

**Evaluative Reports of
the Departments**


Department of English

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Mr. Shankarnarayana.K	M.A.,M.Phil (Ph.D registered)	Indian Literature	22yrs
Mr. G. R. Bhat	M.A registered)	Indian Literature	13yrs
Mr. Shashikanth. K.	M.A., M.Phil. (Ph.D registered)	Indian Literature	09yrs
Mr.Soorayanarayan.Bhat	M.A	ELT	08yrs
Mr.MithunChakravarty	M.A., M.Phil (Ph.D registered)	Indian Literature	04yrs

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	329	561	890	04	886

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Major modification was made during 2008-2009
- Text books having more focus on language component are prescribed. The weightage of marks in the **ratio of 45:25 (I year) and 40:30 (II year) for literature and language study**
- Language topics are graded semester wise – vocabulary, sentence structures, writing/oral skills, advanced communication skills
- Syllabi of optional English highlights the chronology and major literary trends and genres.

4. Trend in the success rate and drop out rate of students during the last five years

Average percentage of the success and dropout rate is as follows:

	2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate (Average)
optional	100 %	100%	100%	95%	100%	3%
language	97.66%	93.56%	93.89%	91.55%	96%	8.69%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has: Departmental library with 750 books, Computer facility with internet/intranet & printer, 06 e-Content, 38 CAL Packages & Language lab and Educational CDs.

6. Enhancement of the learning resources during the past five years

- **700 books are added** to the departmental library during last five years.
- 06 e-Contents and 38 CAL packages developed

Year	2004-05	2005-06	2006-07	2007-08	2008-09	Total
CAL	04	04	05	15	10	38
Books added	90	40	39	19	512	700

7. Modern Teaching methods in practice other than the lecture method

- Interactive & participatory methods such as group discussions, seminars, assignments, brain storming, quiz, surprise tests, paper presentations, AV mode of teaching, theatre appreciation, film appreciation, and translation are adopted.

8. Participation of teachers in academic and personal counselling of students

- Providing question bank and study materials
- Participation in curricular & co-curricular activities
- Preparation of CAL packages
- Remedial drill to low performers
- Mentorship
- Personal counselling
- PT interaction

9. Details of faculty development programmes and teachers who benefited during the past five years

- Teaching methodology workshop – 03 Staff members benefited
- E-Content development workshop - 04 Staff members benefited
- Skill development workshop – 05 Staff benefited
- Refresher course – One staff attended
- Language lab workshop -05 Staff benefited

10. Participation of teachers in academic activities other than teaching and research

- Faculty are members of BOS and BOE
- One staff is in-charge of NCC
- One Staff is in-charge of NSS
- NCC and NSS officers attended various camps
- One Staff is in-charge of Rovers & Rangers
- One staff is a member of cultural committee
- One staff is a member of documentation committee
- One staff is in charge of Edusat centre and language lab.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

Four staff registered for Ph.D.

13. Details of the ongoing projects and projects completed during the last five years


14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

One book is published by the department – Trans-tales.

15. Participation of the department in the extension activities of the college.

The faculty participated in the extension activities such as

- **School adoption**
- **Study Exchange programme**
- **Teachers training.**

16. Method of continuous student assessment

Continuous evaluation system has been adopted. Assignment, 2 internal tests and one semester end exam.

17. Placement record of the past students and the contribution of the department to the student placements

Approximately 65% to 70% of the students go for higher education and remaining students go for employment or self employment. The department associates with the career guidance cell of the college in its programme concerning placements.

18. Significant achievements of the department or faculty or students during the past five years

- **Two ranks**
- **Organized UGC sponsored state level workshop on Translation – Published book**
- **Established language lab under CPE scheme**
- **Three faculty members are awarded M.Phil**
- **Four faculty members registered for Ph.D.**

19. Involvement of students in academic/co-curricular and other activities of the department.

Students involve in activities like Subject Association activities, Wall Magazine, Certificate Course, Student faculty, Study Exchange, School adoption, Group discussion, Quiz, Student Research Project, Literary appreciation.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- **MOU signed**
- **Study exchange programme**
- **School adoption**
- **CAL Packages**
- **e- Content development**
- **Value Education**

21. Development and expansion plans of the department for the next 5 years

Expansion plans of the departments are – to introduce PG course, to offer Diploma programmes, to expand MOU, to establish an analogues language lab in line with existing computers assisted language lab, to add Audio-Visual section, to increase the Doctorate ratio, to strengthen Translation Studies and to undertake book publication

22. Any other Highlights.

School adoption programme, MOU with five first grade colleges

_____ ***** _____

Department of Kannada

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent.

Name	Qualification	specialization	Service
Dr. B. P. Sampath Kumar	M.A., Ph.D., Dip.in Prakrut	Kannada language & literature	22 years
Dr. K.V. Nagarajappa	M.A., Ph.D	Kannada Literature, Folklore	16 years
Dr. M.P. Shrinath	M.A., M.Phil, Ph.D.	Kannada Literature, Culture	8 years
Dr. Shubhadas M	M.A., Ph.D. Dip i Basava Studies	Modern Kannada Literature	4 years
Smt. Bojamma K.N.	M.A., M.Phil	Kannada Literature Shasana Sahitya	3 years

3. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	238	448	686	Nil	686

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Curriculum designed with a view to help personality development
- “Samvahana Kannada” (communicative Kannada) is included to develop communicative skills.

4. Trend in the success rate and drop out rate of students during the last five years

Average percentage of the success rate & dropout rate in language and optional subjects are as follows:

Year	2003-04	2004-0	2005-0	2006-07	2007-08
Success Rate	100 %	98.95 %	99.16 %	99.04 %	99.60 %
Dropout R	8.20%	8.70%	11.12%	6.39%	14.29%

5. Learning resources of the department like library, computers, laboratories and other such resources

- **Departmental library of 2067 books.**
- Computer facility with internet, printer.
- e-content
- Educational C.Ds
- CAL Packages

6. Enhancement of the learning resources during the past five years

- **667 books are added** to the departmental library during five years.
- 10 e-Contents and 50 CAL packages developed

7. **Modern Teaching methods in practice other than the lecture method**
 - AV mode of teaching method adopted • Interactive & participative methods such as group discussions, seminars, assignments, brain storming, quiz, surprise tests, paper presentations, field visits, guest lecturers.
8. **Participation of teachers in academic and personal counseling of students**
 - Providing question bank, study materials • Encourage to participate in curricular & co-curricular activities • Remedial drill to low performers.
 - Mentorship • Personal counseling • PT interaction.
9. **Details of faculty development programmes and teachers who benefited during the past five years**
 - FIP – One staff member • Workshop on teaching Methodology attended 2 staff members. • Workshop on e-Content development – 3 staff members attended • Refresher course –1 staff member attended.
10. **Participation of teachers in academic activities other than teaching and research**
 - Four staff members in BOS and BOE of the department • One staff member in BOS of Mangalore University • One staff member of the dept. is the editor for the publication of text books of Mangalore University. • One staff member involved in the preparation of study materials for the Mangalore University Distance Education. • One staff member is the chairman of staff and student research committee • Two staff are the members of college annual magazine editorial board. • One staff member serving as NSS officer. • All the staff members are serving in different committees of the college.
11. **Collaborations with other departments and institutions at the national and international level and their outcome during the past five years**
Nil
12. **If research is a significant activity, what are the thrust areas of the department**
Cultural study - Tribes, traditions, festivals, temples, rites and rituals of Belthangady Taluk
Two research books have been published.
13. **Details of the ongoing projects and projects completed during the last five years**
 - One Minor Research Project completed – Samskrithika Dharmasthala • One Minor Research Project ongoing - Hattiyangady Rama Bhattara Yakshagana Adhyayana.
14. **Publications of the faculty, for the past five years. Details regarding citation index and impact factor.**
 - 06 books edited • 05 books & 20 articles published by the staff • 07 books published by the department.
15. **Participation of the department in the extension activities of the college.**
One staff member of the department is the NSS programme officer. One staff is the ex-NSS programme officer & won the state award. The staff members are actively involved in the various extension activities of the college such as NSS, community orientation and out reach programmes.

16. Method of continuous student assessment

- Tests and terminal exams • Seminars • Group Discussion • Quiz

17. Placement record of the past students and the contribution of the department to the student placements

Approximately **65% to 70%** of the students go for higher education and remaining students go for employment or self employment. The department associates with the career guidance cell of the college in its programme concerning placements.

18. Significant achievements of the department or faculty or students during the past five years

- Conducted two UGC sponsored National Seminars • Conducted 11 literary workshops of 2days duration in association with NINASAM consecutively • 07 Books published • M.Phil - 01, Ph.D - 03 awarded • Research guides to M.Phil & Ph.D. students • Staff members won Vishwakalaratna, 'Shikshaka Ratna' Awards. • Paper presentations & participation in national and international seminars. • Two students selected for university level student literary conference as presidents and ten students got state level award in literary competitions. • 4 students got ranks in Mangalore University examination in last 5 years.

19. Involvement of students in academic/co-curricular and other activities of the department.

Students are involved in activities like Student faculty, seminars, group Discussions, debates, quiz, paper presentations, literary & cultural competitions, activities of subject association, wall magazine, student research project, Kannada Sanga.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Motivation to students in creative writing and publish in the form of books
- Conduction of literary workshops /seminars/ debates regularly
- Arranging visits to museum, oriental libraries & historical places
- Participation of Staff members as resource persons
- Organizing debates on contemporary

21. Development and expansion plans of the department for the next 5 years

- Developing the department into a Research Center
- Increasing publications
- Designing new certificate courses in Translation, Kannada culture, Art appreciation and communication
- Conducting Research work shops & International seminars
- Increasing extension activities & consultancy services

21. Any other highlights

- The department playing significant role in establishing Dr. Ha.Ma.Na. research center.

Department of Hindi

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Anuradha N. Bhat	M.A., M.Phil, L.L.B.	Literature	19 Years.
Ramesh K. Parwati	M.A., M.Phil	Literature	13 Years.

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	55	94	149	01	148

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

Under the Autonomous system syllabus was modified to make it more relevant. Translation & Functional Hindi is introduced to make students employable.

4. Trend in the success rate and drop out rate of students during the last five years

- Success rate 99%

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate Average
99%	100%	98%	98%	100%	1%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has Computer facility with internet and departmental library in addition to central library.

6. Enhancement of the learning resources during the past five years

Department has enhanced learning resources by adding CAL Packages, e-Content.

7. Modern Teaching methods in practice other than the lecture method

The modern teaching methods in practice are- • Seminars • Group discussion
• Article writing • Poem writing • Student research projects.

8. Participation of teachers in academic and personal counselling of students

Teachers participate in academic and personal counselling of students as mentors.

9. Details of faculty development programmes and teachers who benefited during the past five years

- Faculty members attend seminars, workshops at state and national level every year.

10. Participation of teachers in academic activities other than teaching and research

Teachers participate in activities such as: Seminars and workshops

- One faculty is the chairperson of B.O.S. & B.O.E
- One faculty is member of B.O.S. & B.O.E
- One faculty is the Member of Alumni Committee.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

Translated a book for publication

15. Participation of the department in the extension activities of the college.

The faculty participate in the extension activity of the college as resource person. Hindi students conducted basic Hindi grammar and usage programme for High School students. .

16. Method of continuous student assessment

- Students are assessed by – 2 internal tests • Semester examinations
- Assignments • Seminars • Quiz • Wall magazine • Attendance

17. Placement record of the past students and the contribution of the department to the student placements

The Department provides sufficient guidance regarding post graduate courses in Hindi and employment opportunities.

18. Significant achievements of the department or faculty or students during the past five years

- One staff member has completed M.Phil.
- Received Pracharak felicitation

19. Involvement of students in academic/co-curricular and other activities of the department.

- Student Research Project Work.
- Certificate Course
- Wall magazine
- Subject Association

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Chinthana • Value Education • Certificate course • Staff research • Regular interaction with parents.

