

Principal's Desk

Engines of Dynamism

Starting from the beginning of AD, as per one estimation, it took around 1400 years for the world population to double. But now the doubling takes place in almost fifty years!. The endless wars, wide spread pandemics and inadequate healthcare systems might have contributed to the slower population growth during the initial years of the Christian era. The rise in the levels of life expectancy, particularly in the twentieth century can be attributed certainly to the rapid progress achieved through the spread of knowledge. The biggest contributor to this miracle, undoubtedly, is education.

Yet we cannot call the rise in population levels as an indicator of progress as it has added more strains on the available resources and opportunities. The same education which drove the engines of development then, has to manage it more efficiently now. Consequently the task of designing a meaningful academic system has become extremely challenging, as it has to take into consideration both local and global parameters, that too at a time when all human systems are rapidly changing. It is impossible to design one without the total participation of all stake holders.

It is important to compose the new academic system like a symphony, tuning in many melodies, creating harmony between varying parameters. The composition may be complex but the music needs to be melodious. Each one of us has to add a note to this composition so that the opera of education can truly become the engine of progress and dynamism in the years to come.

Prof. Satheeshchandra S.

Principal

Independence Day Celebration

Dr. B Yashovarma, Secretary, SDM E Society, Ujire hoisted the National Flag. Prof. S Sateeshchandra, Principal, Dr. Shreedhara Bhat, Prof. Bhanu Prakash and Ms. Shubharani, ANOs, NSS, Rovers and Rangers Officers of the College, staff and students were present on the occasion.

PhD Awarded

- Dr. Navyashree G.C., Assistant Professor, Department of PG Studies and Research in Psychology, awarded PhD for her thesis titled “Adolescent Survivors of Child Sexual Abuse- A Psychological Study” scripted under the guidance of Dr. M.Y. Manjula, Professor of Psychology, Christ University, Bangalore.
- Dr. Raghavendra S, Assistant Professor, PG Department of Physics has been awarded Ph.D. degree for his thesis titled ‘Study of Nucleon Nucleon Interaction in a Relativistic Harmonic Model with Instant on Induced Interaction’, submitted to Mangalore University under the guidance of Prof. K B Vijayakumar, Department of Physics, Mangalore University.

Staff Publication

- Dr. A. Jaya Kumar Shetty, Ganesh Shendhye, published research paper titled “System of Rice Intensification: Climate-Smart Management Practices for Sustainable Development” in ‘SHODHA’, a UGC Recognised (CARE) Journal with ISSN No: 2249-0396, pp138-145.
- Dr. Mahesh Kumar Shetty H, UG Department of Economics, published research paper titled “Indian Economic Policy Response to Covid-19 Pandemic – An Analysis” in ‘International Journal of Creative Research Thoughts’, a peer reviewed journal (Dated 31st July 2020) with ISSN No: 2320-2882, pp5040-5046.

- Dr. B. P. Sampath Kumar, HOD, Department of Kannada, presented a paper titled “ Prachina Kannada Sahithyadalli Bahuthva” at a International seminar on ‘Bhasa Sangam 2020’ at Milagres College. The paper has been published in ‘Bhasa Sangam 2020’ ISBN ;978-88-81195-94-8
- Dr.Bojamma K.N, Department of Kannada, presented a paper titled “ Adunika Kannada Mahila Kavyadalli Purana Bhanjane Mattu Purana Marunirmanada Nele” at a International seminar on ‘Bhasa Sangam 2020’ at Milagres college .The paper has been published in ‘Bhasa sangam 2020’ ISBN ;978-88-81195-94-8
- Dr. Narayana Hebbar, Department of Chemistry, published a paper titled “Electrochemical and Adsorption Studies of 4-Chloro,8-(Trifluoromethyl) Quinoline (CTQ) for Mild Steel in Acidic Medium” in *J Fail. Anal. and Preven.* (2020). <https://doi.org/10.1007/s11668-020-00944-4> (Abstracted and indexed in SCOPUS and UGC-CARE List (India) dated 4th August 2020
- Dr. Shashikant S Kurodi, PG Department of English, published two poems titled ‘Awesome Nature’ and ‘Life Serene’ in PoetCrit Online journal Vol-XXXIII, No.2, page No. 172, 173.
- Aleena Mathew, II MSc Psychology and Dr. Vandana Jain, Assistant Professor, Department of PG Studies and Research in Psychology published a research article titled “Death Anxiety among civilian kidney donors” in The International Journal of Indian Psychology, Volume 8 , Issue 3 with ISSN 2348-5396, dated July to September 2020

Digital Publications

- Both UG and PG Departments of Journalism and Mass Communication published Digital versions of SDM Gazette and E-Chiguru Wall Magazine. Department’s Multi Media Studio produced 10 promotional videos on historical and pilgrim places.

Guest Lecture

- Dr. A Jayakumar Shetty, UG Department of Economics, delivered a talk on “Online Teaching-Learning during Pandemic”, webinar organised by IQAC of Crossland College, Udupi on 7th August 2020.
- The UG Department of Political Science organised a guest lecture by Prof. Valerian Rodrigues on “Perspectives of Democracy” on 6th August 2020.

