

Sri Dharmasthala Manjunatheshwara
College (Autonomous)
Ujire - 574 240

(Re-Accredited at 'A' Grade with CGPA 3.61 out of 4 by NAAC)

**College Calendar
2020 - 21**

SRI DHARMASTHALA MANJUNATHESHWARA COLLEGE (AUTONOMOUS), UJIRE

(Re-Accredited at 'A' Grade with CGPA 3.61 out of 4 by NAAC)

Managed by SDME Society (R.), Ujire

SDME Society (R.), Ujire

Members of the Board of Management

Dr. D. Veerendra Heggade

President

Sri D. Surendra Kumar

Vice President

Prof. S. Prabhakar

Vice President

Sri. D. Harshendra Kumar

Secretary

Dr. B. Yashovarma

Secretary

Sri D. Shreyas Kumar Sri Vijaya Raghava Paduvennaya U. Sri A. Rajendra Shetty

Member

Member

Member

Dr. B. Prakash

Member

Sri Rajesh Pai

Member

Sri V. Jeevandhar Kumar

Member

GOALS AND OBJECTIVES

- ♦ To reach the unreached
- ♦ To promote national development
- ♦ To contribute to the knowledge pool
- ♦ To ameliorate civic sense
- ♦ To enable all - round development

सम्यग्दर्शनज्ञानचरित्राणि मोक्षमार्गः

PERSONAL MEMORANDA

Name :

Permanent Address :

.....

.....

Phone No. :

Programme : Course /Combination :

Roll No. :

Accommodation at :

Local Guardian - Name :

Address :

.....

Phone No. : E-mail :

ನಾಡಗೀತೆ

ಜೈ! ಭಾರತ ಜನನಿಯ ತನುಚಾತೆ,
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ !

ಜೈ ಸುಂದರ ನದಿ ವನಗಳ ನಾಡೆ,
ಜಯ ಹೇ ರಸ ಋಷಿಗಳ ಬೀಡೆ !
ಭೂದೇವಿಯ ಮಕುಟದ ನವಮಣಿಯೆ
ಗಂಧದ ಚಂದದ ಹೊನ್ನಿನ ಗಣಿಯೆ,
ರಾಘವ ಮಧುಸೂದನರವತರಿಸಿದ
ಭಾರತ ಜನನಿಯ ತನುಚಾತೆ
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ ! || ೧ ||

ಜನನಿಯ ಚೋಗುಳ ವೇದದ ಘೋಷ
ಜನನಿಗೆ ಜೀವವು ನಿನ್ನಾವೇಶ
ಹಸುರಿನ ಗಿರಿಗಳ ಸಾಲೆ
ನಿನ್ನಯ ಕೊರಳಿನ ಮಾಲೆ,
ಕಪಿಲ ಪತಂಜಲ ಗೌತಮ ಜಿನನುತ
ಭಾರತ ಜನನಿಯ ತನುಚಾತೆ
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ! || ೨ ||

ಶಂಕರ ರಾಮಾನುಜ ವಿದ್ಯಾರಣ್ಯ
ಬಸವೇಶ್ವರ ಮಧ್ವರ ದಿವ್ಯಾರಣ್ಯ
ರನ್ನ ಷಡಕ್ಷರ ಪೊನ್ನ
ಪಂಪ ಲಕುಮಿಪತಿ ಜನ್ನ
ಕಬ್ಬಿಗರುದಿಸಿದ ಮಂಗಳಧಾಮ !

ಕವಿಕೋಗಿಲೆಗಳ ಪುಣ್ಯರಾಮ
ನಾನಕ ರಾಮಾನಂದ ಕಬೀರರ
ಭಾರತ ಜನನಿಯ ತನುಚಾತೆ
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ ! || ೩ ||

ತೈಲಪ ಹೊಯ್ಸಳರಾಳಿದ ನಾಡೆ,
ಡಂಕಣ ಜಕಣರ ನೆಚ್ಚಿನ ಬೀಡೆ,
ಕೃಷ್ಣ ಶರಾವತಿ ತುಂಗಾ
ಕಾವೇರಿಯ ವರರಂಗ,
ಚೈತನ್ಯ ಪರಮಹಂಸ ವಿವೇಕರ
ಭಾರತ ಜನನಿಯ ತನುಚಾತೆ
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ ! || ೪ ||

ಸರ್ವಜನಾಂಗದ ಶಾಂತಿಯ ತೋಟ
ರಸಿಕರ ಕಂಗಳ ಸೆಳೆಯುವ ನೋಟ,
ಹಿಂದೂ ಕ್ರೈಸ್ತ ಮುಸಲ್ಮಾನ
ಪಾರಸಿಕ ಚೈನರುದ್ಯಾನ,
ಜನಕನ ಹೋಲುವ ದೊರೆಗಳ ಧಾಮ
ಗಾಯಕ ವೈಣಿಕರಾರಾಮ || ೫ ||

ಕನ್ನಡ ನುಡಿ ಕುಣಿದಾಡುವ ಗೇಹ
ಕನ್ನಡ ತಾಯಿಯ ಮಕ್ಕಳ ದೇಹ !
ಜೈ ! ಭಾರತ ಜನನಿಯ ತನುಚಾತೆ
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ !
ಜೈ! ಸುಂದರ ನದಿವನಗಳ ನಾಡೆ
ಜಯ ಹೇ ರಸ ಋಷಿಗಳ ಬೀಡೆ || ೬ ||

- ಕುವೆಂಪು

OUR EMBLEM

The emblem of an Institution represents its personality. Our emblem reflects that the inner brightness plays a greater part in the moulding of a personality and the endeavour of the institution is to foster and nurture this brightness.

Our college emblem has a base with a scroll in which the motto is written and this is set against the background of a lotus flower. The name of the college is enclosed between two layers and the whole structure rests on the base of the scroll containing the motto. Inside the outer layer are two other layers and a brightly burning lamp spreading light all round.

The motto provides a stable base to the emblem symbolizing how it gives the institution its confidence and character.

The motto is “**Samyak Darshana, Jnana, Charithrani**”, which, translated from Sanskrit means RIGHT PERCEPTION, RIGHT KNOWLEDGE AND RIGHT CONDUCT. Our acquisition of knowledge is guided by our perception and our knowledge should guide our conduct.

Perception directs both knowledge and conduct. The large lotus at the bottom represents perception. The two layers representing knowledge and conduct safeguard the personality. The institution allows knowledge to grow on the basis of individual perception and develops conduct making up the personality. The aim of the institution is to provide unlimited opportunities through liberal education for the flowering of one’s personality. The burning lamp symbolises the student; the three layers around the lamp symbolize perception, knowledge and conduct. The personality of the student acquires stability in the protection of the three layers. Thus, personality shines brightly forever resting on the basis of perception.

All the lines comprising the emblem flow upwards-symbolising integrity and growth.

In short, the college emblem inspires every SDM student to strive to reach his/her fullest potential and nurture an integral personality.

TEACHING FACULTY

Dr. Satheeshchandra S. M.Sc., Ph.D.

- Principal

FACULTY OF LANGUAGES

DEPARTMENT OF SANSKRIT

Dr. Shridhara N.Bhatta, M.A. Vidwan, Ph.D.

- Associate Professor & HOD

Dr. Ramachandra Purohit, M.A., Vidwan, Ph.D.

- Assistant Professor

Mr. Mahesh, M.A.

- Assistant Professor

DEPARTMENT OF HINDI

Dr. Mallikarjuna, M.A., Ph.D.

- Assistant Professor

Ms. Shruthi K. Mankikar, M.A., B.Ed.

- Assistant Professor

DEPARTMENT OF KANNADA

Dr. B.P. Sampath Kumar, M.A., Ph.D.

- Associate Professor & HOD

Dr. K.V. Nagarajappa, M.A., Ph.D.

- Associate Professor

Dr. Bojamma K. N., M.A., M.Phil. Ph.D.

- Assistant Professor

Dr. Rajashekara, M.A., Ph.D., M.Phil

- Assistant Professor

Dr. Srinath M.P., M.A., Ph.D., M.Phil

- Assistant Professor

Dr. Divakar K., M.A. Ph.D.

- Assistant Professor

Mr. Ravishankar G.K., M.A.

- Assistant Professor

DEPARTMENT OF ENGLISH

Dr. K. Shankaranarayana, M.A., M.Phil, Ph.D.

- Assistant Professor & HOD

Mr. Gajanana R.Bhat, M.A., D.F.E.,

- Associate Professor

Mr. Sooryanarayana Bhat, M.A.

- Assistant Professor

Ms. Pavithra Jain, M.A.

- Assistant Professor

Ms Rakshitha, M.A.

- Assistant Professor

Ms Shubharani P. S., M.A.

- Assistant Professor

Mr Shafwan V., M.A.

- Assistant Professor

Ms Apoorva K. Hegde M.A.

- Assistant Professor

FACULTY OF ARTS

DEPARTMENT OF HISTORY

Dr. Pundarika, M.A., M.Phil., Ph.D.

- Assistant Professor & HOD

Dr. Sanmathi Kumar, M.A Ph.D

- Assistant Professor

DEPARTMENT OF ECONOMICS AND RURAL DEVELOPMENT

Dr. A. Jayakumar Shetty, MA, PGDHRM, Ph.D.

- Associate Professor & HOD

Dr. Ganaraja K., M.A, M.Phil, Ph.D.,

- Assistant Professor

Dr. Mahesh Kumar Shetty H., M.A., Ph.D.,

- Assistant Professor

Dr. Nagaraj Poojari, M.A., Ph.D.
Mr. Abhinandan Jain, M.A.

- Assistant Professor
- Assistant Professor

DEPARTMENT OF POLITICAL SCIENCE

Dr. Shalip Kumari, M.A. Ph.D.
Mr. Nataraj H.K., M.A.
Mr. Lakshmikantha, M.A.

- Associate Professor & HOD
- Assistant Professor
- Assistant Professor

DEPARTMENT OF JOURNALISM

Dr. Bhaskar Hegde, M.A., Ph.D.

- Associate Professor & HOD

DEPARTMENT OF HOME SCIENCE

Ms. Shobha, M.Sc.
Dr. Daneshwari Onkari M.HSc. Ph.D.

- Assistant Professor
- Assistant Professor

FACULTY OF SCIENCE

DEPARTMENT OF PHYSICS

Mr. Shashishekar N Kakathkar, M.Sc.
Ms. Rashmi N., M.Sc.
Ms. Apeksha Jain, M.Sc.
Ms. Namratha jain, M.Sc.
Dr. Anil Kumar K.V. M.Sc. Ph.D

- Associate Professor & HOD
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor

DEPARTMENT OF CHEMISTRY

Dr. P. Vishwanatha, M.Sc. Ph.D.
Ms. K. P. Nanda Kumari, M.Sc.
Dr. B. P. Sowmya, M.Sc. Ph.D.
Ms. Divya, M.Sc.
Ms. Ganavi D., M.Sc.
Dr. Rajesh N. Hegde, M.Sc., Ph.D
Ms. Sangeetha B., M.Sc.
Dr. Narayana Hebbbar, M.Sc. Ph.D.

- Associate Professor & HOD
- Associate Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor

DEPARTMENT OF MATHEMATICS

Mr. B. Ganesh Nayak, M.Sc., M.Phil.
Ms. Akshatha B., M.Sc.
Ms. Poojitha Varma, M.Sc. B.Ed

- Assistant Professor & HOD
- Assistant Professor
- Assistant Professor

DEPARTMENT OF BOTANY & BIOTECHNOLOGY

Dr. B.A. Kumar Hegde, M.Sc., M.Phil, Ph.D.
Mr. Ganesh V. Shendye, M.Sc.
Ms. Shakunthala B., M.Sc., M.Phil.
Dr. Maruthi K.R., M.Sc., Ph.D
Mr. Abhijith S. Badiger, M.Sc.
Dr. Shreesha Naik, M.Sc., Ph.D
Ms. Rakshitha H.M. Jain, M.Sc.,
Dr. Neetha Nirupam Jathanna M.Sc., Ph.D.

- Associate Professor & HOD
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor

DEPARTMENT OF STATISTICS

Mr Shanthiprakash, M.Sc.