21. Development and expansion plans of the department for the next 5 years

Expansion plans of the department are: • To introduce Hindi as optional Subject for U.G. • To introduce Diploma in Translation.

22. Any other highlights

Department of Sanskrit

1. Faculty profile, adequacy and competency of faculty/specialization

Department has adequate faculty who are professionally competent.

Name	Qualification	Specialization	Years of Service
Dr. E. Mahabala Bhatta	M.A. Ph.D M.A. (Kan)	Philosophy	33 years
Dr. Shridhara N. Bhatta	M.A. Ph.D Vidwan, B.Ed	Astrology	14 years
Vidwan Ramachandra Purohit	M.A., Vidwan Ph.D Registered	Philosophy	16 years

2. Student profile according to programmes of study, gender, region etc.

Class	Male	Female	Total
Degree	30	43	73

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Kanika's Kootaneethi of Mahabharatha has been included in the Ist B.A Syllabi
- Pathanjala Yoga has been incorporated in the Ist B.Sc syllabi
- A chapter from Kautilya's Arthashastra is added to the Ist B.Com syllabi and the Mohamudgara of Sri Shankaracharya is prescribed for BBM and BCA. The modification was made with a view to make the syllabi more relevant. The faculty as BOS members contributed in the revision of syllabus.

4. Trend in the success rate and drop out rate of students during the last five years

Average percentage of the success and dropout rate is given below:

Year	2003-04	2004-05	2005-06	2006-07	2007-08	Dropout average
Optional	100%	100%	100%	100%	100%	3%
Language	100%	100%	100%	100%	100%	2%

5. Learning resources of the department like library, computers, laboratories and other such resources

The Department has Computer with internet/intranet facility, departmental library with 400 books, 30 CAL packages, 5 e-Content and Educational CD's.

6. Enhancement of the learning resources during the past five years

Year	2004-05	2005-06	2006-07	2007-08	2008-09	Total
CAL Packages	04	04	08	07	07	30
Books	10	15	40	30	05	100

7. Modern Teaching methods in practice other than the lecture method

Audio visual aid, Group discussion, Quiz, Seminars, Student Research Projects and writing the articles.

8. Participation of teachers in academic and personal counselling of students

Academic and personal counselling is offered through mentorship.

9. Details of faculty development programmes and teachers who benefited during the past five years

- Faculty Improvement Programme - 01 staff benefited
- Refresher Course-01 staff benefited
- Workshop on e-Content Development - 02
- Workshop on Research Methodology - 02
- Workshop on Teaching Methodology - 03

10. Participation of teachers in academic activities other than teaching and research

• H.O.D. is the Dean faculty of Arts & Commerce • The remaining faculty are members of different committees like discipline, cultural, magazine etc. • One staff is the sub editor of a Kannada monthly Magazine Manjuvani.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

Two Minor Research Projects are on going. They are, “The Place of Women And Their empowerment in the Society as depicted in Kautalya’s Arthashastra and other thirty-two Ancient Smritis” and “A study of customs & traditions of temples in Belthangady taluk and it’s relevance to modern society”.

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

- Edited - 06
- Authorship - 07
- Articles published – 20

15. Participation of the department in the extension activities of the college.

• One faculty is an NCC officer (naval wing) • The department conducts simple Sanskrit Examinations for both students and public and a certificate course in Astrology for the students and general public.

16. Method of continuous student assessment

Assignments the continuous assessment is done through assignments two tests, semester -end examination, Quiz and debates.

17. Placement record of the past students and the contribution of the department to the student placements.

Most of the students of the department go for higher studies. Department provides necessary guidance and information to them about their future course of education.

18. Significant achievements of the department or faculty or students during the past five years

- The H.O.D. is a recognized guide. He was honoured as the chairperson of the D.K. district level Gamaka Sammelana held at Subrahmanya
- Department consistently maintains 100% result
- One faculty is awarded Ph.D
- Sanskrit students won Intercollegiate championship
- Two students secured University ranks
- Conducted spoken Sanskrit training programme.

19. Involvement of students in academic/co-curricular and other activities of the department.

Students involve themselves actively in seminars, quiz, wall magazines, programmes of the department, student faculty and Student Research Project.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Value education in the beginning of each class everyday
- Spoken Sanskrit training programme
- Poetry Recitation
- Harikatha Trainings.

21. Development and expansion plans of the department for the next 5 years

- Plans to start PG Programme
- Plans to establish a research centre and a study centre of Manuscriptology, Vasthu and Astrology
- Strengthening Sanskrit study.

22. Any other Highlights

The department established ‘Centre for Comparative Studies and Research in Ancient and Modern Wisdoms (CCSRAMW), with a view to create awareness and to study our ancient Indian scientific thoughts & modern wisdoms.

Department of History

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Dr. Y. Umanath Shenoy	M.A., Ph.D.	Mughal History	22 yrs
Dr. Pundarika A.	M.A., M.Phil, Ph.D.	Indo - Iranian Relations	19 yrs

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	State	Out of State	Total
Degree	53	109	128	34	162

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

The syllabus has been revised to meet the present need.

4. Trend in the success rate and drop out rate of students during the last five years

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
100%	100%	100%	100%	98.6%	2%

5. Learning resources of the department like library, computers, laboratories and other such resources

Learning resource of the department include internet facility, departmental library, computers and OHP

6. Enhancement of the learning resources during the past five years

Department enhanced learning resources by adding CAL Packages • Adding new books to the departmental library • Maps and charts • e-Content.

7. Modern Teaching methods in practice other than the lecture method

Power point presentations, guest lecturers, seminars, workshops, Quiz and Field visits,

8. Participation of teachers in academic and personal counseling of students

Remedial Drill, Mentorship. Parent teacher meetings and guidance to students.

9. Details of faculty development programmes and teachers who benefited during the past five years

Attended seminars, general workshops and workshop on research methodology

10. Participation of teachers in academic activities other than teaching and research

- Membership in BOS and BOE.
- Participation in the activities of Karnataka Ithihasa Academy
- Arranging guest lecturers and field visits.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

- Survey of monuments
- Deciphering of Inscriptions
- Reading old manuscripts.

13. Details of the ongoing projects and projects completed during the last five years

Completed

- “Ports of Ancient Karnataka : A Historical Survey” with financial grant by UGC
- “Studying and copying the copper plates (54) of Moodabidre” with the financial assistance by I.C.H.R. New Delhi.

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

5 Books published namely • Ithihasadalli marethuhoda Kannadada Putagalu (2004) • Chaturvimshathi Theerthankara Purana (2005) • Shri Somanatha Smarana Samputa (2006) • Moodabidreya Shri Chandranatha Swamiya Savirakambada Basadi • Hoysala Rajavamshada Ugamasthana Shashakapur - ondu Adhyayana (2009) • 10 articles in Journals.

15. Participation of the department in the extension activities of the college.

- As resource person.
- Consultation agency for studying old historical coins.
- Deciphering of Inscriptions
- Reading old manuscripts.

16. Method of continuous student assessment

- Semester end examination
- Tests and Quiz
- Assignments
- Seminars
- Study visits
- Conducting programmes in the college and also outside.

17. Placement record of the past students and the contribution of the department to the student placements

- Guidance to students
- Career orientation programmes are conducted to orient students for placement.

18. Significant achievements of the department or faculty or students during the past five years

- Ph.D. Degree awarded to one staff in 2004
- Felicitation of one staff with “Samsodhaka Praveena” by Dhavalatraya Trust, Moodabidre (2008) and “Gomateshwara Vidyapeetha Prashasti”, Shravanabelagola (2009)

19. Involvement of students in academic/co-curricular and other activities of the department.

- Wall magazine.
- Week long programme of “conserve historical monuments and tradition”
- Seminars, Field visits
- Survey of historical monuments of a place and assessing their historical importance.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Certificate courses
- Project works
- Students research
- Writing articles
- Copying and interpreting Inscriptions
- Archaeological interpretation of Monuments
- Visit to Museums
- Reading old palm-leaf manuscripts
- Study of sculptures and panels
- Writing articles on new findings.

21. Development and expansion plans of the department for the next 5 years

Expansion plans of the department are:

- Expansion of the existing Prakrith Adhyayana.
- Introduction of Prakrith as a special paper in History
- Introduction of the History of Dakshina Kannada
- Teaching of ancient script like Brahmi & Kharosthi
- Launching the programme of training students in Tourist Guideship
- Introduction of a special paper on Epigraphy.
- Developing departmental Museum.

22. Any other Highlights

Fifteen Inscriptions have been brought to light newly and published

Department of Economics & Rural Development

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Prof. T. Krisnamurthy	M.A. M.Phil, PGDHRM.	Rural Development	31 Years.
Dr. A. Jayakumar Shetty	M.A.,MBA, Ph.D PGDPMIR	Banking	24 Years.
Prof. Manjunath Settigar	M.A	Rural Economics	22Years.
Dr. Sriprasad	MA, Ph.D	Econometrics	09 Years
Dr. Ramesh Salian	MA.MPhil Ph.D	Agricultural Economics/RD	10Years.

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	70	103	173	02	171

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

To make the subject relevant the following changes were made: field level exposure has been made part and parcel of the syllabi. A paper on Rural Management was introduced to understand and develop skills of management. Two employment oriented short term courses have been added to the curriculum.

4. Trend in the success rate and drop out rate of students during the last five years

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
96.42%	100%	100%	100%	94.79%	2%

5. Learning resources of the department like library, computers, laboratories and other such resources

The department has enhanced its computer aided learning resources through: Department library with 65 books, two news papers and two magazines are subscribed.

6. Enhancement of the learning resources during the past five years

- Question bank is prepared and updated every year
- 105 CAL Packages and 05 e-Content have been added by the faculty

7. Modern Teaching methods in practice other than the lecture method

Department has introduced innovative student centric practices in teaching like Group discussion, seminars, quiz, study visits, participative learning, students' research projects etc.

8. Participation of teachers in academic and personal counseling of students

- The faculty members give personal attention to the students as mentors.
- Parent-teacher interaction is arranged.
- Students are informed to meet the teachers on a specific day in every week to clear their doubts.
- Once in a month all students will be called together to discuss some current topics related to economics.

9. Details of faculty development programmes and teachers who benefited during the past five years

- One faculty of the department has completed Ph.D. by availing FIP.
- All faculty attend seminars, workshops of state and national level every year.
- Participating in **faculty enrichment programmes** arranged by the college.

10. Participation of teachers in academic activities other than teaching and research

- Faculty members of the department are involved is members in various committees of the college like student welfare, Career Guidance Cell, Examination, IQAC, IGNOU, Wall magazine, Mid Day meal & NSS.
- Faculties are the members of the BOS and BOE of Mangalore University, Ha.Ma.Na.Research Centre, Roshni Nilaya and SDM Autonomous College.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five year

12. If research is a significant activity, what are the thrust areas of the department

SHG and Micro Finance related issues.

13. Details of the ongoing projects and projects completed during the last five years

Following three projects have been completed, Group entrepreneurship and SHGs in 2007-09 - Dr A J K Shetty, Role of Information and Communication technologies in Agriculture in 2007-09 Dr Ramesh Salian, Women Empowerment in 2006-08 - Dr. Sriprasad

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

- Dr A J K Shetty co-authored a book on "Economics of Development"
- Dr.Sriprasad co-authored a book on "Microfinance a tool to empower women"
- T Krishnamurthy co-authored Speech craft Manual And HRD Manual

15. Participation of the department in the extension activities of the college.

- One faculty of the department is an NSS Officer.
- Two earlier NSS officers of this Department have won 'Best NSS Officers of the State' Award during their tenure for organizing unique extension programmes under NSS banner.
- One member of the Department is the Coordinator of IGNOU. One faculty is the Research Guide recognised by Hampi University
- The department is also organizing many rural extension programmes.