NSS

- Ms. Deepa R.P., Asst. Professor, Dept. of Computer Science has been appointed as Programme Officer for NSS Unit - II in the college.
- **Four NSS Volunteers of SDM College participated** Online Workshop on “Gender Sensitization” organised by NSS Unit, Mangalore University, Mangalore, on 31st July 2020 and 4 NSS Volunteers participated in State Level E-Quiz on “My Nation” organised by NSS Unit, Sacred Heart College, Madanthyar.
- NSS Program Officers attended an International Webinar on “Challenges and Opportunities for Indian Youth in the 21st Century” organised by Dr. SNS Rajalakshmi College of Arts and Science, Coimbatore, TNNSS, Mangalore, on 12th August 2020. NSS volunteer participated in a State Level Webinar on “Role of Youth in Nation Building and National Integrity” organised by Sri Bhuvanendra College, Karkala, 12th August 2020.

NCC

- Ms Shubharani, Assistant Professor, Dept of English is appointed as the NCC Officer of Senior Wing NCC Company of the college from the academic year.

Career Guidance and Placement (HRD) Centre Initiatives

- SDM-Rotary Career Guidance & Placement (HRD) Centre organized online programs focusing the overview of HRD Cell, stress management and motivation, career guidance and work culture in COVID situation, skill development and practical experiments and other motivational aspects for II year and III year students of the college organized between 13th July 2020 and 14th August 2020.

Staff Participations

- Dr Shankaranarayana K, Mr G R Bhat, Ms Pavithra Jain, Ms Shubharani P S, Ms Rakshitha, Dr Shashikanth Kurodi, Department of English, have participated in a webinar organized by S D M, IQAC titled “Issues and Concerns of Online modes of Teaching Learning and Evaluation” (under UGC Paramarsh Scheme) on 6th August 2020.
- Ms Pavithra Jain and Shubharani P S, Assistant Professors, Department of English, have participated in the International webinar titled “Deploying the Tools in Enhancing Research Manuscript” organized by Sri Bhuvanendra College, Karkala, Karnataka, on 6th August 2020, the National webinar on “Choosing the Right Statistical Tool for Social Science Research” organized by Post Graduate department of Commerce and IQAC of Sri Bhuvanendra College, Karkala, Karnataka, on 8th August 2020.
- Mr G R Bhat, Ms Pavithra Jain and Shubharani P S, Department of English, participated in the International webinar on “Expanding Language World for Learners” organized by Department of English, SDM College of Business Management, Mangaluru on 13th August 2020.
- Dr Shashikant Kurodi, Assistant Professor, Department of English, has participated in the National webinar on “Vijayanagar Art and Architecture” organized by Post Graduate Department of Commerce and K. L. E Society’s Basavaprabhu Kore Arts, Science and Commerce College, Chikodi, on 29th July 2020, the National webinar on “Predatory Journals and Open Educational Resources” organized by Post Graduate Studies in English, Alva’s College, Moodabidri, on 4th August 2020, one- day International webinar on ‘Tools for Language Classroom’ organized by K. L. E Society’s Arts and Commerce College, Gadag, on 3rd August 2020, webinar on “How to Continue Our Study During Covid - 19 Pandemic” organized by Gautama Buddha Teacher’s

Training College, Hazaribag, Jharkhand, India, on 9th August 2020, one-day International webinar on "Hospitality & Tourism Education and Training: Post Covid - 19 Perspectives" organized by the School of Hospitality & Tourism Management, on 31st July 2020, national level Online Quiz on "Indian History" organized by the department of History and IQAC of A. V. C College (Autonomous), Mannampandal, Mayiladuthurai, Tamil Nadu on 31st July 2020 and National level Seminar on "Predatory Journals and Open Educational Resources" conducted by PG Dept of English, Alva's College, Moodbidri, on 4th August 2020.

- Mr G R Bhat has participated in the national webinar on "Vachanakarara Lokadrushti" organized by the Department of Kannada and IQAC, Sri Bhuvanendra College, Karkala, on 8th August 2020 and national level E Quiz on 'Indian Economy', organized by Sri Sharada, College, Basrur, on 29th July 2020.
- Prof S N Kakathkar, UG Department of Physics, attended a Webinar entitled "Issues and Concerns of Online Mode of Teaching Learning and Evaluation" organised by SDM College (Autonomous),Ujire, on 6th August 2020.
- Apeksha Jain, Department of Physics, has participated in the national webinar on "Bharatadalli Maanavikagala Sthitigati" organised by Internal Quality Assurance Cell and Department of Kannada, Shri Dhavala College, Moodbidri, on 29th July 2020 and another national webinar on "institutional collective action and covid 19 pandemic control" organised by Department of Economics and IQAC, Sri Bhuvanendra College, Karkalla, on 30th July 2020, Webinar titled "Issues and Concerns of Online Mode of Teaching Learning and Evaluation" organised by SDM College (Autonomous),Ujire, on 6th August 2020, the national webinar on "challenges and future of media" organised by the Department of Journalism, Sri Bhuvanendra College Karkalla, on 11th August 2020,, the international webinar on "Advanced functional material via chemical vapour deposition: process development and application, organised by the Department of Physics, Sri Bhuvanendra College Karkalla, on 11th August 2020 and the state level webinar on "Role of youth in nation building and national integrity" organised by National Service Scheme unit 1 and unit 2 and IQAC in association with Mangalore University NSS cell, Sri Bhuvanendra College Karkalla, on 12th August 2020.
- Vasudha G.R, UG Department of Physics, has participated in the "National Webinar on Magnetism and Magnetic Materials" organised by the Dept of Physics, SSN College of Engineering,