Dr. Savitha Kumari, M.Sc., Ph.D.

Ms. Manjula, M.Sc.

Ms. Vijetha Pai, M.Sc.

- **Associate Professor & HOD**
- Assistant Professor
- Assistant Professor
- Assistant Professor

DEPARTMENT OF PSYCHOLOGY

Dr. Vandana Jain, M.Sc., Ph.D.

Dr. Sudheer K.V., M.Sc., Ph.D.,

- **Assistant Professor & HOD**
- Assistant Professor

DEPARTMENT OF COMPUTER SCIENCE

Mr Shailesh Kumar, M.Sc., M.A., H.S.M

Ms. Ashakiran, M.C.A

Ms. Deepa R.P., M.Sc. M.Phil

Ms. Akshatha K., B.E.

Mr. Satheeshchandra. P.D., M.Sc.

Mr. Keerthan V Rai, M.C.A

- **Assistant Professor & HOD**
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor

DEPARTMENT OF NCC

Mr. Prasanna Kumar S.E., M.Com.

- Assistant Professor

FACULTY OF COMMERCE & MANAGEMENT

DEPARTMENT OF COMMERCE

Dr. P.N.Udayachandra, M.Com, PGDHRM, Ph.D.

Ms. Malini Anchan, M.Com., M.Phil,

Dr. Rathnavathi K. M.Com., Ph.D.

Ms. Shakunthala M.Com, M.Phil,

Dr. Lakshminarayana K.S., M.Com, Ph.D.

Ms. Vinutha D.M., M.Com

Dr. Rakesh T.S., M.Com, Ph.D.

Mr. Bhanuprakash B.E., M.Com

Ms. Fathima Safira, M.Com.

Mr. Abdul Khadar Aneesh A., M.Com

Mr. Harish Shetty, M.Com

Mr. Prasad Kumar, M.Com, B.Ed

Mr. Suman Jain, M.Com

Ms. Ashitha K., M.Com

Mr. Sachin Hebbar M.Com

- **Associate Professor & HOD**
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor
- Assistant Professor

DEPARTMENT OF BUSINESS ADMINISTRATION

Mr. Ajoy Kombrabail , M.Com	- Associate Professor & HOD
Mr. Gurudath Shenoy, M.B.A., M.Com	- Assistant Professor
Mr. Shreyas B., MBA	- Assistant Professor
Mr. Sharaschandra K.S., M.Com	- Assistant Professor
Ms. Deekshitha Kumari, M.Com	- Assistant Professor

FACULTY OF BACHELOR OF VOCATIONAL PROGRAMMES

DEPARTMENT OF DIGITAL MEDIA & FILM MAKING

Dr. Bhaskar Hegde , MA, Ph.D.	- Associate Professor & HOD
Mr. Madhava Holla, MCJ	- Assistant Professor
Ms. Ashwini Jain, MCJ	- Assistant Professor

DEPARTMENT OF RETAIL & SUPPLY CHAIN MANAGEMENT

Dr. Rakesh T.S. , M.Com., Ph.D.	- Assistant Professor & HOD
Mr. Ashwith H.R., MBA	- Assistant Professor
Dr. Nagendra, M.A, MBA, Ph.D.	- Assistant Professor
Mr. Praveena D., M.Com., MBA	- Assistant Professor

DEPARTMENT OF SOFTWARE AND APP. DEVELOPMENT

Mr. Shailesh Kumar , M.Sc. M.A, HSM	- Assistant Professor & HOD
Mr. Shivaraj B.G., BE, M. Tech.	- Assistant Professor
Mr. Sammed Jain, BE,	- Assistant Professor
Ms. Yojana K.S. M.E.	- Assistant Professor

DEPARTMENT OF PHYSICAL EDUCATION

Mr. Ramesh , B.P.Ed, M.P.Ed.	- Physical Director
Ms. Sharadha, B.P.Ed, M.P.Ed.	- Asst. Physical Director
Mr. Sudeena, B.P.Ed, M.P.Ed.	- Asst. Physical Director

DEPARTMENT OF LIBRARY SCIENCE

Mr. Yogesh H.E. , B.Com, M.L.Sci	- Librarian
---	--------------------

NON TEACHING STAFF

Mr. Yuvaraja Poovani, B.A.	- Superintendent
Mr. B. Rajendra Indra, B.Com.	- Superintendent
Ms. K. Vijaya Kumari	- S.D.A.
Mr. Rajappa K.S.	- S.D.A.
Mr. A. Thukarama Salian, B.Com.	- 2 nd Gd typist
Ms. Hemalatha	- Clerk - cum - Typist
Mr. M. Keshava Mugeru	- S.D.A.
Mr. P. Krishna Naik	- Attender
Mr. Sadananda B.	- Attender
Mr. Jinnappa	- Attender
Mr. Yuvaraja K., B.A.	- Attender
Mr. Shanthi Prasad N.	- Attender
Ms. Vanitha K. B.Com	- Office Assistant
Ms. Akshatha Jain	- Technical Assistant
Ms. Amitha Kumary	- Asst Librarian
Mr. Divakara Patwardhan, B.Com	- Senior Account Assistant
Mr. Ravi B.	- Clerical Assistant
Mr. Sheethal Kumar Jain N., BBM	- Senior Account Assistant
Mr. Deviprasad	- Clerical Assistant
Ms. Shwetha K.M. B.Com	- Office Assistant
Ms. Shashiprabha Jain	- Clerical Assistant
Mr. Surendra Jain	- Qualified Technician
Ms. Champa Kumari	- Clerical Assistant
Mr. Sandeepa, B.A.	- Clerical Assistant
Ms. Shobhavathi	- Clerical Assistant
Ms. Lydia Rodrigues, B.Com	- Office Assistant
Mr. Ganeshprasad Rai, B.A.	- Maint. Supervision
Ms. Shalini M., B.A.	- Clerical Assistant
Mr. Harisha H.S.	- Library Assistant
Ms. Pavithra U., B.A.	- Clerical Assistant
Mr. Padma Kumar,	- Clerical Assistant
Ms. Bhavyashree K	- Clerical Assistant
Ms. Ashwini	- Clerical Assistant
Ms. Tushara	- Clerical Assistant
Ms. Shruthi R., MCJ	- Studio Production Incharge
Mr. Ranjith N., B.Sc.	- Lab Assistant
Mr. Sheena	- Pool Maintenance Assistant

Ms. Prema R.
Ms. Dhanyashree
Ms. Hemavathi Nagaraj Jain
Mr. Timmappa V
Ms. Praptha Hegde
Mr. Rajesh Nayak
Mr. Yogeesh, B.Com
Mr. Rakshith Rai
Mr. Sanketh Kumar Shetty
Mr. Anurag Gowda B.R.
Mr. Bhageeratha
Mr. Sheena Naik H.
Mr. Parameshwara, B.A.
Mr. Ashoka
Mr. Sandeep Kumar
Mr. Dinesh Gowda
Mr. Vishwanatha K.
Mr. Dinesh Naik
Mr. Sandesha
Mr. Rukmayya
Mr. Dhanraj
Mr. Sundara Devadiga
Mr. Satheesha Achari M.
Mr. Kushalappa Gowda
Mr. Yashodhara Kumbara
Mr. Manjunatha
Mr. Sadananda
Mr. Udaya Kumar, B.A.
Mr. Suresha
Mr. Sukesh S.
Mr. Naveena K.
Mr. Sanjeeva
Ms. Indira
Ms. Gulabi
Ms. Meenakshi
Mr. Anni
Ms. Premalatha
Ms. Prema

- Clerical Assistant
- Clerical Assistant
- Account Assistant
- Community Radio Programme Incharge
- Data Entry Operator
- Clerical Assistant
- Office Assistant
- Technical Assistant
- Account Assistant
- Curator
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- GDW
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Attender
- Sanitary Worker
- Sanitary Worker
- Sanitary Worker
- Sanitary Worker
- Sanitary Worker
- Sanitary Worker

JUNE - 2020

Days	Date	Particulars
Mon	1	Commencement of III & V semester classes
Tue	2	
Wed	3	
Thu	4	
Fri	5	
Sat	6	
Sun	7	
Mon	8	
Tue	9	
Wed	10	
Thu	11	
Fri	12	
Sat	13	
Sun	14	
Mon	15	

Intelligence plus character that is the goal of true education –Martin Luthur King J R

JUNE - 2020

Days	Date	Particulars
Tue	16	
Wed	17	
Thu	18	
Fri	19	
Sat	20	
Sun	21	
Mon	22	
Tue	23	
Wed	24	
Thu	25	
Fri	26	
Sat	27	
Sun	28	
Mon	29	
Tue	30	

To educate a child is to turn walls into doors.

JULY - 2020

Days	Date	Particulars
Wed	1	
Thu	2	
Fri	3	
Sat	4	
Sun	5	
Mon	6	
Tue	7	
Wed	8	
Thu	9	
Fri	10	
Sat	11	
Sun	12	
Mon	13	
Tue	14	
Wed	15	

Education is learning what you didn't even know you didn't know.
-Daniel J Boorstin

JULY - 2020

Days	Date	Particulars
Thu	16	
Fri	17	
Sat	18	
Sun	19	
Mon	20	
Tue	21	
Wed	22	
Thu	23	
Fri	24	
Sat	25	
Sun	26	
Mon	27	
Tue	28	
Wed	29	
Thu	30	
Fri	31	

Learning never exhausts the mind. -Leonardo da Vinci

AUGUST- 2020

Days	Date	Particulars
Sat	1	H-Bakrid / Eid ul-Adhai
Sun	2	
Mon	3	
Tue	4	
Wed	5	
Thu	6	
Fri	7	
Sat	8	
Sun	9	
Mon	10	
Tue	11	H- Shrikrishna Janmashtami
Wed	12	
Thu	13	
Fri	14	
Sat	15	H-Independence Day

Formal education will make you leaving; self education will make you fortune. -Jim Rohan

AUGUST- 2020

Days	Date	Particulars
Sun	16	
Mon	17	
Tue	18	
Wed	19	
Thu	20	
Fri	21	
Sat	22	H - Varasiddhivinayaka Vrata
Sun	23	
Mon	24	
Tue	25	
Wed	26	
Thu	27	
Fri	28	
Sat	29	
Sun	30	
Mon	31	H-Rugupakarma

Education is not received, it is achieved.

SEPTEMBER – 2020

Days	Date	Particulars
Tue	1	
Wed	2	
Thu	3	
Fri	4	
Sat	5	
Sun	6	
Mon	7	
Tue	8	
Wed	9	
Thu	10	
Fri	11	
Sat	12	
Sun	13	
Mon	14	
Tue	15	Commencement of I semester classes

Education is the most powerful weapon which you can use to change the world. -Nelson Mandela

SEPTEMBER – 2020

Days	Date	Particulars
Wed	16	
Thu	17	H-Mahalaya Amavasya
Fri	18	
Sat	19	
Sun	20	
Mon	21	
Tue	22	
Wed	23	
Thu	24	
Fri	25	
Sat	26	
Sun	27	
Mon	28	
Tue	29	
Wed	30	

The great difficulty in education is to get experience out of Ideas. - George Santayana

OCTOBER – 2020

Days	Date	Particulars
Thu	1	
Fri	2	H-Mahatma Gandhi Jayanthi
Sat	3	
Sun	4	
Mon	5	
Tue	6	
Wed	7	
Thu	8	
Fri	9	
Sat	10	
Sun	11	
Mon	12	
Tue	13	
Wed	14	
Thu	15	

Educating the mind without educating the heart is no education at all. - Aristotle

OCTOBER – 2020

Days	Date	Particulars
Fri	16	
Sat	17	
Sun	18	
Mon	19	
Tue	20	
Wed	21	
Thu	22	
Fri	23	
Sat	24	
Sun	25	H-Mahanavami Ayudhapooja
Mon	26	H-Vijayadashami
Tue	27	
Wed	28	
Thu	29	
Fri	30	H - Id-Milad
Sat	31	H- Valmeeki Jayanthi

Education costs money but then so does the ignorance. -Sir Clause Moser

NOVEMBER – 2020

Days	Date	Particulars
Sun	1	H- Kannada Rajyothsava
Mon	2	
Tue	3	
Wed	4	I internal test
Thu	5	I internal test
Fri	6	I internal test
Sat	7	I internal test
Sun	8	
Mon	9	
Tue	10	
Wed	11	
Thu	12	
Fri	13	
Sat	14	H Narakachaturdashi
Sun	15	

Education is not learning of facts but the training of the mind to think.-Albert Einstein

NOVEMBER – 2020

Days	Date	Particulars
Mon	16	H Balipadyami
Tue	17	
Wed	18	
Thu	19	
Fri	20	
Sat	21	
Sun	22	
Mon	23	
Tue	24	
Wed	25	
Thu	26	
Fri	27	
Sat	28	
Sun	29	
Mon	30	

Once you stop learning you start dying.-Einstein

DECEMBER – 2020

Days	Date	Particulars
Tue	1	
Wed	2	
Thu	3	H - Kanakadasa Jayanthi
Fri	4	
Sat	5	
Sun	6	
Mon	7	II internal test (Online)
Tue	8	II internal test (Online)
Wed	9	II internal test (Online)
Thu	10	II internal test (Online)
Fri	11	
Sat	12	
Sun	13	
Mon	14	
Tue	15	

The purpose of education is to replace an empty mind with an open one.