16. Method of continuous student assessment

- Continuous assessment is done through regular class tests, assignments, seminars, quiz, articles writing, review of articles on economic issues and semester end exam.

17. Placement record of the past students and the contribution of the department to the student placements

- Department provides necessary guidance and information to the students on various postgraduate programmes. Rural Development students are directed to join SKDRDP, Grameena Koota, RUDSETI and other NGOs. Career orientation programmes are conducted to guide the students for placement.

18. Significant achievements of the department or faculty or students during the past five years

- Two faculty are awarded Ph.D • Two faculty are awarded M.Phil • One faculty has completed MBA and another is pursuing. • One faculty registered for PG Diploma in Management. • Two Faculty of the Department have won 'Best NSS Officer of the State' Award. • One faculty is a **recognized Research Guide for M Phil and Ph.D. guided 8 M.Phil scholars and guiding 04 Ph.D scholars** • Department is very successful in creating economic awareness (Micro Finance) among self help groups and rural people.

19. Involvement of students in academic/co-curricular and other activities of the department.

- The students engage themselves in various programmes of the department such as value presentations, article writing, economic awareness programmes, budget analysis, extension activities, field visit, and awareness to SHGs, group discussion, seminars, quiz programme, project work, and wall magazine.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Value education • Regular interaction with parents • one to one interaction with students • Feedback from the students • Skill enhancement workshops • Career opportunity guidance • Student participation in community development programmes • Staff research.

21. Development and expansion plans of the department for the next 5 years

Department plans to introduce, Four short term certificate courses • PG Diploma in Rural Management • PG Programmes in Economics and Rural Development • and establish Research Centre.

22. Any other Highlights

- The faculty take the students to various SHG s & Grama Panchayath to give them first-hand information on rural management.
- Short term course on Share Market is introduced.

Department of Political Science

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent.

Name	Qualification	Specialization	Service
Prof. K.S. Mohannarayana	MA, MPhil (Ph.D. Regd.)	Public Administration, Indian Constitution and Panchayati Raj	29 years
Dr. Shalip	MA, PhD.	International Relations, Public Administration and women issues.	22 years
Mrs. Divya Kumari K	MA, (MPhil. Regd.)	International Relations, Public Administration and Indian Constitution.	5 years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	State	Out of Stat	Total
Degree	42	95	133	04	137

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

Faculty of the department after thorough discussion in the BOS made following changes in the syllabi.

- Inclusion of two thinkers under Political Thought, Jermy Bentham's utilitarian concept- a model for good governance, Jawaharlal Nehru's international policies and democratic socialism which holds good even today and needs to be understood by citizens, policy makers and administrators.
- A paper on theory and practice of management is introduced to understand and develop skills of management by the students.

4. Trend in the success rate and drop out rate of students during the last five years

- The success rate of students during the last five years is 100 percent and drop out rate is 2 percent.

5. Learning resources of the department like library, computers, laboratories and other such resources

The department has library, computer with printer and access to internet. It has subscribed six knowledge enrichment magazines and has 105 CAL packages.

6. Enhancement of the learning resources during the past five years

- The department has enhanced its learning resource by increasing the subscription of magazines from three to six, internet facility, e-Content and CAL packages during the last five years.

7. Modern Teaching methods in practice other than the lecture method

- The department has introduced innovative student centric methods in teaching like group discussion, seminars, power point presentations, quiz, study

circles, study visits, article writing, students research projects, library reference & library based assignments, educative skits and dramas.

8. Participation of teachers in academic and personal counselling of students

- The faculty gives personal attention to students as mentors as well as teachers to deal with their academic and personal problems.
- Parent teacher interaction is arranged and some times one to one interactions are also provided.

9. Details of faculty development programmes and teachers who benefited during the past five years

- One of the faculty of the department has availed FIP under UGC Xth Plan to complete Ph.D.
- 03 Staff members attended faculty development programme on effective communication, 02 on research methodology, 02 on e-Content development and 03 on teaching methodology.

10. Participation of teachers in academic activities other than teaching and research

- Faculty of the department are involved in various committees of the college like student welfare, women development cell, examination, wall magazine & NSS
- They are also members of BOS and BOE
- Teachers also participate and present papers in the seminars, symposia, discussions meets and workshops organized by various Universities and Institutions.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years -

12. If research is a significant activity, what are the thrust areas of the department

The thrust area for research of the department is Panchayati Raj.

13. Details of the ongoing projects and projects completed during the last five years

- **On going:** UGC minor research project on “Leadership in Panchayati Raj Institutions post 73rd amendment – A study with special reference to Belthangady Taluk, Dhakshina Kannada district of Karnataka”
- **Completed:** UGC Minor Research Project on “Emerging Trends in Grass roots Leadership” was completed in 2007.

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

- One of the faculty co-authored a text book on ‘Theory and Practice of Management’.

15. Participation of the department in the extension activities of the college.

- One of the faculty of the department is one of the programme officers of NSS.
- The department has a **Centre for Political Empowerment**. Through this centre it organizes its extension activities i.e a) **Awareness on political concepts** in democracy to SHGs. b) **Gramaswaraj** – students visit the houses to motivate the people to attend gramasabha. c) **Political awareness camps** in villages to imbibe the spirit of democracy and important pillars of democracy to rural masses. d) **Capacity building programmes** for PRI’s to strengthen grass root democracy.

16. Method of continuous student assessment

- Students are primarily assessed by two tests and a semester end exam
- Continuous assessment through performance in writing assignments, conducting seminars, group discussions, quiz and article writing on National, International and State issues.

17. Placement record of the past students and the contribution of the department to the student placements

- Most of the students of the department incline towards higher education
- Department provides sufficient guidance for post graduate programmes like MA in Political Science, Public Administration, Local Governance, MSW, MBA, MSM, MHRD and B.Ed.

18. Significant achievements of the department or faculty or students during the past five years

- During the past five years the department has focused more on value based quality education
- Department is very successful in creating political awareness to rural sectors, self help groups and holding **capacity building programmes** for panchayati raj institutions to strengthen grass root democracy.
- Ph.D and M.Phil degrees are also secured by the faculty in the last five years
- The department has secured 100% result and 05 ranks in the University examination.

19. Involvement of students in academic/co-curricular and other activities of the department.

The students actively engage themselves in conducting various programmes of the department like

- Value presentation
- Article writing
- Political Awareness camps
- Grama Swaraj
- Awareness to SHGs
- Group discussion
- Seminars
- Preparation of A.V. aids
- Wall Magazine.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

The best practices of the department are

- Compilation of articles on International, National and State issues
- Practical training to students in organizing programmes
- Student participation in community empowerment
- Civil service study circle
- Subscription of knowledge enrichment magazines
- Frequent one to one interaction with students
- 'Think & Act' - display of quotable quotes
- Value education
- Celebrating birthday of students
- Maintaining the records of outgoing students

21. Development and expansion plans of the department for the next 5 years

For the next five years the department is planning to introduce the following

- Four Short term certificate courses
- Public Administration as one of the optional subject for UG
- Diploma course on women studies.

22. Any other highlights

- Community oriented extension activities.
- **Political Awareness programmes for SHG's, Grama Swaraj and Political Awareness Camps in villages.**


Department of Psychology

1. Faculty profile, adequacy and competency of faculty

Department has adequate staff who are professionally competent

Name	Qualification	Specialization	Service
Mr. Gopal Patwardhan S.	M.A., M.Phil	Industrial Psychology	12years.
Ms. Vandana Jain	M.Sc. (M.Phil Registered)	Clinical & Counseling	03years.

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	18	93	111	03	108

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Syllabus was revised during 2008-09, based on the present needs and trends in the society.
- To focus on human values a topic **on motivation** is introduced in the first year syllabus.
- **Life span development**, a paper of IV semester is deleted and **child development II** is included to make students familiar with childhood problems and disorders.
- To strengthen the employability, a paper on **industrial and organizational psychology** is offered in place of **organizational behaviour**.
- The faculty as members of BOS involve in curriculum development.

4. Trend in the success rate and drop out rate of students during the last five years

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
100 %	100 %	100 %	98.18 %	98.18 %	7.69%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has well equipped laboratory with sufficient instruments and materials, departmental library, computer with Internet facility, CAL packages and e-Content.

6. **Enhancement of the learning resources during the past five years**
 - Laboratory has been upgraded with new equipments.
 - Prepared 50 CAL packages and 5 e-Content.
7. **Modern Teaching methods in practice other than the lecture method**
 - LCD & OHP presentations • Group discussion and debates • Class Quiz and Seminars.
8. **Participation of teachers in academic and personal counseling of students**
 - The faculty as mentors counsel the students • The faculty provide need based personal counseling for students. • Students are encouraged to participate in workshops, seminars & subject related competitions in other institutions.
9. **Details of faculty development programmes and teachers who benefited during the past five years**
 - Orientation programme for newly appointed staff – 01 faculty attended
 - Workshop on e - Content development – 01 faculty attended.
10. **Participation of teachers in academic activities other than teaching and research**
 - Two faculty are the members of BOS & BOE of Autonomous colleges & University.
11. **Collaborations with other departments and institutions at the national and international level and their outcome during the past five years**

—————
12. **If research is a significant activity, what are the thrust areas of the department**
 - One of the staff registered for M.Phil on the topic ‘Personality correlates of College teachers.
13. **Details of the ongoing projects and projects completed during the last five years**

—————
14. **Publications of the faculty, for the past five years. Details regarding citation index and impact factor.**

—————

- 15. Participation of the department in the extension activities of the college.**
- Counselling for sports students
 - Participating in informative social awareness programmes for the public (Talks for Anganavadi and School teachers on mental health awareness).
- 16. Method of continuous student assessment**
- Continuous student assessment through two tests, term end examination, Attendance, Seminars & Assignments.
- 17. Placement record of the past students and the contribution of the department to the student placements**
- The Department motivates the students to attend career orientation programmes
 - Most of the students go for higher education.
- 18. Significant achievements of the department or faculty or students during the past five years**
- Maintained 99% and above result.
 - Secured two ranks in University examination
 - One faculty got M.Phil degree.
- 19. Involvement of students in academic/co-curricular and other activities of the department.**
- Five Students were selected as student faculty in the last three years
 - Students involve in preparing the wall magazine.
- 20. Innovations and best practices initiated/adopted by the departments during the last five years.**
- Need based counselling service for students and public is offered.
 - Maintaining the alumni profile.
- 21. Development and expansion plans of the department for the next 5 years**
- Expansion plans of the department are -
- Designing four new certificate courses.
 - Providing educational counseling and creating mental health awareness among School students of Ujire village.
- 22. Any other highlights.**
- _____


Department of Journalism

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Bhaskar Hegde	M.A.	Journalism & Folklore	15years
Manorama B.N.	MCJ	Journalism & Folklore	2 years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Course is confined to B.A

Class	Male	Female	Total	Out of State	State
Degree	45	84	129	04	125

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Department has redesigned curriculum twice in last 5 years
- Introduced **online Journalism** in syllabus keeping in mind the better opportunities for students in this area.
- Staff members are instrumental in shaping the curriculum.
- Change in the syllabus has been done after consultation and discussion with employers, editors, media experts and subject experts.

4. Trend in the success rate and drop out rate of students during the last five years

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
100 %	100 %	100 %	100 %	100 %	2%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has a departmental library with **75 books, five computers**, one scanner, one printer and **two SLR camera and one digital camera**, full fledged multi media studio with **four video camera, editing software and teleprompter**, e- Content and CAL packages.

6. Enhancement of the learning resources during the past five years

Department has enhanced its resources by setting up of full fledged studio, purchase of four video cameras, scanner, **30 CAL Packages and 3 e – contents**. • Student research programme has been introduced.