Kalavakkam, on 30th July 2020 and 31st July 2020. She has also participated in two-day online workshop on 'Research Tools and Techniques for Materials Characterization jointly organized by the PG and Research Department of Physics and Internal Quality Assurance Cell (IQAC) of the Madurai Diraviyam Thayumanavar Hindu College, Tirunelveli, Tamil Nadu, on 30th July 2020 and 31st July 2020 and Webinar entitled "Issues and Concerns of Online Mode of Teaching Learning and Evaluation" organised by SDM College (Autonomous), Ujire, on 6th August 2020.

- Rashmi N, UG Department of Physics, participated in a Webinar on "Issues and Concerns of Online Mode of Teaching Learning and Evaluation" organised by SDM College (Autonomous), Ujire, on 6th August 2020, one day national webinar on "New Education Policy 2020: Possibilities & Challenges" organised by Rameshwar Laxmi Mahto Teacher's Training College, Mirzapur, Bihar, on 8th August 2020 and Webinar titled "ROCKET PROPULSION" by Shri. Vishnupant Misale, Indian Space Research Organization (ISRO) scientist, organized by Department of Mathematics of KLS Gogte Institute of Technology, Belagavi, on 12th August 2020.
- Dr. A. Jaya Kumar Shetty, Ms. Vaasanthi M.K and Dr. Mahesh Kumar Shetty. H, UG Department of Economics, participated in the National Level webinar on "The Scenario of Management Education in Future", organised by Dr NSAM First Grade College, Nitte on 6th August 2020.
- Dr. A. Jaya Kumar Shetty, Abhinandan KC Jain & Vaasanthi.M. K, UG Department of Economics, participated in the National webinar on "COVID-19 and its Impact on Human Development", organised by Dept of Economics, Bangalore University on 29th July 2020.
- Dr. A. Jaya Kumar Shetty and Dr. Mahesh Kumar Shetty. H, UG Department of Economics, participated in the webinar on "Issues and Concerns of Online Mode of Teaching Learning and Evaluation", organised by Dept IQAC, SDM College on 6th August 2020.
- Dr. A. Jaya Kumar Shetty & Dr. Mahesh Kumar Shetty H, UG Department of Economics, participated in the webinar on "Issues and Concerns of Online Mode of Teaching Learning and Evaluation", organised by Dept IQAC, SDM College on 6th August 2020.
- Dr. Mahesh Kumar Shetty H & Vaasanthi.M. K has participated in the National webinar on "Self Analysis during Pandemic", organised by Dept of Commerce & Management, Gupta College, Bangalore on 3rd August 2020.
- Dr A. Jayakumar Shetty, UG Department of Economics, delivered a talk on "Market Led Agricultural Extension", online awareness programme for Staff of Agricultural Department and Progressive farmers

of Dakshina Kannada & Udupi districts, organised by District Agricultural Training Centre on 12th August 2020.

- Vaasanthi M.K, Department of Economics, participated in the National Level webinar on “New Education Policy 2020: An Overview”, organised by Department of Economics, St Aloysius College, Mangalore on 7th August 2020.
- Dr. Bojamma K.N, Department of Kannada, participated in International Webinar on “Madyakalina Sahithyadalli Samskrithika Sangarshagalu Mattu Varthamanada Grahikegalu” organised by Soundarya Institute of Management and Science, Bengaluru and Kannada Sangha, Italy on 30th July 2020, national level one-week Faculty Development Programme on ‘Religion and Culture’ Organised by S.J.M College Chandravalli, Chithradurga in collaboration with IGNO, Regional Centre Bengaluru on 9th August 2020, International Webinar on ‘Vachanakararu Mattu Kanakadasaru – Thathvika Anusandhana’ organised by Siddamangala seva Kendra, Bangalore, Basava Balaga Muscut, Vachana Samaja Poland and Kanakadasa Adhyayana Kendra- Mangalore university on 9th August 2020.
- Dr. Rajashekar, Department of Kannada, participated in an International Webinar on “Madyakalina Sahithyadalli Samskrithika Sangarshagalu Mattu Varthamanada Grahikegalu” Organised by Soundarya institute of Management and Science, Bengaluru and Kannada sangha, Italy on 30th July 2020. He has presented the online short story ‘Gode Chithra’ in a Katha Sapthaha Programme organised by Nele Prakasana on 30th July 2020.
- Dr. Divakara K, Department of Kannada, Participated in a national level webinar on “Tulu Bhasheda Porlu-Tirl” organized by SDM College of Business Management, Mangalore in association with Karnataka Tulu Sahithya Academy on 6th August 2020, International Webinar on ‘Vachanakararu Mattu Kanakadasaru – Thathvika Anusandana’ Organised by Siddamangala Seva Kendra, Bangalore, Basava Balaga Muscut, Vachana Samaja Poland and Kanakadasa Adyana Kendra- Mangalore University on 9th August 2020 and national level webinar on “Padavi Taragathigalalli Kannada Online Bodhaneya Sadhyategalu” organized by Govt F. Grade College, Bettampady, Puttur on 13th August 2020.
- Dr. Pundarika A, Department of History, participated in a National Webinar on “Issues and concerns of Online Mode of Teaching Learning and Evaluation” organized by IQAC, S. D.M. College (Autonomous) Ujire, on 06th August 2020.