DECEMBER – 2020

Days	Date	Particulars
Wed	16	
Thu	17	
Fri	18	
Sat	19	
Sun	20	
Mon	21	
Tue	22	
Wed	23	
Thu	24	
Fri	25	H-Christmas
Sat	26	
Sun	27	
Mon	28	
Tue	29	
Wed	30	
Thu	31	

Education comes from within You get it by struggle and effort
and thought.- Napoleon Hill

JANUARY – 2021

Days	Date	Particulars
Fri	1	
Sat	2	
Sun	3	
Mon	4	
Tue	5	
Wed	6	
Thu	7	
Fri	8	
Sat	9	
Sun	10	
Mon	11	
Tue	12	
Wed	13	
Thu	14	H-Makarāsankranti
Fri	15	

The purpose of education is to make choices clear to people not make choices for people. –Peter McWilliam

JANUARY – 2021

Days	Date	Particulars
Sat	16	
Sun	17	
Mon	18	
Tue	19	
Wed	20	
Thu	21	H-Local Car Festival
Fri	22	Commncement of semester end exams
Sat	23	
Sun	24	
Mon	25	
Tue	26	H-Republic Day, National Celebration day
Wed	27	
Thu	28	
Fri	29	
Sat	30	
Sun	31	

Education must open eyes and enable them to recognize the one behind many.

FEBRUARY- 2021

Days	Date	Particulars
Mon	1	
Tue	2	
Wed	3	
Thu	4	
Fri	5	
Sat	6	
Sun	7	
Mon	8	
Tue	9	
Wed	10	
Thu	11	
Fri	12	
Sat	13	
Sun	14	
Mon	15	

Education is teaching our children to desire the right things. –Plato

FEBRUARY- 2021

Days	Date	Particulars
Tue	16	
Wed	17	
Thu	18	
Fri	19	
Sat	20	
Sun	21	
Mon	22	
Tue	23	
Wed	24	
Thu	25	
Fri	26	
Sat	27	
Sun	28	

Education is the key to unlock the golden door of freedom
- George Washington Carver

MARCH – 2021

Days	Date	Particulars
Mon	1	
Tue	2	
Wed	3	
Thu	4	
Fri	5	
Sat	6	
Sun	7	
Mon	8	
Tue	9	
Wed	10	
Thu	11	H-Mahashivarathri
Fri	12	
Sat	13	
Sun	14	
Mon	15	

Education is the passport to the future, tomorrow belongs to those who prepare for it today. Malcom X

MARCH – 2021

Days	Date	Particulars
Tue	16	
Wed	17	
Thu	18	
Fri	19	
Sat	20	
Sun	21	
Mon	22	
Tue	23	
Wed	24	
Thu	25	Commencement of VI semester classes
Fri	26	
Sat	27	
Sun	28	
Mon	29	
Tue	30	
Wed	31	Commencement of II semester Classes (BA/BCom/BBA/ BVOC/BA) Commencement of IV semester Classes

A child without education is like a bird without wings. –Tibetan proverb

APRIL - 2021

Days	Date	Particulars
Thu	1	
Fri	2	H - Good Friday
Sat	3	
Sun	4	
Mon	5	
Tue	6	
Wed	7	
Thu	8	
Fri	9	
Sat	10	
Sun	11	
Mon	12	
Tue	13	H - Chandramaana Ugadi
Wed	14	H - Dr. Ambedkar Jayanthi
Thu	15	commencement of II semester classes (BSc/BCA)

The body is the foremost means of performing virtuous acts.

APRIL - 2021

Days	Date	Particulars
Fri	16	
Sat	17	
Sun	18	
Mon	19	
Tue	20	
Wed	21	
Thu	22	
Fri	23	
Sat	24	
Sun	25	H - Mahaveera Jayanti
Mon	26	
Tue	27	
Wed	28	
Thu	29	
Fri	30	

When a calamity is about to overtake a person, his mind becomes perverted.

MAY - 2021

Days	Date	Particulars
Sat	1	H - May Day
Sun	2	
Mon	3	
Tue	4	
Wed	5	
Thu	6	
Fri	7	
Sat	8	
Sun	9	
Mon	10	
Tue	11	
Wed	12	
Thu	13	
Fri	14	H - Basava Jayanti /Ramzan
Sat	15	

"Arise, awake, and stop not until the goal is achieved." Swami Vivekananda

MAY - 2021

Days	Date	Particulars
Sun	16	
Mon	17	I internal test
Tue	18	I internal test
Wed	19	I internal test
Thu	20	I internal test
Fri	21	
Sat	22	
Sun	23	
Mon	24	
Tue	25	
Wed	26	
Thu	27	
Fri	28	
Sat	29	
Sun	30	
Mon	31	

"Never think yourself weak." Swami Vivekananda

JUNE- 2021

Days	Date	Particulars
Tue	1	
Wed	2	
Thu	3	
Fri	4	
Sat	5	
Sun	6	
Mon	7	
Tue	8	
Wed	9	
Thu	10	
Fri	11	
Sat	12	
Sun	13	
Mon	14	
Tue	15	

"Talk to yourself once in a day, otherwise, you may miss meeting an excellent person in this world." Swami Vivekananda

JUNE - 2021

Days	Date	Particulars
Wed	16	
Thu	17	
Fri	18	
Sat	19	
Sun	20	
Mon	21	
Tue	22	
Wed	23	
Thu	24	
Fri	25	
Sat	26	
Sun	27	
Mon	28	
Tue	29	
Wed	30	

"If I love myself despite my infinite faults, how can I hate anyone at the glimpse of a few faults." Swami Vivekananda

JULY- 2021

Days	Date	Particulars
Thu	1	
Fri	2	
Sat	3	
Sun	4	
Mon	5	
Tue	6	
Wed	7	
Thu	8	
Fri	9	
Sat	10	
Sun	11	
Mon	12	II internal test (Online)
Tue	13	II internal test(Online)
Wed	14	II internal test(Online)
Thu	15	II internal test(Online)

"All the powers in the universe are already ours. It is we who we have put our hands before our eyes and cry that it is dark." Swami Vivekananda

JULY - 2021

Days	Date	Particulars
Fri	16	
Sat	17	
Sun	18	
Mon	19	
Tue	20	
Wed	21	H-Bakrid
Thu	22	
Fri	23	
Sat	24	
Sun	25	
Mon	26	
Tue	27	
Wed	28	
Thu	29	
Fri	30	
Sat	31	Last Teaching Day

"Take risks in your life. If you win, you can lead, if you lose, you can guide."
Swami Vivekananda

AUGUST- 2021

Days	Date	Particulars
Sun	1	
Mon	2	Semester end Practical examinations
Tue	3	
Wed	4	
Thu	5	
Fri	6	
Sat	7	
Sun	8	
Mon	9	Commencement of Semester end Theory examinations(BA/Bcom/BBA/BVOC)
Tue	10	
Wed	11	
Thu	12	
Fri	13	H - Nagapanchami
Sat	14	
Sun	15	H - Independence day

"Take risks in your life. If you win, you can lead, if you lose, you can guide."
Swami Vivekananda

AUGUST - 2021

Days	Date	Particulars
Mon	16	
Tue	17	
Wed	18	
Thu	19	
Fri	20	H - Moharam
Sat	21	H - Rugupakarma
Sun	22	
Mon	23	Commencement of Semester end Theory examinations(BSc/BCA)
Tue	24	
Wed	25	
Thu	26	
Fri	27	
Sat	28	
Sun	29	
Mon	30	H - Shrikrishna Janmastami
Tue	31	

"Be a hero. Always say, I have no fear." Swami Vivekananda

SEPTEMBER - 2021

Days	Date	Particulars
Wed	1	
Thu	2	
Fri	3	
Sat	4	
Sun	5	H - Teacher's Day
Mon	6	
Tue	7	
Wed	8	
Thu	9	
Fri	10	H - Ganesh Chaturthi
Sat	11	
Sun	12	
Mon	13	
Tue	14	
Wed	15	

"The world is the great gymnasium where we come to make ourselves strong." Swami Vivekananda

SEPTEMBER - 2021

Days	Date	Particulars
Thu	16	
Fri	17	
Sat	18	
Sun	19	
Mon	20	
Tue	21	
Wed	22	
Thu	23	
Fri	24	
Sat	25	
Sun	26	
Mon	27	
Tue	28	
Wed	29	
Thu	30	
Fri	31	

"Who is helping you don't forget them. Who is loving you, don't hate them.
Who is believing you, don't cheat them." Swami Vivekananda

INTERNAL QUALITY ASSURANCE CELL 2020-21

Sl. No.	Name & Address	Designation
1	Dr. B. Yashovarma	Adviser
2	Dr. Satheeshchandra S.	Chairperson
3	Dr. Shankaranarayana K	Coordinator
4	Dr. B .P. Sampath Kumar	Member
5	Mr. Shanthiprakash	Member
6	Dr. P.N. Udayachandra	Member
7	Dr. A. Jayakumar Shetty	Member
8	Mr. Ajoy Kombrabail	Member
9	Mr. Shashishekhar N. Kakathkar	Member
10	Dr. B. A. Kumara Hegde	Member
11	Dr. Shalip Kumari	Member
12	Dr. Vishwanath P.	Member
13	Ms. K. P. Nanda Kumari	Member
14	Dr. Shridhara N. Bhatta	Member
15	Dr. Bhaskar Hegde	Member
16	Mr. Ganesh Nayak	Member
17	Dr. Sanmathi Kumar B.	Member
18	Mr. Yuvaraj Poovani	Member
19	Mr. Dhananjaya Rao B. K.	Member
20	Dr. Joseph N. M.,	Member
21	Mr. Divin, II MA English	Member
22	Ms. Amreen, II B.A.	Member

STATUTORY/FUNCTIONAL COMMITTEES 2020-21

1. Academic Planning and Audit Committee – STATUTORY

Duties: Preparing academic calendar and implementation, Analysis of academic indicators (Result, IESA etc), Review of feedback reports-individual/ departmental/ institutional(student appraisal), Conducting AAA and review, Review of PBSA reports/weekly survey reports/stock reports

Dr. Satheeshchandra S.	Principal	Chairman
Dr. P.N. Udayachandra,	Commerce Dean	Member
Dr. A. Jayakumar Shetty,	Arts Dean	Member
Dr. B .P. Sampath Kumar,	Registrar (Administration)	Member
Mr. Shanthiprakash,	Registrar (Evaluation)	Member
Mr. Shashishekhar N. Kakathkar,	Science Dean & NIRF Co-ordinator	Member
Dr. Vishwanatha P.,	PG Dean	Member
Dr. Shankaranarayana K.,	IQAC Co-ordinator	Member
Mr. Yuvaraj Poovani,	Office Superintendent	Member

CRITERIA I – CURRICULAR ASPECTS

Chairman : Mr. Ganesh Nayak

(Planning, Execution and Documentation of Institutional Policies/Projects with regard to Curricular Aspects (as per the requirements for NAAC NIRF/University/UGC-MHRD) and Monitoring the functioning of the subcommittees in view of this criteria)

1. Campus Audit and Appraisal

Duties: Weekly survey, Staff appraisal – twice a year, PBSA monitoring consolidating/ reporting to higher authorities, Computing IESA, Departmental appraisal, Self appraisal of non-teaching staff

Dr. Rakesh T. S.	Co-ordinator
Ms. Ashakiran	Member
Mr. Gurudath Shenoy	Member
Ms. Poojitha Varma	Member
Ms. Shashiprabha (MFC)	Member
Nishitha P V III B.B.A	Student Representative

PG**Dr. Chidananda H. L.**

Mr. Pradeep K.