7. Modern Teaching methods in practice other than the lecture method

In addition to lecture method, modern teaching methods like O.H.P, power point presentation. Group discussion, interaction, seminars quiz, O.J.T, field visit and EDUSAT based programmes are introduced.

8. Participation of teachers in academic and personal counselling of students

Academic: • Providing question bank and study materials • Encouraging to participate in curricular & co-curricular activities. • Encouraging to prepare CAL packages, and providing reference books. • Offering remedial drill to low performers.

Counselling: • Mentorship- meeting and interacting with the students as per the scheduled time • Personal counselling to the needy students • Interaction during parent teacher meeting.

9. Details of faculty development programmes and teachers who benefited during the past five years

• One staff member has completed orientation and refresher course during past five years. • Two Staff members attended research methodology workshop • Two staff members participated in effective communication workshop • One staff member attended E-content workshop.

10. Participation of teachers in academic activities other than teaching and research

• Teachers have involved in academic activities such as B.O.S., B.O.E of the College and the universities as chairmen and members. • Teachers actively involve as chairmen and members of functional committees.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

Ongoing - UGC Minor research project: 01 Title : **“Role of small news papers in rural development”** Amount Sanctioned - Rs. 25,000

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

15. Participation of the department in the extension activities of the college.

• Department extends publicity assistance to local institutions. • Department helps to organize press conference and prepare publicity materials.

16. Method of continuous student assessment

Assessment of students performance is based on examination, assignments, Class tests, Quiz and Class room performance

17. Placement record of the past students and the contribution of the department to the student placements

- 70 students are working as journalists in both print and electronic media. Many students are indirectly involved in the profession of journalism as freelancers.
- Department has good contact with employers and media institutions who intimates the dept about job opportunities
- Department also organizes campus interviews for placement.

18. Significant achievements of the department or faculty or students during the past five years

- **More than 2,600 articles** written by students published in leading newspapers and magazines for which students received more than Rs. 50,000 in the form of remuneration.
- In addition to periodical publication of the departmental bulletin, **students themselves publish 7 practice journals** under the guidance of dept staff.
- Secured one rank
- 11 students were selected as student faculty.

19. Involvement of students in academic/co-curricular and other activities of the department.

- Students actively involve in the departmental programmes
- Class representative system is introduced
- Students co-ordinate the co-curricular and extension activities of the department.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- 5 minutes speech on current issues in every class
- Internship in media office during vacations
- 7 practice journal publication.
- Production of TV news bulletins.
- Motivation for publication of articles.
- Production of documentaries.

21. Development and expansion plans of the department for the next 5 years

- Establishment of community Radio centre
- Commencement of integrated course in Journalism
- Organizing regional alumni meet
- Establishment of school of Communication.

22 Any other Highlights

- **Telecast of weekly news bulletins through local cable network which focus on activities of local area.**
- Students collect visuals, prepare news report and anchor the news programme. The students with the help of technical staff edit and prepare the news bulletin

Department of Home Science

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Mrs. Alphonasamma	M.Sc.	Food & Nutrition	24 Years
Dr. Jayamala N.	M.Sc. Ph.D	Home Management	18 Years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	Nil	48	48	Nil	48

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- In 2008-09 the syllabus was revised under Autonomous scheme to make the course learner - oriented by introducing more practical components. The purpose is to meet the present day needs of the society and to generate employment.

There is one department offers one Certificate course on Nutrition and Dietetics.

4. Trend in the success rate and drop out rate of students during the last five years

Average percentage of the success rate in the subject are as follows:

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
100%	100 %	100%	100%	100%	11.55%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has a computer with Printer & Internet facility, **two Laboratories – one for nutrition practicals and another for textiles practicals.**

6. Enhancement of the learning resources during the past five years

- Prepared 14 CAL Packages
- e – Content - 02
- OHP Sheets - 25
- Questions bank

7. Modern Teaching methods in practice other than the lecture method

- Seminars using LCD and OHP
- e- Content by the staff
- Group discussion and debates

8. Participation of teachers in academic and personal counseling of students

- Personal counseling to the students
- Academic counseling for slow learner
- Mentorship

9. Details of faculty development programmes and teachers who benefited

during the past five years

- One staff attended workshop on “content creation on E- learning”.

10. Participation of teachers in academic activities other than teaching and research

- Parent Teacher Association
- Mentorship
- Participate as Resource persons
- Extension Activities
- Member in CRS (Centre for Rural studies.)
- Member of B.O.E under University
- Chairperson of B.O.S. and B.O.E. under Autonomous College.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

15. Participation of the department in the extension activities of the college.

Department holds programmes on creative teaching for Anganavady teachers, Health and nutrition for children and pregnant women with Vimukthi – Kapuchin Krishika Seva Kendra Dayalbag Rural Development Project, Ujire.

16. Method of continuous student assessment

Internal test and Terminal tests, Seminars, attendance, assignments and group discussions.

17. Placement record of the past students and the contribution of the department to the student placements

Most of the students go for higher education.


18. Significant achievements of the department or faculty or students during the past five years

Achievements of the faculty: • Ph.D. awarded - 01 • 100% result
• organised Campus interview • One faculty member served as lady NSS officer for one year.

Students achievement:- • Ranks - 02 • Students research projects - 18

19. Involvement of students in academic/co-curricular and other activities of the department.

• Students involve in exhibition of flower arrangement for the public and the students • Student conduct regular demonstrations public and organizes programmes for SHGs.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

• Teaching various activities for nursery school children like rhyme, stories with morals and models. Making children experience nature, science, role play, creative activities. • Actively participation in flower arrangements in the department, and during some special occasions in the college. • Value presentation and display • Teaching through LCD and e-Content • Listening and participating in EDUSAT programme • Assignments and seminars • Student research projects • Contributing articles for Wall Magazines • Write ‘Thought for the day’ • Certificate courses.

21. Development and expansion plans of the department for the next 5 years

Department plans to start a diploma course in FND (Food Nutrition and Dietetics) and two Certificate courses in: 1) Basic Nutrition 2) Interior Decoration

22. Any other Highlights

The department conducts a **short term course in “Home management for Happy living”** of 60 hours duration for Non - Home Science girl students with the main objective of helping them to be successful home makers (housewives) It helps them to find their identity in the fast changing environment of today and to make positive and healthy adjustments to the demands of this changing phase of life. It is a unique course where they learn how to prepare home budget, accounting maintain health and hygiene, Basic skills in communication, developing confidence and decision making ability, Hand on skills like painting, drawing, stitching, preparation of nutritious recipes, taking care of children, old age, sick and disabled & Interior decoration.

Department of Physics

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are competent

Name	Qualification	Specialization	Service
C. Shiva Rao	M.Sc.	Electronics	30Years
B.Ganapayya	M.Sc. M Phil.	Electronics	30 Years
Keshava T.N	M.Sc.	Electronics	26 Years
S.N.Kakathkar	M.Sc	Electronics	22 Years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	38	85	120	Nil	120

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Under autonomous scheme, 2008 onwards, 10% of the syllabus has been changed to include contemporary topics like environmental pollution & control, energy alternatives, energy conservation and cosmology.
- To facilitate interdisciplinary participation, three choice based certificate courses are introduced.

4. Trend in the success rate and drop out rate of students during the last five years

Success rate in the subject is as follows:

2003-04	2004-05	2005-06	2006-07	2007-08
95.83%	96%	91.67%	82.69%	89.58%

- No dropouts in II and III year, but it is 13% in I year degree as students join professional courses.

5. Learning resources of the department like library, computers, laboratories and other such resources

The Department has departmental library with 115 books, well equipped laboratory, computer with printer, internet and intranet facility, CAL and e-content developed by the faculty, question bank, OHP, charts, working models and field telescopes.

6. Enhancement of the learning resources during the past five years

- Addition of CAL Packages and e-Content
- Addition of books to the departmental library.

7. Modern Teaching methods in practice other than the lecture method

- Audio visual aids, lab demonstration, seminars and field visits
- Lecture on demand programmes in the EDUSAT

8. **Participation of teachers in academic and personal counseling of students**
 - Diagnostic survey followed by remedial drill after each test/examination
 - Guidance and support to slow learners • Additional task to advanced learners
 - Bridge courses to the needy students on topics of important applications
 - Under mentorship concept, personal attention to all and individual counseling to needy students.

9. **Details of faculty development programmes and teachers who benefited during the past five years**
 - Refresher Course in Practical Physics – 01 faculty attended • e-content development training programme – 04 staff attended • Workshop on innovative methods of teaching – 01 staff attended • National conference on Management & administration. • NSS training and orientation – 01 staff attended • National level programmes – 09, State level programmes–09 & University/College level programmes – 16.

10. **Participation of teachers in academic activities other than teaching and research**
 - Participation of faculty members in BOE, BOS and Academic Council meetings • Framing of the syllabus for certificate courses.
 - Participation as resource persons / subject experts.

11. **Collaborations with other departments and institutions at the national and international level and their outcome during the past five years**

—————

12. **If research is a significant activity, what are the thrust areas of the department**
 - Faculty members have registered for M.Phil

13. **Details of the ongoing projects and projects completed during the last five years**

—————

14. **Publications of the faculty, for the past five years. Details regarding citation index and impact factor.**
 - Two staff members are co-authors of three Physics text books.

15. **Participation of the department in the extension activities of the college.**
 - **Lab in cab** – Laboratory equipments are taken to the neighboring schools for on the spot demonstration, explanation of their working principles and applications • Faculty members have participated in 42 programmes as resource persons, in seminars, workshops, teacher training programmes. • One staff member has served as NSS Officer for 4 years who coordinated district level unique awareness programme on health education, **Swsthya Sankalpa** which reached 30,000 students of 85 institutions of two districts as beneficiaries.

16. Method of continuous student assessment

- The department assesses student's academic performance in tests and semester end examination, practical, *Viva-Voce* and attendance.

17. Placement record of the past students and the contribution of the department to the student placements

- Students are motivated to attend campus interviews • Information regarding placement and higher education openings are conveyed through mentors.

18. Significant achievements of the department or faculty or students during the past five years

- One staff member honoured with *State level best NSS officer award*.
- Five students have bagged *University level ranks*.
- 15 students were selected in the campus interviews.
- Two students were selected for the summer research projects of IISc Bangalore.

19. Involvement of students in academic/co-curricular and other activities of the department.

Students are actively involved in the following programmes organized under the departmental association **SPECTRA**.

- Workshop (COSIP-UGC) on fabrication of power supplies. • 3-Day State level Seminar (UGC) on Modern Techniques / Developments in Radiation Physics • Workshop on Non Conventional Energy Sources.
- World Year of Physics celebration • Space-Week celebration (ISRO&APT) • Star gazing programme • Awareness programme on Radiation around us (IARP) • Debate on Nuclear Deal • TECHFEST - University level science competitions.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Lab in Cab • Study visits • Demonstration of experiments to the High School students of the taluk .

21. Development and expansion plans of the department for the next 5 years

Departments plans to • Introducing three Certificate Courses. • Start PG Course in Applied Physics.

22. Any other Highlights:

- Technical assistance for setting laboratory to Schools and Colleges
- Guidance to buyers and users of Electronic Gadgets and Devices
- Scientific awareness during celestial events and natural calamities

Department of Chemistry

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Prof.Dinesh Chowta	M.Sc	Inorganic	31 Years
Dr.Vishwanath. P.	M.Sc, Ph.D	Organic	18 Years
Prof. Nanda Kumari K.P.	M.Sc	Physical	18 Years
Mr. Rajesh K.	M.Sc. M.Phil	General	02 Years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of Stat	State
Degree	29	105	134	02	132

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Reframed the syllabus to give equal importance to all the branches of Chemistry
- The component of fundamentals in Practical Chemistry introduced to enhance the core competency

4. Trend in the success rate and drop out rate of students during the last five years

Average success rate is 94.48%. Dropout rate is 6%

5. Learning resources of the department like library, computers, laboratories and other such resources

The Department has well equipped laboratories, departmental library, computer with printer is provided with internet and intranet facilities, sufficient number of charts, models is available, 251 CAL packages and educational CDs and e-content

6. Enhancement of the learning resources during the past five years

- Up gradation of laboratories
- Addition of printer.
- addition of new instruments
- Internet connection
- Addition of CAL packages.
- Question bank
- e-Content

7. Modern Teaching methods in practice other than the lecture method

- Audio visual aids
- OHP, models and charts,
- demonstration, student seminars
- Home assignments
- Question bank discussion.
- On demand lectures through EDUSAT.
- Workshops
- Field visits.