- Dr. Sanmathi Kumar, UG Department of History, participated in a National Webinar on “Developing Writing Skills” organized by Department of English in association with IQAC Milagres College Mangalore, on 29th July 2020, another National Webinar on “Institutional Collective Action and Covid -19 Pandemic Control” organized by Department of Economics and IQAC Sri Bhuvanendra College Karkala, on 30th July 2020, three-day National FDP on “Electronic Resources for Teaching Learning and Research” organized by Department of Library and Information Center Shri .S.R. Kanthi Arts, Commerce and Science College Mudhol, Bagalkote, on 30th, 31st July and 1st August 2020, National Webinar on “ Research Methodology on Physical Education” organized by Department of Physical Education Shri .S.R. Kanthi Arts , Commerce and Science College Mudhol, Bagalkote, on 2nd August 2020, National level Webinar series on “India Past and Future” organized by S.J.M. College of Arts, Science and Commerce College, Chandravalli, Chitradurga, 28th, 29th July, 1st and 3rd August 2020, National Webinar on “Research Methods in Social Sciences” organized by Department of Political Science & IQAC Sri Bhuvanendra College Karkala, on 3rd August 2020, one-day National Webinar on “Predatory Journals and Open Educational Resources” organized by Department of P. G Studies in English Alva’s College Moodbidri, on 4th August 2020, National Webinar on “Breakdown of Lockdown” organized by department of Commerce in association with IQAC Milagres College Mangalore, on 28th July 2020, National Webinar on “Famine and Plague: Social Distress in 19th Century Mysore” organized by organized by IQAC and Department of History JSS College for women (Autonomous) Mysuru, on 3rd August 2020, one-day National Webinar on “Role of Early European Antiquarians for Construction of History of Karnataka” organized by IQAC and Department of History A.R.G. Arts and Commerce College Davangere on 7th August 2020, National webinar on ‘Online Learning and Students Engagement Techniques’ on organized by ICFAI Business School Bangalore and Sri Poornaprajna Evening College Udupi, 28th July 2020, National Webinar on “Issues and Concerns of Online Mode of Teaching Learning and Evaluation” organized by IQAC S. D.M. College (Autonomous) Ujire, on 06th August 2020, National Webinar on” Colonial Instinct and Quit India Movement” organized by Swami Premann Mahavidyalaya Mukerian, Chandigarh on 08th August 2020, National Webinar titled “Dravidian Temple Architectural Components” organized by Department of History Sri Bhuvanendra College Karkala, on 27th July 2020, online National level Workshop on “Choosing the Right Statistical Tool for Social science Research” organized by P.G. department of commerce and

IQAC Sri Bhuvanendra College Karkala, on 08th August 2020, one-day National Level Webinar on “Modern Writings and Present Transitions” on 25th July 2020 organized by Kannada Department KLE Society’s G.I. Bagewadi Arts, Science and Commerce College Nipani, National Webinar on “Vachanakarara Lokadristi” organized by Kannada Department and IQAC Sri Bhuvendra College, Karkala on 08th August 2020, International Webinar on “Internet Drone Things” organized by Department of Electronics and Communication Engineering, Gandipatya Tulsi’s Jain Engineering College, Vellore Tamil Nadu on 11th August 2020, National Webinar on “Biomaterials from Natural Resources for Regenerative Medicine” held organized by Guru Nanak Center for Research Guru Nanak College (Autonomous) Velachery, Chennai, on 11th August 2020, National Level Online quiz on English Literature – Part II organized by Department of P.G. Studies in English, Alva’s College Moodbidri, on 30th July, National online Quiz On “Indian Economy” organized by Department of Economics MSRS College Shirva on 1st August 2020, National Level E-Quiz Titled “Test your Knowledge on IQAC- NAAC” organized by IQAC Besant Women’s College Mangalore, on 3rd August 2020, National E –quiz on Indian History on organized by Department of History St. Mary’s College Shirva, 4th August 2020, Covid -19 National Awareness Quiz organized by organized by NSS unit of Dayanada Girls P.G. College Kanpur, on 13th August 2020 and National online quiz “survey Cum Quiz towards Covid -19, Ayush and Health organized by Department of Home Science O.F.K. Government College Khamaria Jabalpur (M.P), on 13th August 2020.