Dr. Haleshappa D.

Mr. Shivaraj B.G

Swathi P S II M.Sc. Psychology

Co-ordinator

Member

Member

Member

Student Representative

2. Committee for Calendar, Brochure, Prospectus, Timetable, Teacher's Diary

Duties: Calendar, Brochure, Prospectus, Application for admissions, Timetable, Teacher's diary - Planning and printing

Dr. Ramachandra Purohit

Dr. Savitha Kumari

Mr. Sachin Hebbar

Ms. Lydia Rodrigues

Swaraj S III B.Com 'C'

Eden Sinchana D'souza III B.Sc. 'B'

Co-ordinator

Member

Member

Member

Student Representative

Student Representative

PG**Dr. Chitra B.C.**

Ms. Ashwini Shetty

Ms. Latha

Ananya D. II MSW

Manjari M S II M.Sc. Biotechnology

Co-ordinator

Member

Member

Student Representative

Student Representative

CRITERIA II- TEACHING – LEARNING & EVALUATION**Chairpersons: 1. Dr. Shridhar N. Bhatta 2. Dr. Sanmathi Kumar**

(Planning, Execution and Documentation of Institutional Policies Projects with regard to Teaching, Learning and Evaluation (as per the requirements for NAAC/NIRF/University/UGC-MHRD) and Monitoring the functioning of the subcommittees in view of this criteria)

1. Examination Committee

Duties: Conduction of examinations, Exam timetable preparation Strategy for prevention of malpractice, exam reforms, exam results and other exam related duties

Mr. Shanthiprakash

Ms. Vinutha D. M.

Ms. Akshatha. B

Mr. Deviprasad

Registrar (Evaluation)

Member

Member

Member

PG**Dr. Priya Kumari**

Dr. Mahesh Babu

Ms. Sowmya K

Mr. Sammed Jain

Ms. Shwetha Kumari

Dr. Sharanya K.

Mr. Shreekeerthi

Co-ordinator

Member

Member

Member

Member

Member

Member

2. Students' Grievance Redressal Cell - STATUTORY (GRIEVANCE APPEAL COMMITTEE)

Duties: Receiving appeals and complaints, initiating speedy Redressal and reporting

Mr. Gajanana R. Bhat *

Ms. Shakunthala B. *

Ms. Sangeetha B. *

Ms. Vijetha Pai

Rekha K M III B.A. 'B'

Jospine Vinitha D'souza III B.Com 'D'

Co-ordinator

Member

Member

Member

Student Representative

Student Representative

PG**Dr. Sahana K. ***

Ms. Madhushree S.

Ramlithin M C II M.Sc. Organic Chemistry

Dattatreya Shantaram Bhat II M.Com.

Shridevi II M.Sc. Physics

Co-ordinator

Member

Student Representative

Student Representative

Student Representative

3. Students Performance Monitoring Committee

Duties: Monitoring attendance on a monthly basis, PTA, PTI, Mentorship, Monitoring shortage of attendance and necessary action, SMS Alert-academic calendar and special events, reporting the suggestions and action taken report and maintaining the documents

Dr K. V. Nagarajappa

Dr. Srinath M.P.

Mr. Satheeshchandra P. D.

Mr. Abhijith Badiger

Rashmi Yadav K III B.A.

Vishanth Floid D'souza III B.Com 'D'

Co-ordinator

Co-ordinator

Member

Member

Student Representative

Student Representative

PG

Dr. Yuvaraja U.

Mr. Rakesh Kakkrannaya A.

Manasa Hegde II M.Sc. Biotechnology

Thejashwini N M II M.Com. (IBM)

Co-ordinator

Member

Student Representative

Student Representative

4. Faculty Development Committee

Duties: Identifying the areas and Organising Faculty Development Training Programmes to both teaching and non teaching staff, Conducting Staff meetings, Staff orientations, Monitoring Staff welfare fund

Mr. Gajanana R, Bhat

Ms. Deepa R.P.

Staff Association office bearers

Co-ordinator

Member

Members

PG

Mr. Ravishankar

Dr. Hampesh K. S.

Co-ordinator

Member

CRITERIA III– RESEARCH, CONSULTANCY AND EXTENSION

Chairperson : Dr. Shalip Kumari

(Planning, Execution and Documentation of Institutional Policies/Projects with regard to Research, Consultancy and Extension (as per the requirements for NAAC/NIRF/University/UGC-MHRD) and Monitoring the functioning of the subcommittees in view of this criteria)

1. Research Promotion, Project proposal and Research Ethics Committes

Duties: Identifying the areas of research and motivating the faculty to undertake research projects, Establishing MoUs, Organising interactions lectures/research sharing on new research areas, Conducting research related orientation programmes, training programmes, Providing relevant information.

a. Research Promotion Committee

Dr. A. JayakumarShetty

Adviser

Dr. Vishwanatha P.

Adviser

Dr. Ganaraj K.

Co-ordinator

Dr. Shashiprabha

Member

Ms. Prarthana J.

Member

Anup P Shanbhag II B.B.A

Student Representative

b. Project Proposal Committee

Duties: Identifying funding agencies-UGC/VGST & other institutional funding agencies, preparing proposals, Co-ordinating Major & Minor Research proposals and submitting

Dr. P. N. Udayachandra

Adviser

Dr. B. P. Sampath Kumar

Adviser

Dr. Sowmya B P

Co-ordinator

Dr. Chethan Rao

Member

Dr. Vandana Jain

Member

Dr. Maruthi K. R.

Member

Dr. Rajesh N. Hegde

Member

Dr. Murugananda

Member

Dr. Narayana Hebbar

Member

Dr. Anil Kumar

Member

Pradeep A Hegde II B.Sc. 'A'

Student Representative

c. Research Ethics Committee

(To ensure ethics and quality in research)

Dr. Girish Kumar, PG Dept. Of Biotechnology

Member

Mr. Ravishankar G. K. Dept. Of Kannada

Member

d. Research Centres

Duties: Developing a cordial relationship between the university and the centre, sending reports, information as and when the university asks, arranging pre colloquium, giving orientation to the faculty desirous of doing research.

Ha.Ma.Na Research Centre affiliated to Kannada University, Hampi

Dr. S.D. Shetty

Dr. Divakara K.

Director

Asst. Director

SDM Research Centre affiliated to Tumkur University, Tumkur

Dr. Vishwanath P.

Director

SDM Research Centre affiliated to Mangalore University, Mangalore

Dr. Satheeshchandra S. Principal

Director

Soil Test Centre

Soil Test Centre gives services to the farmers leading to the ideal use of fertilizers and better soil management practices for the improvement in Soil fertility and agricultural production. Services available in the centre are Soil Analysis and Water Analysis

Dr. Vishwanath P.

Mr. Ranjith N.

Co-ordinator

Lab Assistant

Tax Consultation Centre

Tax Consultation Centre offers services to the staff of the institution and general public on

- Annual Income Tax Return Filing
- Income Tax Queries
- GST – Basic Queries

Mr. Bhanuprakash

Co-ordinator

CRITERIA IV– INFRASTRUCTURE AND LEARNING RESOURCES

Chairman: Prof. Ajoy Kombrabail

(Planning, Execution and Documentation of Institutional Policies/Projects with regard to Infrastructure and Learning Resources (as per the requirements for NAAC/NIRF/University/UGC-MHRD) and Monitoring the functioning of the subcommittees in view of this criteria)

1. Library & Learning Resources Committee

Duties: Library- preparing the list of books required- journals, eJournals, other reference books, purchasing/subscribing; Monitoring biometrics of staff and students, Analysis of the staff and students library use and reporting, organising the exhibitions/ seminars/ orientations, library Use education to students

Coordinating the activities of Nano Corners, W4H, Eminent Personalities display and contribution to Wikipedia.

Mr. Yogesh H. E., Librarian

Dr. Pundarika

Mr. Shreyas B.

Mr. Abhinandan Jain

Dhanya Prabhu III B.A. 'A'

Rashmitha III B.Sc. 'C'

Co - ordinator

Member

Member

Member

Student Representative

Student Representative

PG

Dr. Suresh Babu K. N.

Dr. Raghavendra S.

Dr. Girish Kumar K.

Ms. Yojana K.S.

Ms. Manjula M.

Shubhalaxmi II M.Com.

Pallavi K II M.A. Journalism and Mass Communication

Co-ordinator

Member

Member

Member

Member

Student Representative

Student Representative

2. Maintenance Committee

Duties: Supervision and maintenance of cleanliness, neatness, renovation, repair work, prevention of damage to infrastructure, electrical, plumbing; garden/greenery, water, light. Stock verification and reporting; Maintenance of retiring room, Class rooms, Seminar halls etc.

Mr. Ramesh H.

Ms. Malini Anchan

Mr. Yuvaraj Poovani

Mr. Rajendra Indra B.

Mr. Rajappa K.S.

Ms. Shobhavathi

Mr. Ganesh Rai

Mr. Sadananda B.

Krishnaraj Tantry II B.Com 'A'

Chithra R III B.Sc. 'B'

Co –ordinator

Member

Member

Member

Member

Member

Member

Member

Student Representative

Student Representative

PG

Mr. Kiran Shetty

Ms. Latha

Ananya R Rao II M.Com. (IBM)

Co –ordinator

Member

Student Representative

CRITERIA V– STUDENT SUPPORT & PROGRESSION

Chairman: Dr. B. A. Kumara Hegde

(Planning, Execution and Documentation of Institutional Policies/Projects with regard to Student Support and Progression (as per the requirements for NAAC/NIRF/University/UGC-MHRD) and Monitoring the functioning of the subcommittees in view of this criteria)

1. Student Welfare Committee

Duties: Evolving proper strategies to ensure proper discipline; Evolving equitable and just means for a fair system; Constituting and Monitoring Students Fora, Hostels/Mess, Midday Meals, Scholarships, Women Development Cell; Involving learners in constructive and useful activities; Holding frequent interactions and recording minutes

Mr. Gajanana R. Bhat*

Co-ordinator

Student Welfare Committee

Ms. Asha Kiran	Member
Ms. Malini Anchan	Member
Ms. Shankuntala B. *	Member
Mr. Sharaschandra K. S.	Member
Mr. Sudeena	Member
Ms. Sangeetha B.*	Member
Ms. Namratha Jain S.	Member
Ms. Manjula K.	Member
Ms. Vijetha Pai*	Member
B.H.M Manasapriya II B.A. 'A'	Student Representative
Amitha M V II B.A. 'B'	Student Representative

Discipline Committee

Duties : Maintenance of discipline in the campus, evolving proper strategies, creating awareness about etiquettes, ethics and conducting educative activities

Mr. Ramesh H.	Member
Dr. Mahesh Kumar Shetty	Member
Mr. Shreyas B.	Member
Mr. Nataraj H. R.	Member

Mr. Suman Jain
 Ms. Sharada
 Mr. Prasanna Kumar S.E.
 Niveditha III B.Com 'B'
 Madhura M R III B.Sc. 'A'
 Ullas II BA 'A'

Member
 Member
 Member
 Student Representative
 Student Representative
 Student Representative

PG

Dr. Naveen Kumar

Dr. Sahana K.
 Ms. Geetha A. J.
 Ms. Madhushree
 Mr. Ashwith H R
 Dr. Nagendra S.
 Divin P M II M.A. English
 Vani Shankar Bhat II M.A.
 Journalism and Mass Communication

Co-ordinator

Member
 Member
 Member
 Member
 Member
 Student Representative
 Student Representative

2. Placement & Progression Committee

Duties: Acting as Liaison between the Institution and Employers; Inviting Companies and Organising campus interviews; Documenting the details of placement and students pursuing higher education, and reporting, Coordinating HRD activities

Dr. A. Jayakumar Shetty

Dr. B. A. Kumara Hegde

Dr. Nagaraj Poojari

Mr. Harish Shetty
 Mr. Keerthan Rai
 Mr. Prasanna Kumar S.E.
 Pooja III B.Sc. 'A'
 Pradhyumna H.K. III B.Sc. 'C'
 Sanjana G.V. III B.A. 'A'

Adviser

Adviser

Co-ordinator

Member
 Member
 Member
 Student Representative
 Student Representative
 Student Representative

PG

Dr. Vishwanatha P.