8. Participation of teachers in academic and personal counseling of students

- The faculty undertakes mentorship to cater to the personal and academic needs of the students
- Encourages the students to involve in summer fellowships, and student projects.
- Staff assists the students in preparing teaching aids.

9. Details of faculty development programmes and teachers who benefited during the past five years

- Workshop on e-Content development Programme – 02 staff were benefited
- Refresher Course - 01 staff was benefited
- Teaching methodology workshop – 03 staff attended
- Orientation programme - 02 staff attended.

10. Participation of teachers in academic activities other than teaching and research

- Faculty are assigned responsibilities in committees of the college
- Four they are Members of BOS and BOE.
- Seminars & preparation of questions bank through the association of Chemistry teachers.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

- A UGC Minor Research Project titled “**Studies on the quality of water of Belthangady Taluk- special reference to health**” is in progress.

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

- Two text books of Chemistry (Co-authored)

15. Participation of the department in the extension activities of the college.

- Department organizes demonstration of experiments to school students.
- One staff member served as NSS programme officer for four years.

16. Method of continuous student assessment

- Continuous student assessment through two class test, One semester end exam, assignments & practical test.

17. Placement record of the past students and the contribution of the department to the student placements

- Maximum number of outgoing students opt for higher studies
- Department conducts career guidance classes to out going students.
- Conducts certificate courses to the students to enhance their employability.

18. Significant achievements of the department or faculty or students during the past five years

- Old students are well placed in industries and renowned institutions.
- Four of our students are awarded with Summer Fellowships from prestigious institutions.
- One of the faculties awarded with M.Phil degree.
- One staff guided a M.Phil student.
- Co authored two text books.

19. Involvement of students in academic/co-curricular and other activities of the department.

- Involvement in student research activities
- Student Faculty
- Workshops like “**Detection of adulterants in food articles**”, “**Preparation of house hold chemicals**”, “**preparation of laboratory reagents and laboratory safety measures**”.
- Organizing quiz and seminars
- Wall Magazine “**Spatika**”

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Availing EDUSAT network facility
- Extension activities of the Department
- Enhancing the skills through certificate course and student projects
- Preparation of laboratory reagents and laboratory safety measures

21. Development and expansion plans of the department for the next 5 years

- To have MOU with industries
- Academic up gradation of teaching faculty
- New Short term certificate courses for better employability

22. Any other highlights

- Initiatives were taken by faculty to begin a P.G. course in Medicinal Chemistry.
- EDUCHEM programme


Department of Mathematics

1. Faculty profile, adequacy and competency of faculty

Department has adequate number of faculty who are professionally competent.

Name	Qualification	Specialization	Service
Prof. T.Prakash Prabhu	M.Sc. M.Phil. (Ph.D.Regd.)	Lattice Theory, Numerical Analysis & Computation	24yrs.
Prof. K.M. Radhakrishna Mayya	M.Sc.	Lattice Theory, Numerical Analysis & Computation	23yrs.

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	156	206	362	---	362

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Numerical integration of first B.Sc. syllabus of Mangalore University is deleted, as it is repeated in IIIrd year
- Beta & Gamma functions is introduced in its place. The faculty as members of BOS, contributed in the revision of the syllabus.

4. Trend in the success rate and drop out rate of students during the last five years

The average success rate and dropout rate of students is given below:

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
97.5 %	100%	94.59%	82.69%	100%	2%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has departmental library with 142 books, computer facility with internet/intranet & printer and 251CAL Packages.

6. Enhancement of the learning resources during the past five years

- Particulars of CAL packages developed is given below.

Year	2004-05	2005-06	2006-07	2007-08	2008-09	Total
CAL	75	55	50	59	12	251

- 13 Project reports
- 02 - e - Content
- 42- Books added to departmental Library

7. Modern Teaching methods in practice other than the lecture method

- A.V. mode of teaching is adopted
- Interactive group seminar

8. Participation of teachers in academic and personal counseling of students

- The staff members provide academic counseling
- All the staff members as mentors counsel students.

9. Details of faculty development programmes and teachers who benefited during the past five years

- Workshop on teaching – One staff benefited
- Workshop on research methodology – One staff benefited
- e - Content development – One staff benefited
- Effective communication – Two staff benefited

10. Participation of teachers in academic activities other than teaching and research

- Two staff are the members of B.O.E of Mangalore University
- One staff is a member of B.O.S. of Mangalore University
- Participation in workshops related to the discussion of syllabus

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

Faculty published 06 Text books, 2 Articles in the international journals

15. Participation of the department in the extension activities of the college.

Faculty participate in the extension activities as the chairman / members of various committees

16. Method of continuous student assessment

Continuous assessment system is adopted – entry - level test, diagnostic survey, assignments, two internal tests and semester end exam.

17. Placement record of the past students and the contribution of the department to the student placements

- The department gives time to time information about the placements and higher education opportunities and arranges guest lectures.

18. Significant achievements of the department or faculty or students during the past five years

- Faculty published 06 text books
- One staff awarded with M.Phil
- One staff registered for Ph.D
- Five students secured ranks in University Examinations.

19. Involvement of students in academic/co-curricular and other activities of the department.

- Students conduct collegiate/inter collegiate quiz competitions every year
- Students regularly bring out department Wall magazine 'SIGMA'.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- The students are encouraged to work out problems on the black board
- Interactive group seminar
- Student faculty
- Students Research Project
- CAL packages.

21. Development and expansion plans of the department for the next 5 years

- Plan to take up minor/major Research Projects
- Plan to start P.G. Course/Diploma.
- Plan to increase publications.

22. Any other highlights.

- One faculty presented two research papers in the national level seminar/conference.


Department of Botany

1. Faculty profile, adequacy and competency of faculty

Department has adequate number of faculty who are professionally competent.

Name	Qualification	Specialization	Service
Dr. Yashovarma	M.Sc, Ph.D.	Phycology	30 Years
Dr. Pushpendra	M.Sc, Ph.D.	EVS	23 Years
Prof. Kumara Hegde	M.Sc, M.Phil.	Plant Pathology	22 Years
Mr. Keshava Hegde Korse	M.Sc, M.Phil. SLET	Phytochemistry	15 Years
Dr. Soorya Prakash.	M.Sc, M.Phil. Ph.D.	Mycology	5 Years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	10	62	72	01	71

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Medicinal plant biotechnology has been introduced at UG level as UGC sponsored innovative programme with syllabus framed by the faculty of the department.
- The department has modified syllabus during 2008-09 under autonomous status keeping more emphasis on local biodiversity forms for practicals
- The department has introduced two short term certificate courses on mushroom culture and grafting techniques.

4. Trend in the success rate and drop out rate of students during the last five years

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
100 %	100 %	100 %	100 %	100 %	Less than 5%

5. Learning resources of the department like library, computers, laboratories and other such resources

The department has two laboratories, Book bank, Museum, CAL packages, Herbarium collection and Campus Botanical garden.

6. Enhancement of the learning resources during the past five years

- CAL Packages (98)
- e-Content Development (10)

7. Modern Teaching methods in practice other than the lecture method

- The department is using modern teaching methods like LCD, student seminars, assignments, field visits, botanical study tour and student research projects.

8. Participation of teachers in academic and personal counseling of students

- The departmental staff are providing academic and Personal Counseling as mentors.

9. Details of faculty development programmes and teachers who benefited during the past five years

- Departmental staff have attended faculty development programmes organized by the college and outside agencies on research methodology and e- Content development.

10. Participation of teachers in academic activities other than teaching and research

- The departmental staff are participating in the activities of NSS, e-Content development training, Technical Resource Centre(TRC), Rovers and Ranger, Indian youth Red Cross society, Eco-club and Cultural activities.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

- The thrust area of the department is on Conservation of biodiversity.

13. Details of the ongoing projects and projects completed during the last five years

- 4 minor research projects (UGC sponsored) have been completed

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

- Faculty of the department have published 7 research papers.

15. Participation of the department in the extension activities of the college.

- The department is being participating in the extension activities of the college like, TRC, NSS, NCC, Rovers and rangers, Ecolab, College committees and Youth Red cross society.

16. Method of continuous student assessment

Two tests and one semester end examination is being conducted along with assignments, class seminars, continuous class room participation and attendance performance.

- 17. Placement record of the past students and the contribution of the department to the student placements**
- The students are given guidance for higher education and campus selection in collaboration with HRD cell of the college.
- 18. Significant achievements of the department or faculty or students during the past five years**
- Prof. Keshav Hegde Korse is being awarded with State level award-“Parisara shri”.
 - One student was selected for summer research project by Indian Academy of Science (IAS),
 - Two students have bagged University ranks in 2007-08
 - The department has recorded consistently 100% results for the past 10 years
 - One book is published in association with Mangalore University on folk medicine
- 19. Involvement of students in academic/co-curricular and other activities of the department.**
- Students are actively participating in association activities and college level as well as inter college level activities.
 - Each year 2-3 students participate as student faculty
 - Each student is participating in a student research project on year wise basis
 - Students participate in departmental wall magazine preparation.
- 20. Innovations and best practices initiated/adopted by the departments during the last five years.**
- Innovations and best practices initiated/adopted by the department during the last five years are field visits, student faculty, student research, wall magazine, subject association and certificate courses.
- 21. Development and expansion plans of the department for the next 5 years**
- Consolidation of Arboretum through addition and conservation of threatened and endangered plant species
 - Addition of more plants to the campus botanical garden
 - Up-gradation of the lab facilities.
 - Introduction more Certificate course
 - More emphasis on research activities.
- 22. Any other highlights**
- An Arboretum with 4000 plants of 475 species is established in an area of 10 acre land with the objectives of conservation of Medicinal Plants, Education and Research.


Department of Statistics

1. Faculty profile, adequacy and competency of faculty

Department has adequate number of faculty who are professionally competent.

Name	Qualification	Specialization	Service
Prof. K. Nagabhushana	M.Sc.	Stochastic process	38 years
Sri Shanthiprakash	M.Sc.	Econometrics	23 years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	97	91	188	Nil	188

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Many companies today require graduates who can handle Computers. To enhance the students placement opportunities, **computer oriented practicals** is introduced from the year 2008-09.
- **Applied Statistics** is introduced which is useful in some industries.

4. Trend in the success rate and drop out rate of students during the last five years

The average success rate and dropout rate of students is given below:

2003-04	2004-05	2005-06	2006-07	2007-08	Drop out
100 %	100 %	100 %	86 %	100 %	15%

5. Learning resources of the department like library, computers, laboratories and other such resources

The Department has departmental library, CAL packages, statistical lab, OHP, e – Content, computer with internet and intranet facility.

6. Enhancement of the learning resources during the past five years

- Establishment of Statistical lab
- 32 CAL Packages
- e - Content creation -02
- 35 books added to the department library
- Publication of two books and two question banks

7. Modern Teaching methods in practice other than the lecture method

- Use of Audio usual aids

8. Participation of teachers in academic and personal counseling of students

- Mentorship

9. Details of faculty development programmes and teachers who benefited**during the past five years**

- e- Content development - 02 teachers
- Workshop on Research methodology in social science research – 01 teacher.

