential for the career development. He further she asked our students to achieve the big goal begin with small step by making changes in your personality. In this task, she told, students should get proper advice of your teacher and make best use of the academic facilities in the college life. The goals should always high and there must be achieved with the right inspiration. She specially stressed on our lady students saying that lady students should not stop their education mere with the graduation, but they should come forward to continue their higher education and an empowered girl would contribute to both the families well as to the nation.

Addressing on this occasion, Administrator of our college Dr. Maregouda, told to our students that along with academic achievements, they should develop technical expertise and take active participation the extra-curricular activities to develop their personality.

Principal M.S. Dadmi in his presidential remark, asked to our students to take equal interest in both curricular and co-curricular activities and also take benefits from the certificate course that are introduced in our institution and take part in the community oriented programme.

In this programme, the meritorious student's of 2018 examination are honored by the chief guest, with the various Endowment and cash prizes which are instituted by the different philanthropists. retired teachers and other previous government officials who served in the Koppal.

In the beginning of the programme Dr. Nagaraj Dandoti, Assistant Professor has welcomed all the dignitaries. Dr. Channabasava made the introductory speech about the guest. Dr. Basavaraj Pujar, Students Union President proposed the vote of thanks to the dignitaries and students who attended in the programme.