- Dr. Hampesh K S & Geetha A J, Assistant Professors, Department of JMC participated in the online Refresher Course on the theme “Role of Journalism, Media and Cinema in Nation and Generation Building” organised by the CPDHE (UGC), Delhi University held on July 2^{0th} to August 1st, 2020. They have also participated in the Webinar titled “Media Profession Today: Issues and Concerns” organised by Department of Journalism and Mass Communication, Kuvempu University, Shivamoga on 1^{3th} and 1^{4th} August, 2020. Mrs. Geetha A J, participated in another Webinar titled “Issues and Concerns of Online Mode of Teaching Learning and Evaluation” organised by SDM College, Ujire (Under UGC Paraamarsh Scheme) on 6th August 2020.
- Dr. Daneshwari Onkari, Department of Home Science, participated Webinar on “How to write review article and research article” on organized by Ansal university, Gurgaon, 30th of July 2020, National webinar on “Therapeutic potentials of spices and herbs in relation to Covid-19” organized by the department of P.G studies in food science and nutrition in association with women’s cell and internal

quality assurance cell on 31st July 2020. online quiz on “Mental health awareness during covi-19 pandemic” on 28th July 2020 organized by Dept. of psychology and IQAC of Maulana Azad College of Arts, Science and Commerce, Aurangabad, Maharashtra, 30th of July 2020.

- Dr. Narayana Hebbar., UG Department of Chemistry, participated in the three-day online second International conference on “Sustainable Urban Development Resource conservation Food security-2020 (SURF-2020)” and presented a paper titled “Anti Corrosion Potential of Drug intermediate for Zinc in acid media” organized by BIT & BEADS, constituents of the Bearys Academy of Learning, Mangaluru on 6th to 8th August 2020.
- Mr. B. Ganesh Nayak, UG Department of Mathematics, attended National level webinar on “National Educational Policy -2020” Organized by Ministry of Information & Broadcasting, Field Outreach Bureau, Mangalore in association with Poornaprajna College, Udupi, On 10th August 2020, and webinar on “Issues and Concerns of Online Mode of Teaching Learning and Evaluation”(Under UGC Paraamarsh Scheme) Organised by Shri Dharmasthala Manjunatheswara College (Automomous)Ujire, on 6th August 2020
- Ms Akshatha B, UG Department of Mathematics, attended a webinar on “Issues and Concerns of Online Mode of Teaching Learning and Evaluation”(Under UGC Paraamarsh Scheme) Organised by Shri Dharmasthala Manjunatheswara College (Automomous)Ujire.
- Dr Kumara Hegde B.A has attended an International Web Conference on Innovative Technologies, Entrepreneurship Avenues, Livelihood Enhancement in Sustainable Management of Animal Farming organised by the PG Department and Studies in Zoology and Research Dr. BR Ambedkar Government College and ISCA, Chennai, on 3rd and 4th August 2020, an International level webinar on Medicinal Plants for Mental Healthcare organised by the Department of Botany and IQAC, Shri Bhuvanendra College,Karkala. On 4th August 2020, a national level webinar on Herbal Boosters to Stay Amid Covid-19 organised by St. Agnes College, Mangaluru, 29th July 2020, National level Webinar on High Throughput Screening for Drug Discovery organised by the Department of Biotechnology and IQAC of Sri Bhuvanendra College, Karkala, on 5th August 2020, a national level webinar on Higher Education Under New Education Policy organised by Dr. NSAM First grade College Nitte, 10th August 2020, an international web series on Secret Treasures in Plant Sciences organised by Mount Carmel College(autonomous), Bengaluru, on 10th August 2020.

- All the faculty members of Botany & Biotechnology have participated in the webinar entitled " Issues and Concerns of Online Mode of Teaching Learning and Evaluation " (under UGC Paraamarsh Sheme) organised by IQAC, SDM College , Ujire, on 6th August 2020.
- Ms. Shakunthala B, Department of Botany and Biotechnology, participated in an International Webinar on "Chemical Ecology" organised by Dept of Chemistry, St. Aloysius College, Mangaluru, 4th August 2020 and National webinar on " Is Our Healthy Diet Really Healthy?" organised by the Department of Food Nutrition and Dietetics in association with Internal Quality Assurance Cell of Milagres College, Hampankatta, Mangaluru, on 5th August 2020.
- Dr. Vandana Jain, PG Department of Psychology, participated in a webinar on "Issues and Concerns of Online Mode of Teaching Learning and Evaluation", Organized by the IQAC, SDM College, Ujire, on 6th August 2020.
- Dr. Maheshbabu N, Department of PG Studies and Research in Psychology, participated in the webinar titled "Issues and Concerns in Online Mode of Teaching Learning and Evaluation"(Under UGC Paraamarsh Scheme) organized by IQC, Sri Dharmasthala Manjunatheshwara College, Ujire on 6th August 2020.
- Dr. Sudheer K V, UG Department of Psychology, participated in an International Webinar on "Identifying Your Strength", Organized by the Dept of Psychology and IQAC cell of Sri Bhuvanendra College, Karkala on 10th August 2020, National Webinar on "New Education Policy 2020: An Overview", Organized by the Dept of Economics, St Aloysius College, Mangaluru on 07th August 2020 and a webinar on "Issues and Concerns of Online Mode of Teaching Learning and Evaluation", Organized by the IQAC, SDM College, Ujire, on 06th August 2020.
- Dr. Rakesh T.S, UG Department of Commerce, participated in the InSPA Weekly Lecture on "Life Skills for Children at Home" organised by the Indian School Psychology Association, Puducherry, India on 30th July 2020, InSPA Weekly Lecture on "COVID-19: Impact on Teachers and Schools", organised by the Indian School Psychology Association, Puducherry, India, on 31st July 2020.
- Dr. Lakshminarayana K.S, UG Department of Commerce, participated in National Level Webinar on 'Social Entrepreneurship' organised by GL Bajaj Educational Institutions, Greater Noida, UP on 27th July 2020, National Level Webinar on 'How Covid Taught us Agile' organised by NIITM, Coimbatore, on 2nd August 2020, International Level Webinar on "College Preparation for Digital Transformation in the Times of Pandemic" organized by Dayanand Sagar College of Arts, Science