10. Participation of teachers in academic activities other than teaching and research

- Participation in BOE
- Participation in BOS
- Participation in Mangalore University Statistics Teachers Association (MUSTA)
- Various college committees.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

Four Books

15. Participation of the department in the extension activities of the college.

16. Method of continuous student assessment

- Through periodical tests
- Examinations

17. Placement record of the past students and the contribution of the department to the student placements

- 10% of the students are employed after UG
- Arranging guest lectures on career prospects through HRD cell


18. Significant achievements of the department or faculty or students during the past five years

- Maintained 100% result for 4 years
- 4 publication of books by the faculty
- Getting first prize in quiz and survey competition held at the University level

19. Involvement of students in academic/co-curricular and other activities of the department.

- Two student faculty in the last 2 years
- Contribution of students towards wall magazine
- Students research projects/quiz
- Value education by the students

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Skill development through conducting survey

21. Development and expansion plans of the department for the next 5 years

- Introduction of one year PG diploma in Bio statistics
- Introduction of Research Projects in Collaboration with Industries

22. Any other Highlights

Department of Computer Science

1. Faculty profile, adequacy and competency of faculty

Department has adequate number of faculty who are professionally competent

Name	Qualification	Specialization	Service
Shailesh Kumar	M.Sc., M.A., HSM	-	13 Years
Asha Kiran	M.C.A.	-	10 Years
Devi G.	M.C.A.	-	03 Year
Deepa	M.Sc. , M.Phil		02 Years
Sridevi	M.C.A	-	01 Year
Shashi Kumar	M.Sc.	-	01 Year
Bakkesh	MCA	-	01 Year

Technical Staff:

Akshatha Jain	DCS	-	06 Years
Varsha Jain	BCA	-	03 Years
Shilpa Ariga	DCS	-	02 Years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of Stat	State
Degree	157	205	342	02	340

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- Changes have been made in the syllabus, examination pattern and in the evaluation process.
- Student research made compulsory
- Separate project lab with qualified staff.

4. Trend in the success rate and drop out rate of students during the last five years

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
100 %	100%	100%	100%	100%	0.5%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has well equipped four computer labs, 165 computers with LAN, internet facility to all the labs, separate UPS to each lab, projects done by the students are kept in the department in soft and hard copy format, laser printers for better documentation, lab with LCD projector, CAL packages and e-Content.

6. **Enhancement of the learning resources during the past five years**
 - 160 computers replaced with new ones.
 - Three new short term courses introduced.
 - 18 CAL packages added during the current academic year.
 - New software installed in the lab.
 - e-Content developed.
7. **Modern Teaching methods in practice other than the lecture method**
 - AV mode of teaching followed
 - Regular demonstrations are conducted in laboratory about various topics in Information Technology
 - Projects, seminars, group discussions and quiz are conducted
 - Students are given opportunity to do OJT in industries on demand basis.
 - Guest lectures are arranged.
8. **Participation of teachers in academic and personal counseling of students**
 - Every staff member is a mentor for a specified class
 - Periodically staff meets each students to guide them.
 - Advanced learners and poor learners are separately identified and special coaching is arranged.
9. **Details of faculty development programmes and teachers who benefited during the past five years**
 - Orientation programmes for newly appointed staff – 03 staff attended
 - e-Content workshop – 03 staff attended
 - Workshop on research methodology – 01 staff attended
 - Inter personal skill development – 02 staff attended
10. **Participation of teachers in academic activities other than teaching and research**
 - All the staff members are members of committees formed by the college
 - Members of BOS and BOE
11. **Collaborations with other departments and institutions at the national and international level and their outcome during the past five years**

12. **If research is a significant activity, what are the thrust areas of the department**

One of staff did M.Phil on Global Database Migration
13. **Details of the ongoing projects and projects completed during the last five years**

14. **Publications of the faculty, for the past five years. Details regarding citation index and impact factor.**

15. **Participation of the department in the extension activities of the college.**
 - Staff members are members of various committees constituted by the college.
 - Conducts “**Student Internet World** “- an internet awareness programme of Govt. of Karnataka , every year.

16. Method of continuous student assessment

Department conducted • Seminars • Quiz • Assignments • Competitions/games • QA sessions besides periodical tests and semester end exams.

17. Placement record of the past students and the contribution of the department to the student placements

• Conducts placement camps through HRD cell • Trains the students to take part in Campus selections through special training program.

18. Significant achievements of the department or faculty or students during the past five years

• Established Basic Information Technology Centre under CPE scheme.
• One faculty is awarded with M.Phil.

19. Involvement of students in academic/co-curricular and other activities of the department.

• Wall magazines • Quiz • Seminars

20. Innovations and best practices initiated/adopted by the departments during the last five years.

• Students' feed back is regularly taken on syllabus and practical sessions.
• Self evaluation of syllabus is done internally after each semester • Industry related live projects are given to the students to give more exposure in the field of software development • Add on courses are introduced to give more knowledge over the subjects • Seminars are arranged to get last minutes updates. • Basic computer training programs conducted to students/staff of the college.

21. Development and expansion plans of the department for the next 5 years

• Planning to have post graduate courses in Information Science
• Planning to have separate software development training centre
• Planning to have add-on courses in Hardware training.

22. Any other Highlights

Department has been with awarded as “Best Centre Award” by Government of Karnataka, for conducting student internet world, an Internet Awareness programme of Government of Karnataka, in which about 1200 students are given computer awareness every year.

Department of Commerce

1. Faculty profile, adequacy and competency of faculty

Department has adequate number of faculty of who are professionally competent.

Name	Qualification	Specialization	Service
Dr. P.N.Udayachandra	M.Com, PGDHRM, Ph.D.	P.M.I.R.,HRM	23 Years
Prof. Ajoy Kombrabail	M.Com	Cost Accounting	22 Years
Ms. Ratnavathi	M.Com	Financial Management	6 Years
Miss. Malini Anchan	M.Com.,P.G.D.B.M.	Financial Mangt.	2 Years
Mr. Lakshminarayana.K.S	M.Com	Advanced Taxation.	1 Year
Miss. Srinanda.S.B	M.Com	Advanced Taxation.	1 Year
Miss.Vinutha.D.M	M.Com	Advanced Taxation.	1 Year
Mr. Rakesh.T.S	M.Com	Cost Accounting	1 Year
Mr. Sharath Raj	M.Com	Business Taxation	1 Year
Mr. Bhanu Prakash B. E.	M.Com	Advanced Taxatio	1 Year
Ms. Shakunthala	M.Com	Financial Management	4 Years
Miss. Shruthi	M.Com	Business Taxation	Fresher
Mr. P.R. Gurumoorthy Bhat	M.Com	Advanced Taxatio	Fresher

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
Degree	272	189	461	-	461

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- With the grant of autonomous status to the college in the year 2007, curriculum was modified.
- The syllabus of Principles of Management and Taxation was revised: TQM and KAIZEN were included in principles of management and K-VAT, Service Tax and Fringe Benefit Tax were included in Taxation for their contemporary relevance and need.

4. Trend in the success rate and drop out rate of students during the last five years

Average percentages of the success rate in commerce course is as follows:

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
95 %	85.53 %	76.93 %	95.12 %	95.12 %	2%

5. Learning resources of the department like library, computers, laboratories and other such resources

Departmental has library with 32 books, computer facility with internet/intranet and printer, 125 CAL packages and 06 e-content

6. Enhancement of the learning resources during the past five years

- 125 CAL packages, 06 e-content developed, 105 Project reports added to the department collection.

7. Modern Teaching methods in practice other than the lecture method

- A.V. Mode of teaching and participative methods such as group discussions, seminars, assignments, brain storming, quiz, paper presentations, field visits, case studies are adopted.
- Students are motivated to participate in EDUSAT programmes.

8. Participation of teachers in academic and personal counselling of students

Academic: • Providing question bank and study materials. • Encouraging to participate in curricular & co-curricular activities. • Encouraging to prepare CAL packages, and providing reference books. • Remedial drill to low performers.

Counselling: • Mentorship- meeting and interacting with the students as per the schedule • Personal counseling to the needy students • Interaction during parent teacher meeting.

9. Details of faculty development programmes and teachers who benefited during the past five years

4 Staff members participated in orientation programme, 3 Staff in Teaching Methodology, 5 in Research Methodology, 8 in workshop on effective communication, and 1 in e-Content Development.

10. Participation of teachers in academic activities other than teaching and research

- Other than teaching, the staff members are involved in Mentorship, monitoring students progress, Student Research Projects. • Staff participate as committee members and as resource persons. • They are involved in organizing Field visits, and conducting practical examinations for taxations students.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

02 Minor Research Projects completed during the last five years and their total outlay is **Rs. 1,50,000/-**

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

Staff published 4 books.

15. Participation of the department in the extension activities of the college.

Staff members of the department are actively involved in the extension activities organized by the college.

16. Method of continuous student assessment

Continuous evaluation system has been adopted by the department. the evaluation is based class performance, assignments, projects, 02 internal exams and term end exams.

17. Placement record of the past students and the contribution of the department to the student placements

- Placement Assistance is provided to the students in the area of Accounting and Marketing through networking with the Alumni Association.
- Staff associate with HRD cell in organizing placement training programme.

18. Significant achievements of the department or faculty or students during the past five years

- 4 staff members are pursuing M.Phil.
- Two U.G.C minor Research Project completed.
- One Major Research Project proposed to UGC.
- Students have won one championship, one runner-up, and ten other prizes in inter collegiate competitions.
- 8 Students registered for ACS foundation course offered by the ICSI.
- Four students are recognized as student faculty.

19. Involvement of students in academic/co-curricular and other activities of the department.

- Students actively involve in organizing departmental programmes and interclass **competitions (EXPO FEST)**
- Preparation of Wall Magazines
- Organizing the college activities.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- **C.A.M.P – (Competency Assessment and Monitoring Progress) is evolved.**

21. Development and expansion plans of the department for the next 5 years

- Commerce Lab.
- To establish approved coaching centre for professional courses.
- To introduce two streams in commerce and integrated course in management.

22. Any other Highlights

- Good networking with the Alumni for C.A. article-ship and jobs in accounting and finance sectors

PG Department of Social Work

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Dr. K.G. Parashurama	M.S.W, Ph.D	PM&IR	11 years
Ms. Yashaswini Battangaya	M.S.W (Ph.D Registered)	C.D.	6 years
Mr. Lokesh M.U.	M.S.W , M.D.P,Ph.D.	PM&IR	6 years
Mr. Ravishnakar K.R	M.S.W , M.A PGDPM	C.D.	11 years
Mrs. Mary M.J.	M.S.W (Ph.D, Registered)	MPSW	5 years
Mr. Ajith Fredjiv Dinakarlal	M.S.W	MPSW	4 years

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
M.S.W	77	40	117	01	116

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

Syllabus is changed based on market requirements. Repeated topics are deleted from the papers Management Concepts and Management of Organization. Updated topics added to the papers on Social Work profession are **History & Philosophy, Personnel Management and Human Resource Development, Labour Legislation, Rural and tribal Development, Communication Skills for Social Workers, Medical Social Work. Dissertation is made compulsory for all the II MSW students.**

4. Trend in the success rate and drop out rate of students during the last five years

Department has a record of 100 percent result in the last five years.

2004-05	2005-06	2006-07	2007-08	2008-09	Dropout Rate
100 %	100 %	100 %	100 %	100 %	2.5%

5. Learning resources of the department like library, computers, laboratories and other such resources

Learning resources of the department are 2 Computers with internet, one laptop, CAL packages, one L.C.D Projector & one over Head Projector.