Mr. Suveer Jain

Dr. Athul Semitha

Adviser

Co-ordinator

Member

Dr. Vasantha Kumar

Member

Mr. Ashwith H. R.

Member

Shruthi Shetty V M II M.Sc. Statistics

Student Representative

3. Incubation Centre 'Exploring potential towards excelling career'

It is a platform to encourage and facilitate entrepreneurial skills amongst the students of all disciplines to equip them to compete at the global level.

Dr. Mahesh Kumar Shetty**Co-ordinator**

Mr. Suman Jain

Member

4. Extra Curricular Activities Committee

Duties: Conducting Literary and cultural competitions-internal and external, Monitoring dramatics, Yakshagana activities, Wall magazines, Educational Blogs, SDM Kala Vaibhava, Organising PoojyaRathanvarmaHeggade Debate competitions; Monitoring other extracurricular units; Planning and organising all activities in time and maintaining documents; Evolving a proper system for marking attendance and giving attendance credits.

Dr. Sudheer K. V.**Co-ordinator**

Ms. Shakunthala K.

Member

Ms. Pavithra Jain

Member

Ms. Akshatha K.,

Member

Mr. Abdul Khadhar Aneesh

Member

Ms. Deekshitha Kumari

Member

Ms. Apoorva K. Hegde

Member

Ms. Ashitha K.

Member

Madhushree III B.Com 'A'

Student Representative

Shreya P H III B.Com 'C'

Student Representative

PG

Ms. Swathi B.**Co – ordinator**

Dr. Navyashree G. C.

Member

Mr. Praveena D.

Member

Pavithra II M.A. Economics

Student Representative

Vasudha II M.A. Economics

Student Representative

Mr. Bhanuprakash B. E.

NCC : Army S.D.

Ms. Shubharani P. S.

NCC : Army S.W.

Lt. Dr. ShridharBhat

NCC: Navy

Dr. Lakshminarayana K. S.

NSS – Unit: 1

Ms. Deepa R. P.

NSS - Unit: 2

Dr. Rathnavathi
Mr. Prasad Kumar
Ms. Akshatha K.
Ms. Shakunthala B.

Rover Rangers(Drug Bank, Red Cross)
" "
Hobby Circle
Eco-Club

Sports Advisory Committee

Duties: planning the Physical Education activities, developing policies, monitoring the sports club events/meets, arranging for sending students to represent in the national, international activities.

Dr. Satheeshchandra S., Principal

President

Dr. B. A. Kumara Hegde

Co-ordinator

Ms. Nanda Kumari K. P.

Member

Dr. Naveen Kumar

Member

Dr. Rakesh T. S.

Member

Mr. Ramesh H.

Member

Ms. Sharada

Member

Mr. Sudeena

Member

Saliyath III B.A

Student Representative

Naveen III B.A

Student Representative

5. College Magazine Committee

Duties: planning and guiding the students for writing quality articles; Identifying areas and focusing on selected areas; Arranging for group Photos, Collection and selection of photos, articles, reports from students and departments; publication of the magazine and arranging for distribution

Dr. Ramachandra Purohit

Co-ordinator

Dr. Rajashekar

Member

Dr. Manjushree R.

Member

Dr. Padmanabha

Member

Mr. Sunil Kumar

Member

Ms. Divya

Member

Mr. Prasad Kumar

Member

Mr. Shafwan

Member

Dr. Daneshwari Onkari

Member

Dr. Mallikarjuna N.

Member

Angel Priya II M.A. English	Student Representative
Sowmya S. II M.Sc. Chemistry	Student Representative
Subrahmanya Nayak M. II M.Sc. Physics	Student Representative
Bhagyashree II B.C.A.	Student Representative
Siri M. S. II B.B.A.	Student Representative

6. a) Women Grievance Redressal Cell - (STATUTORY) As per UGC guidelines & (b) Internal Complaints Committee (ICC) – STATUTORY (Prevention of Sexual Harassment)

- a) Duties: Investigating reported cases of acts of sexual harassment of women, if any, and submitting the report to the disciplinary authority recommending action to be taken against the accused employee; Preparing an annual report and submitting it to the authority about the complaints on sexual harassment of women at workplace and action taken for redressal of complaints; Holding regularly monthly meetings even if there are no complaints; Reviewing the state of preparedness to deal with complaints and to make all staff fully aware of their responsibilities in this regard; organising programmes to acquaint the women regarding their rights.

Dr. Savitha Kumari

Ms. Deepa R. P.

Ms. Fathima Safira

Dr. Dhaneshwari (PG)

Chairperson

Member

Member

Member

- b) Duties: Creating a climate and a free platform for placing the complaints; Evolving systems for prevention of harassment- enquiry, justice and speedy settlements and reporting; Maintaining documents

Dr. Savitha Kumari

Ms. Vinutha D. M.

Dr. Chitra B C

Mr. Yuvaraj Poovani, Superintendent

Ms. Vanitha K, Office Assistant

Ms. Mamatha Rao Director,

HRD, SKDRDP Dharmasthala

Ms. Ganavi, Research Scholar

Shrutha Jain B. G. II B.Sc.

Ashika K. P., II M.Sc. Chemistry

Chairperson

Co-ordinator

Member

Member

Member

Member

Member

Student Representative

Student Representative

7. Alumni Committee

Duties: Developing a liaison with the Alumni; monitoring Our Alumni Our Pride; organising Alumni Interactions, Developing Alumni database, Initiating the opening of new chapters and registration; Conducting annual meet; Involving the alumni in all academic and other activities of the college

Mr. Shailesh Kumar

Mr. Shreyas B.

Ms. Rashmi N.

Mr. Suman Jain

Esha II B.Com 'C'

Co-ordinator

Member

Member

Member

Student Representative

PG

Dr. Purandara H

Ms. Varsha Malagi

Mr. Madhava Holla

Harshitha II M.Sc. Psychology

Co-ordinator

Member

Member

Student Representative

8. Counselling Cell

Duties: Evolving strategy for the remedial counselling and communicating to faculty; Mentoring through individual counseling; Providing various comprehensive psychological services to students and resolve their emotional, behavioural, academic, and social issues; Conducting surveys and Organising workshops in the area of Stress management, Emotional intelligence, Self awareness, Learning disabilities, Aptitude, Intelligence, Interest, Stress and anxiety; Documentation and reporting

Dr. Vandana Jain

Dr. Sudheer K. V.

Supriya S Jadhav II B.Sc. 'C'

Motikar Aishwarya Mohan II B.Sc. 'C'

Co-ordinator

Member

Student Representative

Student Representative

PG

Dr. Dhaneshwari

Ms. Varsha Malagi

Lolakshi II MSW

Akshatha Shettigar II M.Sc. Statistics

Co-ordinator

Member

Student Representative

Student Representative

CRITERIA VI– GOVERNANCE, LEADERSHIP AND MANAGEMENT

Chairperson: Ms. K. P. Nanda Kumari

(Planning, Execution and Documentation of Institutional Policies Projects with regard to Governance, Leadership and Management (as per the requirements for NAAC/NIRF/University/UGC-MHRD) and Monitoring of functioning of the subcommittees in view of this criteria)

1. Documentation & Website Committee

Duties: Publication of bimonthly E-bulletin, Data collection and streamlining, documentation and reporting. Preserving the data and Providing reports and all data required for Annual Reports, NIRF, AQAR, NAAC, University, UGC, Dept of Higher Education.

Website : Reviewing the Website on daily basis and updating; Making the website more viewer friendly and more functional; uploading the information on the future events; Creating mandatory portals for institutional performance, visibility, mandatory institutional disclosures, College magazine, IQAC, NAAC reports, RUSA, research journal, and other statutory committees; Ensuring the availability of the applications and other information to the public and making it more interactive

Mr. Sooryanarayana Bhat P.

Co-ordinator

A. Documentation

Dr. Divakara K.	Member
Dr. Pundarika	Member
Ms. Supriya S	Member
Ms. Rakshitha	Member
Ms. Geetha A. J.	Member
Shalini II B.Com 'D'	Student Representative

B. Website

Ms Nefisath P	Member
Dr. Maruthi K. R	Member
Ms. Ganavi	Member
Mr. Madhava Holla	Member
Dr. Shreesha Naik	Member
Ms. Ashwini Jain	Member
Rahiza II B.Com 'D'	Student Representative

2. Anti-Ragging Committee (STATUTORY) As per UGC Guidelines.

Duties: Holding and complying with the directions of the Hon'ble Supreme Court and be vigilant on any acts of ragging; Displaying the prevalent directives and the actions that can be taken against those indulging in ragging; considering the complaints received from the students and conducting enquiries and submitting reports to the Core Committee along with punishment recommended for the offenders; Oversee the procedure of obtaining undertaking from the students in accordance with the provisions; Conducting workshops against ragging menace and orient the students; providing students the information pertaining to contact address and telephone numbers of the person(s) identified to receive complaints/distress calls; Offering services of counselling and create awareness to the students; Taking all necessary measures for prevention of Ragging inside the Campus/ Hostels

Dr. Satheeshchandra S., Principal

Chairman

Dr. P. N. Udayachandra, Commerce Dean

Member

Dr. A. Jayakumar Shetty, Arts Dean

Member

Mr. Shashishekhara N. Kakathkar, Science Dean

Member

Dr. Vishwanath P. Dean, PG Studies

Member

Dr. B. P. Sampath Kumar, Registrar(Administration)

Member

Mr. Shanthiprakash, Registrar(Evaluation)

Member

Mr. Gajanana R. Bhat Co-ordinator Student Welfare Committee **Co-ordinator**

Dr. Mahesh Kumar Shetty, Discipline Committee

Member

Dr. Naveen Kumar, Discipline Committee

Member

Mr. B. Rajendra Indra, Superintendent

Member

Mr. Jinnappa (Parent)

Member

Rakesh Rao, II M.Sc. Chemistry

Student Representative

Harshitha, II M.Sc. Psychology

Student Representative

Karthik B. P., II B.Com

Student Representative

Supriya G. A., II B.A.

Student Representative

3. Data Centre Committee

Dr. K. Shankarnarayana

Coordinator

Mr. Shashishekhara N. Kakathkar

Convener

Mr. Sooryanarayana Bhat P.

Technical Co-ordinator

Members:

Dr B.P. Sampath Kumar	Registrar(Admin)	Member
Mr. Shanthiprakash	Registrar(Evaluation)	Member
Dr. A. Jayakumar Shetty	Arts Dean	Member
Dr. Vishwanatha P.	PG Dean	Member
Dr. Savitha Kumari	AISHE coordinator	Member
Mr. Yuvaraj Poovani	Office Superintendent	Member
Mr. Rajendra Indra	Office Superintendent	Member
Ms. Shwetha K. M.	Technical expert	Member

CRITERIA VII– INSTITUTIONAL VALUES AND BEST PRACTICES**Chairman: Dr. Bhaskar Hegde**

(Planning, Execution and Documentation of Institutional Policies/Projects with regard to Innovations and Best Practices (as per the requirements for NAAC/NIRF/University/UGC-MHRD) and Monitoring of functioning of the subcommittees in view of this criteria)

1. SDM Social Responsibility Initiatives Committee

Duties: In the campus: Organising Social, Spiritual and Scientific lecture series, Civic awareness programmes

Off the Campus- Arranging SDM Social responsibility series, Extension activities related to Environment, Health, Education, Nation building and Swacch Bharath; Conducting Surveys related to social issues and Arranging for consultancy.