and Commerce on 3rd August 2020, International Level Webinar on “Advertising - The Future Casualties” organized by Sri Dhavala College, Moodabidri on 6th August 2020, State Level Webinar on ‘Issues and Concerns of Online Mode of Teaching, Learning and Evaluation’ organised by SDM College, Ujire on 6th August 2020, National Level FDP on Information Security and Data Privacy awareness organised by St. Annes College, Virajpet, on 27th July 2020 and International Level FDP on “A to Z of Research” organised by SRM Institute of Technology, Chennai from 27th July 2020 to 31st July 2020.

- Ms Rathnavathi K, UG Department of Commerce, participated in Webinar on ‘Impact of Digital and Online Education over Classroom Learning’ organised by Vidya Sanskar Institute of Science, Commerce and Management, Bangalore on 8th August 2020 and an International FDP on “A to Z of Research” organised by SRM Institute of Technology, Chennai from 27th to 31st July 2020.
- Ms Vinutha D M, UG Department of Commerce, participated in 3-day International Webinar on “Virtual Divide, Migrant Labourers, Mind Management and Rebuilding Economies in the Face of Covid-19 Scenario’ organised by Department of Commerce & Management, Maharani’s Women’s Arts, Commerce and Management college, Bangalore. from 3rd and 5th August, 2020, National Level webinar on ‘Integrating Employability Skills among students at Higher Level” organised by Sri K. Puttaswamy First Grade College, Mysuru, on 7th, August 2020, National Level webinar on ‘Pashchathya Parampareyalli Guru-Shishyara Samdhanda” organised by Sri K. Puttaswamy First Grade College, Mysuru on 12th, August 2020, and webinar on ‘Learning during Covid-19: Challenges & Remedies” organised by Vidyavardhaka Law college & Youth Red cross committee, Mysuru on 13th August 2020.
- Ms. Malini Anchan, UG Department of Commerce, participated in National Level E-Quiz on Capital Market - 2020 organised by the Department of B.Voc in Retail & Supply Chain Management and Department of Commerce & Management, SDM College, Ujire, on 13th July 2020.
- Ms Fathima Safira, UG Department of Commerce, participated in an International FDP on “A to Z of Research” organised by SRM Institute of Technology, Chennai from 27th to 31st July 2020
- Mr Harish Shetty, UG Department of Commerce, participated in State Level Webinar on ‘Issues and Concerns of Online Mode of Teaching, Learning and Evaluation’ organised by SDM College, Ujire on 6th August 2020

- Ms Sharada, Department of Physical Education, participated in the National Level Webinar on "Stress Management through Physical Fitness and Social wellness the need for Covid Pandemic" organized by KLS Academy on 28th July 2020, National webinar on "Anti Doping get high on life, not on drugs" organized by Physical Education Foundation of India (PEFI) National Sports promotion Organization (NSPO) on 28th July 2020, Webinar entitled "Issues and Concerns of Online Mode of Teaching Learning and Evaluation" (Under UGC Paraamarsh Scheme) organized by SDM college (Autonomous) Ujire on 6th August 2020. The virtual World Record event titled of "True and Health workout challenge" Asia's largest fitness event where in maximum people performed a workout routine held on 9th August 2020, and first International E-conference on "Future road map for Health, Fitness and wellness" organized by department of Physical Education & IQAC of Amravati University held on 30th and 31st July 2020.
- Mr. Sudeena, the Department of Physical Education, participated in the Webinar entitled "Issues and Concerns of Online Mode of Teaching Learning and Evaluation" (Under UGC Paraamarsh Scheme) organized by SDM college (Autonomous) Ujire on 6th August 2020. Inter National E-conference on "Future road map for Health, Fitness and wellness" organized by department of Physical Education & IQAC of Amravati University held on 30th and 31st July 2020. the National Level Webinar on "Stress Management through Physical Fitness and Social wellness the need for Covid Pandemic" organized by KLS Academy on 28th July 2020. national webinar on "Physical Fitness lifestyle of the future" organized by Department of Physical Education Jyothi Nivas (Autonomous) college held on 6th August 2020.
- Dr Ganaraja K, Dept of Economics, has participated in a one-day National level Webinar on "Atma Nirbhar Bharat: An Elixir of the Indian Economy" organized by B.V.V Sangha's Shri S.R. Kanthi Arts, Commerce and Science College, Mudhol on 28th July 2020, National level Webinar on "Institutional Collective Action and COVID-19 Pandemic Control" organised by Dept of Economics & IQAC of Sri Bhuvanendra College, Karkala, on 30th July 2020, the Webinar titled "Self Analysis During Pandemic" organised by Dept of Commerce & Management, Gupta College, Bangalore on 3rd August 2020, the National level Webinar on "The Scenario of Management Education in Future" organised by IQAC & Dept of Commerce & Mangement, DR.NSAM First Grade College, Nitte, Udupi, on 6th August 2020, Webinar titled "Issues and Concerns of Online Mode of Teaching, Learning and Evaluation " organised by the IQAC of SDM College (Autonomous), Ujire,

on 6th August 2020, National level Webinar on “The Scenario of Management Education in Future” organised by IQAC & Dept of Commerce & Management, DR.NSAM First Grade College, Nitte, Udupi on 6th August 2020, National level Webinar on “New Education Policy 2020: An Overview” organised by the Dept of Economics, St Aloysius College (Autonomous), Mangalore on 7th August 2020 and National level Webinar on “Indian Constitution with special Focus on Citizen’s Duties” organised by Field Outreach Bureau, Mangaluru in association with the Departments of Political Science and Economics, Besant Women’s College, Mangaluru on 7th August 2020.

- Dr. Yuvaraja U, Dept of Economics, participated National level Webinar on Financial Management During Crisis & COVID-19 and Government Finances in India , organized by the KES’s IEMS B-School (MBA), Hubli, in association with Department of Studies in Economics, Karnataka University, Dharwad, on 29th July 2020.
- Mr Ravishankar K R, Dept of PG Studies in Social Work, participated in Virtual Symposium on Happiness at Work organized by Indira Gandhi National Open University and Indian Psychiatric Society, on On 7th August 2020.
- Dr. Chitra B. C., Dept of PG Studies in Social Work, participated in Virtual Symposium on ‘Happiness at Work’ organized by Indira Gandhi National Open University and Indian Psychiatric Society, on 7th August 2020 and three-day International webinar on “Medical and Psychiatric Social Work practice in expanding health care system” organised by Department of Social Work, Pooja Bhagavat Memorial Mahajana First Grade college, Mysore in association with School of Social Work, Kadambari Memorial College of Science & Management, Kathmandu, Nepal, from 10th August to 12th August, 2020.
- Ms Swathi B., Dept of PG Studies in Social Work, participated in Virtual Symposium on ‘Happiness at Work’ organized by Indira Gandhi National Open University and Indian Psychiatric Society, on 7th August 2020 and three-day International webinar on “Medical and Psychiatric Social Work practice in expanding health care system” organised by Department of Social Work, Pooja Bhagavat Memorial Mahajana First Grade college, Mysore in association with School of Social Work, Kadambari Memorial College of Science & Management, Kathmandu, Nepal, from 10th August to 12th August 2020. By participating as a resource person and highlighted thoughts on “Role of Medical and Psychiatric Social Worker during Pandemic” in an International Webinar

organized by Department of Social Work, Morgans International School, Kathmandu, Nepal, On 30th July 2020.

- Dr. Athul S. Semitha, Department of PG Studies in Social Work, participated in an online Special Lecture on “Glossary of Research Terms” organized by Wardha School of Thought, Wardha (Maharashtra), on 7th August 2020, Virtual Symposium on “Happiness at Work” organized by the Indian Psychiatric Society and School of Management Studies, IGNOU, on 7th August 2020, Webinar on “Rights of Indigenous Population: Access to Justice” organized by Centre for Criminology and Justice Forum, Mumbai, on 8th August 2020, National Webinar on “Social Work Approaches : During Covid 19 Pandemic” organized by the PG Department of Social Work, JSS College, Mysore, on 7th August 2020, Webinar entitled “Issues and Concerns of Online Mode of Teaching, Learning and Evaluation” organized by the IQAC, SDM College, Ujire, on 6th August 2020, National Webinar on “Research Methods in Social Sciences” organized by the Department of Political Science and IQAC, Sri Bhuvanendra College, Karkala, on 3rd August 2020, National Level Training Webinar on “Sustaining Wellbeing in the view of Pandemic Situation” organized by the Department of Social Work, KALASALINGAM Business School, Tamil Nadu , on 5th August 2020, Special Lecture on “Triangulation Method in Social Science Research” organized by Wardha School of Thought, Wardha (Maharashtra), on 2nd August 2020, National Webinar on “Pandemic : Suicide and Mental Health” organized by the PG and Research Department of Social Work, Nehru Arts and Science College, Coimbatore , on 30th July 2020, National Webinar on “Psycho-Social Issues Faced by the Youth During Covid-19 Pandemic” organized by the PG Department of Social Work, Sree Sabareesa College, Kerala, on 29th July 2020, Webinar on “Decoding Social Entrepreneurship” organized by the Navgivan Centre for Development, Gujarat, on 31st July 2020, three-day International Webinar on “Medical and Psychiatric Social Work Practice in Expanding Health Care System” organized by the Department of Social Work, Pooja Bhagavat Memorial Mahajana First Grade College, Mysore and School of School of Social Work, Kadambari Memorial College of Science and Management, Katmand, Nepal, on 10th to 12th August 2020, Webinar on “Sensitization Programme on River Restoration and Wetlands Conservation” organized by Enviro Club, Partician College of Arts and Science and CRRT, Chennai, on 12th August 2020, Webinar on “Gender Equality and Women’s Rights” organized by Women’s Cell, Assumption College, Changanassery, Kerala, on 13th August 2020, National