- 6. Enhancement of the learning resources during the past five years**
- 342 CAL packages added
 - Provision of language lab to enhance students English communication
 - Use of Documentary Movies.
- 7. Modern Teaching methods in practice other than the lecture method**
- Use of AV aids, Article Review, Case Studies, Brain Storming, Group Discussion
- 8. Participation of teachers in academic and personal counseling of students**
- Personal Counseling to the students
 - Academic counseling once in a week during field work conference on academic performance and problems.
- 9. Details of faculty development programmes and teachers who benefited during the past five years**
- 2 faculty members are benefited from computer training and 2 faculty members are benefited from e-content Development Programmes.
- 10. Participation of teachers in academic activities other than teaching and research**
- 4 faculty are members of BOS & BOE of other Autonomous colleges and Universities.
 - Faculty members regularly participate in National and international Seminars, Workshops and conferences
 - Faculty members actively participate in various committees of the college.
- 11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years**
- _____
- 12. If research is a significant activity, what are the thrust areas of the department**
- _____
- 13. Details of the ongoing projects and projects completed during the last five years**
- U.G.C funded ongoing Minor Research Project ‘**A study on Quality & Competency Expectation from professional Social Workers**’ - **Amount: 50.000**
- 14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.**
- One of the staff has published 2 papers in National Journal
1. **Social Case Work - Helps In Problem Solving, in HRD Times Chennai.**
 2. **Training and Facilitation Practices, in HRD Times Chennai.**
- 15. Participation of the department in the extension activities of the college.**
- Department has conducted 25 extension activities like Medical Camp, Awareness Programmes, Training Programmes, Career Guidance Programmes, Empowerment Programmes and Rural Camp by Involving Both Staff & Students. 2000 people have been benefited.

16. Method of continuous student assessment

Continuous student assessment

1) Internal assessment through:

- Two tests and one preparatory test
- Class room Seminar
- Assignment

2) Field work evaluation • Assessment through individual and group conference.

3) Semester end exam.

17. Placement record of the past students and the contribution of the department to the student placements

• Placement record is maintained. • Department is in touch with Alumni, Placement consultancy and organizations. • Faculty members give reference for students whenever they find job opening.

18. Significant achievements of the department or faculty or students during the past five years

• One faculty has undertaken one **UGC Sponsored minor research project**.
• Organized one **UGC Sponsored State Level Workshop** • Students have won **10 prizes in competitions** organized by other colleges and Universities.

19. Involvement of students in academic/co-curricular and other activities of the department.

• Students actively involve in extension activities • H.R.D Cell is managed by the students • Students organize inter department competitions. • Students involve in different committees of the department formed while organizing the programmes.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

• Talent appreciation programmes • Alumni interaction • Alumni meet
• Industry Institution interaction • Annual get together of supportive agencies

21. Development and expansion plans of the department for the next 5 years

- To establish Research Centre
- One new PG course - Masters in Training & Development
- Offering Residential programme in M.S.W.
- New certificate courses
- Finishing school
- Placement cell
- To have twining programme

22. Any other Highlights

• Every year department organize South India meet of Social Work schools **SAMBHARAMA** with the purpose of building network among Social work schools and professional Social Workers. • Department involves all I & II M.S.W Students to organize extension activities.

P.G Department of Mass Communication & Journalism

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Dr. Kushal Kumar	M.A., Ph.D	Communication & Journalism	27 Years
Ms.Chandralekha J.	M.C.J. (Ph.D. Regd.)	Communication & Journalism	03 Years
Dr. Manjunath	M.A., Ph.D	Communication & Journalism	01 Year

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of Stat	State
Degree	02	06	08	-	08

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- The PG course commenced from the academic year 2008-09
- Latest and updated syllabi of Mangalore University has been adopted for the curriculum.
- Introduced continuous internal evaluation
- Compulsory class room seminar and student faculty program.

4. Trend in the success rate and drop out rate of students during the last five years

- 2008-09 – 1st & 2nd Semesters – 100%

5. Learning resources of the department like library, computers, laboratories and other such resources

The Department has well established departmental library, multi media studio and internet and computer lab.

6. Enhancement of the learning resources during the past five years

- Provided e-books and e-journals related to curriculum
- Provided journal articles
- Developed 20 CAL packages

7. Modern Teaching methods in practice other than the lecture method

- Discussion method
- Case study
- Audio visual aids
- Film screening
- Paper presentation
- Question and answer session
- Seminars
- Preparation of Practice Journal SDM Gazette and weekly T.V bulletin.

8. Participation of teachers in academic and personal counseling of students

- Teacher are participating in academic and personal counseling of students
- Personal guidance is given to a needy student
 - Discussion
 - Career guidance
 - Academic advice & motivation.

9. Details of faculty development programmes and teachers who benefited during the past five years

- 3 faculty members have undergone faculty development and orientation programmes arranged by the college for the newly appointed lecturers.
- 3 staff members attended effective communication workshop and 2 staff members attended workshop on research methodology.

10. Participation of teachers in academic activities other than teaching and research

- Teachers actively participate as chairmen & members of various committees and B.O.S. & B.O.E.
- Faculty deputed to attend academic activities like seminars and workshops.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

One of the staff awarded Ph.D for his work on status of working women journalist in Karnataka.

13. Details of the ongoing projects and projects completed during the last five years

As the department is just one year old the proposal has been just prepared for a major project.

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

15. Participation of the department in the extension activities of the college.

- Documentary film production
- Social Awareness programmes and news programmes are produced by the department and are telecasted in the weekly news bulletin (Nammura Varthe)
- Production of SDM Gazette

16. Method of continuous student assessment

Two tests and a preparatory examination are conducted and continuous assessment is done through giving assignments, conducting seminars, group discussions, Student research projects and dissertation.

17. Placement record of the past students and the contribution of the department to the student placements

- Department provides career as well as placement guidance to the students

18. Significant achievements of the department or faculty or students during the past five years

- **Launching of SDM Gazette** • Launching of weekly news bulletin in collaboration with the local cable channel and all the production stages of news bulletin is managed by the students starting from news collection to that of presentation and editing of news programme.
- The department has the record of 100% results
- One staff member was awarded with the Ph.D Degree from Karnataka University.

19. Involvement of students in academic/co-curricular and other activities of the department.

- Students actively involve in organizing activities like seminar workshop
- Students actively participate in organizing the following workshops a) Photo editing workshop b) Page making workshop c) Reporting workshop d) Web designing workshop
- SDM Gazette
- Seminar presentation
- Student faculty programme
- Minor research projects

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Production and telecast of weekly T.V news bulletin
- Learner participative teaching methods
- Media professionals from the field are invited for interactive sessions with the students.
- Educational tours and field visits to media organization such as :Radio Mirchi ; Study visit to newspaper organization
- Career guidance
- Display of articles published by students
- Internship in media organization
- Documentary film production and screening.

21. Development and expansion plans of the department for the next 5 years

- Establishing of full fledged PG School of communication
- Setting up research centre for M.Phil and Doctoral (Ph.D) study.
- Take up UGC Major Research
- Establish research collaboration with media industries, institutions and universities.

21. Any other highlights

Department of P.G. Psychology

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Dr. M.Y. Manjula	M.A. Ph.D, PGDPPHC	Clinical Psychology	11 Years
Dr. Y.T. Balakrishna Acharya	M.A. Ph.D	Clinical Psychology	15 Years
Mrs. Deepa Marina Rasquinha	M.A. (Registered for Ph.D)	Counseling & Guidance	06 Years
Mr. Satheesh Varma M	M.Sc, M.Phil, (Registered for Ph.D)	Industrial & Organizational Psychology	03 Years
Ms. Kavyashree K.B.	M.Sc. (Registered for Ph.D)	Clinical & Counseling	03 Years

3. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
M.Sc Psychology	01	48	49	0	49

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

Department introduced: Papers on **Educational Psychology**, on **Community Psychology**, Specialization in **Industrial and Organizational psychology** as they have contemporary relevance

Dissertation – to give exposure to research, field visits and field work to give practical training Removed:- **Paper on Health Psychology** as it has been introduced at the Undergraduate level.

4. Trend in the success rate and drop out rate of students during the last five years

2003-04	2004-05	2005-06	2006-07	2007-08	Dropout Rate
100%	100%	100%	100%	100%	05%

5. Learning resources of the department like library, computers, laboratories and other such resources

The department has a library comprising of 135 books, computer, laptop, well equipped laboratory and seminar hall with LCD.

6. Enhancement of the learning resources during the past five years

- SPSS trial software was procured during the statistical analysis of students' dissertation.
- Internet facility is provided in the department.
- Laptop and LCD projectors have been procured.
- CAL packages are prepared by the staff.

7. **Modern Teaching methods in practice other than the lecture method**
 - Out bound learning • Film review • Book review • Group discussion • HR activities • Discussion forum • Role-play • Case presentation • Seminar.
8. **Participation of teachers in academic and personal counseling of students**
 - Faculty members offer academic and personal counseling to the students.
9. **Details of faculty development programmes and teachers who benefited during the past five years**
 - A workshop was conducted on research methodology and it was attended by 5 teachers. • Two teachers attended workshop on use of SPSS in statistical analysis of data.
10. **Participation of teachers in academic activities other than teaching and research**
 - Faculty members are: • BOS and BOE members of other Universities and autonomous colleges. • Members of expert committee. • Guide students in field work. • Accompany students on their field visit and study tours. • Present papers at national and international conferences.
11. **Collaborations with other departments and institutions at the national and international level and their outcome during the past five years.**

12. **If research is a significant activity, what are the thrust areas of the department.**

13. **Details of the ongoing projects and projects completed during the last five years**
 - In the last three years **three UGC funded minor research project** have been completed
 - Enhancing Academic Performance of Disadvantaged School Children of Belthangady Taluk, Dakshina Kannada District (2005-2007). • Assessment and Management of stress, Anxiety and enhancement of self concept Adjustment and general well being of adolescents through positive therapy (2005-2007) .
 - Psychological problems and attitude of the parents of Mentally challenged (2006-2008)
14. **Publications of the faculty, for the past five years. Details regarding citation index and impact factor.**

Books • Vaak shravana doshagalalli maanasika samasyegalu. In Indira Jaiprakash(Ed) (2007), **Vaividyamaya Manovijnana: Suvarna Karnataka maale** 11(P.P.42-75). Bangalore: Prasaranga, Bangalore University. • Learning Disability; a guide for parents and teachers (In Kannada) (2008). Dharmasthala; Sri Dharmasthala Pusthaka Prakashana Maale. • Mental Retardation; Causes and remedies (In Kannada) • (2008). Mysore: Karnataka State Open University

Scientific article: Adjustmental problems of stutterers. Disabilities and Impairments (2008), 22, 77 - 82.
15. **Participation of the department in the extension activities of the college.**
 - Teachers go as resource persons for extension activities conducted by the college • The Department in collaboration with career guidance cell organized a workshop on creative teaching for freshly appointed lecturers. • Faculty members are in different committees in the college. • Students conduct value

education programmes in the schools. • Workshops for teachers on:
 • Identification and management of learning disability • Mental health problems of children.

16. Method of continuous student assessment

• The department adopts continuous evaluation system by using various methods like -weekly tests, class seminars, class assignments, wall magazines, field work, field visit, discussion forum, journal club, book review, film review, project work, dissertation, and examinations.

17. Placement record of the past students and the contribution of the department to the student placements

• Teachers contact placement agencies and brochures of the course are also sent to different institutions and corporate. • Campus recruitment conducted during 2004 – 2005 & 2007-08. • Job advertisements in the newspapers and websites are informed to the students • Teachers also use their personal contacts in job placement of students.

18. Significant achievements of the department or faculty or students during the past five years

Three UGC sponsored minor research projects have been completed.

• Department is recognized as a **research centre for the Ph.D programme of Mangalore university since 2008.** • One of the former students has joined **Indian Army and is working as Captain.** • One of the former students has joined as junior scientist in Deference Research and Development Organization. • Students present papers in National and International Conferences. • One student has got **best paper award in International Conference and two students have received best paper award in National Conference.**

19. Involvement of students in academic/co-curricular and other activities of the department.

• Students actively participate in: • Inter collegiate co-curricular and extra curricular activities • Inter and Intra departmental competitions • Attending conferences, workshops and seminars • Presenting modules • Conducting awareness and training programmes in the community

20. Innovations and best practices initiated/adopted by the departments during the last five years.

• Outbound learning. • Discussion forum • Organizing certificate course in basic yogasanas.