Mr. Ganesh Shendye**Co-ordinator**

Mr. Bhanuprakash B. E.

Member

Dr. Lakshminarayana K. S.

Member

Ms. Deepa R. P.

Member

Ms. Shakunthala K.

Member

Ms. Shruthi R.

Member

Ms. Sharada

Member

Nandini S P II B.Sc. 'B'

Student Representative

PG**Mr. Manoj Godbole**

Ms. Madhushree S.

Keerthana K II M.Sc. Chemistry

Co-ordinator

Member

Student Representative

2. Co-Curricular Committee

Duties: Planning and Execution; Monitoring Student Faculty(selection and guidance), Student Lecture Series, Student Research Projects(Evolving System to enhance the quality of research projects), Short Term Certificate Courses(timely information), E-Lectures, E-Notes, Junior Project Guidance(coordination between the college and schools), Open Electives-MOOCs (prior information to students, inviting applications and scrutiny and allotment). Documentation

Dr. Bojamma K. N.

Ms. Fathima Safira

Ms. Shobha S.

Mr. Nataraj H. R.

Ms. Apeksha Jain

Mr. Ravishankara G. K.

Ms. Rakshitha H.M. Jain

Shree Raksha II B.Sc. 'B'

Akshara Bojanna II B.A. 'B'

Co-ordinator

Member

Member

Member

Member

Member

Member

Student Representative

Student Representative

PG**Dr. Akshatha**

Dr. Sujay M.M.

Arpita Gajanana Bhat II M.Sc. Organic Chemistry

Co-ordinator

Member

Student Representative

3. Equality Committee

(To support the disadvantaged learners)

Mr. Abhinandan Jain

Dr. Rajashekar

Ms. Akshatha B.

Co-ordinator

Member

Member

DEPARTMENTAL ASSOCIATIONS

DEPARTMENT	ASSOCIATION	NAME OF THE STAFF IN CHARGE
1) Kannada	Kannada Sangha	Dr. Bojamma K.N.
2) English	Literary Association	Mr. Sooryanarayana Bhat P.
3) Psychology	Psycho - scope	Dr. Sudheer K.V.
4) Home Science	Gruhavani	Ms. Shobha S.
5) Botany & Biotech	Sasya Sourabha	Ms. Shakunthala B.
6) Statistics	Sankhya	Ms. Manjula
7) Political Science	Pol. Sci. Association	Mr. Nataraj H.K.
8) Computer Science	IT Club	Mr. Satheeshchandra P.D.
9) Sanskrit	Subodhini	Dr. Ramchandra Purohit
10) Mathematics	Sigma	Ms. Akshatha B.
11) Physics	Spectra	Ms. Namratha Jain S.
12) Economics	Economics Association	Dr. Ganaraj K.
13) Hindi	Rathnadeepa	Dr. Mallikarjuna N.
14) Chemistry	Sphatika	Ms. Nanda Kumary K.P.
15) Commerce	Commerce Campus	Ms. Deekshitha Kumari
16) Journalism	Media Club	Mr. Bhaskar Hegde
17) History	The Association of Heritage Club	Dr. Pundarika
18) BBA	BZL-Vision	Mr. Shreyas B.

SYSTEM OF EXAMINATION

1. INTERNAL ASSESSMENT :

- 1.1. The internal assessment marks shall be based on the following criteria.
 - a. Two tests of 1 Our Test & Online test.
 - b. Seminar / Assignments / Group discussion/quiz / Field visit.
- 1.2. The marks of the internal assessment shall be published on the notice board of the college for the information of the students.
- 1.3. There shall be no minimum in respect of internal assessment marks.
- 1.4. Internal assessment marks shall be shown separately in the Marks Card. A candidate who has failed or rejected the result shall retain the internal assessment marks.
- 1.5. Internship/Industrial Practicum/Project work in the degree programmes if any shall be as prescribed for the course.

2. REGISTRATION FOR EXAMINATIONS :

A Candidate shall register for all the papers of a semester when he/she appears for the examination of that semester for the first time.

3. CONDUCT OF EXAMINATIONS :

- 3.1. There shall be Theory and Practical examinations at the end of each semester, ordinarily during October for odd semesters and during April for even semesters, as prescribed in the Scheme of Examinations.
- 3.2. Unless otherwise stated in the schemes of examination, Practical examinations shall be conducted at the end of each semester. The statement of marks sheet and the answer books of practical examinations shall be sent to the Registrar (Evaluation) by the Departments immediately after the practical examinations.
- 3.3. The candidate shall submit the record book for practical examination duly certified by the course teacher & the H.O.D/ Staff in-charge. It shall be evaluated at the end of the Semester at the practical examination.

4. MINIMUM FOR A PASS:

- 4.1.** No candidate shall be declared to have passed the Semester Examination as the case may be under Group I/Group II/ Group III (except in Co and Extra curricular activities) unless he/she obtains not less than 35% marks in written examination and 35% marks in the aggregate of written examination and internal assessment put together in each of the subjects, 35% marks in practical examination (for subjects with practicals) and 35% marks in project work & viva wherever prescribed.
- 4.2.** If a candidate fails in any subject, either in theory or in practicals, he/she shall appear for that subject only at any subsequent regular examination, within the maximum period prescribed for completing the programme. He/she must obtain the minimum marks for a pass in that subject (theory and practicals separately) as stated in Para (4.1) above.

5. CARRY OVER :

A candidate who fails in a lower semester examination may go to the higher semester.

6. CLASSIFICATION OF SUCCESSFUL CANDIDATES:

The results of successful candidates at the end of VI semester shall be classified on the basis of aggregate marks obtained in all the six semesters and the aggregate Grade Point Average (GPA).

6.1. Declaration of Class on the basis of percentage of aggregate Marks:

Distinction	70% and above
First Class	60% and above but less than 70%
High Second Class	55% and above but less than 60%
Second Class	50% and above but less than 60%
Pass Class	35% and above but less than 50%

- 6.2.** Each semester result shall also be declared in terms of grades. An eight point grading system which is based on the actual absolute marks scored and alpha-sign grade as described below shall be adopted.

Grade and Grade Point

%Marks:	Below 35	35< 50	50< 55	55< 60	60< 70	70< 80	80< 90	90< 100
Alpha-Sign Grade:	D	C	B	B+	A	A+	A++	O
Grade Point	2	3	4	5	6	7	8	9

- 6.3.** The Semester Grade Point Average shall be computed by dividing the sum of the Grade Point Weights (GPW) of all the subjects of study by the maximum credits for the semester. The Grade Point Weights are in turn calculated as the sum of the product of the grade points earned in the subject and the credits assigned to that subject.
- 6.4.** The aggregate GPA at the end of the sixth semester shall be calculated as the weighted average of the semester grade point averages. The aggregate GPA is obtained by dividing the total of semester credit weights by the maximum credits for the programme.
- 6.5.** A candidate shall be declared to have passed the UG programme if he/she secures at least an aggregate GPA of 3 (or Course Alpha –sign Grade C)
- 6.6.** The candidates who pass all the semester examinations in the first attempts in three years are eligible for ranks provided they secure at least 60% and above marks or at least grade A.
- 6.7.** The results of the candidates who have passed the VI semester examination but not passed the lower semester examinations shall be declared as NCL (Not Completed Lower semester examinations). Such candidates shall be eligible for the degree only after completion of all the lower semester examinations.
- 6.8.** A candidate who passes the semester examinations in parts is eligible for the degree only after completion of all the lower semester examinations.

7. REJECTION OF RESULTS :

- 7.1.** A candidate may be permitted to reject the result of the whole examination of any semester. Rejection of result paper-wise/ subject-wise shall not be permitted. A candidate who has rejected the result shall appear for the immediately following regular examination.

- 7.2. The rejection shall be exercised only once in each semester and the rejection once exercised cannot be revoked.
- 7.3. Application for rejection along with the payment of the prescribed fee shall be submitted to the Registrar (Evaluation) together with the original Marks Card within six days from the date of publication of the result.
- 7.4. A Candidate who rejects the result is eligible for only class and not for ranking.

8. 1. Conduct of Examination :

- ◆ Examination Time Table shall be announced well in advance.
- ◆ Examinations shall be conducted on alternate days.
- ◆ Timings- Forenoon Session 9.30 a.m. to 12.30 p.m. and Afternoon session 2.00 p.m. to 5.00 pm.

8. 2 Publication of results :

- ◆ Provisional results shall be announced within 15 days from the last day of examinations.
- ◆ Provision for Revaluation, Rejection of results etc. shall be as per the regulations of the College.

9. VALUE ADDED COURSES

Value added courses are designed and developed by the concerned Departments in consultation with the experts having field level experience.

- ◆ Duration of the value added courses shall be of 2 hours per week for each semester (I to IV)
- ◆ Each student has to under go four certificate course/ value added Courses.
- ◆ Certificate course will be evaluated by the concerned Board of Examiners constituted for the specific course.
- ◆ The performance of the student is evaluated and is reflected in the grade point.
- ◆ Separate certificate will be issued to the students by the college.

NOTE : List of courses to be conducted in this academic year will be displayed on the notice board.

REMEMBER

- College education is a rare and high privilege and it demands hard work, devotion & sincerity.
- Consult the Professors concerned if there is any difficulty in learning.
- Always take a look at the Notice Board for detailed information regarding the day-to-day programmes.
- Develop high standard of discipline and conduct.
- Participate in all the activities related to the students.
- Make the best use of all the facilities provided.
- Study well and let others study well.
- Uphold the dignity of the college.

DISCIPLINE THE DO'S

- Strictly adhere to the rules and regulations of the college.
- Be present in the lecture – hall or laboratory on time.
- Obey your Professors both inside and outside the classrooms.
- Maintain silence and discipline in the classrooms, library and Laboratories.
- Co-operate with your Professors while they are lecturing.
- Spend the leisure periods reading either in the library or in the Reading Room.
- Be regular and sincere in your studies.
- Wear neat and clean dress and behave decently.
- Handle the lab. equipments and materials with care.
- Always carry your identity card with you.
- Maintain neatness and cleanliness both inside and outside the Classrooms.
- Wearing uniform dress on scheduled days is a must.

THE DON'Ts

- Do not wander in the college premises during the working hours.
- Do not leave/enter the classroom or laboratory without the permission of the Professors – in-charge.
- Do not spoil the College property.
- Do not consume tobacco, drugs or alcohol.
- Do not collect money from anybody for any purpose without the Principal's permission.

- Do not circulate or stick any bills of petition or posters anywhere in the college campus without the Principal's permission.
- Do not take part in any political agitation directed against the authority of the Government or the Management.
- Do not involve in group deputations, appeals or demonstrations of any kind.
- Do not hold membership of any society or club or organisation outside the college without the Principal's permission.
- Do not play for any outside team without the Principal's permission.
- Do not absent yourself from classes.
- Do not arrange any tours, excursions, picnics or pleasure trips without the Principal's permission.
- Do not quarrel with the Transport staff while travelling.

SPECIAL NOTE

If any student is found guilty, he/she will be liable to disciplinary action. The following steps would be taken depending upon the seriousness of the offence.

1. Warning and intimating the fact to their parents/guardians.
2. Charging fines
3. Cancelling the scholarships, free ships etc.
4. Suspension for a definite or indefinite period.
5. Dismissal.

TO PARENTS AND GUARDIANS

The parents and the Guardians are earnestly requested to:

1. Supervise the studies of their wards at home.
2. Co-operate with the Principal and the staff in all matters pertaining to the welfare of the student.
3. Keep in touch with the Principal from time to time regarding the progress and conduct of their sons/daughters/wards. The Principal can bar a student from attending the public Examinations if the student's attendance and performance in the tests in class/internal examinations are not satisfactory.
4. Meet the class teachers & Subject teachers at least once in a term to ascertain the progress and conduct of their sons/ daughters/wards.

5. Understand that the authorities/ teachers of the college do not undertake to organize / lead any excursions, picnic, tours, pleasure trips other than those prescribed by the University as part of the curricular activities.
6. Your attendance to PTA meetings is very much expected.

IDENTITY CARD

Every student of the college is required to possess and wear valid Identity Card with his/her photo printed on it, and duly attested by the Principal. He/She may have to produce it when demanded at the Post Office, Bank, Examination Halls, College Office, Library, Laboratories, Inter-college Activities etc.

In case the Identity Card is lost, the student can get a duplicate Identity card by paying Rs. 50/-

All the students are advised to surrender the Identity Cards while leaving the Institution.

PAYMENT OF FEES

1. Fees once paid will not be refunded.
2. If a student fails to pay his/her fees on the day fixed for the purpose in the calendar, he/she shall have to pay a fine. If the fee, together with the fine is not paid within the period, his/her name shall be removed from the roll.
3. The fees must be paid in cash in the college office during working hours.
4. Students are requested to preserve the receipts of all payments with them.

Student Support System

a) Anti Ragging Committee

Anti-Ragging Committee of the college ensures the implementation of 'Zero Tolerance' for ragging of any kind. It is in compliance with the UGC regulation to curb the menace of ragging in higher educational institutions u/s 26(1) of UGC Act, 1956. Ragging is a cognizable offence and those who indulge in it or encourage it will be handed over to the appropriate legal authorities. Any kind of ragging if seen in the campus should be reported to the Principal / Co-ordinator of Anti ragging committee.

b) Internal Complaints Committee / Women Grievance Redressal Cell

The institution provides a neutral, confidential and supportive environment for members of the campus community who may have been sexually harassed. Any acts of sexual harassment of women should be reported to the Principal / Co-ordinator of Internal Complaints Committee for further action to be taken against the accused

c) Grievances Redressal Cell

Students' Grievances Redressal Cell in the college addresses the complaints/ grievances from students relating to general administration, examination and evaluation and any other problems relating to the functioning of a student in the college.

d) Mentorship

Each batch of students has a mentor who supports his/her students for their growth and development while they are in college. The mentoring program is aimed to provide guidance to the students in their studies. A group of 25 to 35 students is allotted to each faculty at the beginning of the academic year. The mentors meet the students regularly and discuss various issues faced by the students and try to resolve them.

e) Counselling Centre

SDM Counselling Centre provides a full range of counselling services to the students as well as the general public who are facing emotional and mental difficulties. All services rendered by the centre are free. The centre is equipped with professional counsellors, who are easily approachable and ready to help.

f) Health Care

In case of health issues, on call medical facilities are provided at the SDM Hospital, Ujire run by the management.

g) Scholarships and Freeships

Apart from fee concessions to different category of students as per government norms, merit based, need based and student specific government and private scholarships are available to the students. Students have to apply online as and when notification is made by the respective offices.

SDME Trust also provides need based and merit based special scholarships to the students of economically weaker section having a good academic record and for students who excel in sports, extracurricular and co-curricular activities.

Special endowment prizes and scholarships set up by the philanthropists are also available to the students at various levels. Selection of students will be on the basis of regular attendance, good conduct and satisfactory progress in academics.

THE LIBRARY

Library is a power house of any educational institution. As a major source of information provider, our library is housed in a state of art 11,860 sq. ft. building with all modern amenities and facilities having a seating capacity of 400 users. It has more than 1,00,000 collections which include Rare Books, Periodicals, Thesis, Dissertation, Bound volumes of Journals, Student Research Projects, American Library Article Collections, Book Bank Books, Departmental Annual Reports and Non Book Materials like E - Journals, E- Books, CAL Packages.

The library has an institutional library membership of

- ☛ British Library - Bangalore
- ☛ American Library - Chennai
- ☛ University Library - Mangalore
- ☛ Inflbnet : N- List

AUTOMATION OF LIBRARY

The Library is automated with EERPMS (Educational Enterprises Resource Planning and Management System) an in house developed software, for Data Entry, information Storage, Retrieval, Circulation, Stock Verification, OPAC, Report Generation, Bar - Coding of Books, Scanning Student IDs etc.

DIGITAL LIBRARY

Dspace digital library software builds up digital collection. At present Student Research Projects. CAL packages, E-Journals, E-Books and information related to Advances in Science and Technology are collected and are made available for the library users.

WORKING HOURS

From 8-30 a.m. to 9-00 p.m. on all working days.

Use of library is mandatory & each student should utilise library minimum 10-00 hours per month.

LIBRARY SECTIONS

- **Property Counter** - To keep personal belongings.
- **Attendance Counter** : - To scan ID cards during entry and exit.
- **Circulation Counter** : - To issue, return and renewal of books.
- **Reference Desk** : - Open access to refer the books in the library.
- **Competitive Examination Study Corner** : - Supporting students for competitive exams.
- **OPAC** : A digital facility to search library catalogue to locate books & periodicals.
- **Digital library** : - A collection of digital documents.
- **Stack Section** : - Books at stacking area - limited accession.
- **Periodical Section** : - To refer Journals / Magazines & News papers.
- **Students - Reading Hall** : - Reading area for students.
- **Staff Reading Hall** : - Reading area for staff.
- **Siddhavana Oriental Library** - Collection of 2,800 books of archival value.
- **PG Section** - Reading hall for Post Graduate students.
- **Ha. Ma. Na Research Section**: A collection of 28,052 books donated by Dr.Ha.Ma. Nayak, the former vice chancellor of Gulbarga University.
- **Ram Shree Mugali Section** : A collection of 1800 books donated by a well known literary figure - Late R.S. Mugali.
- **CD ROM Section** : - A collection of educational CDs & DVDs.
- **Technical Section** - Acquisition, Organization and bar - coding of library materials.
- **AC Reading Hall** : AC reading room for habitual and best library usage purpose.

SPECIAL ACTIVITIES OF THE LIBRARY

- **Maintaining award winning author files**
- **Best Reader Recognition** - Recognizing students as best readers for their extensive and disciplined use of library.
- **Information Sharing Board** - Pooling information about a specified topic by periodicals.
- **Paper Clipping Albums** - Paper clippings of special events.
- **Book Exhibitions** - To conduct exhibitions of books on different topics and occasions.

LIBRARY SERVICES OFFERED

- **Open Access** - Users can easily select a book of their choice on their own.
- **Loan** - Issue of books for a maximum period of 7 days.
- **Over Night** - Issue of books for an overnight reference
- **Reference** - Books for reference in - library.
- **Book Bank** - To provide books for economically and socially backward students.
- **Book Selection from Students** - Opportunity for students to suggest new titles to the library.
- **User Education** - To create awareness about library functions among the students.
- **Incentives for Sports Students** - Additional books are provided to sports persons on their request.
- **Tips for Research students** - To assist students in searching the books on a topic of their research.
- **Inter Library Loan** - A form of resource sharing with other libraries.
- **Xerox / Reprography Facility** - The users are allowed to take photocopy of library resources.
- **Tablet** - Introduced unique read anywhere concept in our library using tablet

- **Display of New Arrivals** - To display the latest accessed books to library.
- **Current Awareness Service** - Maintain reports/articles and patents etc. on current Issues.
- **Selective Dissemination of Information** - To give selected information related to different departments.
- **Library for the Public** - Public are allowed to use the facility on a membership.
- **What is Special Today?** To display articles on events and information related to the specific days regularly.
- **News papers Clippings** - Collect paper clipping on Science & technology, Education, Business and Health.
- **Book Exhibition cum Sale** - To conduct book exhibition annually in collaboration with difference publishers and book sellers.

RULES & REGULATIONS

1. Students will be given borrowers ticket to borrow books from the library. These are not transferable. Only one book can be borrowed on production of a borrower ticket.
2. While entering the library, students should produce their Identity Card. They are not allowed to bring their own text books inside the library.
3. Students can take the library books for one week. After one week, he/she should get it renewed by the librarian. The renewal will be done, provided the same book is not required by other students.
4. Students can borrow books during specified time notified by the librarian, i.e., application slips duly and correctly filled should be put into the box kept in the library on or before 10.00 am. Roll number of the students who possess the book which is in the request list is put up on the notice board at 1.00 pm. Books will be issued between 1.00 pm. and 5.30 pm.
5. Over Night books are issued at 4.30 p.m. Students can come and directly borrow the books and there is no need of applying in advance. The books borrowed must be returned before 10.00 am. on the due date.

6. Delay in returning books will lead to a penalty of Rs.1/- for loan and overnight book. If the over night book is not returned within 3 days, one has to pay Rs.5/- per day till the date on which the books is returned.
7. Books for reference are made available to students during working hours. 'Reference Books', 'periodicals' and 'Compact Discs' should not be carried outside the library. Magazine CD's are issued to the students as Over Night but they have to pay Rs.5/- as a borrowing charge.
8. In case of loss of borrower's ticket, a duplicate ticket will be issued on a written request and payment of Rs.10/-. Duplicate borrower's ticket is issued after 1 week. The students will be held responsible for any book issued on the lost borrower's ticket. In such a case one has to pay a penalty decided by the librarian.
9. **Care about books** - Students shall be held responsible for any damage done to books while in their possession. Students are advised to check the books issued to them within the library. If any damage is found, the same should be brought to the notice of the Librarian / library staff. Complaints about the book will not be entertained at the time of returning books.
No part of the book should be disfigured or damaged. No marking should be made on the pages. Students indulging in such practices will be liable to a penalty equal to the cost of the book. Over and above the same edition of the book should be replaced.
10. In case of loss of a book the student concerned should replace the latest edition of the book, with an extra amount of Rs.25/- being the cost of the technical processing of the book. If the book is not available, double the cost of the book is charged.
11. **Silence** - To create an atmosphere of learning the library has to be free from noise. From the very beginning top priority is given for the maintenance of silence and it has helped the users greatly. The students are not allowed to talk in the library portico to keep noise level at minimum.
12. At a time, for Xeroxing only two books/journals are allowed in college Xerox centre, no student is allowed to take library book for Xeroxing outside the campus. In such case the student should take the permission of the Librarian by written application. And that book should return within one hour.
13. Students should not keep money or any valuable things in their bags while they are left at property counter.
14. Mobile phones are not allowed inside the library.

CAMPUS BUSINESS TRANSACTION

	Working Hours
1. S.D.M.C. Co-operative Store Ltd.	9.00 a.m. to 5.00 p.m.
2. Bank of Baroda	10.30 a.m. to 2.00 p.m.
3. Post Office	9.00 a.m. to 5.00 p.m.
4. Xerox Centre	9.00 a.m. to 5.00 p.m.
5. HRD & Career Guidance Cell	9.00 a.m. to 5.00 p.m.
6. Manjushree Printers	9.00 a.m. to 6.00 p.m.
7. SDM Cafe Centre	7.00 a.m. to 7.00 p.m.

WALL MAGAZINES

To give a platform for exhibiting the talents of the students, to give expression to their feelings and to act as a bridge between students of various subjects the following wall magazines are brought out by various departments.

Department	Wall magazine	Department	Wall magazine
Sanskrit	Subodhini	Hindi	Rathnadeepa
Kannada	Sirigannada	English	Lit-write
History	Anveshane	Economics	Artha prabha
Political Sci	Rajyaranga	Journalism	Chiguru
Home Science	Grahavani	Physics	Spectra
Chemistry	Sphatika	Maths	Sigma
Botany	Sasya sourabha	Statistics	Sankhya
Psychology	Psycho-scope	Computer	Info - tech
Commerce	Vanika	Mythreyee	Inchara
Sports	Kreeda vani	NCC	The Cedet
NSS	Yuvachethana	Siddhavana	Sowrabha
BBA	BZL-Vision		

ಮಕ್ಕಳ ಹೆತ್ತವರು ಮತ್ತು ರಕ್ಷಕರಿಗೆ ಸೂಚನೆಗಳು

- ನಿಮ್ಮ ಮಕ್ಕಳು ಈ ದೇಶದ ಉತ್ತಮ ಪ್ರಜೆಗಳಾಗಿ ರೂಪುಗೊಳ್ಳಬೇಕಾಗಿರುವುದರಿಂದ ಅವರಿಗೆ ಶಿಸ್ತುಬದ್ಧ ಮತ್ತು ನಿಯಮಪೂರ್ಣ ಜೀವನದ ಅಭ್ಯಾಸದ ಬಗ್ಗೆ ಕಾಲೇಜಿನ ಅಧ್ಯಾಪಕರೊಂದಿಗೆ ಹೆತ್ತವರು ಮತ್ತು ರಕ್ಷಕರು ಪೂರ್ಣ ಸಹಕಾರ ನೀಡಬೇಕಾಗಿ ಕೋರುತ್ತೇವೆ.
- ಮನೆಯೇ ಮಕ್ಕಳಿಗೆ ಮೊದಲ ಅಧ್ಯಯನ ಕೇಂದ್ರ. ಕಾಲೇಜು ದಿನಗಳಲ್ಲಿ ಪ್ರತಿನಿತ್ಯವೂ ಕನಿಷ್ಠ ಪಕ್ಷ ಮೂರು ತಾಸುಗಳಷ್ಟು ಮತ್ತು ರಜಾ ದಿನಗಳಲ್ಲಿ ಕನಿಷ್ಠ ಪಕ್ಷ ಐದು ತಾಸುಗಳಷ್ಟಾದರೂ ವಿದ್ಯಾರ್ಥಿಗಳು ಅಧ್ಯಯನಕ್ಕಾಗಿ ತಮ್ಮ ಸಮಯವನ್ನು ಮೀಸಲಾಗಿಡುವಂತೆ ಮನೆಯವರು ಎಚ್ಚರವಹಿಸಬೇಕು. ಕಾಲೇಜಿನಲ್ಲಿ ಹಾಜರಾತಿ ಮತ್ತು ಮನೆಯಲ್ಲಿ ನಿಯಮಬದ್ಧವಾದ ನಿರಂತರ ಅಧ್ಯಯನದ ಫಲವಾಗಿ ಮಕ್ಕಳ ವೈಯಕ್ತಿಕ ಜೀವನಮಟ್ಟ ಮತ್ತು ಪರೀಕ್ಷಾ ಫಲಿತಾಂಶಗಳು ಆಶಾದಾಯಕವಾಗುವುದರಲ್ಲಿ ಸಂದೇಹವಿಲ್ಲ.
- ಪ್ರತಿನಿತ್ಯವೂ ತರಗತಿಗಳಲ್ಲಿ ಹಾಜರಾಗಿ, ಗಮನವಿಟ್ಟು ಪಾಠ ಪ್ರವಚನಗಳನ್ನು ಅರ್ಥಮಾಡಿಕೊಂಡು ಅಧ್ಯಯನ ಮಾಡಿದಲ್ಲಿ ಯಾವುದೇ ವಿಷಯಗಳಲ್ಲಿ ಕಡಿಮೆ ಅಂಕಗಳು ಸಿಗುವ ಸಾಧ್ಯತೆ ಕಡಿಮೆ. ಈ ಬಗ್ಗೆ ವಿದ್ಯಾರ್ಥಿಗಳ ಹೆತ್ತವರು/ರಕ್ಷಕರು ವರ್ಷದ ಆರಂಭದಿಂದಲೇ ನಿಗಾ ವಹಿಸಬೇಕು ಹಾಗೂ ಕಾಲೇಜಿನ ಸಮಯದಲ್ಲಿ ಕ್ಲಪ್ತವಾಗಿ ಹಾಜರಾಗುವಂತೆ, ಬಸ್ಸಿನ ವೇಳಾಪಟ್ಟಿಯಿಂದಾಗಿ ತೊಂದರೆಯಾಗದಂತೆ ಎಚ್ಚರವಹಿಸಬೇಕು; ಮಕ್ಕಳ ಬಗ್ಗೆ ಹೆಚ್ಚು ಸಹಾನುಭೂತಿಪೂರ್ಣವಾಗಿ ವರ್ತಿಸುತ್ತಾ ಹೆಚ್ಚು ಮಾನಸಿಕ ಒತ್ತಡ ಬೀಳದಂತೆ ವ್ಯವಹರಿಸಬೇಕು. ಹಾಗೂ ಎಲ್ಲಾ ಪರೀಕ್ಷೆಗಳೂ ಕಡ್ಡಾಯವೆಂಬುದನ್ನು ವಿದ್ಯಾರ್ಥಿಗಳ ಹೆತ್ತವರ / ರಕ್ಷಕರ ಗಮನಕ್ಕೆ ತರಬಯಸುತ್ತೇವೆ.
- ಕಾಲೇಜಿನಲ್ಲಿ ನಡೆಯುವ ಪರೀಕ್ಷೆಗಳಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಯ ಪ್ರಗತಿಪತ್ರವನ್ನು ಹೆತ್ತವರ/ ರಕ್ಷಕರ ಸಮ್ಮುಖದಲ್ಲೇ ನೀಡಿ, ಅಧ್ಯಯನ ಮಟ್ಟದ ಸುಧಾರಣೆಯ ಬಗ್ಗೆ ವಿಚಾರ ವಿನಿಮಯ ಮಾಡುವ ಪದ್ಧತಿಯನ್ನು ನಮ್ಮ ಸಂಸ್ಥೆಯಲ್ಲಿ ಆರಂಭಿಸಿರುವುದರಿಂದ ಪ್ರಗತಿಪತ್ರ ವಿತರಣೆಯ ದಿನ ಹೆತ್ತವರು/ರಕ್ಷಕರು ತಪ್ಪದೆ ಹಾಜರಿರಬೇಕಾಗಿ ವಿನಂತಿಸಲಾಗಿದೆ.
- ಕಾಲೇಜಿನ ಪಾಠ ಪ್ರವಚನಗಳ ತರಗತಿಗಳಲ್ಲಿ ಕನಿಷ್ಠ ಪಕ್ಷ ಶೇ. 75ರಷ್ಟು ಹಾಜರಾತಿ ಕಡ್ಡಾಯವಾಗಿದ್ದು ಹಾಜರಾತಿಯಿಲ್ಲದಿದ್ದಲ್ಲಿ ವಾರ್ಷಿಕ ಪರೀಕ್ಷೆಗೆ ಅನರ್ಹರಾಗುವರಲ್ಲದೆ, ಮುಂದಿನ ವರ್ಷ ಪ್ರವೇಶಕ್ಕೂ ಅನರ್ಹರಾಗುತ್ತಾರೆ.
- ಆಂತರಿಕ/ಸಿದ್ಧತಾ ಪರೀಕ್ಷೆಗಳಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳ ಪ್ರಗತಿಯ ಬಗ್ಗೆ ಹೆತ್ತವರು/ರಕ್ಷಕರು ಹೆಚ್ಚಿನ ಕಾಳಜಿ ವಹಿಸಬೇಕು. ಆದರೆ ತಮ್ಮ ಮಕ್ಕಳ ಮೇಲೆ ಹೆಚ್ಚಿನ ಅಂಕಗಳ ಬಗ್ಗೆ ಮಾನಸಿಕ ಒತ್ತಡ ಹೇರಿ, ಕಾಲೇಜು ಶಿಕ್ಷಣವು ಹೊರೆಯಾಗದಂತೆ ಕೂಡಾ ಎಚ್ಚರ ವಹಿಸುವುದು ಮಾತಾ-ಪಿತರ ಆದ್ಯ ಕರ್ತವ್ಯವಾಗಿದೆ.

[illegible]

[illegible]

ATTENDANCE CREDIT

DATE		SUBJECTS								STAFF INCHARGE	OFFICE
From:	No. of Classes										
To:	Sign.										
From:	No. of Classes										
To:	Sign.										
From:	No. of Classes										
To:	Sign.										
From:	No. of Classes										
To:	Sign.										
From:	No. of Classes										
To:	Sign.										
From:	No. of Classes										
To:	Sign.										

TIME TABLE 2019 - 20

PERIOD	I	II	III	IV	V	VI	VII	VIII
TIME	9.15 - 10.10	10.15 - 11.10	11.15 - 12.10	12.15 - 1.10	1.15-2.10	2.10 - 3.05	3.10 - 4.05	4.10 - 5.05
MON					L U N C H B R E A K			
TUE								
WED								
THU								
FRI								
SAT								

**INSTITUTIONS MANAGED BY SRI DHARMASTHALA
MANJUNATHESHWARA EDUCATIONAL SOCIETY (R.), UJIRE (D.K.)**

- 1) SDM College(Autonomous), Ujire.
- 2) SDM PU College, Ujire
- 3) SDM PU Residential College, Ujire.
- 4) SDM College of Naturopathy & Yogic Sciences, Ujire.
- 5) SDM ITI for Women, Ujire.
- 6) SDM Institute of Technology, Ujire.
- 7) SDM Polytechnic, Ujire
- 8) SDM College of Education (B.Ed), Ujire.
- 9) SDM Institute of Education (D.Ed), Ujire.
- 10) SDM College of Business Management, Mangalore.
- 11) SDM College of Business Management, PG Centre for Management Studies & Research (MBA), Mangalore.
- 12) SDM Law College, Mangalore.
- 13) SDM College of Ayurveda, Udupi.
- 14) SDM Ayurveda Hospital, Udupi.
- 15) SDM Ayurveda Pharmacy, Udupi
- 16) SDM Centre for Research in Ayurveda and Allied Sciences, Udupi
- 17) SDM Ayurveda Hospital, Mangalore.
- 18) SDM College of Ayurveda, Hassan.
- 19) SDM Ayurveda Hospital, Hassan
- 20) SDM Ayurveda OPD, Chickmagalore.
- 21) SDM Industrial Training Centre, Venur.
- 22) SDM Industrial Training Institute, Samse.
- 23) MMK & SDM Mahila Maha Vidyalaya, Mysore.
- 24) MMK & SDM Girls PU College, Mysore
- 25) Sri D.M. Eng. Medium School(State), Ujire.
- 26) Sri D. M. Eng. Medium School(CBSE), Ujire.
- 27) SDM English Medium School, Dharmasthala.
- 28) SDM English Medium School, Belthangady.
- 29) Sri D.M. Secondary School, Ujire.
- 30) Sri Manjunatheshwara High School, Dharmasthala.
- 31) Sri D.M. High School, Belal.
- 32) Sri D.M. High School, Perinje.
- 33) Sri D.M. Hr.Pry.School, Ujire.
- 34) Sri Manjunathaswamy Hr.Pry.School, Dharmasthala.
- 35) Sri D.M. Hr.Pry.School, Puduverttu.
- 36) Sri D.M. Hr.Pry.School, Mayyadi.
- 37) SDM Mangalajyothi Integrated School, Vamanjur
- 38) SDM Mangalajyothi ITI, Vamanjur
- 39) Kanchana Venkatasubramanya Smaraka High School, Kanchana.
- 40) Sri Laxminarayana Hr. Pry. School, Kanchana.
- 41) SDM Institute of Ayurveda, Bangalore
- 42) SDM Ayurveda Hospital, Bangalore
- 43) SDM College of Engg. & Tech., Dharwad.
- 44) SDM College of Dental Sciences, Dharwad.
- 45) SDM College of Physiotherapy, Dharwad.
- 46) SDM College of Medical Sciences, Dharwad
- 47) SDM Medical Hospital, Dharwad.
- 48) SDM Institute of Nursing Sciences, Dharwad
- 49) SDM Industrial Training Institute, Dharwad

NOTE

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

NOTE

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

NOTE

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

NOTE

VISION

- Empowerment through competency building with ethical foundation.

MISSION

- Providing infrastructural facilities to meet the contemporary needs.
- Inculcating the spirit of Inquiry.
- Adopting learner centred approach.
- Empowering teaching, learning and evaluation through effective use of ICT
- Practicing fair and just methods of assessment and evaluation.
- Enhancing growth opportunities for employability.
- Sustaining transparency in institutional governance.
- Fostering value practices and social responsibility.
- Focusing on continuous improvement through comprehensive feedback.

CORE VALUES

- Not to take success for granted and not to be complacent.
- Not to rest on laurels.
- Not to slow down or give up.
- To add values to the work and try to be creative
- To keep the learning curve moving vertically.

"Science means constantly walking a tightrope between blind faith and curiosity; between expertise and creativity; between bias and openness; between experience and epiphany; between ambition and passion; and between arrogance and conviction - in short, between an old today and a new tomorrow.

Nobel Prize awardee,
Heinrich Rohrer (Switzerland)