Webinar on “Pakistan Occupied Jammu and Kashmir and Walaristan: An Integral Part of Bharat” organized by the Public Relations Cell, Mahatma Gandhi Central University, Bihar, on 13th August 2020 and online Special Lecture on “Writing Proposal for Funding” organized by Wardha School of Thought, Wardha (Maharashtra), on 14th August 2020.

- Dr. Dhaneshwari, Dept of PG Studies in Social Work attended webinar on ‘Issues and Concerns of online Mode of Teaching and Evaluation’ organized by IQAC, SDM College, Ujire, on 6th August 2020 and three-day webinar on “Medical and Psychiatric social Work practice in expanding health care system” conducted by School of Social Work Mahajana First Grade College, Mysore, from 10th August to 12th August.
- Dr. Akshatha K, Dept of PG Studies in Social Work attended webinar on Issues and Concerns of online Mode of Teaching and Evaluation organized by IQAC, SDM College, Ujire, On 6th August 2020 and Virtual Symposium on ‘Happiness at Work’ organized by Indira Gandhi National Open University and Indian Psychiatric Society, on 7 August 2020.
- Dr. Naveen Kumar, P.G Department of Chemistry, has participated in a National Webinar on ‘Material Chemistry’ Organized by the Department of Chemistry, G. I. Bagewadi Arts, Science and Commerce College, Nippani, Belagavi on 28th July 2020, Biotechnology Ignition Grant Sensitation program organised by Association of Pharmaceutical Teachers of India on 7th August 2020, National Webinar on ‘ Covid-19 & Neurological Complications’ organised by Department of Pharmacology,JSS College of Pharmacy, Ooty on 08th August 2020, National Webinar on “Introduction to Mendeley - A Reference Management Software Tool” organized by Sarojini Mohan Academy for Research and Training (SMART), Bengaluru in association with the Department of Civil Engineering, Don Bosco Institute of Technology, Bengaluru on 1st August, 2020, one-day National Webinar on“ NAAC Revised Accreditation Guidelines & Role of IQAC in Post Covid-19 Era” organised by Internal Quality Assurance Cell (IQAC), St Vincent Pallotti College of Engineering & Technology, Nagpur in association with National Assessment& Accreditation Council (NAAC),Bangalore, held on 6th August 2020, Webinar on “Issues and Concerns of Online Mode of Teaching Learning and Evaluation”(Under UGC Paraamars Scheme) organized on 6th August 2020, International Webinar on Food and Well Being Challenges of the 21st Century (A fit body, a calm mind, a house full of love). organized by the Department of Home Science and Psychology, Sophia Girls’ College (Autonomous), Ajmer (Rajasthan), from 17th - 18th July, 2020 and Nation level

webinar on Emerging trends and Application of Nano Materials in Chemistry Organized by Department of Chemistry, Govt Lahiri P G College Chirimiri, Koriya (C.G),India, on 18th July 2020.

- Dr. Purandara H, P.G Department of Chemistry, participated in three-day National Webinar Series on “Role of Chemistry in Engineering and Society” from organized by the Department of Chemistry, JNN College of Engineering, Shivamogga, Karnataka, INDIA, from 12th to 14th August 2020.

Student Participations

- Ms. Janaki Nagaraja, II MSc Psychology, attended a webinar on “ National Educational Policy 2020: An Overview” organized by St. Aloysious College, Mangaluru on 7th August 2020
- Ms. Jini Sherley Sajji, II MSc Psychology, attended a webinar on “ National Educational Policy 2020: An Overview” organized by St. Aloysious College, Mangaluru on 7th August 2020
- Ms. Prathvi Naik, II MSc Psychology, participated in an online awareness programme on “ Brestfeeding” organsied by NSS, IQAC, Department of Psychology and Women studies Committee of Dr. Shankar Government Women’s First Grade College and PG Study Center, Ajjarakad, Udupi in association with Rotary Club, Udupi on 6th August 2020.
- Ms. Revathi K.M, , II MSc Psychology, attended an online course on “ Buddhism” organized by Abode of Healthy Living on 6th August 2020
- Ms. Sharanya RS, II MSc Psychology completed an online course on “Managing Mental Health And Stress”, facilitated by Dr. Karen Maher, Assistant Professor in Occupational , business and Organisational Psychology from Coventry University on 1st August 2020.