21. Development and expansion plans of the department for the next 5 years

• To have tie up with national and international organizations.
 • To complete 7 successful Ph.D's.
 • To take up community oriented major research projects.

22. Any other highlights.

• Celebrating World Mental Health Day • Psychovision an intercollegiate Competition for students of Psychology

P.G. Department of Biotechnology

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Dr. Maruthi, K.R.	M.Sc., Ph.D.	Plant Biotechnology, Phytochemistry	10 Years
Mr. Keshava Hegade Korse	M.Sc., M.Phil.	Pharmacology	10 Years
Dr. Harish, B.G.	MCA., M.Sc., Ph.D.	Plant Biotechnology & Bioinformatics	05 Years
Dr. Veeranna, S.	M.Sc., Ph.D.	Protein Biochemistry & Cancer Biology	05 Years
Mrs. Smitha Blessie Rosario.	M.Sc., (Registered for M.Phil.)	Biotechnology & Molecular Biology	03 Years
Mrs. Prarthana, J.	M.Sc., M.Phil.	Microbial Biotechnology	04 Years

4. Students profile according to programme of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of State	State
M.Sc.	14	49	63	03	60

3. Changes made in the course or programme during the past five years and the contribution of the faculty to those changes

The Mangalore University syllabi has been modified in the areas of

- Biochemistry & Biophysics - Role of water in biological systems; Energy sources for life; defense and building blocks & Biophysical techniques
- Microbiology - Role of Micro organisms on human economy • Cell Biology - Structural organization of a cell; Chromatin: Master Molecule of a cell
- Molecular Biology - control mechanism of a cell • Genetic engineering - Application and tools of r DNA technology • Bioprocess technology - in line, on line and off line data acquisition. • Plant Biotechnology - Genetic transformation; Transgenic plant • Immunology – antigens; Immunoglobulins
- Environmental Bio- technology - Bioleaching • Bioinformatics - types of computer network; sequence databases; Specialized data bases; sequence alignment & applications. • Biostatistics, Bioethics, IPR & entrepreneurship– correlation & regression; Binomi, passion, normal distribution & testing hypothesis. Faculty as a member of BOS contributed in the revision.

4. Trend in the success rate and drop out rate of students during the last five years

- 2007-09 - Success rate 100%; Drop out Rate 3.84%

5. Learning resources of the department like library, computers, laboratories and other such resources

Department has Library with 15 books, 01 computers with internet, 03 laboratories, 50 e-Books and 17 charts.

6. Enhancement of the learning resources during the past five years

• Department Library - 10 • Computers with internet - 01 • Laboratories - 02 • E Books - 30

7. Modern Teaching methods in practice other than the lecture method

Audio visual aids – LCD, animated clips, OHP are used. Seminars, workshops, quiz are conducted.

8. Participation of teachers in academic and personal counselling of students

Faculties provide academic/personal counselling.

9. Details of faculty development programmes and teachers who benefited during the past five years

• Computer Training Programme – one faculty benefited • e-Content Development Programme - one faculty benefited

10. Participation of teachers in academic activities other than teaching and research

• One faculty is a BOE member of Kuvempu University • Faculty attend seminars, conferences, workshops. • Faculties are involved in organizing various workshops and seminars. • Faculties are members of various committees constituted by the Institution involved in all academic activities.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

The thrust areas of the research are – Phytochemistry, Microbial Biotechnology, Protein Biochemistry

13. Details of the ongoing projects and projects completed during the last five years

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

One faculty published research article in a refereed journal (2009), - Regeneration of rice via somatic embryogenesis and variant analysis using RAPD. J. Biotechnology. 2 (1).

15. Participation of the department in the extension activities of the college.

All staff members participate in the extension activities of the college.

16. Method of continuous student assessment

- Two internal tests and preparatory exams for both theory & practical papers.
- Surprise test
- Presentation skills are assessed through class room seminars.
- Use of referrals and writing skills are assessed through assignments.

17. Placement record of the past students and the contribution of the department to the student placements

- Department provides career and placement guidance to the students.
- Two days personality development training programme for out going students.
- Block placement programme for one month after the completion of the course.

18. Significant achievements of the department or faculty or students during the past five years

- Department organized UGC Sponsored two days National level conference.
- One faculty guides 06 M.Phil. scholars
- Paper/poster presentation: 12 students presented papers at National level seminars
- One student qualified GATE.

19. Involvement of students in academic/co-curricular and other activities of the department.

Students involve in bringing out department Wall Magazine – “Jaivika Manjari”, attending/presenting papers in seminars, Minor Project, Organizing seminars, and students Biotech association – ‘Genix’ activities.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Career guidance/placement information, recent innovations /achievements/ Life sciences Articles/ Paper clippings are displayed on notice board.
- Soft skill training programme
- Workshops
- Student interaction with the out standing personalities in Biotechnology field
- Minor projects
- Block Placements
- Maintaining alumni profile.

21. Development and expansion plans of the department for the next 5 years

Expansion plans of the department are

- To introduced certificate & P.G. Diploma courses.
- To establish a recognized Research Centre.
- To establish research collaboration with Industries, Institutes and Universities.

22. Any other highlights

Department P.G. Medicinal Chemistry

1. Faculty profile, adequacy and competency of faculty

Department has adequate faculty who are professionally competent

Name	Qualification	Specialization	Service
Dr.Chandrashekar	M.Sc. Ph.D	Pharmaceutical	1 Year
Mr.Karthik Ankar	M.Sc.	Organic	1 Year
Mrs. B.P.Sowmya	M.Sc. Ph.D.	Physical	1 Year

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	State	Out of State	Total
M.Sc.	09	21	30	-	30

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

Keeping in mind the opportunity for post graduation with specialization in Medicinal Chemistry a new syllabus is drafted by the faculty in consultation with academicians and representatives of industry.

4. Trend in the success rate and drop out rate of students during the last five years

The success rate is 90%, Dropout rate is Nil

5. Learning resources of the department like library, computers, laboratories and other such resources

The Department has well equipped laboratories with sufficient number of instruments to cater to the needs of the students, computer with printer having internet and intranet connectivity round the clock sufficient number of charts and models, CAL packages prepared by the faculty.

6. Enhancement of the learning resources during the past five years

- Addition of 20 CAL packages.
- e-books

7. Modern Teaching methods in practice other than the lecture method

- Audio visual aids
- OHP, models and charts.
- Demonstration
- Student seminars and home assignments
- Question bank discussion.
- On demand lectures through EDUSAT.

8. Participation of teachers in academic and personal counselling of students

- Encourages the students to involve in research activities like summer fellowships and student projects.
- Conducting Supplementary classes and practicals
- Counseling to needy students

9. Details of faculty development programmes and teachers who benefited during the past five years

Orientation programme - Three staff members attended

10. Participation of teachers in academic activities other than teaching and research

• Teachers are members of committees constituted by the college. • Members of BOS & BOE • Faculty deputed to attend seminars and workshops.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

Department is just two years old and is making all efforts for collaborations.

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

15. Participation of the department in the extension activities of the college.

Department faculty actively involved in extension activities of the college.

16. Method of continuous student assessment

• Tests in theory and practicals • Preparatory examination • Continuous assessment through weekly test, Class room seminar, assignments and Library work.

17. Placement record of the past students and the contribution of the department to the student placements

Department provides career guidance and placement guidance to the students.

18. Significant achievements of the department or faculty or students during the past five years

19. Involvement of students in academic/co-curricular and other activities of the department.

Student actively involve in the following activities of the department

- Student Faculty
- Organizing quiz and seminars
- Spatika wall magazine
- Interacting in EDUSAT classes.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

- Availing EDUSAT network facility to conduct classes.
- Quotable quotes in the Classroom
- Display of Chemistry related news in the Department notice board
- Interaction with industry people.

21. Development and expansion plans of the department for the next 5 years

- Establishment of research center
- To have MOU with industries
- P.G. Diploma in Pharmaceutical Chemistry

22. Any other Highlights

P.G Department of Commerce

1. Faculty profile, adequacy and competency of faculty

Department has adequate number of faculty who are professionally competent.

Name	Qualification	Specialization	Service
Dr. Gajanana Anantha Hegde	M.Com, Ph.D.	Marketing	24 Years
Ms. Priya kumari S.V	M.Com	Advanced Taxation	01 Year
Ms. Sowmyashree G.R	M.Com	Advanced Taxation	01 Year

2. Students profile according to programmes of study, gender, region etc. 2008-09.

Class	Male	Female	Total	Out of Stat	State
M.com	04	13	17	-	17

3. Changes made in the courses or programmes during the past five years and the contribution of the faculty to those changes

- The P.G course started during the academic year 2008-09. Latest and updated syllabus has been designed by the department in consultation with the professionals and Academic Experts.

4. Trend in the success rate and drop out rate of students during the last five years

Success Rate - 100% (First year). Drop out rate : Nil

5. Learning resources of the department like library, computers, laboratories and other such resources

The Department has computer with internet, CAL packages-05, good infrastructure, library with 05 books.

6. Enhancement of the learning resources during the past five years

05 CAL packages.

7. Modern Teaching methods in practice other than the lecture method

- Case study method • Brain storming • Seminars • Group discussion • Paper presentation/power point presentation.

8. Participation of teachers in academic and personal counselling of students

Teachers participate in:

- Personal counselling • Personal guidance • Academic advice • Career guidance • Motivation.

9. Details of faculty development programmes and teachers who benefited during the past five years

The staff members attended:

- Orientation Programme - 02
- Workshop on Teaching & Research Methodology - 02

10. Participation of teachers in academic activities other than teaching and research

The staff Participate in various committees as members, chairman & jury for various competitions conducted in the college.

11. Collaborations with other departments and institutions at the national and international level and their outcome during the past five years

12. If research is a significant activity, what are the thrust areas of the department

13. Details of the ongoing projects and projects completed during the last five years

14. Publications of the faculty, for the past five years. Details regarding citation index and impact factor.

15. Participation of the department in the extension activities of the college.

All teachers actively participate in extension activities organized by the college like blood donation camp and NSS Weekend camps.

16. Method of continuous student assessment

Continuous student assessment:

- 1) Two tests and one preparatory test
- 2) Internal assessment through:
 - Seminars
 - Group discussion and debate
 - Case study
 - Library work
- 3) Semester end exams.

17. Placement record of the past students and the contribution of the department to the student placements

Department provides career guidance as well as placement guidance to the students.

18. Significant achievements of the department or faculty or students during the past five years

Three students attended and presented paper in A State Level Seminar.

19. Involvement of students in academic/co-curricular and other activities of the department.

Students actively involve in organizing departmental activities.

20. Innovations and best practices initiated/adopted by the departments during the last five years.

Innovations and best practices:

- SIP- Summer Internship Programme, Skill Enhancement Training
- Placement assistance
- Celebrating Birthdays, Marriage Anniversaries and Special days.
- Supporting students in preparing their C.V and conducting foundation courses.

21. Development and expansion plans of the department for the next 5 years

Development and expansion plans:

- To have an independent research center for M.Phil and Doctoral (Ph.D) Study.
- To take up UGC Major Research Projects on Micro Insurance.

22. Any other highlights

D. Declaration by the Head of the Institution

I certify that the data included in this Self - study Report (SSR) are true to the best of my knowledge.

This SSR is prepared by the institution after internal discussions, and no part thereof has been outsourced.

I am aware that the Peer team will validate the information provided in this SSR during the peer team visit.

Signature of the Head of the institution
with seal:

Place:

Date:

