Surana College Silver Jubilee (1995 -2020)

Rajat Yatra

Anniversaries give us a moment to pause, to reflect, to consider how we have spent our time. We've done well by growing our programs strategically while maintaining our high standards. The College has provided quality education for 25 years.

The 25th year celebration was inaugurated on 27th April 2019 during the GCS Conclave. A coffee table book titled **'One life, many inspirations'** was released on the life of our respected Founder, Sri.G.C Suranaji. Many events were planned and conducted during the year 2019-20 by various departments.

Teachers Day was celebrated with grandeur and the Management honoured several staff members for their loyalty and hard work.

A conference by the postgraduate departments of MCA, MBA and MSc (Psy) was held on 13th & 14th November 2019. Theme was 'Digital Social responsibility and Cyber Counseling'

A cultural extravaganza was conducted by Cultural Committee - Yuva Nova for PU students and Rajath Vartha for Degree students on 30th August, 2019.

Alumni special – Many get-togethers with alumni formally and informally conducted throughout the year

The Physical Education Department collaborated with Bangalore University and hosted an Intercollegiate Yoga competition on 26th December, 2019

BBA Department celebrated the Rajata Surge from 29.9.2019 to 01.10 2019

B.Com Department conducted 25 competitions to celebrate Rajath Yatra

M.Com Department celebrated the grand year organising a 3-day National Level Workshop on Data Analytical Techniques for Research (3-5 October 2019). The Vice Chancellor of Bangalore University Dr. Venugopal was the Guest of Honour

B.Sc Departments collaborated with KSTA and celebrated 100 years of Hydrogen bonding. An amount of Rs 50,000/- was earmarked by KSTA for the event to our college.

Finishing School on grooming was conducted for interested students by the SHE cell along with the Surana College Fashion Technology Department during last week of February 2020

ACCOLADES

Congratulations!

Surana College was accredited with CGPA 3.49 at A+ Grade

- Live week honoured our Managing Trustee Dr.Archana Surana with Mahatma Award for Social Good in Education on 01.10.2019
- Pearl Foundation awarded our Managing Trustee Dr.Archana Surana with "Best Management in Higher Education" on 14th March, 2020
- Surana College was given CSR award on 28th February, 2020 for imparting "Responsible Education" by Rotary Karnataka
- WWF India presented a certificate of recognition to Surana College for World Wisdom Quiz 2019
- Pearl Foundation gave the "Most Emerging Higher Education Institute Award" to Surana College on 14th March 2020

DEPARTMENT OF COMMERCE

1. VISION AND MISSION STATEMENT

Vision: To nurture and transform the students as best managers and entrepreneurs with high ethical values.

Mission:To flame the passion for learning by bestowing creative environment in Commerce and Corporate world

2. FACULTY PROFILE:

SL.	NAME	OLIALIFICATION	YEARS OF EXPERIEN	CE
NO	INAIVIE	QUALIFICATION	SURANA COLLEGE	OTHERS
1	Mini K. Abraham	M.Com, M Phil	23	01
2	Mahalakshmi A L	M.Com, M Phil	18	03
3	Meera V	M.Com, MFM	13	16
4	C R Sunitha	M B A, M Phil (PhD)	09	07
5	Vijay S Narayan	M.Com, MBA	20	04
6	Janaki L	M.Com, M.Phil	02	04
7	Aparna Mathapathi	M.Com	02	06
8	Lakshmi B. G.	M.Com, MBA Ph.D	10	04
9	Manjushree G.S	M.Com, B.Ed	01	02
10	Naresh K.V.	M.Com, KSET	01	02

3. STAFF ACHIEVEMENTS:

MINI K. ABRAHAM

- Received 'MARGADASHAKA AWARD' from SEI on September 5, 2019
- Attended workshop on Business Taxation at MES College on October 26, 2019
- Selected as **External Auditor** for St. Josephs College of Commerce, Bangalore on November 23, 2019 for NAAC Academic and Administrative Audit
- Recognised as **Board of Studies Member** at Mount Carmel College, PG Centre for M.Com Course on February 12, 2020.
- Appointed for syllabus revision for Bangalore University for 2020-21
- Presented and published paper at TIMS. on March 6, 2020 (National Conference) on "Digital transformation in food Industry-A consumer perspective" and was awarded best paper award
- Participated in FDP on "Recent trends in Accounting" at MLA College on March 13, 2020
- **Authored 2 books** Business Dynamics and Entrepreneurship, Skyward publications and Value Education, Sunstar Publications
- Received 'BEST WOMEN EDUCATOR IN COMMERCE' award from PEARL FOUNDATION on March 15, 2020

- Presented paper titled 'An empirical study on inventory management towards Super Sugars Ltd' on June 2, 2020 and published in **UGC care Group-1 Journal** (Alochana Chakra Journal)
- Appointed as **Chairman**, **Examinations**, **Calicut University** for June/July 2020 Examinations.

MAHALAKSHMI A. L.

- Attended FDP on "Research methodology: Identification of problem & review of literature" held on October 26, 2019 at Sheshadripuram Evening Degree College.
- Selected as **Member of BOE** of Bangalore University Nov/Dec B.Com exams.
- Presented the paper on "An overview on Indian higher education and international higher education" at TIMS on March 6, 2020
- **Co-Authored book** on Value Education, Sunstar Publications
- Presented and published paper on "An empirical study on inventory management towards super sugars Itd" on June 2, 2020 in UGC care Group-1 Journal (Alochana Chakra Journal)
- Appointed for syllabus revision for Bangalore University for 2020-21

MEERA V

- Attended workshop on Business Taxation at MES College on October 26, 2019
- Appointed for syllabus revision for Bangalore University. 2020-21
- Presented the paper on "An overview on Indian higher education and international higher education " at TIMS on March 6, 2020
- Co-Authored a book on Value Education, Sunstar Publications
- Participated in FDP on "Recent trends in accounting" at MLA College on March 13, 2020

SUNITHA CR

- Presented the paper on "An overview on Indian higher education and international higher education "at TIMS on March 6, 2020
- Attended workshop on Business Taxation at MES College on October 26, 2019
- **Authored 2 books** Business Dynamics and Entrepreneurship, Skyward publications and Value Education, Sunstar Publications
- Selected as BOE at Jyothi Nivas College on November 13, 2019
- \bullet Participated in FDP on "Recent trends in accounting" at MLA College on March 13, 2020

VIJAY S NARAYAN

- Selected as Resource Person for One Day Multidisciplinary National Conference: Erudite 2019 organised on 20th September, 2019 in Sheshadripuram Institute of Commerce and Management.
- \bullet Participated in FDP on "Recent trends in accounting" at MLA College on March 13, 2020

JANAKI P

- Attended work shop on Business Taxation at MES College on October 26, 2019
- Presented and published paper at TIMS. on March 6, 2020 in National Conference on "Digital transformation in food Industry-A consumer perspective" and was awarded best paper award at T. John College
- Participated in FDP on "Recent trends in accounting" at MLA College on March 13, 2020

APARNA MATHAPATHI

- Attended FDP on "Course & programme outcome" at Surana College, Peenya on July 30, 2019
- Attended workshop on Business Taxation at MES College on October26, 2019
- Presented paper on "Stress Management" in National level conference at KLE College Bangalore on February 20, 2020
- Participated in FDP on "Recent trends in accounting" at MLA College on March 13, 2020

Dr. B G LAKSHMI

- Participated in one week national level FDP on : Research and E resources from 15July 15 to July 20, 2019
- Presented a paper on "Performance analysis of a large and mid cap mutual fund regular v/s systematic plan" on August 30, 2019
- Presented the paper on "An overview on Indian higher education and international higher education" at TIMS on March 6, 2020
- Participated in FDP on "Recent trends in accounting" at MLA College on March 13, 2020
- Presented and published paper on "An empirical study on inventory management towards super sugars ltd"" on June 2, 2020 **UGC care Group-1 Journal** (Alochana Chakra Journal)

MANJUSHREE.G.S

- Attended FDP on "Course & programme outcome" at Surana College, Peenya on July 30, 2019
- Presented paper on "A Study on Service performed by a forensic accountant in matrimony divorce using life style analysis" at International conference in Kristu Jayanti College on September 26th & 27th, 2019.
- Attended one day workshop on Business Taxation at MES College on October 26, 2019
- Presented paper on "Stress Management" in National level conference at KLE College, Bangalore on February 20, 2020
- Participated in FDP on "recent trends in accounting" at MLA College on Mar 13, 2020

NARESH K V

- Attended National seminar at BUB on September 9, 2019 on "E-content, MOOCS And Arpit in Higher Education :MHRD"
- \bullet Participated in FDP on "Recent trends in accounting" at MLA College on March $13,\,2020$

***** The Department conducted 2 webinars:

- ✓ June 6, 2020 Green Economics and Environmental Laws for Faculty
- ✓ June 15, 2020 Snap Shot Study, for PU students

Faculty participation

SI No	Name of the Teacher	Conference / Seminar/ Symposia/ Workshop	Date	Topic
1		National Level	6th April 2020, organized by Sharanabasaveshwar College of Arts	COVID 19 Awareness Progamme
2		Online workshop	24 th April 2020 AIMIT	Develop the ability to write research proposal
3		National workshop	25 th April 2020 K J Somaiya College	Fine tunning research planning
4		Webinar	2 nd May 2020 organized by The energy and resources Institute	Home Electricity Footprint (2020)
5		International Webinar	9 th May 2020, Surana College, Peenya	An Outlook of Strategic Planning on investment Avenues
6		Webinar	15 th May 2020 , ISBR	Physical and Mental Health Precautions
7	Mini K	National level Webinar	19 th May 2020, NMKRV College	Economy during COVID-19
8	Abraham	Online Webinar	23 rd May 2020, Sanskrithi School of Business	Investment Avenue post COVID-19
9		Online Webinar	23 rd May 2020, Thakur College of Science & Commerce	Designing a Business Plan in times of COVID- 19
10		Webinar	26 th May 2020, RIMS. School of Business	The impact of attitude, Behavior and Emotional Intelligence on Performance
11		National level online FDP	27 th May 2020, SSMRV College	DuPont Analysis

12		International Webinar	29 th May 2020, organized by Indian Academy	Research Reinvented
13		National level Webinar	29 th May 2020, organized by Government Ramnayan Chellaram College	Virtual divide: coping with the challenges
14		Two day national level FDP	31 st May and 1st June 2020,organised by VELS	Skill Developments
15		Webinar	31 st May 2020 organized by Sri Bhagawan Mahaveer Jain College	Technological perception during COVID 19
16		National Level	31 st May 2020 organized by the Acharya Institute of Graduate Studies	Basics of Research Methodology
17		2 day web Seminar	2 nd and 3 rd June 2020 at KSCST	Innovation and Intellectual Property Strategy
18		National level Webinar	3 rd June 2020, organised by SSMRV and Finmark Trainer India Pvt. Ltd.,	Managing your Finance & Investment during COVID-19
19		National Level	4th June 2020, organized by Lal Bahadur Shastri Government First Grade College	E Quiz on Library and Information Science
1		Webinar	15 th May 2020 , ISBR	Physical and Mental Health Precautions
2		Online Webinar	23 rd May 2020, Sanskrithi School of Business	Investment Avenue post COVID-19
3	Mahalaksh mi A.L	Online Webinar	23 rd May 2020, Thakur College of Science & Commerce	Designing a Business Plan in times of COVID- 19
4		Webinar	26 th May 2020 at Stirling	Impact on ABEI on Performance
5		International Webinar	29 th May 2020, organized by Indian Academy	Research Reinvented
6		National level Webinar	3 rd June 2020,organised by SSMRV and Finmark Trainer India Pvt. Ltd.,	Managing your Finance & Investment during COVID-19
7		Webinar	5 th June 2020 by Surana College, South End	Green economics and environmental laws
1	Meera V	Webinar	15 th May 2020 , ISBR	Physical and Mental Health Precautions

2		FDP	31 st May & 1 st June 2020 by School of Management Studies & Commerce	FDP on Skill Development
3		2 day web Seminar	2 nd and 3 rd June2020 at KSCST	Innovation and Intellectual Property Strategy
4		National level Webinar	3 rd June 2020, organised by SSMRV and Finmark Trainer India Pvt. Ltd.,	Managing your Finance & Investment during COVID-19
5		Webinar	5 th June 2020 by Surana College, South End	Green economics and environmental laws
6		National webinar	5th June 2020, by Dr.NSAM,First Grade College	Impact on covid-19 on Indian economy and industry
1		International Webinar	9th May 2020, Surana College, Peenya	An Outlook of Strategic Planning on investment Avenues
2		Webinar	15 th May 2020, ISBR	Physical and Mental Health Precautions
3	C R Sunitha	National level Webinar	19 th May 2020, NMKRV College	Economy during COVID-19
4		Online Webinar	23 rd May 2020, Sanskrithi School of Business	Investment Avenue post COVID-19
5		Online Webinar	23 rd May 2020, Thakur College of Science & Commerce	Designing a Business Plan in times of COVID- 19
6		Webinar	26 th May 2020, AIMS. School of Business	The impact of attitude, Behaviour and Emotional Intelligence on Performance
7		National level online FDP	27 th May 2020, SSMRV College	DuPont Analysis
8		International Webinar	29 th May 2020, organised by Indian Academy	Research Reinvented
9		National level Webinar	29 th May 2020, organised by Government Ramnayan Chellaram College	virtual divide: coping with the challenges
10		Two day national level FDP	31 st May to 1 st June 2020, organised by VELS	Skill Developments
11		2 day web Seminar	2 nd and 3 rd June 2020 at KSCST	Innovation and Intellectual Property Strategy

l :		. d	T
	National level		Managing your Finance
		-	& Investment
	vvebiliai	4 and 5 June, KV	Business Analytics
	Webinar	5 th June 2020, NITTE	Impact of COVID-19 on Indian Economy
	Webinar	26 th June 2020 at Stirling	Impact on ABEI on Performance
Ms. Janaki	International Webinar	9 th May 2020, Surana College, Peenya	An Outlook of Strategic Planning on investment Avenues
	Webinar	15 th May 2020, ISBR	Physical and Mental Health Precautions
	National level Webinar	19 th May 2020, NMKRV College	Economy during COVID-19
	Online Webinar	23 rd May 2020, Sanskrithi School of Business	Investment Avenue post COVID-19
	Online Webinar	23 rd May 2020, Thakur College of Science & Commerce	Designing a Business Plan in times of COVID- 19
	Webinar	26 th May 2020, RIMS. School of Business	The impact of attitude, Behaviour and Emotional Intelligence on Performance
	National level online FDP	27 th May 2020, SSMRV College	DuPont Analysis
	National level Webinar	29 th May 2020, organised by Government Ramnarayan Chellaram College	virtual divide:coping with the challenges
	International Webinar	29 th May 2020, organized by Indian Academy	Research Reinvented
	2 day web Seminar	2 nd and 3 rd June2020 at KSCST	Innovation and Intellectual Property Strategy
	Two day national level FDP	31 st May to 1 st June 2020, organised by VELS	Skill Developments
	National level Webinar	3 rd June 2020, organised by SSMRV and Finmark Trainer India Pvt. Ltd.,	Managing your Finance & Investment during COVID-19
Ms. Aparna M	International Webinar	9 th May 2020, Surana College, Peenya	Strategic Planning on investment Avenues
	Webinar	15 th May 2020 , ISBR	Physical and Mental Health Precautions
	Ms. Aparna	Webinar Webinar Webinar Webinar Ms. Janaki International Webinar Webinar National level Webinar Online Webinar Online Webinar International Webinar International Webinar International Webinar Z day web Seminar Two day national level FDP National level FDP National level Webinar International Webinar International Webinar International level FDP National level FDP National level Webinar International Webinar	Webinar Finmark Trainer India Pvt. Ltd., Webinar 4th and 5th June, RV Webinar 5th June 2020, NITTE Webinar 26th June 2020 at Stirling Ms. Janaki International Webinar 9th May 2020, Surana College, Peenya Webinar 15th May 2020, ISBR National level Webinar 19th May 2020, NMKRV College Online Webinar 23th May 2020, Sanskrithi School of Business Online Webinar 23th May 2020, Thakur College of Science & Commerce Webinar 26th May 2020, RIMS. School of Business National level online FDP 29th May 2020, organised by Government Ramnarayan Chellaram College International Webinar 29th May 2020, organized by Indian Academy 2 day web Seminar 2nd and 3th June 2020 at KSCST Two day national level FDP 31st May to 1st June 2020, organised by VELS National level Webinar 3th May 2020, organised by VELS Ms. Aparna Ms. Aparna Ms. Aparna Ms. Aparna Webinar International Mspeny

		National laval		Facus and a decide a
3		National level Webinar	19 th May 2020, NMKRV College	Economy during COVID-19
4		Online Webinar	23 rd May 2020, Sanskrithi school of Business	Investment Avenue post COVID-19
5		Online Webinar	23 rd May 2020, Thakur College of Science & Commerce	Designing a Business Plan in times of COVID- 19
6		Webinar	26 th May 2020 at Stirling	Impact on ABEI on Performance
7		Webinar	26 th May 2020, RIMS. School of Business	The impact of attitude, Behaviour and Emotional Intelligence on Performance
8		National level online FDP	27 th May 2020, SSMRV College	DuPont Analysis
9		International Webinar	29 th May 2020, organised by Indian Academy	Research Reinvented
10		National level Webinar	29 th May 2020, organized by Government Ramnayan Chellaram College	virtual divide:coping with the challenges
11		National level Webinar	30 th May 2020 at L.S.Raheja	History of Gunnery in India
12		Webinar	31 st May 2020 organized by Sri Bhagawan Mahaveer Jain College	technological perception during COVID 19
13		Two day national level FDP	31 st May to 1 st June 2020, organised by VELS	Skill Developments
14		2 day web Seminar	2 nd and 3 rd June2020 at KSCST	Innovation and Intellectual Property Strategy
15		National level Webinar	3 rd June 2020, organised by SSMRV and Finmark Trainer India Pvt. Ltd.,	Managing your Finance & Investment during COVID-19
1	Dr. B G Lakshmi	Online Four day course	20 th to 23 rd March, 2020 BBM College	Use of statistical tools and techniques for social science research
2		National Level	6 th April 2020, organised by Sharanabasaveshwar College of Arts	COVID 19 Awareness Programme
3		online workshop	24 th April 2020 AIMIT	Develop the ability to write research proposal

4			constitutional law-
4	online workshop	30 th April, 2020 ISBR Law College	analysis of Landmark Judgment and its Implications
5	International Webinar	9 th May 2020, Surana College, Peenya	An Outlook of Strategic Planning on investment Avenues
6	Webinar	12nd May, 2020 IID	Digital Marking
7	Webinar	15 th May 2020 , ISBR	Physical and Mental Health Precautions
8	National level Webinar	19 th May 2020, NMKRV College	Economy during COVID-19
9	Online National Level FDP	21 st May 2020	strategies to revive the economy for better performance - Post Covid 19
10	Online Webinar	23 rd May 2020, Sanskrithi school of Business	Investment Avenue post COVID-19
11	Online Webinar	23 rd May 2020, Thakur College of Science & Commerce	Designing a Business Plan in times of COVID- 19
12	Webinar	26 th June 2020 at Stirling	Impact on ABEI on Performance
13	Webinar	26 th May 2020, RIMS. School of Business	The impact of attitude, Behavior and Emotional Intelligence on Performance
14	National level online FDP	27 th May 2020, SSMRV College	DuPont Analysis
15	National level Webinar	29 th May 2020, organized by Government Ramanarayan Chellaram College	virtual divide:coping with the challenges
16	International Webinar	29 th May 2020, organized by Indian Academy	Research Reinvented
17	Webinar	31 st May 2020	technological perception during COVID 19
18	FDP	31 st May 2020 to 1 st June 2020 organised by School of Management Studies & Commerce	FDP on skill Development
19	Two day national level FDP	31 st May to 1 st June 2020, organised by VELS	Skill Developments

20				E. 1347 · ·
20		Webinar	1 st June 2020, Aurobindo	Eternal Warriors in Normal World
21		2 day web Seminar	2 nd and 3 rd June, 2020 at KSCST	Innovation and Intellectual Property Strategy
22		National level Webinar	3 rd June 2020, organised by SSMRV and Finmark Trainer India Pvt. Ltd.,	Managing your Finance & Investment during COVID-19
23		National Level	4 th June, 2020, organized by Lal Bahadur Shastri Government First Grade College	E Quiz on Library and Information Science
24		National Level FDP	8 th June 2020, APS	Impact of Corona Virus on Informal sector in India
1	Ms. Manjushree	Online Guest lecture	27 th April 2020, organised by ISBR College	Research Methodology
2	G.S	International Webinar	9 th May 2020, Surana College, Peenya	An Outlook of Strategic Planning on investment Avenues
3		Online Webinar	15 th May 2020, organised by ISBR College	physical and mental health and solution
4		FDP	18 th May 2020 by inpods	Outcome based education
5		Online Webinar	18 th May 2020, by Kristu Jayanti College	water conservation in post pandemic world
6		National level Webinar	19 th May 2020, NMKRV College	Economy during COVID-19
7		FDP	1 st June 2020, by SRI Aurobindo College	Eternal warriors in the new normal world
8		MDP (Management development programme)	20 th May to 23 rd May 2020 by RV Institute of Management	Empowering MS. MEs during crisis time
9		online National level FDP	21 st May 2020, by BNM Degree College	Strategies to revive the economy for better performance
10		Online Webinar	23 rd May 2020, Sanskrithi School of Business	Investment Avenue post COVID-19
11		Online Webinar	23 rd May 2020, Thakur College of Science & Commerce	Designing a Business Plan in times of COVID- 19
12		International FDP	24 th , 25 th & 26 th May, 2020, Indian accounting association	Research Methodology

			T1
13	Webinar	26 th May 2020, AIMS. School of Business	The impact of attitude, Behaviour and Emotional Intelligence on Performance
14	FDP	27 th May 2020 by The New College	Recent Amendments in companies act 2013
15	National level online FDP	27 th May 2020, SSMRV College	DuPont Analysis
16	FDP	27 th May 2020 by CB Bhandari Jain College	Govt.relief measures during covid-19
17	Online	28 th May 2020 by Patel Institute	Research in Data
	Webinar	of Science and Management	mining
18	Online	28 th May 2020 by Thakur	Developing
	Webinar	College of Science & Commerce	entrepreneurship skills
19	National webinar	29 th May 2020, by NSAM First Grade College	HigherEducationinIndia Need for a paradigm shift (post covid-19)
20	Online	29 th May 2020, by Thakur	Scratch to success -
	Webinar	College of Science & Commerce	service poweredstartup
21	National level Webinar	29 th May 2020, organised by Government Ramnarayan Chellaram College	Virtual divide:coping with the challenges
22	International	29 th May 2020, organised by	Research Reinvented
	Webinar	Indian Academy	
23	Webinar	29 th May 2020, by Achararyapatashala College of Commerce	Guidance on Corporate tax planning
24	FDP	29 th May to 31 st May 2020, by Vivekananda Global University, Jaipur	Trends in education and business
25	Online Webinar	30 th May 2020 byThakur College of Science & Commerce	Crafting a successful start up story
26	Online webinar	30 th May 2020, By Sri Bhagawan Mahaveer Jain Evening College	Employment opportunities post covid-19
27	Webinar	31 st May 2020, by SBMJC	Technological perception during Covid 19
28	Two day national level FDP	31 st May to 1 st June 2020, organised by VELS	Skill Developments
29	2 day web Seminar	2 nd and 3 rd June, 2020 at KSCST	Innovation and Intellectual Property Strategy

20				Г. D
30		National	3 rd June 2020, by Dr.NSAM First	E-Resources for research in
		webinar	Grade College	
31			3 rd June 2020, organised by	management Managing your Finance
31		National level Webinar	SSMRV and Finmark Trainer	& Investment during
			India Pvt. Ltd.,	COVID-19
32				Impact on covid-19 on
32		National	5 th June 2020, by Dr.NSAM, First	Indian economy and
		webinar	Grade College	industry
33			5 th June, 2020 by Surana	Green economics and
		Webinar	College, South End	environmental laws
34				Neuro-linguistic
			_th .	programming
		National	8 th June 2020, organised by	techniques for
		webinar	Dr.NSAM First Grade College	enhancing teaching
				effectiveness
1	Mr. Naresh.	1.1	oth Mar 2020 Contract	An Outlook of Strategic
	K.V	International	9 th May 2020, Surana College,	Planning on investment
		Webinar	Peenya	Avenues
2		Webinar	15 th May 2020 organised by	Physical and Mental
		webillal	ISBR College	Heath Precautions
3		Onling		Strategies to review the
		Online National	Iational evel FDP 21 st May 2020 organised by BNM Degree College	economy for better
				performance-post
		Leveribi		COVID 19
4		Online	23 rd May 2020, Thakur College	Designing a Business
		Webinar	of Science & Commerce	Plan in times of COVID-
				19
5		National level	29 th May 2020, organised by	Virtual divide:coping
		Webinar	Government Ramanarayan	with the challenges
<u></u>			Chellaram College	
6		international	29 th May 2020, organised by	Research Reinvented
		Webinar	Indian Academy	
7		FDP on Skill	31 st May to 1 st June 2020,	Skill Development
		Development	organised by VELS	·
8		National	ord	E Researches for
		Webinar	3 rd June, 2020	Research in
		-		Management

Faculty participation in online Quiz during lockdown

SI			Inne Quiz during lockdow	
no	Faculty	E-QUIZ	Date	Name of quiz
1	Ms. Mini K Abraham	National Level	6 th April 2020, by Sharanabasaveshwar College	Programme
2		Online Quiz	6 th April 2020, by Thiruvalluvar University Science College	Covid-19 Awareness
3		Online Quiz	23 rd May 2020, St. Joseph College,	_
4		E-QUIZ	2 nd June 2020, by Government First grade College	Vaanijya Saamanya Gyaan- 2020
5		E-QUIZ	4 th June 2020, by AMTA Govt. First grade College	COVID-19 Awareness
6		National Level	4 th June 2020, by Lal Bahadur Shastri Government First Grade College	E Quiz on library and Information Science
7		E-QUIZ	4 th June 2020, SB College	COVID-19
8		NATIONAL E-QUIZ	5 th June 2020, KLE Degree College	Marketing & Business Aptitude
9		E-QUIZ	5 th June 2020, organised by Acharya Institute of Graduate Studies	Environmental Day Special Day
10		Online Quiz	5 th June 2020, St. Claret College, organised by NSS Unit	World Environment Day
11		National Level Quiz	6 th June 2020, T John College	Fundamental of Accounting
1	Ms. Mahalaksh mi A.L	Online Quiz	5 th June 2020, St. Claret College, organised by NSS Unit	World Environment Day
2		NATIONAL E-QUIZ	5 th June 2020, KLE Degree College	Marketing & Business Aptitude
3		NATIONAL E-QUIZ	5 th June 2020, MES Institute of Management	World Environment Day
1	Ms. Meera V	online quiz	31 st May 2020, by Acharya Institute of graduates	World environment day 2020

2		E-QUIZ	2 nd June 2020, organised by Government First grade College	Vaanijya Saamanya Gyaan- 2020
3		NATIONAL E-QUIZ	4 th June 2020, orgainsed by Sharanabasaveshwar College of arts	COVID-19 Awareness
4		E-QUIZ	4 th June 2020,organised by AMTA Govt.First Grade College	COVID-19 Awareness
5		online quiz	5 th June 2020, by Soundarya Institute of Management & Science	Aptitude
6		online quiz	5 th June 2020, by MES Institute of Management	World environment day2020
7		E-QUIZ	5 th June 2020, by St.Clarent College	World environment day2020
8		NATIONAL E-QUIZ	5 th June 2020, KLE Degree College	Marketing & Business Aptitude
9		E-QUIZ	5 th June 2020, by St.Clarent College	World environment day2020
1	Ms. C R Sunitha	Online Quiz	6 th April 2020, organized by Thiruvalluvar University Constituent Arts and Science College	Online Quiz Programme on Covid-19 Awareness
2		National Level	6 th April 2020, organised by Sharanabasaveshwar College of Arts	COVID 19 Awareness Programme
3		Online Quiz	23 rd May 2020, St. Joseph College,	Quiz on Marketing
4		E-QUIZ	2 nd June 2020, organised by Government First Grade College	VaanijyaSaamanya Gyaan- 2020
5		National Level	4 th June 2020, organised by Lal Bahadur Shastri Government First Grade College	E Quiz on library and Information Science
6		E-QUIZ	4 th June 2020, SB College Glb	COVID-19
7		E-QUIZ	4 th June 2020, organised by AMTA Govt.First Grade College	COVID-19 Awareness
8		NATIONAL E-QUIZ	5 th June 2020, KLE Degree College	Marketing & Business Aptitude

9		E-QUIZ	5 th June 2020, organised by Acharya Institute of Graduate Studies	Environmental Day Special Day
10		Online Quiz	5 th June 2020, St. Claret College, organised by NSS Unit	World Environment Day
1	Ms. Janaki	National Level	6 th April 2020, organised by Sharanabasaveshwar College of Arts	COVID 19 Awareness Programme
2		E-QUIZ	2 nd June 2020, organised by Government First Grade College	VaanijyaSaamanya Gyaan- 2020
3		E-QUIZ	4 th June 2020, organised by AMTA Govt. First Grade College	COVID-19 Awareness
4		E-QUIZ	4 th June 2020, SB College Glb	COVID-19
5		NATIONAL E-QUIZ	5 th June 2020, KLE Degree College	Marketing & Business Aptitude
6		E-QUIZ	5 th June 2020, organised by Acharya Institute of Graduate Studies	Environmental Day Special Day
7		Online Quiz	5 th June 2020, St. Claret College, organised by NSS Unit	World Environment Day
8		National Level Online Quiz	6 th June 2020, T John College	Fundamental of Accounting
1	Ms. Aparna M	National level Webinar	30 th May 2020 at L.S.Raheja	History of Gunnery in India
2		E-QUIZ	2 nd June 2020, organised by Government First grade College	Vaanijya Saamanya Gyaan- 2020
3		E-QUIZ	4 th June 2020, organised by AMTA Govt.First Grade College	COVID-19 Awareness
4		NATIONAL E-QUIZ	4 th June 2020, organised by Govt. Arts College	Research Methodology
5		E-QUIZ	4 th June 2020, organised by Lal Bahadur Shastri Government First Grade College	Library and Information Science

6		E-QUIZ	4 th June 2020, SB College Glb	COVID-19
7		E-QUIZ	5 th June 2020, organised by Acharya Instute of Graduate Studies	Environmental Day Special Day
1	Dr. B G	E-QUIZ	30 th May, 2020, Soundarya	PMS.R I Movement
2	Lakshmi	E-QUIZ	2 nd June 2020, organised by Government First Grade College	Vaanijya Saamanya Gyaan- 2020
3		E-QUIZ	4 th June 2020, organised by AMTA Govt.First Grade College	COVID-19 Awareness
4		E-QUIZ	4 th June 2020, SB College	COVID-19
5		NATIONAL E-QUIZ	5 th June 2020, KLE Degree College	Marketing & Business Aptitude
6		E-QUIZ	5 th June 2020, organised by Acharya Institute of Graduate Studies	Environmental Day Special Day
7		Online Quiz	5 th June 2020, St. Claret College, organised by NSS Unit	World Environment Day
8		NATIONAL E-QUIZ	5 th June 2020, MES Institute of Management	World Environment Day
9		National Level	6 th April 2020, organised by Sharanabasaveshwar College of Arts	COVID 19 Awareness Programme
1	Ms. Manjushre	E-QUIZ	22 nd May 2020, by CB Bhandari Jain College	Entrepreneurship
2	e G.S	online quiz competitio n	30 th May 2020, by Soundarya Institute of Management & Science	Prime Mister self-reliant India movement
3		online quiz competitio n	31 st May 2020, by Acharya Institute of Graduates	Basics of research methodology (73%)
4		E-QUIZ	1 st June 2020, by BNM Degree College	Lord Shri Krishna Mahabharatha (72.5%)
5		E-QUIZ	2 nd June, 2020, organised by Government First Grade College	Vaanijya Saamanya Gyaan- 2020
6		E-QUIZ	4 th June 2020, organised by AMTA Govt.First Grade College	COVID-19 Awareness

7		NATIONAL E-QUIZ	4 th June 2020, organised by Govt. Arts College, Trichy, Tamil Nadu	Research Methodology
8		E-QUIZ	4 th June 2020, organised by Lal Bahadur Shastri Government First Grade College	Library and Information Science
9		NATIONAL E-QUIZ	4 th June 2020, orgainsed by Sharanabasaveshwar College of arts	COVID-19 Awareness
10		E-QUIZ	4 th June, 2020, by Thiruvalluvar University Constituent Arts and Science College	COVID-19 Awareness
11		NATIONAL E-QUIZ	5 th June, 2020, KLE Degree College	Marketing & Business Aptitude
12		E-QUIZ	5 th June, 2020, organised by Acharya Institute of Graduate Studies	Environmental Day Special Day
13		E-QUIZ	5 th June 2020, orgainsed by BHARATHIYAR Arts and Science College for Women	World environment day 2020
14		E-QUIZ	5 th June 2020, by St.Claret College	World environment day 2020
15		online quiz	5 th June 2020, by Soundarya Institute of Management & Science	Aptitude
16		online quiz	5 th June 2020, by MES Institute of Management	World environment day 2020
17		NATIONAL E-QUIZ	6 th June, 2020, KLE Degree College	COVID-19
18		E-QUIZ	8 th June 2020, KLE SOCIETY	Management E Quiz
	T		last a sass i i	
1	Mr. Naresh.K.V	National Quiz	31 st May 2020, by Archarya Institute of Grad. Studies	Basis of Research Methodology

4. NUMBER OF STUDENTS: 672

5. STUDENTS ACTIVITIES AND ACHIEVEMENTS

a) Inter-College:

Inter Collegiate Fest participated by B.Com students

Student Name	Sem / Section	Event	College Name/ Venue	date	Awarded
J.B. NAGA BHUSHAN	2nd B.COM"A"	YOGA(FO RWARD BENDING BALANCI NG,COM MON)	KAIRALI YOGA VIDYA PEETAM	8/4/2019	1st PRIZE
SHREYA. T	B.COM	YOGA (FORWARD BENDING)	KAIRALI YOGA VIDYA PEETAM	8/4/2019	2ndPRIZE
SHREYA. T, R. ANJANEYA, VISHALAKSHI	B.COM	YOGA(CO MMON, STANDIN G)	KAIRALI YOGA VIDYA PEETAM	8/4/2019	1st PRIZE
R. ANJANEYA	B.COM	YOGA(FO RWARD BENDING BALANCI NG	KAIRALI YOGA VIDYA PEETAM	8/4/2019	2nd PRIZE
R. ANJANEYA	B.COM	YOGA(BA CKWARD BENDING BALANCI NG, COMMO N)	KAIRALI YOGA VIDYA PEETAM	8/4/2019	1st PRIZE
NAGABHOOSHAN	B.COM	CHAMPI ON MEET	KAIRALI YOGA VIDYA PEETAM	8/4/2019	CHAMPION OF CHAMPION
S. VENKAT SAI, BANDARU DANUNJAY, RAHUL OBLESH, SAI GUNASHREE	3 rd B.COM	SHORT FILM	YUVABHIVYAKTH I	9/7/2019	2nd PRIZE
HARSHITH. K.R	1 st B.COM	CREATIVE WRITING AND PICK&SPE AK	SURANA PEENYA COLLEGE	9/13/2019	PARTICIPATED

MOHITH SHARMA	1st B.COM "C"	TREASUR E HUNT	BMS.COLLEGE LAW	9/13/2019	PARTICIPATED
BALAJI, HEMANTH KUMAR. S, SHARATH. K.R, SRIDHAR. K.MVINAY. N, DHARSHAN, SANJAY, PRATHAP, SOWNDAR, ROHITH, NAVEEN R, DARSHAN M, VINOTH	1st B.COM	GULLY CRICKET	T.JOHN COLLEGE (BLAZE)	9/19/2019	3rd PRIZE
SAI BHOOMIKA, KARUNA	1st B.COM	HR	MES COLLEGE	9/19/2019	
SINCHANA BHARADWAJ, SURYA PRAKASH. M, BHANU PRAKASH, SHASHANK. M, SHASHANK. DONGRE, THOLASINATH. O, DHARSHAN. M, TEJAS. K	2nd B.COM"A"& "B"	STREET PLAY	NEW HORIZON COLLEGE	9/20/2019	
SRINIKA, BRINDA VYSHNAVI, SAMARTH, ANIRUDH KASHAP	1st B.COM "B"	BUSINESS QUIZ	SHEDRIPURAM COLLEGE	9/20/2019	PARTICIPATED
ROSHAN. P, PUNEETH. N, SANJANA, SIRISHA, BABA JAANA, PRAJWAL	1st B.COM"B"	FILMY DANCE	NEW HORIZON COLLEGE		
VAISHNAVI. N, POOJA, SINDU. D, VINOTH	1st B.COM "C"	SHORT FILM	BMS.COLLEGE LAW	9/21/2019	
AAMIR	1st B.COM "C"	SHORT FILM	SURANA PEENYA COLLEGE		1st PRIZE
SIRISHA. M, RITHISH KUMAR. V	1st B.COM "C"	BATTLE OF BANDS	NEW HORIZON COLLEGE		
SHASHANK. DONGRE, SURYA PRAKASH. M, DHARSHAN. M, THOLASINATH. O	2nd B.COM"A"	SINGING	NEW HORIZON COLLEGE	9/21/2019	
GAGAN. B.R	2nd B.COM"A"	CHESS	KCA INTERNATIONAL FIDE RATED	22 to 27-09- 2019	PARTICIPATED
SURAJ. R. NAYAR	2nd B.COM"A"	REPORT WRITING	JAIN COLLEGE	9/24/2019	
RUCHITA. P, SRINIKA. H.S	1st B.COM "C"	HR	COMMUNITY COLLEGE	9/27/2019	
DHANUSH. N, DHANUSH. M, HARSHA VARDHAN, ASHIK KUMAR	2nd B.COM"A"	CRICKET	DAYANAND SAGAR COLLEGE	9/30/2019	

TB SARAYU, SAHANA. D.G,	B. ComIV B	Western			
SINDHUSHREE.K, KUSHI,	Section, II	dance	Jain College		
BHAYASHREE	"B" & "C"	group			
SAHANA, SINDHU	B.Com II	Dance		1/28/2020	
,	Sem Section	Battle		_, _, _, _, _,	
ROSHAN	B. Com II B	Duet			
	Section	Dance	St Anne's College		
SRISHA	B. Com II C				
	Section				
TB SARAYU, SAHANA. D.G,	B. ComIV B	Western			
SINDHUSHREE.K, KUSHI,	Section, II	dance		1/31/2020	
BHAYASHREE	"B" & "C"	group			PARTICIPATED
TEJAS B R	B.Com IV A	Instrume	St Joseph College		
TEJAS B IX	Section	ntal Solo	St Joseph Conege		
SACHIN S	B.Com VI A	Rap			
SACHIN 3	Section	Battle			
KUMAR R	B.Com VI A	Dainting			
KUIVIAK K	Section	Painting			
VIVEK SANWAL	B.Com II C	Best			
VIVER SANVVAL	Section	Manager			
ANUDITOLI	B.Com II C	Public			
ANIRUDH	Section	relations			
CALCIJADANI	B.Com II C	public			
SAI SHARAN	Section	relations			
011051440 00	B.Com	Marketin			
SHREYAS DR	Section	g		. /0. /0.00	
		Human		1/31/2020	
	B.Com A	Resource		to 2/1/2020	
MANOJ S REDDY	Section	S			
		Manager			
	B.Com VI A	Finance	Kristu Jayanti		
VENKATSAI	Section	Manager	College		
	B.Com VI A	Marketin			
SANTHOSH KUMAR M	Section	g			
	B.Com A	Finance			
SANTHOSH	Section	Manager			
1	30000011	Human			
	B.Com IV B	Resource			
CHETHAN KUMAR MALI	Section	S			
		Manager			
	B.Com IV B	Marketin			PARTICIPATED
SANTHOSH	Section				
	B.Com IV B	g Business		1/31/2020t	PARTICIPATED
SYED SAFEER WM	Section	Quiz		o 2/1/2020t	.,
	Section	Quiz		0 2/1/2020	

SUNIL	B.Com VI A Section	Business Quiz			PARTICIPATED
DEEP K SHAH, KARTHIK	B. Com IV B	Mock Stock	Kristu Jayanti		PARTICIPATED
KARTHIK, SYED SAFEER WM	B.Com IV B Section	Continge nt Event	College	1/31/2020t o 2/1/2020	PARTICIPATED
DARSHAN M	B.Com II Sem	KANNAD A SOLO SINGING	MLA COLLAGE 14TH CROSS	2/7/2020	III PRIZE
TB SARAYU, SAHANA. D.G, SINDHUSHREE.K, KUSHI, BHAYASHREE	B. Com IV B Section, II "B" & "C"	Western dance group	ST. ANNE'S, MLA	2/7/2020	Ist Prize
TB SARAYU, SAHANA. D.G, SINDHUSHREE.K, KUSHI, BHAYASHREE	B. Com IV B Section, II "B" & "C"	Western dance group	MLA	2/8/2020	III PRIZE
MADHURI.R, RACHITHA.R	6th sem 'A'	Fashion show	Basveshwara First grade College	2/13/2020	1st Prize (Rs.3,000)
TB SARAYU, SAHANA. D.G, SINDHUSHREE.K, KUSHI, BHAYASHREE	B. Com IV B Section, II "B" & "C"	Dance	St Claret College	2/15/2020	PARTICIPATED
RITHIK, PARIKSHITH	B.COM 4TH SEM "A" SEC	Business Quiz			PARTICIPATED
RITESH KUMAR	B.Com 2nd Sem C Section	Photogra phy		2/25/2020	Ist prize
ABHISHEK, UDAY HP, SUDEEP, HITESH	B.COM 4TH SEM "A" SEC	PUBG	SSMRV College	2/25/2020 to 2/27/2020	PARTICIPATED
PRATHAP, VINOTH, SADVIN, SOUNDAR RAJAN, SUCHITH, ASHIK KUMAR SV, DHANUSH M, HARSHA VARDHAN	B.Com 2nd Sem C Section	GULLY CRICKET			PARTICIPATED
GIRIDJHAR K, HARSHITH K R, DARSHAN R	1 B.COM A SECTION	Pub G	Government commerce and Management College	2/27/2020	PARTICIPATED
RITESH KUMAR, DILIP KUMAR, TEJAS	II B.Com" Section I B.Com "A" & "C"	group singing	Seshadripuram Institute of management studies	2/28/2020	I Prize

DARSHAN M	B.Com II Sem Section	solo dance	Seshadripuram Institute of		
VIVEK SANWAL	B.Com II C Section	Best Manager	management studies		
TB SARAYU, SAHANA .D.G, SININDHUSHREE.K, KUSHI, BHAYASHREE	B. ComIV B Section, II "B" & "C"	Dance	DAYANAND SAGAR COLLEGE	2/28/2020	PARTICIPATED
TANUSH	B.Com IV B Section	best manager	DAYANAND SAGAR COLLEGE	2/28/2020	
HARSHITHA, SAI GUNASHREE	1 B.COM A SECTION	CRISIS MANAGE MENT	ST. ANNE'S		
SINCHANA BHARADWAJ	2 BOCM A SECTION	Business Quiz	College		
MOKSHA JAIN	2 B.COM A SECTION	Business Quiz			
TEJAS, CHANDHAN	I B.Com B Section	Face Painting			
SAI GUNASHREE, HARSHITHA K S	I B.Com A Section	Product Relaunch	VVN Degree	3/3/2020	
DEEP K SHAH, KARTHIK SHEKAR, SURANDER	II B.Com B Section	Mock Stock	College		third prize
RITESH KUMAR, TEJAS	II B.Com" Section I B.Com "C"	group song		3/4/2020	Ist prize

b) In-College:

Praneethi Forum

- Conducted **Emporio** for I B.Com students
- Business Quiz, HR, Finance and Treasure Hunt events were conducted
- Explore Events for PUC, Surana College students were held.
- During Lockdown period, events were conducted online for the students under the banner 'B.Com Endeavour':
- 01/06/2020 E- Business Quiz 02/06/2020 Product launch
- 03/06/2020 Queen of Sheeba 04/06/2020 Tongue twister
- 05/06/2020 Gaming 06/06/2020- Step up challenge

6. GROUP DISCUSSION AND CLASS SEMINARS CONDUCTED

SL.NO.	DATE	TYPE OF ACTIVITY	ТОРІС	CLASS & SECTION
01	20-08-19		How to face Interviews	V Sem B.Com A
02	20-08-19	Group	Role played by Small scale industries	III Sem B.Com A
03	05-09-19	Discussion	Career choices	III Sem B.Com A & B
04	16-09-19		Successful Female Entrepreneurs	V Sem B.Com B
05	07-10-19	Presentation in groups	Assistance provided by Banks to Entrepreneurs	V Sem B.Com A
06	02-11-19	Presentation in groups	Assistance provided by Banks to Entrepreneurs	V Sem B.Com B
07	17-02-20	Group discussion	Problem faced by Women Entrepreneurs	VI Sem B.Com A&B
08	25-02-20	Group discussion	Resume writing III Sem B.C	
09	02-03-20	Paper presentation	Scope of event management	IV Sem A&B
10	11-03-20	Paper presentation	Rules and responsibility of event manager	VI Sem B.Com A
11	12-03-20	Group discussion	Financial and non financial assistance to small scale industries	IV Sem B.Com A & B
12	17-03-20	Presentation	Communication & Etiquette	II Sem B.Com A&B
13	01-04-20	Presentation Online	Stock trading	IV Sem B.Com A&B
14	19-05-20	Online Presentation	Models of E commerce	IV Sem B.Com A&B

7. GUEST LECTURES:

Date	Speaker	Topic		Organization		Benefic	iary
29/07/19	Sherly George	6 Sigma		Purple Talent company	Finch Mgt	final	year
03/08/19	Nandan C Jog	Quest Excellence	for	Yuvatva Paathshala	ì	students	
07/08/19	Pruthvi Rawat & Diwakar	ACCA seminar		ISDC			

28/08/19	Mr.Arun Harsha	CMA Programme	Career Graph	II year students
04/09/19	C.A.Madan Mohan	Careers in Investment Banking	Planet Finance	Final year students
11/09/19	Anoop	CSR	ISKCON	2 nd year & final year students
26/10/19	Mr. Kamal Saha	Career Guidance session	TIME	Final year students
04/02/20	Faculty members	Wealth mgt	Bank of Baroda	In-house Faculty members
06/02/20	Ms. Savitha Sastry & Ms.Raghunand an	Career Opportunity, Skill sets & Entrepreneurship.		Final year
07/02/20	S.G. Shashidhar	Career Planning in Logistic	Radiant School of Logistics	students
12/02/20	Pandurang Patkar	"Wealth Mgt and Mutual Funds".	Future Care BFSI	
30/05/20	Rakshak (B.Com Alumni)	Digital Marketing	Former Digital Marketer at Cross Road ELFDSS Pvt Ltd	2 nd Sem
04/06/20	Dr. Prashanthi	E-Commerce Vs. E- Business	Associate Prof, St. Joseph College	4 th Sem
06/06/20	Rakshak (B.Com Alumni)	Stock Trading	Former Digital Marketer at Cross Road ELFDSS Pvt Ltd	4 th Sem

8. INDUSTRIAL VISIT:

- B.Com III semester students along with faculty members visited Stock Market Institute, Bangalore on September 13, 2019.
- A visit to the stock exchange, MG Road on September 14, 2019 was organized for I Semester B.Com students who also attended Financial Literacy session
- Final year B.Com students visited Nandini Milk Diary on February 15, 2020 along with faculty members

9. EXTENSION ACTIVITY:

- Final year students with faculty Ms. Aparna M, visited Kanakpura for renovating Government School in collaboration with C2C school bell project on 23rd September 2019
- 2nd year students with Smt.Mini.K.Abraham, Ms.Manjushree and Ms.Janaki visited Sarjapur Govt. School for renovation on October 1st, 2019
- The faculty members along with 2nd Year B.Com Students visited Basavangudi Govt. School for addressing the students.
- B.Com students took initiative in organizing Seed Ball Activity as a "Go Green Activity" in Surana College on 31th Jan, 2020 where around 150 students participated and made 1500 seed balls.
- B.Com Students visited Bhalghati and conducted 'Shikshana Jathre' with the villagers. The students constructed toilets and distributed needy materials like science kit, sports kit and library kit.

10. RESULTS HIGHLIGHTS:

V Semester B.Com:

- Sanjana C.S.: 9.65, Shreya T: 9.5 Madhuri R.: 9.48 Kavya Priya.S 9.38 Sudharshan A: 9.4 Nisha T: 9.15
- Exemplary (A+ Grade):29 students, Distinction: 40 students, I Class: 39 students

SUBJECT	NO OF DISTINCTION STUDENTS
Entrepreneurship Development	80/167
I.F.R.S.	66/167
Income Tax I	119/167
Costing Methods	85/167
Advanced Accounting	27/52
Goods and Service Tax	44/76
Culture and Diversity	74/167

III SEMESTER:

Subject	Students scoring above 90 in individual subject	Pass Percentage
Quantitative Analysis for Business Decision	53	88.2
Finnacial Management	19	94.8
Corporate Accounting	18	83.1
Public Relationship Corporate Communication	18	96.3
Business Ethics	02	88.1

19 Students secured centum in QABD, Cost Accounting and Financial Management.

11. OUTSTANDING ACHIEVEMENTS OF STUDENTS:

- Santhosh & Spoorthi have presented a paper at National level conference at TIMS on 6th March 2025 on "Digital transformation in food Industry-A consumer perspective" & bagged the best presenter award
- Ajay.H.S (B.Com 2016-19) bagged Gold medal from Bangalore University for excelling both in academics and Sports
- **Arbaz Khan** (B.Com 2017-18) is the First NCC cadet for getting commissioned into Indian Army as lieutenant.
- 5 students of 1st Year B.Com passed CPT exam
- Gagan and Jasvitha passed IPCC exam

12. VISION 2022

To educate students for success in career and overall development in collaboration with organizations and other institutions focused on the improvement of communities and workplace settings

DEPARTMENT OF COMPUTER SCIENCE

1. VISION AND MISSION STATEMENT:

VISION: To give quality individuals to the society as useful resource in nation building

MISSION: Empowering Young Minds to the changing needs

2. FACULTY PROFILE:

SL.			EXPERIENCE	
NO	NAME	QUALIFICATION	IN SURANA COLLEGE	OTHERS
1	Dr.A.Srinivas	MSc (Electronics), M.C.A, Ph.D	19	10
2	Mrs. Mithili Devi	M.C.A, M.Phil (PhD)	18	2
3	Mrs. Vidya A	M.C.A	12	8
4	Mrs. Padmageetha B.G	M.C.A, MPhil	12	8
5	Mrs. Geetha A.M	M.Sc (CS), M.Phil	13	1
6	Mr. Sreenivas Rao	M.Sc(CS), M.Sc(Maths)	13	7
7	Ashwini S Diwakar	M.Sc(Comp), M.Tech	10	3
8	Rashmi Eshwar	M.Sc (Elec)	10	2
9	Shravani B	MCA	7	1

3. STAFF ACHIEVEMENTS:

Dr. A.SRINIVAS:

- IQAC Director/Co-ordinator for Surana College.
- BOS member for Kristu Jayanti College, Bangalore
- BOS member for CMR IMS, Bangalore
- Paper Setter for PG Courses
- BOS member for BMS College for Women.
- Panel member for syllabus framing for B-VOC course, Bangalore University.
- Paper setter for MCA/M.Sc (CS), Bangalore University.

N MITHILI DEVI

National Seminars Attended:

 NATIONAL SEMINAR ON "e-CONTENT, MOOCs AND ARPIT" by GAD-TLC of MHRD in collaboration with BANGALORE UNIVERSITY on 25th September 2019

FDPs attended:

 Participated in INTERCOLLEGE FACULTY DEVELOPMENT PROGRAM on the topic "MANAGEMENT LESSONS FROM PANCHATANTRA FOR TEACHERS" by SURANA COLLEGE, SOUTH END CAMPUS on 04th January 2020

Webinars Attended:

• Edutech Asia webinar: "Using Technology to deliver lessons in crisis" on 9th April 2020

GEETHA AM

FDPs attended:

- Participated in INTERCOLLEGE FACULTY DEVELOPMENT PROGRAM on the topic "MANAGEMENT LESSONS FROM PANCHATANTRA FOR TEACHERS" by SURANA COLLEGE, SOUTH END CAMPUS on 04th January 2020
- Participated in ONLINE FDP on the topic "DATA ANALYTICS USING R" by T.JOHN COLLEGE on 30th May 2020

Webinars attended:

- Participated in Webinar on the topic "Using technology to deliver lessons in a crisis" by EduTECH Asia on 09th April 2020
- Attended TWO DAY WEB SEMINAR BY KSCST on topic "INNOVATION PROGRAM AND INTELLECTUAL PROPERTY STRATEGY" by KSCST on 2nd & 3rd June 2020
- Attended webinar on "THE ART OF INNOVATIVE TEACHING" by B.E.T SADATHUNNISA DEGREE COLLEGE on 9th June 2020
- Attended webinar on CYBER SECURITY FOR NOVICES by RNSIT COLLEGE on 10th June 2020

International Conference attended

 Attended 2 Days International Conference on "International Multidisciplinary Academic Web Conference" oranized by Surana College, Peenya on 29th & 30th May 2020

PADMAGEETHA BG

Paper Presented and International conference

 Presented paper in an international conference on "Advances in Computing and Information Technology", IACIT 2020 on 29th and 30th April 2020, by Reva University, Bangalore

FDP/ Workshop

- Attended 5 days Online Faculty Development Program on "Data Visualization using Tableau" conducted by the Department of Computer Applications during 8th June 2020 to 12th June 2020
- Attended 1-day Online Faculty Development program on "Current trends and techniques in Artificial Intelligence" on 11th June 2020 by Jnana Jyothi Degree College.

 Attended 1-day online Faculty Development Program on "Robotics and Process Automation in Finance and Accounting", IQAC Initiative on 12th June 2020 by Sri Krishna Degree College, Bangalore

Webinar attended

- ECO-LUTION An eco-drive for green future presented by Sindhu Education Society from 5th to 7th June 2020
- 2-day webinar on "Innovation and Intellectual Property Strategy", on 2nd & 3rd June 2020 by KSTA and CIPAM

VIDYA A

FDPs attended:

- National Level FDP on "DATA SCIENCE THE NEW BLACK" organized by CHRIST ACADEMY on 3rd August 2019
- FDP on Management lessons from Panchatantra organized by Surana College on 4th January 2020
- FDP on "Data Analytics using R" organized by T.John College on 30th May 2020

Webinars attended

- Webinar on "HOW TO WRITE A HIGH QUALITY TECHNICAL JOURNAL PAPER" organized by IEEE on 24th April 2020
- Webinar on "Career Prospects in the field of Information Technology" organized by CS, Sant Hirdaram Girls College, Bhopal on 29th May 2020
- Webinar on "Exponential Technologies transforming IT Industry" organized by Baldwin Women Methodologist College on 30th May 2020
- Webinar on "Gender Sensitisation at Home & Workplace" organized by Young Indians, Thoothukudi Chapter on 30th May 2020
- Webinar on "Innovation And Intellectual Property Strategy" organized by KSCST and CIPAM in association with KSTA on 2nd and 3rd June 2020
- Webinar on "Impact of Covid-19 on Teaching Fraternity" organized by B.E.T SADATHUNNISA DEGREE COLLEGE on 10th June 2020

International conferences attended:

 International Web Conference on "International Mutli-Disciplinary Academic Web Conference 2020" organized by Surana College Peenya on 29th & 30th May' 2020

Online Quizzes participated

- National Level Quiz on "Environment Awareness" organized by Department of Chemistry and Mathematics, Government First Grade College, Ramanagara on account of "WORLD ENVIRONMENT DAY" on 6th May 2020.
- Quiz on "National Awareness on COVID-19" organized by **T.John College** on 8th June 2020.

RASHMI ESHWAR

Workshops Attended:

- National Level Workshop on "DATA ANALYSATION & VISUALIZATION "organized by RJS College, Bangalore on 15th Oct 2019.
- National Level workshop on "LESSONS FROM GOD IN BOARDROOM "organized by ISBR College, Bangalore on 5th May 2020.
- Workshop on "DAIHIKA HAAGU MAANSIKA AROGYA" organized by ISBR college, Bangalore on 15th May 2020.

FDP's Attended:

• 5-Day Online Faculty Development Programme on "DATA VISUALIZATION USING TABLEAU" conducted by the Department of Computer Applications, DAYANAND SAGAR COLLEGE during 8th - 12th June 2020.

Seminars Attended:

- International webinar "PROTECTING STUDENTS FROM CYBER ATTACKS & DATA INTRUSION "organized by EDUTECH ASIA on 30th April 2020.
- International webinar "MAKING REMOTE LEARNING EFFECTIVE & ENGAGING" organized by EDUTECH ASIA on 12th May 2020.
- International webinar "LEARNING MANAGEMENT SYSTEMS & VIRTUAL CLASSROOM FOR INSTITUTIONS" organized by EDUTECH ASIA on 21st May 2020.
- Webinar titled "THE ART OF INNOVATIVE TEACHING" organized by B.E.T SADATHUNNISA DEGREE COLLEGE held on 9th June 2020
- Participated in Webinar on "Impact of COVID-19 on Teaching Fraternity" B.E.T SADATHUNNISA DEGREE COLLEGE on Wednesday, 10th June 2020

ASHWINI S DIWAKAR

National Seminars Attended:

 Attended NATIONAL SEMINAR ON e-CONTENT, MOOCs AND ARPIT" by GAD-TLC of MHRD in collaboration with BANGALORE UNIVERSITY on 25th September 2019

Workshops attended:

• Attended online workshop on topic "The God in the Board Room" by ISBR COLLEGE, ELECTRONIC CITY, BANGALORE on 5th May 2020.

FDPs attended:

 Participated in INTERCOLLEGE FACULTY DEVELOPMENT PROGRAM on the topic "MANAGEMENT LESSONS FROM PANCHATANTRA FOR TEACHERS" by SURANA COLLEGE, SOUTH END CAMPUS on 4th Jan 2020

Webinars attended:

- Participated in Webinar on topic "Using technology to deliver lessons in a crisis" by EduTECHAsia on 9th April 2020.
- Participated in Webinar on topic "Protecting students from cyber attacks and data intrusion Confirmation" by EduTECHAsia on 30th April 2020.

- Attended TWO DAY WEB SEMINAR BY KSCST on topic "INNOVATION PROGRAM AND INTELLECTUAL PROPERTY STRATEGY" by KSCST on 2nd June 2020 and 3rd June 2020.
- Participated in Webinar on topic "EFFECTIVE ONLINE LEARNING AT SCALE" " by EduTECHAsia on 4th June 2020.
- Attended 5 day online FDP by DSCASC- DAYANAND SAGAR COLLEGE on ""Data Visualization using Tableau" from 8th June 2020 till 12th June 2020.
- Attended webinar on "THE ART OF INNOVATIVE TEACHING" by B.E.T SADATHUNNISA DEGREE COLLEGE on 9th June 2020

SHRAVANI B

Workshops attended:

 Attended online workshop on topic "The God in the Board Room" by ISBR COLLEGE, ELECTRONIC CITY, BANGALORE on 5th September 2020.

FDPs attended:

- Participated in FACULTY DEVELOPMENT PROGRAM on the topic "EXPERIENTIAL TEACHING AND LEARNING METHODOLOGIES IN TECHNOLOGY" by NOBLE GROUP OF INSTITUTIONS on 26th September 2020
- Participated in INTERCOLLEGE FACULTY DEVELOPMENT PROGRAM on the topic "MANAGEMENT LESSONS FROM PANCHATANTRA FOR TEACHERS" by SURANA COLLEGE, SOUTH END CAMPUS on 4th January 2020
- Participated in ONLINE FDP on topic "DATA ANALYTICS USING R " by T.JOHN COLLEGE on 30th May 2020

Webinars attended:

- "Using technology to deliver lessons in a crisis" by EduTECHAsia on 9th April 2020
- "Protecting students from cyber attacks and data intrusion Confirmation" by EduTECHAsia on 30th April 2020
- "Education going online now and for the future" by EduTECHAsia on 14th May 2020
- "Leadership in a Post-COVID World the role of higher education institutions" by EduTECHAsia on 19th May 2020
- "LEARNING MANAGEMENT SYSTEMS AND VIRTUAL CLASSROOMS AND INSTITUTIONS" by EduTECHAsia on 21st May 2020
- "CREATING INSPIRING CLASSROOM EXPERIENCE" by EduTECHAsia on 28th May 2020
- Attended TWO DAY WEB SEMINAR BY KSCST on topic "INNOVATION PROGRAM AND INTELLECTUAL PROPERTY STRATEGY" by KSCST on 2nd & 3rd June 2020
- "EFFECTIVE ONLINE LEARNING AT SCALE" " by EduTECHAsia on 4th June 2020
- "THE ART OF INNOVATIVE TEACHING" by B.E.T SADATHUNNISA DEGREE COLLEGE on 9th June 2020
- CYBER SECURITY FOR NOVICES by RNSIT COLLEGE on 10th June 2020

Online Quizzes participated

- SSMRV College and Finmark Trainers India Pvt Ltd on "Managing your Finances and Investments during COVID 19" on 3rd June 2020
- T-JOHN COLLEGE National Level Quiz on "COMPUTER FUNDAMENTALS" on 3rd June 2020
- T-JOHN COLLEGE on topic National Awareness Quiz on COVID 19 on 5th June 2020
- ACHARYA INSTITUTE OF GRADUATE STUDIES on topic ENVIRONMENTAL DAY SPECIAL QUIZ and cleared the quiz on 5th June 2020 2020

SRINIVAS RAO R

FDPs attended

- Inter College FDP on Panchatantra stories By Surana College ON 4th January 2020
- FDP on Data Analysis Using R by T-John College on 30th May 2020
- One Week FDP on ICT Tools for Effective Teaching and Learning by SRTM University ,Nanded from 27th April 2020 to 2nd May 2020

Webinars attended

- Using Technology to deliver lessons in crisis by EduTech Asia on 9th April 2020
- Education Going online now and the future by EduTech Asia on 14th May 2020
- Cyber security Skills by Krupanidhi College on 30th May 2020
- HOW TO MANAGE FIANANCE DRUING COVID TIME AT SSMRV COLLEGE ON 03rd June 2020
- Life Skills By RC Patel Education Trust on 7th June 2020
- Cyber Security by RNS IT on 10th June 2020
- Managing Your Finance and Investments during Covid Time by SSMRV COLLEGE on 10th June 2020

Online Quizzes participated

- Certificate for Online Quiz on COMPUTER FUNDAMENTALS from T John College ON 3rd June 2020
- Certificate for SREENIVAS RAO.R for NATIONAL LEVEL QUIZ ON ENVIRONMENTAL AWARENESS BY GFGC RAMNAGAR on 4th June 2020

4. NO. OF STUDENTS: 413 (339 -BCA + 74 -BSc)

5. STUDENT ACTIVITIES AND ACHIEVEMENTS:

a) INTRA COLLEGE STUDENT ACTIVITIES

1. ESOTERIC-THE IT CLUB

ESOTERIC Inauguration Function was held on 17th AUGUST 2019 and the chief guest was Mr. Chandra Shekar, Currently working as Senior Test Engineer in Mindtree India Pvt.Ltd. Mr.Vijay Simha working as Senior Data Engineering in Info Weave Analytics Pvt.Ltd.

Theme of the ESOTERIC INAUGURATION 2019-20 was "DIGITAL SOCIAL RESPONSIBILTY"

Many Esoteric events were organized:-

• **SPEAK YOUR MIND** 31-07-2019.

Winners:

VASUNDHARA (1ST BSc) 2.ALIFA BEGUM (1ST BSc) 3.JAYASHREE (2ND BCA 'B')

• **IT – QUIZ** 28-08-2019.

Winners:

- 1. SWARAJ & TEAM (1st BCA'A')
- 2. ANJANA KUMARI & TEAM (3rd BCA 'B') 3. TAJ & TEAM (3rd BCA 'B')
- TECHNICAL TRESSURE HUNT 19-9-2019.

Winners:

- 1. ROHAN & TEAM(2nd YEAR 'B')
- 2. SUJAN & TEAM (2nd YEAR 'B')
- 3. ANJALI & TEAM (1st YEAR 'BSC')

Consolation:

YASHAS & TEAM (1st YEAR 'B')

WEB DESIGNING 15-02-2020.

1st and 2nd year students had to develop a Web page using HTML and final year studentds should develop using CSS,HTML and JS in 1 hr 30 mins. time.

Winners:

- 1. BINDUSHREE N & TEAM (3rd YEAR 'A')
- 2. MANOJ & TEAM (2nd YEAR 'A')
- 3. DIVYA & TEAM (1ST YEAR 'B')

Consolation:

NEELESH (3rd YEAR 'B')

• **CODING & DEBUGGING** 21-01-2020.

Winners:

- 1. K.VAISHNAVI RAO, KAVANA, YASHASWINI (2ND YEAR 'A')
- 2. AMRUTHA, CHANDUSWETHA, SAHANA (2ND YEAR 'B')
- **TED TALKS** 04-02-2020

Talk about the topic-"STRUGGLE OF AN ENTERPRENUER"

Winners:

- 1. SUJAN (2nd YEAR 'B') 2.UZMA BANU (2nd YEAR 'A')
- 2. PAVANA (1ST YEAR 'B')

Consolation: MAHALAKSHMI (1st YEAR 'B')

CLUBS AND FORUMS ACTIVITIES

i) ENTREPRENEURSHIP FORUM

An interaction session was organized with Mr.Sudan Shanth Kumar, an entrepreneur and also pursuing his final year BCA in Surana College, on September 23rd 2019 for final year students

ii) STUDENT RESEARCH CLUB

Mr Chandan addressed the students of SRC on the aspects of research and its importance. The whole process of research development was explained to the students

iii) GRAPHICS DESIGN CLUB

To promote creative growth and awareness of graphic design several activities were conducted throughout the year as listed below:

Date	Activity	
23-07-2019	Giving introduction to 1 st year "B" Sec students about club	
29-07-2019	Core Committee members conducted one hour introduction session to 1 st year "A" sec students about Graphics Design club and its action plan.	
17-08-2019	One day workshop on Designing posters using CANVAS by Core Committee	
31-08-2019	One day workshop on "Magazine Designing" by BCA Alumni Mr.Amogh Basavaiah	
18-09-2019	Competition on Magazine cover page making Winners: 1 st Prize: Yashwant & Amulya, I BCA B 2 nd Prize: Priya & Lithika, II BCA B 3 rd Prize: Bhavana & Jayashree, II BCA B	

iv) APP DEVELOPMENT CLUB

A 5-day Online Android Workshop was organized from 29th June 2020 to 3rd July 2020. 100 participants registered for the workshop. A nominal fee of Rs.100/- was collected. There was a diverse group of students like school students, PUC students, and students from BSc, BCA, MCA and engineering courses and also a few IT employees and teaching faculty from all over Karnataka. Mr.Mahendra, App developer was the resource person. Study material, quizzes were shared on BCAssist App. Recorded videos of the lectures are uploaded on the college YouTube channel. E-Certificates were mailed to all the participants.

v) QUARANTINE CONNECT

The main idea of Quarantine Connect is to connect students with diverse Alumni from all domains like Cultural, IT industry, Entrepreneur, Fitness and sports. Speaking with

alumni can assist students in making decisions by providing them insights of different industries and also enhance their communication skills, build network and receive professional insights

vi) INFONAUT

The main idea of Infonaut is to arrange webinars and Guest lectures on Technical skills by Alumni, who are excelled in their professional front.

vii) ADD ON COURSE DETAILS

SI.No.	Course Conducted for	Name of the Institute	Course Conducted	Term(No. of hours)
1	III Yr BCA	Mr. Chandan, Asst. Prof., Surana PG Centre	Python	11 th June -07 th July 2019
2	II & III yr BCA	Mr. Mahendra	App development with Android	18 th to 27 th June 2019
3	III yr BCA	HTG COMPUTERS, BANGLAORE	.NET PROGRAMMING	09 th January to 22 nd April 2020
4	III yr BCA	HTG COMPUTERS, BANGLAORE	J2EE PROGRAMMING	9 th January to 22 nd April 2020

6. GUEST LECTURES AND WEBINARS

SL NO	Name of the Guest Lecture
1	Webinar on "Emerging challenges in Talent Acquisition" by Dr. Rajendra Krishnamurthy on 18 th May, 2020
2	Webinar on "Higher Education abroad" by Ms. Spoorthi Madhavan on 30 th May 2020
3	Panel Discussion on "How to manage our Passion and Profession Entwined" by Mr.Abhishek M, Ms. Reshma Zainab, Mr.Atharva Deshmukh, Mr.Ajay Kumar B on 9 th May 2020

7. GROUP DISCUSSION AND CLASS SEMINARS CONDUCTED

7. (SL.		TYPE OF	LASS SEMINARS CONDUC	CLASS &	NAME OF THE
NO.	DATE	ACTIVITY	TOPIC	SECTION	STUDENTS
01	18-Feb- 2020	Website Designing	After learning XHTML every student had to develop a web site for college After learning XHTML VI SEM BCA A Entire Class		
02	5-May- 2020	JAVASCRIPT and CSS	The class was divided into six teams. Two students were made as organizer. Questions were shot on the teams. Two teams were selected for semifinals which had Rapid firing round. One team was winner	VI SEM BCA A	Entire Class
03	20-Feb- 2020	JUST A MINUTE	Students had to list		Entire Class
04	24-APR- 2020 to 02-JUN- 2020	Udemy certificate course on Unix Basics	Teacher had subscribed for a certificate course for students. Students had		Entire Class
05	2-Oct- 2020	Seminar	Introduction to Data Structures	II SEM BCA A	Vasundhara R
06	3-Apr- 2020	Group Discusssion	Applications of DS in real life	II SEM BCA A	Entire Class
07	17-Apr- 2020	ONLINE WORKSHOP	APP DEVELOPMENT USING WEBVIEW (TRAINER - MAHENDRA, App Developer)		ENTIRE CLASS
08	31-Jan- 2020	Presentation	RECORD STORAGE AND PRIMARY FILE ORGANIZATION	II SEM BCA A	Sangeetha, Kirana and Pooja
09	2-Jan- 2020	Presentation	FILE ORGANIZATIONA AND HASHING TECHNIQUES	II SEM BCA A	Pooja and Sangeetha

10	2-Oct- 2020	presentation	DRONES IN ARMY	II SEM BCA A	Tejaswini, Nirupama, Dhanalakshmi, Nisha
11	15-Feb- 2020	PRODUCT RELAUNCH	MI BAND	II SEM BCA A	Swaraj, Shreyas, Shaik, Vasudha
12	5-Jun- 2020	VIRTUAL GROUP DISCUSSION	SHOULD ENGLISH BE AN OFFICIAL LANGUAGE IN INDIA	II SEM BCA A	Kavyashree, Harbose, Keerthana, Dhanalakshmi
13	5-Apr- 2020	VIRTUAL GROUP DISCUSSION	SHOULD ENGLISH BE AN OFFICIAL LANGUAGE IN INDIA	BSC PMCS IV SEM	Dhanalakshmi, Vishal, Monisha, Rishikesh
14	5-Dec- 2020	VIRTUAL GROUP DISCUSSION	Does career must be by chance or by choice	II SEM BCA A	Venugopal, Nirupama, Abhinaya, Kirana
15	3-Dec- 2020	Seminar	PUBLIC KEY INFRASTRUCTURE		LIKITHA, ROHINI
16	15-Apr- 2020	Seminar	HIJACKING	VI SEM BCA A	BINDUSHREE
17	22-Apr- 2020		HASH FUNCTIONS	BEAR	RAMYA
18	5-May- 2020	Seminar	CERTIFICATION AUTHORITY		ZAKIR
19	20-May- 2020		SHA AND WHIRPOOL		VEDHAMBA
20	13-Feb- 2020	Seminar	TCP/IP		HARSHITHA
21	22-Feb- 2020		ALOHA PROTOCOLS		BRUNDA
22	3-Jun- 2020	Presentation	IP ADDRESSES	VI BSC	MANJU
23	14-Mar- 2020	Seminar	CSMA PROTOCOLS		PAVITHRA
24	25-Apr- 2020	Presentation	DNS, WWW		SHREEDEVI
25	5-Feb- 2020		MUTLIPLEXING		RAGHAVENDRA

26	16-May- 2020		NETWORKING TOOLS		DHRUTHI
27	13-Feb- 2020		LOADERS		ABHISHEK
28	20-Feb- 2020		LINKERS		ANJANA GUPTA
29	24-Feb- 2020	Seminar	ABSOLUTE LOADERS		KIRAN K
30	3-Mar- 2020		COMPILERS	VI SEM BCA B	SOUNDARYA
31	3-May20		COMPILERS-LEXICAL ANALYSIS	вса в	SRI HARIKA
32	3-Dec- 2020	Seminar	GENERAL MODEL OF A COMPILER		SUPRIYA
33	16-Aug- 2019		LAN Standards		MADHUSHREEAND LIKITHA
34	19-Sep- 2019		TCP/IP Protocols	V SEM BCA A	SHAKTHI AND BINDHYA
35	26-Sep- 2019		Encoding schemes	BCA A	VANADANA AND TEJASWINI
36	10-Aug- 2019	Seminar	Guided medium		ZAKIR AND ABHISHEK
37	27-Jul- 2019		Error Correcting codes		NIRUPAMA
38	16-Aug- 2019	Quiz	Binary Division	I SEM	SWARAJ
39	9-Mar- 2019	TED talk	Inspirations from APJ	BCA A	NIVEDITHA
40	21-Sep- 2019	Seminar	Hamming codes		POOJA
41	24-Jul- 2019	Seminar	Error Correcting codes		YUVARAJ
42	16-Aug- 2019	Quiz	Binary Division		TEJAS PD
43	9-Jun- 2019		Inspirations from APJ	I SEM BCA B	YASHAS
44	23-Sep- 2019	TED talk	P C MUSTAFA iD		VARSHITHA M M
45	28-Aug- 2019	Seminar	COMPUTER ARCHITETCURE	V SEM	PADMINI
46	13Sep19		INTERUPTS	BCA B	ANAJNA K

47	25-Sep- 2019		DMA AND IOP		POOJA BP
48	15-Oct- 2019		VIRTUAL MEMORY		MD TAJUDDIN
49	5-Jun- 2020		Introduction to SQL		Divya G
50	5-Jul- 2020		RDBMS Concepts	BCA II	Chandana
51	6-Mar- 2020		Memory Management	SEM B	Andrew
52	6-Mar- 2020		B Trees		Lokesh B
53	6-Apr- 2020	Seminar	Secondary Storage Management		Yashas
54	5-Jun- 2020		Applications of OR		Shalini
55	6-Mar- 2020		Simplex method algorithm		Manoj
56	5-Jul- 2020		Turing Machine	BCA IV A	Rohini
57	5-Jun- 2020		DFA, NFA & £-NFA		Niveditha
58	6-Apr- 2020		Types of turing machine		Zakir
59	5-Dec- 2020		Does career must be by chance or by choice	BSC PMCS IV SEM	Arpita, Teju Mani, Shaziya, Mamatha Dilish
60	5-Dec- 2020	VIRTUAL GROUP	Facebook, whats app, instagram, snapchat are killing the creativity of an individual	IV SEM BCA B	Srisha, Sujan, Sushmitha, Chaitanya
61	16-May- 2020	DISCUSSION	TALENT / HARDWORK / LUCK	BSC PMCS IV SEM	Sneha, chaitanya, Shubham, Harshavardhan
62	16-May- 2020		TALENT / HARDWORK / LUCK	II SEM BCA A	Tejaswini, Srikanth.R.S, Qurrath
63	21-May- 2020	VIRTUAL GROUP DISCUSSION	Facebook, whats app, instagram, snapchat are killing the creativity of an individual	IV SEM BCA B	Chaitanya, Neha, Jayashri, Azra

8. RESULTS HIGHLIGHTS: Semester-wise result Analysis 2019-20

Title of the Programme	Total no. of students	f Division				
riogramme	appeared	Distinction %	1%	II %	III % (fail)	Pass %
I SEM BCA	120	65	39	5	11	90.83%
II SEM BCA	113	58	28	6	21	81%
III SEM BCA	111	53	35	7	16	85.58%
IV SEM BCA	108	50	33	13	12	89%
V SEM BCA	111	88	7	2	14	87.38%
VI SEM BCA	111	84	13	2	12	89%

9. Distinction holders of BCA May/June-2019 - 146 students

` Toppers of BCA - May/June, 2019 Examination

SL.NO.	NAME	CLASS & SECTION	MARKS
1	Hemanth	II SEM 'A'	90.12
2	Chandushwetha M	II SEM 'B'	93.13
3	Bindya	IV SEM 'A'	95.8
4	Greeshma	IV SEM 'B'	95.2
5	Soujanya	VI SEM 'A'	92.2
6	Anamika AND Surabhi Nair	VI SEM 'B'	91.3

10. Distinction holders of BCA NOV/DEC-2019 - 163 students **Toppers of BCA - NOV/DEC, 2019 Examination**

SL.NO.	NAME	CLASS & SECTION	MARKS
1	Pooja	I SEM BCA 'A'	92.63%
2	Chandana B	I SEM BCA 'B'	89.6%
3	Vaishnavi Rao	III SEM BCA 'A'	91%
4	Sai Srisha	III SEM BCA 'B'	90.75%
5	Niveditha	V SEM BCA 'A'	92.2%
6	Greeshma	V SEM BCA 'B'	93.4%

11. OUTSTANDING ACHIEVEMENTS: ACADEMIC:

- 70/70 in Data Structures, I sem BCA SRISHA & AMRUTHA
- Greeshma secured 70/70 in Unix, IV sem BCA
- Padmini Kustagi secured 98/100 in MP, V sem BCA
- Greeshma secured 70/70 in Java, V sem BCA
- Sri Harika secured 99/100 in Computer Architecture, V sem BCA
- Abhishek secured 98/100 in Computer Architecture, V sem BCA
- Soujanya secured 99/100 in Theory of Computation, VI sem BCA
- Ramya secured 98/100 in Systems Programming, VII sem BCA
- Web Programming 100/100 in Web Programming, VI sem
 Anamika, Anitha Yadav, Akash, Anoop, Kiran, Sunitha & Soujanya
- 100/100 in Mathematics, I sem BCA
 Pooja K , Keethana K N , Kavyashree D ,Lokesh H , B. Nandini , Shivashankar,
 P.Chandana , Amulya C S

SOFTWARES DEVELOPED BY BCA STUDENTS:

- Vijay Babu, Gowtham and Vijay Bharani, BCA Alumni developed software "Student360" version 2.0 to automate student details & activities.
- Mahendra and Sadanad, BCA Alumni developed "BCAssist APP" a Mobile Application to automate and access Esoteric activities. Version 2.8 is released in this year.

12. VISION 2022

- Bringing out Class wise E-Newsletter for the Department
- Encouraging mini projects and short term
- CCNA lab in collaboration with HTG technologies to initiate CCNA certification

43

DEPARTMENT OF ECONOMICS

1. VISION AND MISSION STATEMENT

Vision:To impart adequate knowledge of economics to students and make them capable of applying it practically

Mission:To encourage students to be resourceful by helping them understand the monetary issues of the Nation and the world

2. FACULTY PROFILE

SL.	NAME	OLIALIEICATION	YEARS OF EXPE	RIENCE
NO	IVAIVIE	QUALIFICATION	SURANA COLLEGE	OTHERS
1	Girisha K	M.A. KSET	10	2

3. STAFF ACHIEVEMENTS

Mr. Girisha. K

- Received "Adarsh Shikshaka Award" From HDFC life on 29th September 2019
- Participated in "State Level Officer Training" for *Aids Awareness* on 17th October 2019 held in government hospital, Bangalore
- **Resource Person** for "Methods *Preparing of exams*" on 24th November 2019 in BES evening college, Jayanagar, Bangalore
- Participated in "Panel discussion" on date Economics and policy in IISC Bangalore on 14th Feb 2020
- Received "Best NSS officer Award" from Pearl Foundation on 15th March 2020
- Participated in workshop" for NSS Officer about "Covid -19 Awareness on 21st March 2020 held in Gandhi Bhavan, Bangalore

4. a) STUDENT ACTIVITIES AND ACHIEVEMENTS

DATE	TYPE OF ACTIVITY	ТОРІС	CLASSES
5/9/2019	Exhibition	Reserve Bank of India	2-year B.A HEP
13/9/2019	Field visit	Bull temple and Mediation in Ramakrishna Matt, Basavanagudi, Bangalore	1 st & 2 nd Year B.A HEP
23/10/2020	Panel Discussion	Process of State Budget	1 st , 2 nd & 3 rd Year B.A HEP

b) INTRA- COLLEGE ACTIVITIES AND ACHIEVEMENTS

SL. NO	DATE	TYPE OF ACTIVITY	REMARKS
1.	30/08/2019	Debate Competition	Topic: Indian Budget during Yuva Nova program in the collage
2.	14/2/2020	Panel discussion on date Economics and policy	Participated 20 Students of BA HEP in IISC, Bangalore

5. RESULTS

Voor	I	Year		II Year		II	III Year		
Year	Appeared	Passed	%	Appeared	Passed	%	Appeared	Passed	%
May /June 2019	26	24	92%	13	11	85%	16	16	100%
Nov / Dec 2019	28	26	92%	20	19	95%	13	13	100%

6. RESULT HIGHLIGHTS

100% result in First and final Semester B.A HEP

7. VISION 2022

- Establishment of "Surana students bank"
- Economics lab
- To start M.A In Economics course

DEPARTMENT OF ENGLISH

1. VISION AND MISSION STATEMENT

Vision: To rekindle the quest for excellence and broaden the perspective of young minds through language and literature to enable them to face the challenges in life.

Mission:

- To develop effective communication skills as an integral part of wholesome personality
- To aid the expression of latent creativity in English language usage
- To enable felicitous usage of English

2. FACULTY PROFILE:

CLNIC	NANAE	Qualification	Experience		
SI No.	NAME	Qualification	Surana	Other	
1	Medini Prabhu	MA – Linguistics, (Literature, History)	5 Years	6 years	
2	Navyashree R M	MA – EnglishLiterature	2 years	Nil	
3	Shiny Rajasukumari	MA., M Phil	2 years	3 years	
4	Nikhat Firdous	M.A. (English)	1 year	08 Months	
5	Chaitra NS Murthy	M.A. (PhD)	5 months	2 years	

3. FACULTY ACHIVEMENTS:

a) State, National, International Seminars and Conferences

Medini Prabhu:

- Paper presented on "Adaption of Regional Language Literature to Film" in the Two days international interdisciplinary conference, sponsored by ICSSR on "Regional Cinema of India" on 20th & 21st September 2019 in Maharashtra.
- Attended 3 days National Seminar on Education, Neuroscience, Technology and Pedagogy: Neuro- Systematic Influence on Learning" organized by Christ (deemed to be University), Bangalore from 12th to 14th November 2019.
- Participated in Sate level FDP on "Research Methodology: Identification of problem and review of Literature" held on 26th Oct 2019 at SEDC, Bengaluru

Navyashree R M

- Attended 3 days National Seminar on Education, Neuroscience, Technology and Pedagogy: Neuro- Systematic Influence on Learning" organized by Christ (deemed to be University), Bangalore from 12th to 14th November 2019.
- Participated in Sate level FDP on "Research Methodology: Identification of problem and review of Literature" held on 26th Oct, 2019 at SEDC, Bengaluru

Shiny Rajasukumari:

 Participated in Sate level FDP on "Research Methodology: Identification of problem and review of Literature" held on 26th Oct, 2019 at SEDC, Bengaluru

Nikhath Firdouse:

 Participated in Sate level FDP on "Research Methodology: Identification of problem and review of Literature" held on 26th Oct, 2019 at SEDC, Bengaluru

Chaitra N S Murthy:

- Presented paper on Finding Herself- A study of Awakenings, Resistance and Reversals, National conference on "Conversation with culture: Conclave of South Asian Writers" at Kuvempu University on 6th and 7th February, 2020.
- Published research paper on Finding Herself- A study of Awakenings, Resistance and Reversals I UGC Care listed journal Studies in Indian Place Names (SIPN) ISSN 2394-3114. Vol. 40 Issue 71, March 2020
- Attended we event the left reflects on the global pandemic: Gayathri Chakravorthy on 7th May, 2020 organised by Transform! Europe

b) Webinars attended by Teachers

SI No.	Name	Conference
1	Medini Prabhu	Participated in one day national webinar on "Language and Literature: Synthesis" organised by Padmashree Group of Institution in association with BUETA on 1 st June 2020
2	Navyashree.R.M	Participated in State level Webinar on "Creating Google forms and Generating E- certificates" on 5 th June 2020, organised by Govt. First Grade College, Dharwad. National level FDP on "Skill Development" from 31 st May & 1 st
		June organised by School of Management Studies and Commerce.
3	Nikhat Firdouse	Attended FDP on the Topic "Create and Impact on Online Teaching" on 22 nd April 2020 by Ramaiah Institute of Management studies
		Participated in "Short Term FDP" organised by APS College from 28 th to 30 th May, 2020
		Attended National webinar on Yoga and Wellness by KGF Government First Grade College, Kolar on 30 th May 2020
4	Chaitra.N.S.Murthy	Attended online FDP on "Women's Health and Wellbeing" organised by PES, Shimoga from 8 th to 10 th June, 2020.
7		Attended webinar on Humanism as a drivel for Responsible leadership: bridging the theory – practice gap in health care sector by IIH MR University on 30 th May 2020

4. NO OF STUDENTS:

- General English–1108 (BA/BBA/BCA/BSC/BCOM)
- Optional English 68 (JOPy)
- Additional English 35 (BA/BBA/BCA/BCOM)

5. STUDENTS ACHIEVEMENTS AND AWARDS

a) INTER COLLEGIATE COMPETITIONS:

SI No.	Name of the Student	College	Event	Prize
1	Vasupratha	Centre for Gandhian studies	Essay writing	First
2	Himanshu Shridhar	Centre for Gandhian studies	Essay writing	Third
3	Rayan Shariff	Sheshadripuram	Fashion Show	First

b) IN- COLLEGE ACTIVITIES

Activities of the Department Club Inauguration

Department of English inaugurated "ENGage" the literary club on 19th August, 2019. The primary purpose of club is to provide platform for the students to develop leadership qualities, innovative thinking and creative abilities.

"ENGage" is active in three areas-

- Film Appreciation
- Debate Society
- Communication skill workshop.

The club is inaugurated by Ms. Surabhi S. the ex- president of the Club and the alumna of BA- JOPy. Teachers from English and BA- Humanities Department were present for the occasion. Ms.Surabhi.S expressed her 3 years stay in Surana College and shared her life as Suranite with the students of English. The inauguration was followed by the investiture ceremony where badges were presented to the office bearers

Intra College Competitions

Debate Society:

Every year department organizes inter departmental debate competition. It is training for students to analyze, assess and express their views impartially and confidently participate in state / national level debate competitions.

This year too, inter- departmental debate competition was conducted on 19th August 2019 on the topic **"Is India Developing in Modi's era".** The participation was overwhelming, 12 teams from all the streams have participated in the battle of words.

The competition was judged by Ms. Rahat Nasim, Assistant Professor, Department of Political Science, Ms. Rangini, Assistant Professor, Department of Tourism and our Alumna Ms.Surabhi.S.

Syed Mohammed Hamid (I BCA) secured first place, Qurrathul Ain Afshaan Latheef (I BCA) secured second place in the Debate society battle 2019-20.

• Essay Writing Competitions:

Students of English from different courses participated in essay writing competition conducted on 21st October 2019. Student tried their flair for writing on the topic "Mahatma Gandhi as a Revolutionary of 20thCentury". Vasupratha from I year BA (JOPy) and Himanshu Shridhar from IIyear BA (JOPy) bagged first and third prize respectively.

Model Making Competition & Exhibition:

In the view of **COVID- 19 (CORONA VIRUS),** "ENGage Club" arranged an awareness drive, in which students of I Year B Com- A, B and C section participated in the model making competition on 25th February 2020. The models were kept on display for 2 days in the Quadrangle. Students were providing necessary information about the virus, symptoms and precautionary measures. The model display and presentation are judged by Asst. Prof B R Chandrashekharappa, PU Principal. The first prize bagged by Sneha, Seher and Shranya from I year B Com- C, whereas second prize was given to Madhusudhan, Keerthana, Keerthi M & Maheshwari from I year B Com - A section.

Wallmag 2019-20: "Come & See my Poe-TREE"

It is a platform for students to think out of box and come up with maximum literature on minimum space. Every year students of literature choose varied topics to display wallmag. This year they tried their hands on the poetry slam, "Come & See my Poe-TREE". The wallmag was displayed from 28th August, to 10th September, 2019. Poetry Slam is relatively new phenomena. It is a live competition in which poet performs original poetry and it is judged. The focus of the Poetry slam is not the written words rather it is a celebration of art as an oral interpretation. The department gave little twist to this genre and presented it as a celebration of expression in colours and fonts. Hence students wrote their slam poems, recited and represented on the wallmag with different colour and fonts, calling it as... come and See my poe-TREE."

• Theatre Visit:

All the three year students of English Literature viewed a drama "Old man and the Sea" on 17th August, 2019, at Rangashankara, Banglore. Theatre visit is an experiential way of understanding the genre of drama writing or adapting short stories into play. During this theatre visit, students experienced adaption of novel into play, written by American writer Ernest Hemingway.

National-International Event Celebration:

• Commemoration of Death Centenary of Tamil Poet & Writer Subramania Bharathi:

To commemorate the death centenary of famous Tamil writer and poet, Subramania Bharathi also known as Bharathiyar or "Mahakavi Bharathi", ENGage Culb organized a Guest Lecture on 24th September, 2019 by Asst.Prof.S.Amudha. She interacted with students on the topic "Mahakavi Bharatiyar and Tamil language."

Student Seminars:

• Organized Inter-college Student seminar on "World of Drama"

English Department along with Kannada Department organized one day Inter-college student seminar on 31st January 2020 on the topic "World of Drama (Modern plays)." 14 Students from 4 colleges, in and around Bangalore city presented their research papers. Prof. Lakshmi Chandrashekar, renowned Film and theatre personality was the Chief Guest of the seminar. Dr.K.Y.Narayan Swamy and Shri.Sundar Veena are the panellists for the panel discussion followed by paper presentation by the students. Best paper in English Language Award was bagged by Mr.Sharath Kumar from PAAC, Tumkur. He presented his paper on the topic "Influence of Technology on Theatre".

Online Guest lectures & Webinars organised by the Department

- Webinar for students and teachers of Surana Degree College, on the topic "Preventive Measures on COVID-19" on 11th April, 2020, by Dr. Waseem Anjum, Asst. Prof. Dept of Community Medicine, Sri Devraj Urs Medical College, Tamaka, Kolar
- Department organized International guest lecture by Mr. Hionel Apollus, Reasearcher SWAPO Parliamentary office, Namibia, on the topic "African-American Literature: A testament of resilience". The students of BA-JOPy attended this interactive session on 27th May, 2020.

Inter-college online competition

 Department organised online inter-collegiate competition, "TECHNOVA: connect 2020" for Pre-university students on 4th May, 2020

6. RESULT ANALYSIS FOR GENERAL ENGLISH

JUNE 2019

Title of the Programme	Total no of students appeared	Total pass	Pass %
II SEM BCOM	189	186	98%
IV SEM BCOM	171	165	96%
II SEM BCA	118	118	100%

IV SEM BCA	108	107	99%
II SEM BA	67	62	93%
IV SEM BA	41	37	90%
II SEM BSC	54	54	100%
IV SEM BSC	36	36	100%
II SEM BBA	122	118	97%

NOV 2019

Title of the Programme	Total no of students appeared	Total pass	Pass %
I SEM BCOM	Awaited		
III SEM BCOM	180		
I SEM BCA	120	120	100%
III SEM BCA	111	111	100%
I SEM BA	89	87	97%
III SEM BA	68	65	95%
I SEM BBA	105	105	100%

Result Analysis Optional English June 2019

Title of the Programme	Total no of students appeared	Total pass	Pass %
II SEM BA - JOPy	19	19	100%
IV SEM BA - JOPy	21	20	95%
VI SEM BA - JOPy Paper - VII June 2019	13	13	100%
VI SEM BA - JOPy Paper - VIII	13	12	92%

Title of the Programme	Total no of students appeared	Total pass	Pass %
I SEM BA - JOPy NOV 2019	23	21	91%
III SEM BA - JOPy NOV 2019	20	19	95%
V SEM BA - JOPy Paper - VII NOV 2019	13	13	100%
V SEM BA - JOPy Paper - VIII NOV 2019	13	13	100%

7. Modern teaching methods practiced and the use of ICT

- Language Lab
- E Books
- CD's and DVD's
- Presentations
- Publishing
- Online teaching & learning
- Online courses like NPTEL, UAcademy etc.

8. VISION 2022

- To develop effective and interactive e-Content for Communicative English & English Literature
- To make the teachers tech-savvy
- To foster research mindset among students
- To establish industry collaborations
- Fundamental Course in Phonetics
- Translation studies

DEPARTMENT OF HISTORY

1. VISION AND MISSION STATEMENT

Vision: The Department of History provides its students with the sophisticated analytical and communication skills necessary to understand our world and to change it for the better

Mission: Sensitizing the young generation about the existing socio-political problems and make them realize their social and political responsibilities.

2. FACULTY PROFILE:

SL.	NAME	OLIALIEICATION	EXPERIENCE	
NO	INAIVIE	QUALIFICATION	In Surana College	Others
1	Akshay Kumar B N	M.A. (History)	1.2 Year	04 Months
2	Darshan	M.A. ((History)	4 Months	2 Months

3. STAFF ACHIEVEMENTS

- Participated in Live Webinar on World Heritage Day 2020 organized by Surana College, Peenya Campus, Bangalore on 18th April 2020
- Attended FDP at Ramaiah Institute of Management Studies on Create an Impact on Online Teaching on 22nd April 2020
- On 30th April, 2020, participated in an online workshop on "Constitutional Law-Analysis of Landmark Judgement and its Implications" orgnazied by ISBR College, Bangalore
- On 15th May 2020, participated in an online workshop on "Deha Mathu Manasige Arogya Nirvahana" orgnazied by ISBR College, Bangalore
- On 2nd & 3rd June, 2020, participated in a Webinar on Innovation and Intellectual Property Strategy" organized by Karnataka State Council for Science and Technology, Indian Institute of Science in association with KSTA, Bangalore
- On 5th June 2020, participated in webinar titled "Green Economics and Environmental Laws" organized by Department of Commerce, Surana College, Bangalore

4. STUDENTS ACTIVITY AND ACHIEVEMENTS

- On 5th August, 2019, Heritage Club was inaugurated
- On 8th August, 2019, celebrated World Youth Week and organized Dumb charades competition for students
- Students of Tourism Department participated in the seminar on "Hampi and its environs" by Dr.Shardha on August 21st, 2019 at The Centre for Society and Policy, Indian Institute of Science.
- On 5th September 2019, conducted Exhibition on Hampi Monuments
- On 13th September, 2019 students visited Bull Temple, Basavangudi, Bangalore to observe the style of architecture

- Participated in Live Webinar on World Heritage Day 2020 organized by Surana College, Peenya Campus, Bangalore on 18th April 2020
- Students participated in Numismatics Exhibition on 30th August 2019 organized by Surana College, Peenya Campus, Bangalore.
- 9th October 2019, celebrated World Post Office Day 2019
- On 17th April 2020, celebrated World Heritage Day and organized Poster Making competition for students.

5. MODERN TEACHING METHODS PRACTICED AND THE USE OF ICT

BRIDGE COURSE was conducted on 24th and 25th July for all 1st year BA-HTJ and HEP students in History class. The fundamentals of History- orientation to the field of History was enlitened with PPT and the scope and applications of the subject was also explained in detail.

- On 8th August, celebrated World Youth Week and organized Dumb charades competition for students
- Screening of History Documentary videos on 22nd Feb 2020

6. PARTICIPATION IN WORKSHOPS/GUEST LECTURES/EVENTS

SL NO	Date	Topic	Class	Organizers/Speakers
1	21 st August, 2019	"Hampi and its environs"	B.A HTJ & HEP	Dr.Shardha, The Centre for Society and Policy, Indian Institute of Science, Bangalore
2	18 th April 2020	World Heritage Day 2020	B.A HTJ & HEP	Surana College, Peenya Campus, Bangalore

7. FIELD VISITS

SL NO	Date	Place of Visit	Class
1	30 th August 2019	Numismatics Exhibition, Surana College, Peenya Campus, Bangalore.	BA-HTJ & HEP
2	13 th September 2019	visited Bull Temple, Basavangudi,	BA-HTJ & HEP
3	14 th September 2019	Visited Ramakrishna Mission	BA-HTJ & HEP

8. Result Analysis

May/June2019

Year	Total appeared	Total passed	Total Fail	%
II SEM	53	27	16	70%
IV SEM	21	21	0	100%
VI SEM 6.1	29	29	0	100%
VI SEM 6.2	30	21	9	70%

Nov/ Dec 2019

Year	Total appeared	Total passed	Total Fail	%
I SEM	66	58	08	87%
III SEM	46	35	11	87%
V SEM 5.1	22	17	5	77%
V SEM5.2	22	19	3	86%

9. VISION 2022:

- Aims to be a national comprehensive department that champions Academic Innovation, **S**ocial engagement and **U**niversal sustainability.
- Developing our students to become competitive and responsible individuals, and to excel in their chosen field of study or career with a global mindset.

DEPARTMENT OF JOURNALISM

1. VISION AND MISSION STATEMENT:

Vision: To educate, train and motivate students to develop the skills required to step into the ever-dynamic Media industry and to bridge the gap between theory and practice in Journalism education.

Mission:

- To imbibe the necessary skills required to work in the field of Journalism
- To make students aware of their responsibilities as future Journalists
- To encourage students to network with industry professionals and motivate them through a series of interactions with the professionals

2. FACULTY PROFILE:

SI			Experience	
No.	Name	Qualification	In Surana	Other
1	Shruthi B C	 Post Graduate Degree in Mass Communication and Journalism (University of Mysore) UGC-NET qualified Assistant Professor 	1 year	 Total of 10 years of experience in Print media and Corporate sector 3 years in <i>Times Group</i> as Senior Sub editor 1 year in <i>Wipro Technologies</i> as Instructional Designer. 3.5 years in <i>Fidelity Investments</i> as Team Lead—Technical Writing. 2.5 years as HOD-Journalism in <i>St Philomenas College</i>, Mysore.

3. STAFF ACHIEVEMENTS:

- Participated in FDP on *Best Practices in Multi media based education* at Surana College on 4th & 5th Nov, 2019.
- Attended a FDP at Surana College on *Management lessons from Panchatantra for teachers* on 04th Jan, 2020
- Attended a FDP at SJES College Management Studies on Empowering the Educator on 6th March, 2020
- Participated in Webinar on How to Publish an High Quality Technical Journal Paper by IEEE on 20th April, 2020
- Participated in a National level Webinar on Media's responsibility during the pandemic organized by Surana College, Peenya Campus on 6th May, 2020.
- Participated in FDP at Ramaiah Institute of Management Studies on Create an Impact on Online Teaching on 22nd April, 2020.
- Participated in a 6 days Media Enrichment Workshop organized by Bangalore University from 18th May to 23rd May, 2020.

 Completed an Online course on How to write an effective research paper from Udemy.

4. MODERN TEACHING METHODS PRACTICED AND THE USE OF ICT

SL NO	Торіс	Class
1	Participatory learning through Wall Magazine—Spotlight where students write, edit articles and also display photographs clicked by them.	All 3 years
2	Presentation by students—PPT	All 3 years
3	Mock Press Conference	Final Years
4	Presentation in class—Working in Teams (Designing a page layout for a newspaper)	Final Years
5	Identifying the different elements in a newspaper and Magazine.	First Years
6	Discussion of Case studies in Media Laws	Second Years
7	Virtual tour of TV News Studio due to lockdown.	Final Years
8	Online classes through ZOOM	All years
9	Google classroom for each class—Sharing the materials, assignments, tests, etc	All years

5. DEPARTMENTAL ACTIVITIES:

- a. Inauguration of wall mag: Wall Magazine is the Student's space where the articles, photographs, cartoons created by students are displayed. This creates opportunity for students to showcase their talent.
- b. Yuva Nova 2019: Department of Journalism organised two events for the intercollege fest, YUVANOVA 2019—Mad Ads and Piece to Camera. Ashwini M Sripad, Senior correspondent, The New Indian Express was the judge of the event.
- c. One Day workshop on Developmental Journalism: Students and faculty attended a one-day awareness workshop on 'Mainstreaming sustainable energy discourse in developmental journalism'. The workshop was held at Bharatiya Vidya Bhavan, Bangalore. Eminent journalists like Nagesh Hegde, G N Mohan, Ganadhalu Srikantha interacted with students in the program.
- d. A workshop on RJ skills was organized and Sarah Fazal of Radio Mirchi interacted with students of Journalism.
- e. Students attended a two-day national seminar on Understanding National Security Challenges for Defence Journalism on Jan 29th and 30th, 2020 at Dayanand Sagar College.
- f. Guest lecture: Sri.T. B.Nanjundaswamy, Deputy Director, Regional News, AIR, Bengaluru gave a talk on 'Radio Communication in India' on 24th October 2019.

- g. Faculty and students participated in a one-day workshop on Travel Journalism in AAINA 2020, an annual journalistic meet, in St Philominas College Mysore.
- h. Journalism students worked as volunteers in the Bangalore International Film Festival 2020. They compered the event, networked with the film fraternity and other college volunteers. This gave them a good exposure.
- i. During the lockdown, an online guest lecture was organized for final year students to interact with a Public Relations professional and understand how the industry works. Ms.Swaroopa Venkatesh, Manager, PR and Media Relations of Perfect Relations, Bangalore was the resource person.
- j. Students participated in the webinar Careers in Print and Electronic Media On May 11, 2020 organized by Sathyabhama Institute of Science and Technology, Chennai.
- k. Students participated in the webinar on Career as RJ by RJ Nancy and RJ Munna, Radio City on 16th May, 2020 organized by Sathyabhama Institute of Science and Technology, Chennai.
- I. Students also participated in a 6 days Media Enrichment Workshop organized by Bangalore University from 18th May to 23rd May 2020.

6. Result Analysis:

May- June 2018-2019

Semester	Total Appeared	Total Passed	Total Fail	Percentage	Faculty
VI Paper 7	26	25	1	96%	
VI Paper 8	26	26	0	100%	Radhika C A
IV	31	24	7	77%	
II	45	30	15	67%	

Nov - Dec 2019-2020

Semester	Total Appeared	Total Passed	Total Fail	Percentage	Faculty
V Paper 5	30	29	1	97%	
V Paper 6	30	29	1	97%	Shruthi B C
Ш	45	39	6	87%	
1	64	59	5	92%	

7. VISION 2022:

- To educate and train students to be industry ready in the field of Journalism.
- Looking forward for collaboration with the industry professionals and alumnus working in the Media.
- Plan for workshops in Photography and Newspaper Design.

DEPARTMENT OF POLITICAL SCIENCE

1. VISION AND MISSION STATEMENT:

Vision: To provide sophisticated analytical and communication skills necessary to understand our world and to change it for the better.

Mission:

- Sensitizing the young generation about the existing socio-political problem and make them realize their social and political responsibilities.
- To provide students with a broad-based political education that is grounded in the field's theoretical traditions
- Instill and foster democracy, while upholding the traditions and customs of society
- To encourage researches that pave the way for knowledge which is conducive to academic and social advancement

2. FACULTY PROFILE:

SI	Name	Ovalification	Experience		
No.	Name	Qualification	In Surana	Other	
1	RAHAT NASIM	M.A	1 year 3 months	-	

3. STAFF ACHIEVEMENTS:

Rahat Nasim:

- Presented a paper on "Rural Development through Social Welfare Schemes: The Present Decade Scenario in West Bengal" at St.Claret College on 11th October, 2019
- participated in the seminar on "story telling in campaigns" by Dr. James Lopez diez, held on 28th August, 2019 at The Centre for Society and Policy, Indian Institute of Science along with first and second year Students
- Attended three day online FDP at A.P.S College of Science and Arts on Short Term Faculty Development Programme" on 28th, 29th and 30th May, 2020 on the Topics: "Infection and Immunity" & "Impact of Covid-19 lockdown on the Biodiversity".
- Attended webinar on the Eve of World Heritage Day 2020 conducted by Surana College, Peenya campus on 18th April, 2020. Chief speaker was Smt.Bhagyalakshmi.V.
- Attended online webinar on 5/04/2020 on the Topic: "Session on legal implication of COVID-19 in violation of china's international obligation".
- Attended A LIVE WEBINAR from EBSCO IEEE on "how to publish a High Quality Journal Paper" on 20th April, 2020.
- Attended the National Level Webinar on "Higher Education: new Challenges and Prospects in the Study of Humanities" on 29thJune, 2020
- Attended webinar on "A Critical Analysis of Article 377" by Prof.Bhargabi Baruah conducted by ISBR LAW College on 30/05/2020.
- Completed online course on UGC net preparation general paper.

4. MODERN TEACHING METHODS PRACTICED AND THE USE OF ICT

SL NO	Date	Topic	Class
1	23/07/2019 & 25/07/2019	BRIDGE COURSE from Department of political science was conducted on July 23rd and 25 th was conducted for all 1 st year BA-HEP students in Political science class. The basics of political- orientation to the field of political science was enlitened with PPT and the scope and applications of the subject	All 1yr of BA-HEP
2	5/02/2020	Department of Political Science conducted a Youth Parliament on 5 th February, 2020. Chief Guest for the function was Mr. T.Madhusrinivasa, KAS officer of batch 2019.	All college students.
3	22/ 05/2020	Political Science Department conducted online webinar on "Understanding IR theories from the current global perspective" by Dr Debashish Mitra.	
4	05/06/2020	Student attending online webinar Quiz : Environmental Day Special Quiz". Organized by Acharya Institute of Graduate Studies	
5	12/05/2020	Students of IV SEM Presenting PPT on chapter : Indian Political Thought : Kautliya	IV SEM B.A HEP
6	20/05/2020	political science students presenting power point on topic : Rights	II SEM B.A HEP

5. DEPARTMENTAL ACTIVITIES:

VOX POPULI, the academic forum of the department encourages students to take responsibility on the co-curricular front by organizing various seminars, guest lectures, workshops and competitions Mock Parliament. To create opportunities for facts-based, apolitical, and representative ideas for solution to societal issues the department conducted the following:

- Celebrated "International Day for total Elimination of Nuclear weapons" on 26th September, 2019.
- A guest lecture on 5th of September, 2019 on "Indian Constitution and Politics". Chief Guest for the program was Mr.Ramesh.G from Bishop Cottage Women College.
- A Youth Parliament on 5th February, 2020. Chief Guest for the function was Mr.T.Madhusrinivasa, KAS officer of batch 2019.
- Participated in the seminar on "story telling in campaigns" by Dr. James Lopez diez, held on 28th of August, 2019 at The Centre for Society and Policy, Indian Institute of Science.

- Online webinar on "Understanding IR theories from the current global perspective" by Dr.Debashish Mitra on 22.05.2020
- Student attending online webinar Quiz: "Environmental Day Special Quiz". organized by Acharya Institute of Graduate Studies on 05/06/2020.
- II Sem B.A HEP student Anusiri.C.R attended online quiz : Constitutional Law conducted by legal foxes on 24th May, 2020
- IV Sem student Md. Imroz attending webinar organized by ISBR College on : Physical and mental health management on 15/05/2020

Result Analysis

May/June2019

Year	Total appeared	Total passed	Total Fail	Pass %	Faculty name
II SEM	27	27	1	96%	
IV SEM	13	13	0	100%	
VI SEM 6.1	16	13	3	81%	Ramesh .G
VI SEM6.2	16	15	1	94%	

Nov/Dec 2019

Year	Total appeared	Total passed	Total Fail	Pass %	Faculty name
I SEM	28	28	0	100%	
III SEM	25	23	2	92%	
V SEM 5.1	12	12	0	100%	Rahat Nasim
Paper 5.2	13	13	0	100%	

6. VISION 2022:

To sensitizing the young generation about the existing Socio-Political problems and make them realize their social and political responsibilities.

DEPARTMENT OF PSYCHOLOGY

1. VISION AND MISSION STATEMENT:

Vision: To motivate students in developing their talent, intellectual interest and creative abilities.

Mission:

- To realigning the maladaptive psyche and developing human resources to stimulate oneself and serve society.
- To instill in students the ability to identify and respect individual differences in human behavior.
- To instill in students the deep understanding and hands-on experience with the disciplines that explore the natural, social and cultural realms of behavior.
- To instill in the students intellectual knowledge and subject sensitive counseling skills.

2. FACULTY PROFILE:

SI	Nome	Qualification	Experience	
No.	Name	Qualification	In Surana	Other
1	Bhavana. S	M.Sc, PGDPC Hand writing analyst	4 years	9 years
2	Tejaswini.Y	M. Sc	4 months	2 years

3. STAFF ACHIEVEMENTS:

Bhavana.S:

- Published a paper in walnut publications, titled, issues multifaceted microcosms, with ISBN no. 9788194348634, ISBN10: 8194348633.
- Attended a one day National Workshop on Lie Detection along with final year student Abhiram and second year student Satya Pramodh on 20th October, 2019 in Bangalore.
- Published a paper entitled "A Study on academic corporate interface with special reference to health and wellness industry" in JICR Journal, Volume XI, Issue XI, November, 2019. With ISSN no. 00221945 and it is an ISO 70212008 Certified journal.
- Presented research paper in International conference on making Psychology deliverable to the society from 20th to 22nd December, 2019" along with students

Abhiram, Chukki, Gouthami and Nihar of final years JOPY organized by Department of Applied Psychology, Pondicherry University, Puducherry, India.

4. MODERN TEACHING METHODS PRACTICED AND THE USE OF ICT

SL NO	Date	Торіс	Class
1	26/06/2019	Anti Drug Abuse Day was conducted during the college assembly by creating awareness to all the students by presenting posters and one coloring activity.	All college students.
2	24/07/2019 & 25/07/2019	BRIDGE COURSE from Department of Psychology was conducted on July 24 th and 25 th for all 1 st year BA-JOPY students in Psychology class. The basics of Psychology-orientation to the field of Psychology was enlightened with PPT and the scope and applications of the subject was also explained in detail.	All 1 yr of BA-JOPY
3	8/08/2019	"Psyche Journal" on the topic current evolutionary disorders according to DSM 5 was displayed on the notice board by the Psychology students on 8 th August 2019	
4	5/09/2019	"WALL MAG" on the topic STRESS AND ITS EFFECTS was displayed on the notice board by the Psychology students on 5 th SEPTEMBER 2019	
5	20/09/2019	MOVIE SCREENING was done on 20 th September, 2019 for 2 nd year Psychology students on the topic "IN THE WOMB"	3 rd BA-JOPY
6	12/10/2019	MOVIE SCREENING was done on October 12 th for 3 rd year Psychology students on the topic "STOMATOFORM DISORDER"	3 rd BA-JOPY
7	19/10/2019	 Presentations and seminars- with topics industrial Psychology, abnormal Psychology, developmental Psychology and general Psychology. Group Discussion, role playing and activities: Interviews and selection process - for final year BA(JOPy) Team building activities - for final year BA(JOPy) Stages of development interaction and group discussion session- for second year BA(JOPy) 	All 3 yrs of BA-JOPY

5. DEPARTMENTAL ACTIVITIES:

REPORT OF THE ACTIVITIES FOR THE ACADEMIC YEAR 2019-20

- The vision of the Department of Psychology is to motivate students in developing their talents, intellectual interest and creative abilities.
- The department works with an objective of realigning the maladaptive psyche and to develop human resources to stimulate one self and serve society.

- Keeping this vision and objectives in mind, INGITHA CLUB, the academic forum of the department encourages students to take responsibility on the co-curricular front by organizing various seminars, guest lectures, workshops and competitions.
- AN THE OCCASION OF ANTI- DRUG ABUSE DAY OF 2019-20 ON 26th June, 2019. An
 activity was done in the department to create awareness among the students in
 the college by coloring the uncolored picture with a slogan of "say no to drugs"
 and a pledge in the college assembly
- BRIDGE COURSE from Department of Psychology was conducted on July 24th and 25th was conducted for all 1st year BA-JOPY students in Psychology class. The basics of Psychology- orientation to the field of Psychology was enlitened with PPT and the scope and applications of the subject was also explained in detail.
- MOVIE SCREENING was done on 20th September, 2019 for 2nd year Psychology students on the topic "IN THE WOMB"
- MOVIE SCREENING was done on October 12th for 3rd year Psychology students on the topic "STOMATOFORM DISORDER"
- Published a paper in walnut publications, titled, issues multifaceted microcosms, with ISBN no. 9788194348634, ISBN10: 8194348633.
- "Psyche Journal" on the topic current evolutionary disorders according to DSM 5 was displayed on the notice board by the Psychology students on 8th August 2019
- "WALL MAG" on the topic STRESS AND ITS EFFECTS was displayed on the notice board by the Psychology students on 5th September, 2019
- The "INGITHA club" inauguration was done on 27th August, 2019 with 'GUEST LECTURE' on the topic 'Drug abuse, internet, and gaming and social media addiction on adolescents and its side effects' with certain activities for the students which is conducted by Department of Psychology in association with NIMHANS. It was a spectacular, purely academic brain storming session about Drug abuse and its effects, and was helpful for all the students of BA Humanities.
- Just a minute was the event conducted by Department of Psychology for PUC students on 30th August, 2019. The judge for the event was Mr. Krithik Bagrech from college. A total number of 21 participants took part in the event. Ayan from Christ College bagged first prize, Ashwin from Jain College got second place and Mustaffa from Christ College bagged 3rd prize respectively.
- Bhavana.S, Assistant professor and Head of the Department of Psychology along with final year student Abhiram and second year student Satya Pramodh attended a one day national workshop on Lie Detection on 20th October 2019 in Bangalore.
- Bhavana.S, Assistant Professor and Head of the Department of Psychology has published a paper entitled "A Study on academic corporate interface with special reference yo health and wellness industry" in JICR Journal, Volume XI, Issue XI, November 2019. With ISSN no. 00221945 and it an ISO 70212008 Certified journal.
- Bhavana.S, Assistant professor & Head of the Department of Psychology with students Abhiram, Chukki, Gouthami and Nihar of final years JOPY has presented research paper in International conference on making Psychology deliverable to the society from 20th to 22nd December, 2019" organized by Department of Applied Psychology, Pondicherry University, Puducherry India.

- Final year BA JOPY Students had been to internship for 15 days from 1st to 15th January, 2020 to Manasa Neuropsychiatric Hospital, Shivmogga.
- Department of Psychology in association with Centre for Wellness and Justice at Baduku Community College offered "Hitha" hope, independent thinking, healing and awareness program for all BA Humanities students on 18th January, 2020 in room no- 106.
- On the occasion of World Science Day, 1st and 2nd year BA JOPY students were taken to NIMHANS Brain Museum on 13th February, 2020.
- Group discussion and case discussion about abnormal Psychology was on for final year BA Students on 20th February, 2020.
- 1st year BA JOPY students won 1st place and Rs.2000/- cash prize in mime competition conducted by IIPR College on 28th February, 2020.
- Guest lecture was organized by the Department of Psychology on the topic "Psychological Counseling and Therapeutic Aspects" for final year BA JOPy students on 5th March, 2020.
- Intelligence test was conducted for the students as a form of activity for industrial Psychology class.
- Promotional activity for PUC students of our own college by conducting activities such as debate, pick and speak and quiz.

6. RESULT ANALYSIS 2019-2020

	Appeared	Passed	%	Appeared	Passed	%	Appeared	Passed	%
YEAR	TEAR I year (II SEM BA JOP)		II Year (IV SEM BA JOP)		III Year (VI SEM BA JOP)				
MAY/ JUNE-2019	20	18	90%	21	21	100%	Paper VII-13 Paper VIII-12	13 12	100% 100%
YEAR	I year (I SEM BA JOP)		OP)	II Year (I	I Year (III SEM BA JOP)		III Year (V SEM BA JOP)		
NOV/DEC- 2019	25	24	96%	21	21	100%	Paper V- 21 Paper VI- 21	21 21	100% 100%

7. VISION 2022:

- To educate students for success in career and overall development in collaboration with organizations and other institutions focused on the improvement of psychological wellbeingness in the society and to instill in the students intellectual knowledge and subject sensitive counseling skills and also to deep understanding and hands-on experience with the disciplines that explore the natural, social and cultural realms of behavior.
- And enhance the holistic development of the students by educating them to increase their potentials through the development of their skills and abilities which leads to their overall personality development.

DEPARTMENT OF TOURISM

1. VISION AND MISSION STATEMENT:

VISION:

- To continue to be a premium national provider of Tourism education by accentuating a contemporary curriculum, experiential learning in a nurturing, student- focused milieu.
- To be a leader in development of professionals in the field of tourism and hospitalitymanagement.
- To train and educate, at all levels, persons of outstanding abilities who can become future leaders for the tourism industry.

MISSION: Department of Tourism is dedicated to impart quality higher education & training in the field of tourism management, to prepare globally competitive managers & professionals for international tourismindustry.

2. FACULTY PROFILE:

SI	Name	Qualification	Experience		
No.	Name	Qualification	In Surana	Other	
1	Ragini.B	MTA	1.2 year	16 years	

3. STAFF ACHIEVEMENTS

- Attended seminar on Hampi & its environs by Dr.Sharada Srinivasan at IISc on 21st Aug, 2019
- Attended seminar on Story Telling in Political Campaign by Jaime Lopez at IISc on 28th Aug, 2019
- Participated in FIT India Movement organised by Govt of Karnataka at Vidhan Soudha on 29th Sept, 2019
- Paper presented on Rural Tourism Development with reverence to state
 Meghalaya at St.Claret College on 11th Oct, 2019
- FDP attended at Surana College on Best Practices in Multi media based education at Surana on 4 th & 5 th Nov. 2019
- FDP attended at Surana College on Management lesson from Panchatantra for teachers on 04th Jan, 2020
- FDP attended at SJES College Management Studies on Empowering the Educator on 6th March, 2020

- Online course on Tourism Marketing & Promotion from Alison Institute on 5th April, 2020
- Online course on Introduction to Travel patterns & destinations from Alison Institute on 5th April 2020
- Online course on Introduction to Travel & Tourism from E-Learning College in April 2020
- Participated in Live Webinar on World Heritage Day 2020 organised by Surana College, Peenya Campus, Bangalore on 18th April, 2020
- Participated in Live Webinar on How to Publish an High Quality Technical journal paper by IEEE on 20th April 2020
- FDP attended at Ramaiah Institute of Management Studies on Create an Impact on Online Teaching on 22nd April 2020
- Online course on Sustainable Tourism- Promoting Environmental & Public Health from University of Copenhagen offered by Coursera on 21st May, 2020
- Online course on The Fundamentals of Digital Marketing authorized & offered by GOOGLE on 21st May, 2020
- Online course on Epidemics, Pandemics and Outbreak from University of Pittsburgh offered by Coursera on 22nd May, 2020
- Online course on Elements of artificial Intelligence from University of Helsinki offered by Reaktor on 25th May, 2020
- Online course on International Travel Preparation, Safety & Wellness from Johns Hopkins University offered by Coursera on 26th May, 2020
- Participated in Live Webinar on Green Economics & Environmental Laws organised by Surana College, Bangalore on 5th June, 2020
- Participated in National Level Quiz on Environmental awareness organized by Govt of Karnataka, Directorate of Collegiate Education, Govt. First Grade College, Ramanagara on 5th June, 2020
- Participated in Environment Day E-Quiz organized by A.E.S National College, Gauribidanur on 5th June, 2020

4. STUDENTS ACTIVITIES AND ACHIEVEMENTS

- Students of Tourism Department participated in the seminar on "Hampi and its environs" by Dr Shardha on August 21st, 2019 at The Centre for Society and policy, Indian Institute of Science.
- Students of Tourism Department participated in the seminar on "Story telling in campaigns" by Dr. James Lopez Diez held on 28th of August, 2019 at The Centre for Society and policy, Indian Institute of Science.
- Department of Tourism participated in FIT INDIA Movement held on 29th August, 2019 at Vidhana Soudha organised by Govt. of Karnataka

- Students participated in City Level Seminar on Travel & Tourism organized by St.Joseph College of Commerce association with India Tourism on 30th Aug, 2019
- Students participated in International Conference on Tourism and Job a better future for all on 7th Sept, 2020 at Garden City University, Bangalore
- Students Paper presented on Rural Tourism Development at St.Claret College on 11 th Oct, 2019
- Students participated in Bangalore Development Summit on 29th February, 2020 organized by Govt. Of Karnataka and Vijay Karnataka
- On 17th April, 2020 celebrated World Heritage Day and organized Poster Making competition forstudents.

5. MODERN TEACHING METHODS PRACTICED AND THE USE OF ICT

- BRIDGE COURSE was conducted on 24th and 25th July for all 1st year BA-HTJ students in Tourism class. The fundamentals of Tourism- orientation to the field of Tourism was enlightened with PPT and the scope and applications of the subject was also explained in detail.
- Conducted team building activities for tourism students at Q Mango Adventure Resort in October, 2019
- From 10th October, 2019 to 17th October, 2019
- Presentations and seminars- on Tourism Organizations UNWTO, UFTAA, IATA, ICAO,TAAI,PATA
- · Group Discussion, role playing and activities
- Screening of Travel Documentary shows on 18th Feb,2020
- Conducted Tourism Quiz Competition in tourism class on 19th Feb, 2020
- Conducted Online Guest Lecture on LIFE AFTER COVID 19-WHAT IS IN STORE FOR TRAVEL AND TOURISM? By Prof. Nikhath Asrar, HOD of Tourism, St.Joseph College of Commerce.

6. PARTICIPATION IN WORKSHOPS/GUEST LECTURES/EVENTS

SL NO	Date	Topic	Class	Speakers
1	6 Aug, 2019	Workshop on 'Air Ticketing' forTourism	BA-HTJ	Mr.Sohan.M, Sales Executive- Trade & Corporate, Qatar Airways, Bangalore
2	₂₀ th Feb, 2020	Guest lecture on "Role of Women Entrepreneurs in Hospitality & Tourism Industry"		Mr.Eabin Mathew, Director, Acharya Institute of Management & Science, Bangalore
3	13 th April, 2020	Online Guest Lecture on LIFE AFTER COVID 19- WHAT IS IN STORE FOR TRAVEL AND TOURISM?		Prof.Nikhath Asrar, HOD-Tourism, St.Joseph College of Commerce.

7. FIELD VISITS

SL NO	Date	Place of Visit		
1	2 nd August,2019	IITM (India International Travel Mart)		
2	4 th October, 2019	Q Mango Adventure Resort		
3	7 th February, 2020	Travel Trade Fair,Palace Grounds		
4	27 th Feb, 2020	Rain Water Harvesting Theme Park		

8. Result Highlights

June 2019

93% pass VI Sem Paper 7 93% pass VI Sem Paper 8 100% pass IV Sem 100% Pass II Sem

Dec 2019

V Sem Dec 2019 results awaited 62% Pass III Sem 32% Pass I Sem (revaluation applied for)

9. VISION 2022:

- Tourism Department aims to be a national comprehensive department that champions Academic Innovation, Social engagement, and Universal sustainability.
- Developing our students to become competitive and responsible individuals, and to excel in their chosen field of study or career with a globalmindset.

DEPARTMENT OF KANNADA

1. VISION AND MISSION STATEMENT:

VISION: 'Sensitize the students to protect our rich cultural heritage, to shun all inequalities, to fulfil future dreams and to promote a meaningful co existence.'

MISSION: 'Make the language teaching more creative, to impart knowledge through Kannada and to equip the students to face the challenges of modernization.'

2. FACULTY PROFILE:

SL.			YEAR OF EXPERIENCE		
NO	NAME	QUALIFICATION	Surana College	Others	
1	Dr. Vathsala Mohan	M.A., Ph.D	20 years	2 years	
2	Dr. VishalaVaranashi	M.A., M.Phil, Ph.D	19 years	3 years	
3	Dr. Sushma M	M.A .Ph.D	12 years	-	

3. STAFF ACHIEVEMENTS:

Paper Presentation by Faculty

Dr. Vathsala Mohan

- Presented a paper on 24th January 2020 at Kristu Jayanti College "Prachalita Kannada Rangabhoomi Prayogagalu – Hennu Hejje" in a State Level Seminar
- 12th June 2019, invited as Guest at Investiture Ceremony of Christ Academy, ICSE School.
- 26th June 2019 introduced & greeted the program 'Sahitya Sanje H.S.Venkatesh Murthy—75 years', celebration at Suchitra Cultural & Film Academy, Bengaluru.
- 17th & 18th August 2019, attended Dalitha Sahitya Sammelana, as resource person in the first ever "State Level Dalit Sahitya Sammelan",
- 1st November 2019, moderator at Sapna Book House Rajyotsava Celebrations
- 14th November 2019, moderator at release function of Young Writers' selected Debut Works of 2018 on behalf of Kannada Pustaka Pradhikara, Kannada Bhavan, Bengaluru.
- 17th November 2019, conducted 'Kavi Goshti' for Live Chandana TV show on the Channels' Establishment Day at DD studio
- 24th January 2020, delivered Endowment Lecture Datth iUpanyasa on 'Female in Janapada Songs', held at 215th Monthly gathering of 'Sadashivnagar Veerashaiva Samaja'
- 6th & 7th February 2020, Kalburgi Sahitya Sammelana as moderator at the closing ceremony of "85th Akhila Bharatha Kannada Sahitya Sammelana"

- On 9th February 2020, Chief Guest, 'Beladingala Koota' and spoke on Folk-life Experience by Veerashaiva Seva Samaja, Jaraganahalli, Bengaluru.
- 15th March 2020, Best Fine Arts Award for 2019 received from Pearl Foundation Education Excellence Award for Higher Education in India
- On 04th May 2020, Live Achor at Nityotsava –Mysore Anantswamy
- On 10th May 2020, spoke on Facebook Live about 'Colours Super TV network at 6 PM
- Narrated a video the story of 'Sampige Hoo' of Vyasaraya Ballal, under the 'Read Out' initiative by a Mysore Organisation on YouTube
- 19th June 2020, "Proverbs- the community awareness" article published in Prajavani newspaper 'Samskruti Sambhrama'.

Dr. Vishala Varnashi

- 17th April 2019, translated for Azim Premji University "Ilm & Islam" Article by Yoginder Sikand.
- 7th January 2020, translated for Azim Premji University "Arya Dharm" Article by Kennenth W Jones.

Workshops/seminars attended:

- 4th to 8th October 2019, Dr. Vishala Varanashi Participated in a workshop, titled "Kalanubhava" at Ninasam, Heggodu, Sagar, Shivamogga District.
- 22nd February 2020, Dr. Vathsala Mohan, Dr. Vishala Varanashi and Dr. Sushma participated in "Adhyapakara Punashchethana Karyakrama", on 'Kannada Bhasha ShikshakanaIndinaSavaalugalu' at PES University
- On 12th June 2020, Dr. Vathsala Mohan attended national level webinar at Jain University on "Prastuta Sandarbhadalli Rangabhumi mattu Dharavahinele" at Jain University, Bengaluru

Dr. Sushma

- 13th August 2019, hosted the state level Gamaka Quiz Competition for PUC Students, organised by Sri Vagdevi Gamaka Kala Pratishtana at MES College Auditorium.
- 12th December 2019, hosted a light music event on the occasion of 80th Birthday of legendary Music director and singer Late.C.Ashwath organised by Kaadu Malleshwara Temple, Bangalore
- 02nd January 2020 rendered commentary (Gamaka Vyakhyana) to selected poems of DVG's Mankutimmana Kagga in Kuvempu Vichara Vedike.
- 03rd January 2020, hosted the state level Gamaka Quiz Competition for PUC Students, organised by Sri Vagdevi
- Gamaka Kala Pratishtana at Jain College Auditorium, KGF.
- 06th February 2020, rendered commentary (Gamaka Vyakhyana) to selected poems of Kumaravyasa Bharata (Doorvasa Athitya) in the program 'All women Artist's Conference' Sangeeta Ganga.
- 09th February 2020, rendered commentary (Gamaka Vyakhyana) to selected poems in one of the episodes of Srinivasa Kalyana which was published on YouTube channel at Sri Vagdevi Gamaka Kala Pratishtana.

• 03rd May 2020, hosted a Facebook Live program of light music of selected poems of famous Kannada poet, Prof. Late. K. S.Nisar Ahmed to pay tribute to the departed soul via Facebook Live.

4. NUMBER OF STUDENTS:

(B.A./ B.Sc/ BBA/ B.Com / BCA) ... 618

5. RESULT ANALYSIS:

Academic: Distinction holders of 2019-20, May / June – 303 students Course/Programme wise distribution of pass percentage

May /June 2019 - Examination Results

, ,			tudents		
Class		%			
Class	Appeared	Passed	Dist	First Class	/0
II sem BBA	41	37	15	13	90
II sem B.Com	88	83	32	18	94
II Sem B.A.	39	35	16	10	90
II sem BCA	62	60	21	19	97
II sem B.Sc.	39	39	18	5	100
IV Sem BBA	57	49	15	15	86
IV Sem B.Com	95	93	40	28	98
IV sem B.A	24	23	09	07	96
IV sem BCA	58	58	35	11	100
IV sem B.Sc.	26	24	14	09	92

Nov/ Dec 2019 - Examination Results

Class	Appeared	Passed	Dist	First Class	%	
I sem BBA	30	25	1	10	83	
I sem BCA	67	66	8	46	98.50	
III Sem BBA	32	31	7	22	99.2	
III Sem B.Com	84	74	6	16	88.09	
III sem B.A	41	35	3	16	85.36	
III sem BCA	61	61	12	57	100	

6. STUDENT ACTIVITIES AND ACHIEVEMENTS:

- (i) Inter College Fest
- 4th August 2019, R.Anjaneya of 1st year B.Com & Nagabhushan Banakar of 2nd Year B.Com participated in the 15th Yoga Pradarshan South India 2019 competition held at Kairali Yoga Vidya Peetam (Tamil nadu) and won 1st prize.
- On 11th & 12th February 2020, a drama competition was organized for BSc by KSTA

Best play-1st prize for team, Rs.5000/-

Best script-2nd prize - Manas gowda, Rs.4000/-

Best director-1st prize - Manas gowda, Rs.5000/-

Best Actress- Sangeeta -1st prize, Rs.5000/-

Best Actress -Divya 3rd prize, Rs.1500/-

Best actor-Abhishek, 3rd prize, Rs.1500/-

- 19th February 2020, a singing competition conducted by St. Joseph Commerce College State Level cultural fest RITISH KUMAR. P and Group won 2nd Prize.
- On 23rd March 2020, Vasishta.V from I Year B.Com was supported to be a part of Karnataka Civil Defense Corona Warrior Team,

(ii) Workshops attended

- 4th to 8th October 2019, Ninasam Culture Course was attended by Yashashwini, Dore and Saddam Hussain at Ninasam, Heggodu, Shimoga
- 26th Feb to 4th March 2020 Chukki KR, Dore GN, Saddam Hussain, Achut Kumar, Rahul Basu worked as anchors & volunteers for 12th Bengaluru International Film Festival.
- 5th March 2020, Drama demonstration was given by 75 students of I year B.Com called "Shoka Chakra", in Ravindra Kalakshetra organised by a Theatre Ensemble.
- Suraj Nayar (2nd year B.Com), Brunda (3rd year B.Sc) and Chukki KR (3rd yr BA) worked as Student Reporters for Vijaya Karnataka as part of the Campus Connect Project

(iii)Programmes conducted by Kannada Department

- Theatre Workshop: 24.7.19 to 05-8-2019 in collaboration with Benaka (Bengaluru Nagara Kalavidaru). Students presented a Theatre Ensemble called 'Karantha Ranga Mane', Workshop was designed and directed by the renowned Theatre Director and Cinema director Sri. T S Nagabharana. He was assisted by Sri Y V Gundu Rao and Sri.Sathya Prakash Sharma as resource persons. Sri Venkatesh Joshi, Sri B V Pradeep and Sri B V Praveen assisted in composing the music. Students presented a play called "Kailasam Ranga Pravesha" as mark of Kailasam's Centenary Year celebration.
- Sambhrama Kannada Sangha- The Annual curricular & co-curricular activities for the year
 was inaugurated on 06.8.2019 by Dr.H.L Pushpa, writer & Teacher, Sri T S Nagabharana,
 Director, BENAKA Bangalore was the guest of honor. Certificates were given to the
 students on the valedictory ceremony for the Theatre Workshop. Students who secured
 highest marks in Kannada were also felicitated.

- Yuva Nova: For PUC As part of inter-collegiate fest, Kannada Department organized Kannada Quiz "Rasa Prashne –Vyuha" on 30.8.2019 exclusively for PU students in which 16 colleges participated. The quiz was conducted by the faculty Dr.Sushma.M and Sri Shadakshari judged the event.
- Yuva Nova: For Degree Department of Languages (Kannada, English, Hindi & Sanskrit) organised a Street Play Competition on 4.10.2019. Students of about 12 colleges participated in that event and we got good response.
- On 1st November 2019, Volunteers of Kannada Sambhrama Sangha celebrated Kannada Rajyotsava by hoisting Karnataka flag and worshiping Goddess Bhuvaneshwari in the corridor, Chukki .K.R of Final BA spoke about Kannada Rajyotsava.
- Inter-Collegiate Student Seminar :
 - One day intercollege event organized on 31.1.2020 by BA students, supported by Kannada and English Departments. Chukki, Gowthami, Imroz and Brunda worked as student coordinators. The Department of Kannada titled the seminar as "Naataka Prapancha". Prof. Lakshmi Chandrashekhar, Professor of English, Film & Theatre Personality was the Chief Guest. Renowned poet & a teacher Dr. K.Y. Narayanaswamy and famous Theatre personality Sri Sunder Veena were the panelists. 7 students presented papers in Kannada
- Value Addition Workshop for BCA students: Mahiti Tantrajnana Mattu Kannada on 28.2.2020. Sri.T.G. Srinidhi and Sri.Abhishek.G.S conducted the workshop as resource persons.

7. DEPARTMENT ACTIVITIES

- Guest Lecture on 24th July 2019 by renowned Director, Rangakarmi Shri T.S. Nagabharna. He delivered a speech on GIRISH KARNAD.
- A guest lecture on 6th August 2019 by Sri Y.V. Gundu Rao. He delivered a lecture on the famous dramatist Shri T.P.Kailasam.
- On 13th August 2019, organized Pick and Speak and Essay Competition
- September 2019 to February 2020 "Vanijya Puravani" Journal reading on Trade & Commerce
- Departmental Competitions on 12th & 13th March 2020. Organized 'Swarachita Kavana Vaachana Sparde' and 'VyangyaJaahiratu' (Mad Ads) for the students.
- On the occasion of Basava Jayanthi, sketching competition was conducted via online on 25th April 2020
- On the occasion of Mother's Day on 10th May 2020 cooking with mother contest was organized.

8. GROUP DISCUSSION, CLASS SEMINRS

- 15th April 2019 Akshara Siri Wall Magazine Kannada computer.
 Students: 4th semester BCA (Pooja N, Dhanush N, Shrisha R, Darshan)
- On 7th August 2019 Library Session was conducted for 1st semester students Introducing Students to Various forms of literature through library books and encouraging them to read.

- 13th November 2019 Class Seminar Vanijya: 3rd semester B.Com (Shashank M, Shashank Dongre, Suraj Nayar)
- On 20th February 2020 Akshara Siri Wall Magazine- Nouru, Dweepada Duranta. By Bhoomika, Bhavya, Yashvitha, Sunil.N.S
- On 08th May 2020 Class Seminar Shoodra Tapaswi drama reviewed by II semester B.Sc Abshana KA.
- On 13th May 2020 Class Seminar Tingara Buddanna drama reviewed by II semester BA, Likhita K
- On 20th May 2020 Class Seminar Jane Goodall- Life and Work was done by II semester B.Sc, Abshana
- 29th May 2020, 1st June 2020, 2nd June 2020, 4th June 2020 & 5th June 2020 -Shashank Dongre- Bounce, Rishab Vinay- Swiggy, Sinchana Bharadwaj- ID, Tejas K- Dunzo, Shashank M- Areca tea Ananda P- MEDPLUS, Harshitha. M. Chumbak

9. VISION 2022:

"Sensitize the students to learn Kannada and understand the rich cultural heritage and to equip the students to face the challenges of the modern times".

DEPARTMENT OF HINDI

1. VISION AND MISSION STATEMENT:

VISION: To strive towards excellence in both languages teaching and learning through the adoption of best teaching methods in order to empower our students to function in a multilingual society.

MISSION:To provide a platform that will enable our students to explore the diverse world that exists beyond their books.

2. FACULTY PROFILE:

SL.	NAME	OLIALIEICATION	YEARS OF EXPE	RIENCE
NO	INAIVIE	QUALIFICATION	Surana College	Others
1	Chandana	B.Com, MA	04	06
2	Sowmyashree	MA , B.Ed, M.Phil	01	08

3. STAFF ACHIEVEMENT: NATIONAL /INTERNATIONAL SEMINAR Ms.Chandana

- Has presented a paper in International Conference on "Dakshin Bharatiy kshetriy Cinema tatha Superstars: Ek Samiksha" held in MK Agarwaal of Arts, Science and Commerce College, Thane, Maharashtra on 20th and 21st September, 2019.
- Presented a paper in National Conference on "Samakaaleen Hindi katha Sahityamein Vividh Vimarsh": Thisari Thaali (A Third Gender), held in Mahadeekkalaevam Vanijya maha vidhyalaya, Modanimb, Solapur on 5th January 2019
- Actively participated in the National seminar on "EDUCATION, NEUROSCIENCE, TECHNOLOGY AND PEDAGOGY: NEURO-SYSTEMICINFLUENCE ON LEARNING", organized by the Center of Education Christ (Deemed to be University), Bengaluru from 12th Nov to 14th Nov, 2019
- Chief Guest in BMS College on the occasion of Hindi Day celebration on 14th September 2019 and delivered a lecture on "Hindiki vikaas yathra kis aur? And also enlightened the career opportunities available by taking Hindi as a main stream subject.

Initiative taken for Extension activities:

Activity	Date	No of Students
1.CommuniteeExtention Activity-Uttar Karnataka	24 th August 2019	4 students
2.Prominent personality engagement program	16 th September 2019	28 students
3. "Project Aikya"	1 st Sept- 2 nd Oct, 2019	08 Students
4. "Gyaana Pragati" Quality Development Program	17 th and 18 th February 2020	06 students

4. WORKSHOP/FDP ATTENDED BY FACULTY:

Asst.Prof. Chandana

- Actively participated in State level faculty development program on "Research Methodology: Identification of Problem and Review of Literature" held on 26th October, 2019 at Sheshadripuram Evening Degree College.
- Actively participated in inter college Faculty Development Program on "Best practices in Multimedia –Based Education" organized by Surana College on 4th & 5th of November 2019.
- Participated in inter college Faculty Development Program on "Management lessons from panchatantra for teachers" organized by Surana College on 4th January 2020
- Participated in the National webinar on Covid -19 kebaad Sahityikparidrushy" organzed by Department of Hindi, SBMJFGC-KGF on 22nd May 2020
- Participated in Virtual session on "Gender Sensitisation at Home and Work Place" organized by Young Indians, Tamil Nadu.
- Participated in the National webinar on Varthamaan samay mein Hindiki Shaikshanik Chunautiya" organized by Dr.N.S.A.M First Grade College, Bengaluru on 1st June 2020
- Participated in webinar session on "Green Economics and Environmental laws" organized by Department of Commerce, Surana College on 5thJune 2020
- Participated in 3-day International webinar, The Edurite Conclave on "Relevance of English language and Literature in the Post Covid world", Organized by St.Joseph First Grade College, Mysore on 8th, 9th and 10th June 2020.

Ms.Sowmyashree

- Participated in inter college Faculty Development Program on "Best practices in Multimedia –Based Education" organized by Surana College on 4th & 5th of November 2019.
- Participated in inter college Faculty Development Program on "Management lessons from panchatantra for teachers" organized by Surana College on 4th January 2020
- Participated in "Hindi Sankaaya vikas karyakram" organized by Christ Academy on 16th September 2019

5. AREAS OF CONSULTANCY AND INCOME GENERATED

Name of the Staff	event		
Smt.Chandana Jain	Chief guest at BMS College and received Rs.1,000/-		
Department of Hindi	Terapanth Sangh conducted a rally on the occasion of Mahaveer Jayanti. Participated in the rally and worked towards social awareness theme and generated Rs.7000/-		

6. NUMBER OF HINDI STUDENTS: 342

7. STUDENTS ACHIEVEMENT: INTERCOLLEGIATE FEST:

- Naveed Akram, BBA 3rd Year took part in Elaysia fest conducted by Christ College, Begur Road, Bengaluru and bagged 1st prize in Essay Competition in 2020
- Three students from 1st year BCA had participated in State level fest conducted by St. Joseph Evening College and secured 3rd place in Bechke Dekho Competition in 2020
- BCA II Year Students participated in fest 'Kritya' conducted by Jain College and secured 1st Prize in meme making, 2020.

8. DEPARTMENTAL ACTIVITIES- "ANKUR SAHITYIK SANGH- HINDI CLUB

- The year 2019 is celebrated as "Indigenous Language Year" by UNESCO. With respect to this context, Ankur Sahityik Sangh conducted Inter Class Paper presentation Competition on "The role of Indigenous language in India's Development" on 19th October 2019. Totally 14 students participated and presented paper on the same. Dr. Vinay Yadav judged the event
- Hindi Department organized Shayari competition for the Hindi students on 15th
 October 2019. Students had to create a form of poetry called Shayari. Most of the
 students created their shayaries on livelihood and also social issues that is more
 popular for a larger section of society
- Hindi Department organized debate competition on the topic "Adhunik Shikshan Mein Taknik ka Prabhav" on 03rd March 2020, which proved the cognitive and presentation skills of the students. Debate taught them the skill of researching, organizing and presenting information in a compelling fashion.
- To commemorate the International Youth Day on 12th August 2019, Student Council presented **Youngistaan Week** from 5th August to 14th August. To encourage the youth, Hindi Department took part in the YOUNGISTAAN WEEK and successfully conducted **Unquote the Quote** competition for all the streams. This event focused on promoting students' creative thinking and philosophical aspects.
- Hindi Diwas on 17th September, 2019 as a mark of acknowledgement of HINDI as
 the National Language, Dr.Vinay Jadav, the Chief Guest tells "Language and culture
 of any country plays an important role in making people to connect with people and
 helps in making a strong nation". Thus, the celebration urged everyone to feel
 proud of our National Language "Hindi" and was concluded with a positive note by
 the guest.

9. YUVA NOVA STATE LEVEL ACADEMIC COMPETITION

As part of Inter Collegiate fest, Hindi Department organized **Nukkad Natak** for degree students on 04th October 19 and **Parakh, Pariksha and Paarakhi and TikTok** in Hindi Online Competition for PU students on 30th August 2019, 12 colleges participated and benefited from the event. Alumni Gaurav and Kunaal judged the event.

10. ENRICHMENT CLASSES/GUEST LECTURERS

- Organized an exclusive workshop for 1st semester BCA students on "Unicode Ek Parichay-Suchana Praudyogikitatha Hindi" by Dr.Mahesh from DRDO on 16th September 2019.
- Organized a guest lecture on Novel Chandragupt and Nyaay Ki Raat by Rajaneesh Paney, (DRDO) for BA and BCA, 4th semester students on 19th October 2019
- Invited **Dr.Vinay Yadav**, (Bishop Cotton, Bengaluru) on the occasion of Hindi diwas on 24th September 2019. He highlighted on '**The importance of Hindi language in South India**'.
- Organized National webinar on "The essence of Tibetan buddhism" by an International speaker Ms. Tenzin Chodon on 1st May 2020. Students from all the streams attended the web session and gained the knowledge on Tibetan Buddhism.
- Conducted webinar session for BBA students on "Dharatike Aanchal par" and "Nirzhar" poem's summary explanation by Dr.Ashwini.K, Reader at Manasagangothri, Mysore University on 24th April, 2020
- Conducted webinar session for BCA students on <u>"Sant Kabir Das" dohe</u> explanation by Dr. Uma Sharma, on 14th May 2020

11. ADD ON COURSE/ ENRICHMENT ACTIVITIES:

- Theatre Workshop on "CIVIC SENSE" on 24th September 2019. The whole experience of theatre made students more aware and sensitive towards various issues.
- Awareness Program towards Global Warming: BCA students made a poster on 'Global warming and its effects' and displayed in quadrangle on 2nd March, 2020
- **Skit on Waste Management**: students of BCA II year presented a skit on 6th March 2020 and mainly highlighted on few key issues like problems with plastic and E-waste, precautions, role of de-composer etc.
- Leadership skill development Activities:
 - **'Gyaanapragati'** conducted a "Leadership Skill Development Program" in Vivekananda Tribal Center for Learning, Hosahalli, HD KoteTaluk on 17th and 18th Feb 2020.

12. VISION 2022

To offer more certification programmes and Hindi computer as part of Hindi club activities

DEPARTMENT OF SANSKRIT

1. VISION AND MISSION STATEMENT:

VISION: To unveil the rich treasure of Samskritavangmaya and thereby make the young minds comprehend the uniqueness of Indian culture.

MISSION:To make Sanskrit language relevant and accessible to the present students.

2. FACULTY PROFILE:

SL.	NANAF	OLIALIFICATION	YEARS OF EXPERIENCE	
NO	NAME	QUALIFICATION	Surana College	Others
1	Dr. Nagaratna Hegde	Vidwat, M.A., Ph.D	13	23
2	S. Roopa	Acharya, B.Ed	5	1

3. STAFF ACHIEVEMENTS:

DR. NAGARATNA HEGDE

A. MEMBERSHIP OF PROFESSIONAL BODIES

- Member, BOE, Maharani Cluster University, Bengaluru (2019-20)
- Member, BOE, Bangalore University, Bengaluru (2019-20)

B. PUBLICATION

(International Publication) Contributed a Chapter (Dikpalaka) in the book - Hinduism and Tribal Religions. Editors - Pankaj Jain, Rita Sherma, Madhu Khanna, Series Title - Encyclopedia of Indian Religions, Springer Nature .Online ISBN 978-94-024-1036-5 Series Print ISSN 2542-7628 Series Online ISSN 2542-7636, eBook Packages Religion and Philosophy

C. PAPER PRESENTATION

Presented a Paper in National Seminar on "Samskrita Vangmaye Vyakaranasya Bhoomikaa" organized by Karnataka State Samskrit College Teachers Association in collaboration with Karnataka Samskrit University on 19.01.2020 & 20.01.2020

D. RESOURCE PERSON

Guest in the **Online Webinar** organised by Samskrit Bharati, (Jayanagara Bhag), Bengaluru on 25.05.2020 (Topic: Samskrite Matrubhasha Prabhaavaaha)

E. FDP

- Participated in Inter Collegiate Faculty Development Program on "Best Practices in Multimedia based Education" on 4th and 5th Nov, 2019.
- Participated in Inter Collegiate Faculty Development Program on "Management Lessons from Panchatantra" on 4th Jan, 2020.

F. ATTENDED WEBINARS

- Attended the webinar session on e-content on 10.04.2020
- Dr.Nagaratna Hegde Attended Staff Meeting/Training about Webinar Classes on 22.04.2020

S. ROOPA

A.FDP

- Vidushi S.Roopa participated in Inter Collegiate Faculty Development Program on "Best Practices in Multimedia Based Education" on 4th and 5th Nov 2019.
- Vidushi S.Roopa participated in Inter Collegiate Faculty Development Program on "Management Lessons from Panchatantra" on 4th Jan 2020.

B. Attended webinars

- Vidushi S.Roopa attended the webinar session on e-content on 10.04.2020
- Vidushi S.Roopa attended Staff Meeting/Training about Webinar Classes on 22.04.2020

4. NUMBER OF STUDENTS: 166

5. STUDENT ACTIVITIES AND ACHIEVEMENTS:

Academic

A. INTER COLLEGE

Participation in Inter Collegiate Fests (Students)

- Anusha.S.Bhat, 1st year BCA student won 2nd Prize in Solo dance Competition organized by MES Degree College on 17.02.2020.
- Varshitha.M.M, 1st year BCA student won 3rd Prize in Solo dance Competition organized by MES Degree College on 17.02.2020
- Dhanusha, 2nd year BBA student won 1st Prize in Samskrit Fest organized by Jain College (VV Puram) on 26.02.2020.

B. IN COLLEGE

• Samskrita Dinaacharanam

The Department of Samskrit had organized Samskrita Dinotsava on 22.08.2019. **Sri Tejaswi Surya**, Hon'ble Member of Parliament, Bengaluru South and **Sri C Siddaraju**, ACP, SIT, Karnataka Lokayukta, Bengaluru were the Chief Guests. Principal Dr. **Sakuntala Samuelson** presided over the function. **Dr. Nagaratna Hegde**, HOD of Samskrit and **Vidushi S.Roopa** were present.

- The Samskrit Department conducted State Level Inter-collegiate Fest (YUVA NOVA) for PU - "Raamaayana Mahaabhaarathayohopaatraanaam Naamanirdeshanam" on 30th August, 2019. Seven colleges were participated.
- The Language Department conducted **State Level Inter-collegiate Fest (YUVA NOVA)** for Degree "Street play (Veetheenaatakam)" on 4th October 2019.

GUEST LECTURE

- 1. Guest Lecture on 31.01.2020 for the BCA & B.Sc students. **Smt. Veena.V.Bhat**, Samskrit Promotion Foundation, New Delhi spoke on "Indian Mathematics for Modern Age".
- 2. Guest Lecture (via Webinar) on 28.4.2020 for the Samskrit students on the occasion of "Shankara Jayanti". **Dr. Satheesha.K.S.** HOD of Adviata Vedanta, Sri Lalbahadur Shastry National Samskrit University, **New Delhi** spoke on "Aadi Shankara's Contribution towards the Integrity of India".

6. RESULTS - HIGHLIGHTS. RESULT ANALYSIS

May-2019

Title of the	Total no.		C	ivision		
Programme	of students appeared	Distinction %	۱%	II %	III %	Pass %
2 nd sem B.Com May 2019	30	66.7%	20%	13.3%		100%
4 th sem B.Com May 2019	22	59%	18 %	23 %	1	100%
2 nd sem BCA May 2019	14	85.7%	14.3%			100%
4 th sem BCA May 2019	15	86.7 %	13.3			100%
2 nd sem BBA May 2019	19	68.4%	10.6%	15.8%	5.2%	100%
4 th sem BBA May 2019	15	40 %	26.7%	26.7%	6.6%	100 %
2 nd sem B.A May 2019	3	100%				100%
2 nd sem B.Sc May 2019	5	80%	20%			100%
4 th sem B.Sc May 2019	4	100%				100%

7. VISION 2022:

Rejuvenating Indian Culture through the creation of Sanskrit speaking environment.

DEPARTMENT OF MANAGEMENT (BBA)

1. VISION & MISSION STATEMENT:

Vision: "To be the Department of Excellence by contributing for achieving proficiency in the field of Management by developing future professionals and entrepreneurs through continuous competency building".

Mission: "The Management Department will transform lives and serve society by creating knowledge base, educating and executing knowledge to work with honesty and excellence".

2. FACULTY PROFILE:

SL.	NAME	QUALIFICATION	YEARS OF EXPERIENCE	
NO NAIVIE		QUALIFICATION	Surana College	Others
1	MuralidharV	M.Com., M.Phil., NET, (PhD)	21	-
3	Sheetal N Acharya	MBA	8	6
4	Shree Harsha. C	MBA	3	4
5	Kiran Anandan	M.Com, NET, SLET(PhD)	3	2
6	Anoor Ashwini Anand	МВА	3	3
7	Mandasmitha C	M.Com, NET	2	4
8	Subramanya V	M.Com	2	1.5
9	Sahana K Murthy	M.Com	2	1

3. STAFF ACHIEVEMENTS:

Mr. MURALIDHAR.V

AWARD:

- Received SEI Shraddatva Award from Surana Group of Institutions for completing 20 years of service in Surana College – South End Campus on 7th September 2019.
- Received Adarsha Shikshaka Award organized by HDFC Life Jayanagar on 29th September 2019.

RESOURCE PERSON:

• Resource person in the National Seminar on "Impact of social media on Commerce" organized by The National College, Jayanagar, Bangalore on 4th March 2020.

NATIONAL CONFERENCE:

• Participated in the National Seminar on Indian Higher Education: Current Status and Leadership Challenges in Christ College, Bangalore from 11th to 13th June 2019.

WEBINAR:

- Two day webinar Business Analytics-Way forward education conducted by R V Institute of Management on 04th June 2020.
- Government First Grade College & PG center conducted state level webinar on creating Google forms & generating E- certificate on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Participated in One Day Faculty Development Program on "Flipped Learning" Creative Teaching and Learning organized by Dr.Ambedkar Institute of Technology, Bengaluru on 16th October 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore, on 4th & 5th November 2019.
- Participated in Intercollege Faculty Development Program on "Management lessons from Panchatantra for Teachers" at Surana College, South End, Bangalore on 4th January 2020.
- Economic Value Added conducted by Acharya Patashala Evening College of Arts & Commerce on 28th May 2020.
- Recruitment in the post Covid World conducted by WiletNXT TPO Pune on 29th May 2020.
- Virtual Session on Gender Sensitization at Home and Work place conducted by CII and Yi Thoothukudi on 30th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce on 31st May 2020.
- Eternal warriors in new normal world conducted by Sri Aurobindo College on 01st June 2020.

Mrs. SHEETAL ACHARYA

NATIONAL CONFERENCE:

 Presented a paper titled "A study on Awareness & Implication Experiential Learning" at National Conference "Anveshna 2019" held at Nobel College, Bangalore on 23rd August 2019.

WORKSHOP:

 Participated in three day National Level Workshop on "Data Analytical Techniques for Research" at Surana College, South End Road, Bengaluru, from 3rd to 5th October 2019.

WEBINAR:

 National Webinar on "Impact of GST on Indian economy conducted by APS College of Commerce on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Attended Faculty Development Program on "Research Capacity Building" at Loyola Degree College, Bangalore on 24th August 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore on 4th & 5th November 2019.
- Participated in Intercollege Faculty Development Program on "Management lessons from Panchatantra for Teachers" at Surana College, South End, Bangalore, on 4th January 2020.
- Psychology of More The unfortunate impact of consumerist thinking of our Psyche conducted by Maharani Lakshmi Ammani College for Women, on 23rd May 2020.
- Outcome Based Education conducted by InPods Ed-tech, on 25th May 2020.
- Intellectual Property Rights conducted by C.B.Bhandari Jain College, Bangalore on 28th May 2020.
- Alternate Learning Post Covid Digital Era conducted by C.B.Bhandari Jain College, Bangalore on 29th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce, on 31st May 2020.
- Eternal warriors in new normal world conducted by Sri Aurobindo College, on 01st June 2020
- National Webinar on Impact of GST on Indian economy conducted by APS College of Commerce, Bangalore on 05th June 2020.

Mr. SHREE HARSHA. C

WORKSHOP:

 Participated in three day National Level Workshop on "Data Analytical techniques for Research" at Surana College, South End Road, Bengaluru from 3rd to 5th October 2019

WEBINAR:

• Participated in Webinar on "World Environmental Day" by Dept.of Chemistry, Surana College on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Participated in One Day Faculty Development Program on "Financial Literacy for Teachers" at Bangalore Institute of Management Studies, Bangalore on 25th October 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore from 4th to 5th November 2019.
- Participated in Intercollege Faculty development Program on "Management lessons from Panchatantra for Teachers" at Surana College, South End, Bangalore on 4th January 2020.

- Economic Value Added conducted by Acharya Patashala Evening college of Arts & Commerce on 28th May 2020.
- Alternate Learning Post Covid Digital Era conducted by C B Bhandari Jain College, on 29th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce, on 31st May 2020.
- Eternal warriors in new normal world conducted by Sri Aurobindo College on 01st June 2020.

ONLINE QUIZ:

- Participated in Online Quiz on Prime Minister Self Reliant Indian Movement conducted by Soundarya Institute of Management & Science on 02nd June 2020.
- Participated in National Level Quiz on Environmental Awareness by GFGC, Ramanagara on 04th June 2020.
- Participated in Online Quiz on Aptitude Indian Movement by Soundarya Institute of Management & Science on 04th June 2020.
- Participated in Online Quiz on Environmental Day by Acharya Institute of Graduate Studies on 05th June 2020.

MR.KIRAN ANANDAN

INTERNATIONAL CONFERENCE

 Presented paper titled "A Study on Non user's perception towards slow adaptability of MPAYMENT System with reference to Bangalore City-Descriptive Research" at Nagarjuna Group of Institutions on 07th February 2020.

WEBINAR:

- Awareness on Covid-19 by Dr. Anitha conducted by Surana College NCC & BBA Department on 5th May 2020.
- Two days webinar on Innovation and Intellectual Property Strategy, organized by Karnataka State Council for Science & Technology, on 02nd & 03rd June 2020.
- Government First Grade College & PG center conducted state level webinar on creating Google forms & generating E- certificate on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Participated in One Day Faculty Development Program on "Flipped Learning" Creative Teaching and Learning organized by Dr.Ambedkar Institute of Technology, Bengaluru on 16th October 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore from 4th to 5th November 2019.
- Participated in Intercollege Faculty Development Program on "Management lessons from Panchatantra for Teachers" at Surana College, South End, Bangalore on 4th January 2020.
- Completed training on Covid-19 conducted by iGot on 9th May 2020.

- Virtual Session on Gender Sensitization at Home and Work place conducted by CII and Yi Thoothukudi on 30th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce on 31st May 2020.
- Eternal warriors in new normal world conducted by Sri Aurobindo College on 01st June 2020.

MRS.ASHWINI ANAND

NATIONAL CONFERENCE:

 Presented a paper titled "A study on Awareness & Implication Experiential Learning" at National Conference "Anveshna 2019" held at Nobel College, Bangalore 23rd August 2019.

WEBINAR:

 National Webinar on "Impact of GST on Indian Economy" conducted by APS College of Commerce on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Participated in State Level Faculty Development Program on Research Methodology: "Identification of Problem and Review of Literature" at Seshadripuram Evening Degree College, Bangalore on 26th October 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore from 4th to 5th November 2019.
- Participated in Intercollege Faculty Development Program on "Management lessons from Panchatantra for Teachers" at Surana College, South End, Bangalore on 4th January 2020.
- Psychology of More The unfortunate impact of consumerist thinking of our Psyche conducted by Maharani Lakshmi Ammani College for Women on 23rd May 2020
- Outcome Based Education conducted by InPods Ed-tech on 25th May 2020.
- Economic Value Added conducted by Acharya Patashala Evening College of Arts & Commerce on 28th May 2020.
- Alternate Learning Post Covid Digital Era conducted by C.B.Bhandari Jain College on 29th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce on 31st May 2020.
- Eternal warriors in new normal world conducted by Sri Aurobindo College on 01st June 2020.

Mrs.MANDASMITHA C

INTERNATIONAL CONFERENCE

 Presented a paper titled "A Study on Non user's perception towards slow adaptability of MPAYMENT System with reference to Bangalore City-Descriptive research" at Nagarjuna Group of Institutions on 07th February 2020.

WFBINAR

 National Webinar on "Impact of GST on Indian economy conducted by APS College of Commerce on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Participated in One Day Faculty Development Program "Financial Literacy for Teachers" at Bangalore Institute of Management Studies, Bangalore on 25th October 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore from 4th to 5th November 2019.
- Participated in Intercollege Faculty Development Program on "Management lessons from Panchatantra for Teachers" at Surana College, South End, Bangalore on 4th January 2020.
- Economic Value Added conducted by Acharya Patashala Evening College of Arts & Commerce on 28th May 2020.
- Webinar Guidance on Corporate Tax Planning conducted by Acharya Patashala College of Commerce on 29th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce on 31st May 2020.
- Eternal warriors in new normal world conducted by Sri Aurobindo College on 01st June 2020.

MR SUBRAMANYA V

WEBINAR

 National Webinar on "Impact of GST on Indian Economy conducted by APS College of commerce on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Participated in State Level Faculty Development Program on Research Methodology: "Identification of Problem and Review of Literature" at Seshadripuram Evening Degree College, Bangalore on 26th October 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore from 4th to 5th November 2019.
- Participated in Intercollege Faculty Development Program on "Management lessons from Panchatantra for Teachers" at Surana College, South End, Bangalore on 4th January 2020.
- Economic Value Added conducted by Acharya Patashala Evening college of Arts & Commerce on 28th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce on 31st May 2020

• Eternal warriors in new normal world conducted by Sri Aurobindo College on 01st June 2020.

MS SAHANA K MURTHY

WORKSHOP:

• Participated in three day National Level Workshop on "Data Analytical techniques for Research" at Surana College, South End Road, Bangalore from 3rd to 5th October 2019.

WEBINAR

 National Webinar on "Impact of GST on Indian Economy conducted by APS College of Commerce on 05th June 2020.

FACULTY DEVELOPMENT PROGRAM:

- Participated in State Level Faculty Development Program on Research Methodology: "Identification of Problem and Review of Literature" at Seshadripuram Evening Degree College, Bangalore on 26th October 2019.
- Participated in two day Intercollege Faculty Development Program on "Best Practices in Multimedia- Based Education at Surana College, South End, Bangalore from 4th to 5th November 2019.
- Economic Value Added conducted by Acharya Patashala Evening College of Arts & Commerce on 28th May 2020.
- Alternate Learning Post Covid Digital Era conducted by C.B.Bhandari Jain College on 29th May 2020.
- Skill Development conducted by VELS School of Management Studies & Commerce on 31st May 2020.
- Eternal warriors in new normal world conducted by Sri Aurobindo College on 01st June 2020.

4. NO. OF STUDENTS: 379

5. STUDENTS ACTIVITIES AND ACHIEVEMENTS

a) INTER- COLLEGIATE

SI. No	DATE	COLLEGE/ ORGANIZATION NAME	EVENT	PARTICIPANTS	RESULT	
	30 th & 31 st August	Jyoti Nivas		Faraz		
1	2019	College		Fashion Walk	Neelufar	Participated
	2013			Ajay		
	7th September Vasavi College		Harshitha M			
			Short Film	Harshitha R		
		ember Vasavi College		Suraj Mishra		
2				Prajwal	2nd Prize	
	2013			Sumanth		
				Tejas		

			Best Manager	Bindhya	
				Amogh	Participated
			Best Entrepreneur	Raju	·
				Divya	
			Best Finance	Ashwini	III prize
	9th September	Ct. Clayat Callaga	5	Spoorthi	
3	2019	St. Claret College	Best Marketing	Tejaswini	Participated
			LID	Sanjana	
			HR	Supriya	
				Abhishek	
			Business Quiz	Alok	
			Face Deinting	Avinash	III
			Face Painting	Dhana Kumari	III prize
			Solo Singing	Prathima	
			Best Manager	Harshith Nagraj	
		& 20 th ember 2019 Sindhi College	Mehendi	Devika	
	4 19 th & 20 th September 2019			MeghanaSheth	
4			Painting & Sketching	AvinashGowda	
4			Treasure Hunt	Sai Shruthi &	Darticipated
				Team	Participated
				Aliya & Team	
				Varna & Team	
				Chethana &	
				Team	
			Solo Dance	Sakshi	
				Lavanya	
			Marketing	Ajith	Participated
			6	Spoorthi	
			Business Quiz	Abhishek	IV Prize
				Anup	
_ 19 th & 20 ^t	40th 2 22th		Entrepreneurship Development	Abhinav	
5	5 19 th & 20 th September 2019	MES College	Event Managment	Bindhya	
			LVEIIL IVIAIIAGIIIEIIL	Rahul	
			Best Manager	Sanjana Mouli	Participated
			Finance	Srinivas	
			i illalice	Vignesh	
			HR	Nikhil	
				Sneha Nair	

				Kanil		
			Battle of Bands	Kapil Gokul		
	20 th & 21 st	New Horizon	Dattie Of Dallus	Shivananda	Participated	
6		September 2019 College	Street Dance	Darshan Paul	raiticipateu	
	September 2015	College	Painting	Avinash		
			Switch Foot	Darshan Paul	III Prize	
			Switchilot	Taha	1111112C	
				Vishal		
	23 rd & 24 th			Dharshan TN		
7	September 2019	T John College	Football	Ajmal	Participated	
				Kiran		
				Abhiram		
				Avinash		
		Community	Pencil Sketch	Sangram		
	27 th September	Institute of		Srivatsa		
8	2019	Commerce &	PUB G	Ajith	Participated	
		Management	. 65 6	Harish		
			Face Painting	Avinash		
			r dec r directing	Taha		
				Vishal		
	11 th to 18 th	Bangalore Medical College	Football	Dharshan TN	Participated	
9	October 2019			Ajmal		
				Kiran		
				Abhiram		
	₁=th O l			Sanajana		
10	17 th October	BNM College	HR	Bindhya	I Prize	
	2019.			Rahul Krishna		
			Kannada	Gowthami		
11	+h		Anthakashari	Meghana	III Prize	
	28 th January 2020	Jain JC Road		Bindhya.S		
			Treasure hunt	Sanjana C Mouli	First Prize	
			Treasure Traine	Rahul	1113011120	
				Rahul Krishna		
			Treasure hunt	Bindhya.S	2 nd Prize	
				Sanjana C Mouli		
12	31 st January 2020	KLE College		Surya Kiran	and	
	, -	5	Marketing	Pruthvi Raj	2 nd Prize	
				Spoorthi		
			Collage	Raju Choudhary	Participated	
12	7 th & 8 th February	Maharani	Droduct lave sh		2nd prize -	
13	2020	Lakshmi Ammani	Product launch	Pruthvi Raj	Rs.750 cash	

					prize	
				Bindhya.S		
			Sanskrit Memory	Sanjana C Mouli		
			test	Dhanusha. M N	Participated	
			Carranal O:-	Sanjana C Mouli		
			General Quiz	Dhanusha M N		
			Dead allowed	Sanjana C Mouli		
			Product launch	Bindhya.S		
	12 th February	KSS Degree	NA - la d'	Dhanusha	De attata a la d	
14	2020	college	Mehendi	Sujitha	Participated	
			Face mainting	Avinash		
			Face painting	Akshay		
			ш	Bindhya.S		
			HR	Sanjana C Mouli		
			BM	Vishal		
			Maylotina	Pruthvi		
			Marketing	Surya	Doutisingstod	
		' I School of I		Abhishikta	Participated	
	15 th February 2020		Brand Marketing	Saloni		
				Mohith		
15			PubG	Goutham		
				Sultan		
			PubG	Rupesh	1st Prize -	
					Rs.2000/-cash	
				Harish	Prize	
					2nd Prize-	
			Finance	Amjad	Rs.3,000/-	
				5 1	cash prize	
			Finance Quiz	Padmini	Participated	
				Sneha lyer	·	
			BM	Sanjana C Mouli		
1.0	16 25 th - 26 th February 2020 BMS	DMC asllss:	Quiz	Sanjana C Mouli	المناه ال	
16		BMS college		Sneha lyer	participated	
			Start up 100	Pruthvi		
			,	Surya	4.1	
		Droduct lawach	Bindhya	1st prize -		
			Product launch	Pruthvi	Rs.3,000/-	
17	25 th 27 th	CCMDV		Bindhya	cash prize	
1/	February 2020	SSMRV		Pruthvi	2nd prize -	
			Event management	Surya kiran	Rs.1,000/-	
				Vivek	cash prize	
				vivek		

			DO.	Saloni	mouticinot od
			BQ	Abhishikta	participated
			CEO	Vishal	3rd prize
18	26 th February 2020	Jain College, V V Puram	Sanskrit Fest	Dhanusha	1st Prize
			вм	Bindhya	1st prize – Rs.1,000/- cash prize
	a=th a aath		Business plan	Bindhya Abhishikta	2nd prize
19	27 th & 28 th	RC College of	Cornerate college	Divya	1st prize
	February 2020	Commerce	Corporate collage	Ashwini	1st prize
			Treasure hunt	Divya	
				Ashwini	Participated
				Lakhi	Tarticipated
				Sujitha	
			BM	Bindhya.S	
				Pruthvi	
			Product re - launch	Surya	
				Mohith	
20	3 rd & 4 th March	VVN Degree		Abhishikta	Participated
	2020	College	Quiz	Lakhi	
			,	Sujitha	
				Lakhi	
			Mock Stock	Sujitha	
				Divya	4 . 5 .
24	5 th March 2020	Christ Academy	Hind: Foot	Mohd. Naveed	1st Prize
21	5 iviarch 2020	Institute for Advanced studies	Hindi Essay	Akram Navneet Kaur	Participated
		Auvanceu Studies		INAVIICEL NAUI	raiticipateu

b) IN-COLLEGE

SL.NO.	DATE	TYPE OF ACTIVITIY	REMARKS
1.	21 st July 2019	Orientation Day	The first year students and parents attended the orientation day program where they were briefed about the college activities. They were also briefed about CBCS scheme and departmental activities.
2	26 th July 2019	Guest Lecture on Capital Market Awareness	Guest Lecture on capital market awareness was given by Rahul Dhawan.
3	31 st July 2019	Career Opportunities in HR	A guest lecture on Career opportunities in HR was organized for final year students by Shwetha

			Menon of Purple Finch a talent Management Company
4	10 th August 2019	Youth Empowerment Day	Various activities were conducted for the students to celebrate youth empowerment day
6	30 th August 2019	Yuvanova	YUVANOVA an intercollege fest was conducted where student of various PU colleges participated in the events.
7	6 th September 2019	Fresher's Day	Fresher's Day was organized by the second year and final year students for the First year students
8	13 th September 2019	Management Lessons through Movie	Students of I sem were taken for a movie "Mission Mangal" to learn management lessons through movie
9	13 th September 2019	Industrial Visit	Industrial visit was organized for III Sem students at "Trinity Electricals Industries" Peenya
10	13 th September 2019	Industrial Visit	Industrial visit was organized for IV Sem students at "Indo Autotech Ltd" Narsapur Kolar.
11	20 th September 2019	Industrial Visit	Industrial visit was organized for I Sem-A section students at Buildtek Pvt Ltd at Bidadi Bengaluru
12	23 rd September 2019	Treasure Hunt	Final year students organized treasure hunt event for the first & second year students,
13	24 th September, 2019 to 1 st October 2019	Rajata Surge	RAJATA SURGE 2019 was inaugurated on 24.09.19 by Mr.Muralidhar V, H.O.D., BBA. This event was continued for one week and concluded on 01.10.19 where the first year students participated in management events like Marketing, Finance and HR conducted by the second year students. The valedictory function was graced by Mr.Anand Atre, Alumni of Surana College.
14	30 th September 2019	Guest Lecture	Guest Lecture was conducted for II Year & III Year by HDFC life insurance on Career opportunities in Insurance sector
15	4th October 2019	Industrial Visit	Industrial visit was organized for I Sem B-Section students at Bliss Coffee Pvt Ltd at Rajarajeshwarinagar, Bengaluru
16	4 th October 2019	Yuvanova	YUVANOVA an intercollege fest was conducted where student of various Degree colleges participated in the events.
17	10 th October 2019	Industrial Visit	Industrial Visit was organized for V Sem student at Association of women entrepreneurs of Karnataka (AWAKE) at Rajajinagar
18	12 th October 2019	Visit to Karnataka Assembly – Winter Session	Students of III Semester visited Karnataka Assembly – Winter Session

19	14 th – 15 th October 2019	KWEC Workshop	KWEC Personality Development program was conducted for I Semester A Section students
20	16 th -17 th October 2019	KWEC Workshop	KWEC Personality Development program was conducted for I Semester B Section students
21	2 nd November 2019	SAHYOG Parent Teachers Meet	SAHYOG - Parent teachers meeting was conducted for I, III, V Semester Students'.
22	23 rd December 2019 to 3 rd January 2020	Certificate Course	Digital Marketing Course was conducted for II year students
23	27 th January 2020	Guest Lecture	Seminar on importance of logistics was conducted for III-year students by Mr. S G Shashidhar, COO, Radiant School of Logistics.
24	5 th February 2020	Seminar	Seminar on Orientation of MBA course at Kengeri was conducted for III year by Ms. Savita Shastri of Surana College, Kengeri
25	12 th February 2020	Outbound Learning	OBL was organized for I year students to develop leadership ability through individual and teamwork at Eagle unbound, Kaggalipura, Kanakapura
26	14 th February 2020	Green Club Activity	Students & Faculties collected various types of seed for Green Earth Life Organization
27	20 th February 2020	Seminar	Seminar on MBA @ IIM was conducted for III- year students by Mr. Subramanya M N of Miles education
28	4 th March 2020	Conference	Mr. Shreeharsha.C along with Students [Rakshitha, Maneesha, Devika, Harshitha, Anand Sagar] attended a one-day conference on "100 years of Hydrogen Bonding" Jointly organized by KSTA & Surana College
29	6 th March 2020	Seminar	Seminar on career opportunities in Finance was conducted for III year-Finance specialization students by our Alumni Mr. Pavan Kumar Kooparam, VP- Entrust Family office
30	04 th June 2020	Parent Teachers Meet	SAHYOG- Online Parent Teachers Meet was conducted for the II, IV & VI Semester students through ZOOM Meeting App.

6. ONLINE GUEST LECTURES:

SI. No	Date	Topic	Resource Person
1	30 th April 2020	Online Trading-Finance Specialization	Prof.Vinay Kumar
2	30 th April 2020	Internship and Placement session-H R Specialization	Bharathi.R - Alumni

3	1 st May 2020	Income tax filing Process	Ms.Manasa R, Certified Chartered Accountant	
4	5 th May 2020	Awareness of Covid -19	Dr.Anitha P Junior consultant Cardiologist,Columbia Asia	
5	18 th May 2020	Emerging Challenges in talent acquisitions	Dr.RajendraKrishna Murthy	
6	27 th May 2020	Case study on the reasons for increase in Prices of Airtel company shares inspite of company is under loss of 5,237 Crore	Pavan Kumar G , Founder & CEO EQ ADD	
7	29 th May 2020	Marketing automation	Dr.Kiran Kumar.H, Director Green E step	

QUARANTINE SHOW

Department of Management had organized on 30th & 31st May 2020 for students and faculties of SEI. The event was divided into 2 parts

- 1. Secret Family- Online games (ludo, Antakshari, chess, tambola) 150 participants took part in the event.
- 2. Quarantine got talent- Talent show where 11 participants took place in the event Totally- 161 Participants participated in different events.

STUDENT SOCIAL RESPONSIBILITY

- On 21st and 22nd September 2019, I year students participated in an initiative "School Bell" conducted by Campus to Community, with the motive to renovate 150 Govt Schools, Kanakpura by wall painting.
- Vallabha, Shivanand, Padmini and Sneha Nair along with Asst. Prof Subramanya visited Vivekananda Tribal Central for Learning (VTCL), HD Kote, Mysore for 2 days on 17th & 18th February 2020. They trained the tribal people on soft skills, leadership, wellness & hygiene.
- Vallabha.J.S of VI SEM received an appreciation Certificate from Karnataka State police for executing duties as Civil Defence Volunteer during Covid -19 Lockdown from 26th March 2020 to 17th May 2020.
- Nischay, Kavya & Amogh of IV SEM had volunteered in Red Cross at Kumbalgodu Check post for Police Department from 18th to 23rd May 2020.

ENVIRONMENT DAY CELEBRATION:

 On 5th June 2020, Department of Library in association with Management Department conducted "Parisara" an online quiz competition. The quiz comprised of 30 questions and the time duration was 1 hour. Total 144 students participated and 30 students won prizes.

7. GROUP DISCUSSION & CLASS SEMINAR:

SL. NO	Da		Type of Activity	Topic	Class & Section	Names of the students
1	17 th 2020	April		SEBI and its Functions	VI SEM "A"	Srinivas U
2	17 th 2020	April		NSE	VI SEM "A"	Chandan
3	20 th 2020	April	Presentation	BSE Speculation	VI SEM"A"	Vignesh &Rakshitha
4	21 st 2020	April		NSDL	VI SEM"A"	Abhinav
5	22 nd 2020	April		CSDL	VI SEM"A"	Sujith
6	28 th 2020	April		Types of Groups Formal and Informal Groups	II SEM "A"	Aditya.R & Vivek.V
7	28 th 2020	April		Types of Groups Formal and Informal Groups	II SEM "B"	Santosh Kumar & Harshitha M
8	29 th 2020	April		Group life cycle	II SEM "B"	Spoorthi.R & Harshitha R
9	2 nd 2020	May		Advertising Strategies by Red Bull	IV SEM "A"	Sneha S
10	2 nd 2020	May		Group Life Cycle	II SEM "A"	Sanket Jain & Kunal Singh
11	13 th 2020	May		Market Segmentation	IV SEM "A"	Vishal Kumar
12	13 th 2020	May		Fringe Benefits	VI SEM- SEC A	Namrata Jain
13	14 th 2020	May		Theories of wages	VI SEM- SEC A	Harshith Nagraj & Pavan Raj
14	15 th 2020	May	Student Presentations	Payment of wages Act- 1938	VI SEM- SEC A	Sharan & Harshvardhan
15	15 th 2020	May		Payroll	VI SEM- SEC A	Divya Jain & Ayesha
16	16 th 2020	May		Gratuity Act	VI SEM- SEC A	Manu & Tejes
17	16 th 2020	May		Minimum wages Act 1948	VI SEM- SEC A	Manjunath & Praveen
18	18 th 2020	May		Employees State insurance act, 1948	VI SEM- SEC A	Rajeshwari
19	18 th 2020	May		Executive compensation & packages.	VI SEM- SEC A	Adnan & Samar

20	19 th 2020	May		Workmen's compensation Act	VI SEM- SEC A	Deepti Khandale
21	20 th 2020	May	Student Presentation	Group Cohesiveness	II SEM "A"	Deepak Jain & Tushar Sandeep Kadam
22	26 th 2020	May	Quiz	Brand Taglines	IV SEM "B"	Akshay Diwan
23	26 th 2020	May		Introduction to Services Management	IV SEM- SEC A	Sneha Nair
24	26 th 2020	May	Presentation	Introduction to Services Marketing	IV SEM- SEC B	Akarsh P R
25	27 th M	ay,20	Quiz	Brand logos	IV SEM A	Sanjana C Mouli
26	27 th 2020	May		Accepting deposits & issuing loans	IV SEM- SEC A	Niraj G
27	27 th 2020	May		Merits of e banking	IV SEM- SEC B	Avinash Gowda
28	27 th 2020	May		Features of Life Insurance	IV SEM- SEC A	Lakhi Dolma
29	27 th 2020	May		Difference between Life & general insurance	IV SEM- SEC B	Chetan.S & Deekshith
30	28 th 2020	May		Modern services in Banking	IV SEM- SEC A	Ashwini M S
31	28 th 2020	May	Drocontation	Products of life Insurance	IV SEM- SEC A &B	Sumaiya & Supriya.P
32	28 th 2020	May	Presentation	Tourism Marketing mix	IV SEM- SEC A	Dhanusha M N
33	30 th 2020	May		Marketing Mix of Insurance services	IV SEM- SEC B	Kavya
34	1 st 2020	June		Role of Hospital in providing medical services	IV SEM- SEC A	Spoorthi U H
35	2 nd 2020	June		Hospital Human Resource	IV SEM- SEC B	Ayan Ahmed
36	2 nd 2020	June	Presentation	Hospital administration	IV SEM- SEC A	Divya Jain
37	3 rd 2020	June	Quiz	Pricing Strategies	IV SEM "A"	Sneha Nair
38	3 rd 2020	June	Presentation	Midwives, Medical transcription Process, Role of ITEs in the growth of economy.	IV SEM- SEC A	Sneha S, Niroop& Padmini
39	4 th 2020	June	Presentation	Types if ITEs	IV SEM- SEC B	Shrimanth

8. RESULTS

MAY-JUNE 2019

Title of the Programme	Total no. of		Division				
	students appeared	Outstanding	Distinction	1%	II %	Ш	Overall
			%			%	Pass %
VI SEM BBA	113	NiL	55	35	6	1	85
IV SEM BBA	117	01	44	27	5	2	67
II SEM BBA	122	03	13	15	17	10	45

NOV-DEC 2019

Title of the	Total no. of			Division	1		
Programme	students appeared	Out- standing	Distinction	I Class	II Class	III Class	Overall Pass %
V SEM	116	03	17	23	40	16	85%
III SEM	109	3	22	32	21	4	75%
I SEM	106	NIL	22	22	10	NIL	51%

9. OUTSTANDING ACHIEVEMENTS OF FACULTY MEMBERS & STUDENTS:

Achievements of Faculty Members:

- Asst. Prof.Shree Harsha.C received certificate of appreciation from Rotaract District Council 3190 on 23rd June 2019 for his invaluable support and assistance as a Faculty Coordinator.
- Asst. Prof Kiran Anandan & Asst. Prof Mandasmitha. N received Best Paper Award titled "A Study on Non user's perception towards slow adaptability of MPAYMENT System with reference to Bangalore city-Descriptive research" in International Conference on 7th February 2020.
- Asst. Prof. Kiran Anandan received Best NCC officer by Pearl Foundation for Educational Excellence on 15th March 2020.
- Asst.Prof. Mandasmitha. N cleared UGC- NET exam [December-2019]

Achievements of Students:

- Vallabha.J.S of VI Sem received an appreciation Certificate from Karnataka State Police for executing duties as Civil Defence Volunteer during Covid -19 Lockdown from 26th March 2020 to 17th May 2020
- 13-Students successfully completed Career edge- Knockdown the Lockdown Online Course offered by TCS iON.
- Shrimanth.B.S of IV SEM has successfully participated in online quiz on Prime Minister's Self-reliant India Moment organized by Soundarya Institute of Management & Science.

• Nischay, Kavya & Amogh of IV SEM had volunteered in Red Cross at Kumblagodu Check post for Police Department from 18th to 23rd May 2020.

10. BOOKS PUBLISHED

SI No	Name of Author	Title of the Book	Course/ Semester	Publisher	Year	ISBN/ISSN No.
1.	Shreeharsha C	Business Dynamics & Entrepreneurship	B Com/ I Sem, Bangalore Central University	Sapna Book House	June- 2019- 20	978-93-89555- 10-3
2	Shreeharsha C	Indian Financial Institutions & Markets	B Com/I Sem, Bangalore Central University	Sapna Book House	June- 2019- 20	978-93-89555- 23-3

11. BOE & PAPER SETTING:

SI No	Faculty Name	College/University	Subject	Semester	
1	Muralidhar V	St Joseph Evening College	Corporate Accounting	III Sem BBA	
2	Muralidhar V	St Joseph Evening College	Management Accounting	V Sem BBA	
3	Muralidhar V	NMKRV	Corporate Accounting	III Sem BBA	
4	Muralidhar V	Bangalore University	Corporate Accounting	III Sem BA [RC]	
5	Muralidhar V	Bangalore Central University	Corporate Laws & Governance.	I Sem B.Com (Hons)	
6	Sheetal Acharya	NMKRV	EWSS	V Sem BBA	

12. VISION 2022

- To achieve 100% results with 100% distinction.
- To Secure University rank.
- To achieve 100% Campus Placements.
- To introduce new Value-added Course.
- Establishment of Incubation Centre for development of Entrepreneurship.
- To enhance corporate collaboration.

DEPARTMENT OF BIOTECHNOLOGY

1. VISION & MISSION STATEMENT:

VISION: To become the educational Institution of Preferred choice by ushering

convergence of knowledge, skills and values

MISSION: To develop quality education in the department

2. FACULTY PROFILE

CI			EXPERIENCE		
SL. NO	NAME	QUALIFICATION	SURANA COLLEGE	OTHER	
1	Mrs.Farzana Tasneem M I	MSc, MPhil, [Ph.D], B.Ed	7 Yrs	10	
2	Mrs.Seethalaxmi Madhukar Sankolli	MSc, M.Phil, [Ph.D]	2 Yrs		

3. STAFF ACHIEVEMENTS:

Prof. Farzana Tasneem M I

A. Workshop:

• Attended Workshop on "Frontiers of Biological Sciences" organised by Bangalore Central University on 12th December, 2019.

B. Conference:

- Poster presentation at National conference on Phytochemicals and Microbial Bioactive Compounds entitled "Role and significance of important bioactive compounds for antibacterial activity in varieties of *Terminalia catappa*" organised by Department of Microbiology and Biotechnology, Bangalore University on 3rd and 4th October, 2019.
- 100 years of HYDROGEN BONDING, Competitions were conducted on Quiz, PPT Presentation organised by Surana College, Peenya.
- C. Paper Presentation: Presented paper in Inhouse Symposium conducted by IQAC.

D. Conducted activities:

- Participated National level competition held at KSTA on 11th and 12th March 2020.
- Organised PUC promotional activity on 10th January, 2020. Competitions were conducted for PUC students and prizes were distributed (pick and act, dance and singing
- Conducted Alumni Meet and Guest Lecture on Faith in Science by Vinay Rao, Dept. of Biotechnology for all BSc CBBt students on 4th May, 2020.
- Refractory errors-diminution of vision aids & the devices to help us see better by Dr.Aishwary.H, Ophthalmologist on 18th May, 2020

 Organised WORLD ENVIRONMENT DAY. Guest speaker was Mr.Kumaraswamy Ton on 5/6/2020.

E. FDP:

 FDP on Teaching Techniques and Best Practices in Multimedia based education Organised by IQAC, Surana College on 4th and 5th November, 2019

F.Extension activity:

- Dept organized SEED COLLECTION Programme by NGO as ECOCLUB activity
- BSc CBBT organised conference on HYDROGEN BOND in association with KSTA.

G. Industrial visit:

Dept Organised Industrial Visit to NCBS and IISc on Open Day

H. Webinar:

- Attended a Micro Labs Zoom Telearogya webinar-Staying positive for competitive exams amid unprecedented covid pandemic on 29th April, 2020.
- Awake of Covid 19 on 9th May, 2020 conducted by MLAWC and received a certificate
- Attended Webinar on -understanding Drug development process and Application to Discovery of COVID-19 Therapeutics on 15th May, 2020
- Attended webinar on Artificial intelligence lecture series conducted by NPTEL on 16th April 2020.
- Attended webinar a lecture series conducted by NPTEL on Popularisation of Science 21st April 2020.
- Attended Webinar on "Emerging trends in Science: Think, Thrive, Prosper" conducted by Surana College, Peenya Campus on 20th May 2020.
- Attended Webinar on Lab diagnosis of Covid 19 organized by Biotech Dept., Surana College on 20th May, 2020.
- Attended webinar on International Day of Biodiversity organised by Biotechnikaon on 22nd May, 2020.
- Attended IPR WEBINAR organized by KSTA, Bangalore on 2nd & 3rd June 2020.
- Attended CSIR NET Examination coaching conducted by Biotechnika Organisation on 28th May, 2020.
- Live Webinar on BIOLOGICAL ENGINEERING conducted by Biotechnika organisation on 5th June, 2020.
- Attended Webinar on Career in Biotechnology, Challenges and opportunities by Sri Kaliswari College on 6th June, 2020
- Attended a National Level Webinar on 'A Changing World-Life after COVID-19' MLAWC, 6th June, 2020.
- Attended Quiz on Environment Chemistry, organized by Dept of Biotechnology, Govt First Grade College, Kolar.

I. Paper Setter/Valuation:

- Selected as Reviewer for Valuation for BIOTECHNOLOGY, IV SEM and Valuer for Cell Biology
- MLAWC VALUATOR for 5th SEM IMMUNOLOGY AND ABT

- Paper setter for B.Voc Medical Lab Technology, MLAWC
- Practical examiner for Autonomous College, MLAWC-ODD Semester.
- Paper Setter for PAPER -Molecular Biology IV SEM, EVEN Semester, MLAWC.

Mrs.SEETHALAXMI MS

A. Workshop Attended:

 Attended workshop on "Hydroponics - Food for the Future" organised by Botany Department, Bangalore University, Bangalore on 3rd March, 2020

B. Conferences Attended:

 Attended National Conference on Sustainable Natural Resources Management: "An Engineering PERSPECTIVE" on 28th & 29th January, 2020 conducted by University of Agriculture and Horticulture Sciences, Shivamogga and Department of Natural Resources Management College of Forestry, Ponnampet Kodagu District.

C. Guest Lectures Attended:

- Participated in the silver jubilee lecture series, A special lecture on "The Energy Crisis and a Wonder Material" by Prof.D.D.Sarma organised at NAAC office.
- Attended a talk on "Employees Investment plan" conducted by Bank of Baroda.

D. FDP Attended:

- Attended FDP on "Multimedia-based Education" organised by BCA Dept at Surana College.
- FDP was conducted on 4th January 2020 by IQAC on the topic "MANAGEMENT LESSONS FROM PANCHATANTRA LESSON FOR TEACHERS".

E. Extension Activities:

- Organized and conducted Nature My Valentine a seed collection program in collaboration with NGO Green Life Earth from 4th – 14th, February, 2020 conducted by Eco Club.
- Department organised PUC promotional activity on 10th January, 2020. Competitions were conducted for PUC students and prizes were distributed (pick and act, dance and singing)

F. Webinars Attended:

- Attended Live session on "Time Management". Resource person was Dr.Pratima Khandelwal organized by NPTEL
- Attended Live Program "The Joy of Learning". Resource person was Prof. C.Balaji, IIT Madras.
- Webinar on "AADI SHANKAR'S contribution towards the integrity of India" by Dr.Sateesh K S. Central University, New Delhi on 28th April, 2020.
- Attended Webinar on "Essence of Tibetan Buddhism" & the Resource Person was Ms.Tenzin Chodon on 1st May, 2020.
- Webinar on "My path in Science" by Vinay Rao from INSTEM, organized by Surana College, Bangalore on 4th May, 2020.
- Attended live session on "How to Communicate Confidently" By Dr.Rakesh Godhwani on 27th May, 2020.

- Attended live session on "Why you should write your own Resume" by Mr.Sajjid Ahmed, Director- HR, Capgemini on 28th May, 2020.
- Attended live Session on "Simplifying the Brain" by Prof.Srinivas Chakravarthy, Faculty, IITM on 29th May, 2020.
- Attended National Level Webinar on "Crisis in India: Reasons and Remedies" organized by Achiever's College of Commerce & Management, Kalyan, Mumbai on 30th May, 2020.
- Webinar on "Gender Sensitisation at Home and Workplace" by Ms.Kuppulakshmi Global Head ZOHO, organized by Surana College, Bangalore on 30th May, 2020.
- Organized Webinar on the topic "Refractory Errors-Diminution of vision, aids and the devices to help us see better" by Dr Aishwarya. [MS] on 18th May, 2020
- Organized Webinar on the topic "Laboratory Diagnosis of COVID 19" by DR.RAMAKRISHNA PAI, MD, PDCR on 20th May 2020
- National Webinar on "Green Economics and Environment" by Ms.Alaknanda, Surana College, Bangalore on 5th June 2020.
- Attended Webinar on" Environmental Sustainability Post COVID-19 on 5th June, 2020
- Webinar on "Microbiologist in everybody" organized by BioTecNika on 3rd June 2020.

4. STUDENTS ACTIVITIES:

- Students from BSc CBBt Final year attended Guest Lecture on Golden Rice and Botanical products "A functional approach for a green life style" in Government Science College on 17th January, 2020.
- Students and Faculty members visited CFTRI, Mysore on 7th February, 2020.
- Students and Faculty members visited NCBI on Open Day on 23rd October 2020.
- BSc CBBt students and Faculty attended Science Open day at IISc on 29th February, 2020.
- Youth Awareness Program was conducted by our department and competitions like Pick and speak were organised for the students.
- 100 years of Hydrogen bonding celebrations were conducted by the department in collaboration with KSTA and Surana College, Peenya. Swetha won in oral competition, Vindhya and pooja won in quiz.
- 8th, 22nd & 29th January, 2020 assembly was conducted by BSc students.
- Students participated in Cooking competition and Best out of waste organised by Dept. of Biotechnology
- Chinmai, 2nd year Student participated in essay writing organised by SHE CELL.
- Students Participated in ADD ON Course-PLETHORA OF AVENUES.

Intercollegiate Competition:

- B.Sc 1st year student Priyanka attended conference in Mysore on 15th February, 2020
- Students attended competitions conducted by St. Joseph College on 19th February, 2020 –Raghavi, Malini and Bhavya secured 2nd prize in Treasure hunt and Raghaviwon 2nd prize in Tip of tongue.
- Students from 2nd BSc attended competition conducted by Vijaya College on 27th, 28th & 29th February, 2020.

- Afiya, Niveditha, Manoj, Askshitha, Harini, Lavanya, Devika, Sayeeda & Misba participated and secured III prize in Zoolangens competition.
- Mahalakshmi, Abijina, Askshitha, Banupriya and Bhavana participated in "Find me if you can" and Samyuktha Bagged II prize in Vijaya College.
- Monisha, Bhoomika & Rishvik in Spell Bee.
- Final year students Charles, Sahana, Ravikiran attended Quiz and painting organised by MS Ramaiah College.
- Manas & Dilip from 2nd year & Sangeetha from 1st year bagged 1st prize in Drama conducted by KSTA.
- Sahiba and Priyanka on 9th March, 2020 attended lecture contest in National College.
- Absana attended essay competition in KSTA conducted on 11th February, 2020
- Nisarga attended drawing competition in KSTA conducted on 12th February, 2020.
- Vindhya, Shwetha and Yamini from Final year attended Life science quiz on 14th February, 2020 at Vivekananda College from Chemistry Dept.
- Priyanka, Yukthi, Malini, Shohrath and Keshav attended quiz competition organised by KSTA on 3rd March, 2020.
- Students from 2nd BSc Manas, Dilip and Sangeetha attended Intercollegiate Drama competition organized by Karnataka Science and Technology Academy on 11th and 12th February, 2020.
- Valedictory function for Nature My Valentine was conducted on 15.2.2020. DCP for motor transport Mr.Vedesh Kumar was invited as Chief Guest.
- Students from 4th Semester Samyuktha & Harini participated in debate competition, Monoj & Arpitha in Essay writing, Devika & Lavanya in Anthyakshari, and Lavanya in folk dance organized by Vijaya College.
- Students attended GKVK on 4th March, 2020 and participated in Quiz [Samyuktha, Monisha, Mahalakshmi, Manas & Dilip]. Abhijna and Mahalakshmi Secured III prize in oral presentation.
- Sangeetha attended drama competition on 12th February, 2020 in KSTA and won 1st prize.
- Interdepartmental Lecture competitions were conducted in the department between 7th & 14th February, 2020.
- Vindhya, Varsitha, Priyanka and Prerana Flower decoration competition participated and won held at Garden City College.
- Sahanak, Suhas.C.V, Priyanka, Afiya, Prerana, Ravi Kiran, Vidhya participated in the webinar on understanding drug development process: Application to Discovery of COVID-19 Therapeutics conducted by INDIAN ACADEMY on 15th May, 2020
- Amoolya Participated in webinar ON ENTERPRENEURSHIP DEVELOPMENT CELL GENERAL AWARENESS conducted by Jain College on 22nd May, 2020
- Abhijna Attended webinar on Artificial Intelligence organized by NPTEL
- Priyanka.L participated in webinar on World Biodiversity day and Microbiology received e-certificate.
- Suhas.C.V participated on webinar Bacterial Virulence, Perspective and Pragmatic approach on 5th May, 2020

• Suhas.C.V participated in online quiz, exploring the Epidemiology of Carona virus on ^{5th} May, 2020 from Rathnavel College.

5. GROUP DISCUSSION/CLASS SEMINAR/GUEST LECTURES:

SL	Type Of	Topic	Class and Section	Name Of the
NO	Activity	500		Student
01	Group Discussion	DNA RNA Cellular Organelles Bacteria, Virus Photosynthesis Pathogenic organism	I sem/II sem	Absana, Sahiba Ankitha Bhayashree Priyanka
02	Group Discussion	Biochemistry/Biophysics	III/IV sem	Abhijna Harinishree
03	Group Discussion	Immunology Environmental BT Plant BT Industrial BT	V sem/VI semester	RaviKiran Vindhya Jaswanth
04	Seminar	Molecular Techniques	V semester	Sahana
05	Seminar	Bioleaching	V semester	Prerana
06	Seminar	Monoclonal Antibodies	V semester	Charles
07	Seminar	Bioremediation	V semester	Amoolya
08	Seminar	Mutation	I semester	Yukti
09	Seminar	Mendelism	I semester	Ragahavi
10	Seminar	Human Genetics	I semester	Nisarga
11	Seminar	Cytoplasmic Inheritance	I semester	Keshav
12	Seminar	Linkage	I semester	Akash
13	Seminar	Hormones	III semester	Mahalakshmi
14	Seminar	Enzymes	III semester	Akshitha
15	Seminar	Centrifugation	III semester	Monisha
16	Seminar	Chromatography	III semester	Bhoomika
17	Seminar	Hormones	III semester	Afiya
18	Seminar	Chemical Bonding	III semester	Sayeda
19	Seminar	Ph Buffers	III semester	Bhavana
20	Voice recording	Presentation on Microbiology Topic Molecular Biology	II Sem and IV Sem Students	Dhanush, Abshana ,Afiya,
21	Seminar	Transgenic Plant		Vindhya,
22	Seminar	Microbial Foods		Jashwanth
23	Seminar	Fermentor	VIsem	Varshitha
24	Seminar	GM Crops		Swetha
25	Seminar	Turmeric		Yamini
26	Seminar	Cannon Plant		Jashwanth

27	Seminar	Fermentation Technique		Pooja
28	Seminar	Screening of strains		Vindhya
29	Seminar	Edible vaccine		Ravi Kiran
30	Seminar	Gene Organisation		Suhas C V
31	Seminar	Gene Organisation	IV SEM	Dileep
32	Seminar	Transposons		Monisha
33	Seminar	Nucleic Acid		Harinishree
34	Seminar	Translation		Samyuktha
35	Seminar	Central Tendency		Nicarga
		measurement	II SEM	Nisarga
36	Seminar	Central Tendency		Priyanka L
		Measurement		FIIYAIINA L
37	Seminar	Probability		Bhavya
38	Seminar	Probability		Pankaj

6. RESULT HIGHLIGHTS:

Vindhya secured 90/100 for V semester, BTP-504 Immunology and ABT. Pass Percentage 75/100.

7. Collobaration:Skill Development webinar in collaboration with KSTA and BIOCON academy

A webinar was conducted with 200 participants on Biotechnology in association with BIOCON Academy and KSTA on the 3rd of July 2020. Skill deficit and enhancing employability was the theme

8. VISION-2022:

- To take up mini projects
- To enhance practical skills
- Bridging gap between academic and industry skills

DEPARTMENT OF BOTANY

1. VISION & MISSION STATEMENT:

Vision: "To be the Department of Excellence by making the students globally acceptable and developing the same with a disciplined and integrated personality by imparting practical insight to understand in a better way".

Mission: "The Department of Botany will provide knowledge and skills based education to the students and prepare the same to assume leadership position in a rapidly changing technology driven world".

2. FACULTY PROFILE

SL.	NAME	QUALIFICATION	YEARS OF EXPERIENCE	
NO	NAIVIE	QUALIFICATION	Surana College	Others
1	B R Chandrashekarappa	MSc, NET (Life Sciences), (Ph.D)	21	07
2	Dr. Malini Shetty A.G.	MSc, Ph.D, UGC-NET	02	11

3. STAFF ACHIEVEMENTS

B R CHANDRASHEKARAPPA

- Conducted two day workshop on 11th and 12th April, 2019 in collaboration with IIT Madras on "Scope of Botany an Application Oriented Research".
- Worked as Deputy Coordinator for Digital Valuation of UG Degree
- Has got certificate of appreciation for performance in "COVID-19" Pandemic General Awareness Quiz" conducted by Marathwada Mithra Mandal's College, Pune
- Participated in lecture and hands on training on "use of Fire extinguisher" held on 9th February, 2019 at Surana College
- Attended FDP conducted on 4th January, 2020 by IQAC on the topic "MANAGEMENT LESSONS FROM PANCHATANTRA LESSON FOR TEACHERS".

Dr. MALINI SHETTY A.G.

- Conducted two day workshop on 11th and 12th April 2019 in collaboration with IIT Madras on "Scope of Botany an Application Oriented Research".
- Participated in National Wetlab Championship held on 13th Oct 2019 at IIT, Hyderabad
- Attended FDP conducted on 4th and 5th Nov, 2019 on "Multimedia-based Education" organised by BCA Dept. at Surana College by Surana College
- Has been evaluator for V and III Semester Nov/Dec, 19 Bangalore University examinations.

- Attended Centenary Celebration of Dept of Botany, Bangalore University, on 19 and 20th Dec, 2019 as Co-Chairman of Cultural Committee.
- Attended one day workshop on "Revised Accreditation Framework of NAAC" on 11th Jan, 2020
- Attended FDP conducted on 4th January, 2020 by IQAC on the topic "MANAGEMENT LESSONS FROM PANCHATANTRA LESSON FOR TEACHERS".
- Dept organised PUC promotional activity on 10th January, 2020. Competitions were conducted for PUC students and prizes were distributed (pick and act, dance and singing).
- Attended talk on "Employees Investment plan" conducted by Bank of Baroda.
- Attended Nature My Valentine a seed collection program in collaboration with NGO Green Life Earth from 4th – 14th, February, 2020, conducted by Eco club. Valedictory function for Nature My Valentine was Conducted on 15th February, 2020
- Students were taken to CFTRI on Field Visit on 7th February, 2020
- Attended one day workshop on "Botanical Nomenclature" conducted by Dept of Botany Bangalore University on 8th February, 2020.
- Conducted conference on "Hundred years of Hydrogen Bonding" in collaboration with KSTA and Surana College, Peenya on 4th March, 2020
- Evaluated Syllabus for National College, Autonomous University in May during Lock down

4. NO. OF STUDENTS: 64

5. STUDENTS ACTIVITIES AND ACHIEVEMENTS

In-house:

- Students of CBBt celebrated Onam on 9th Sept, 2019 at College Quadrangle.
- Students from BSc CBBt Final year attended Guest Lecture on Golden Rice and Botanical products "A functional approach for a green life style in Government Science college on 17th January, 2020 ".
- Students and Faculty members visited CFTRI, Mysore on 7th February, 2020.
- Students and Faculty members visited NCBS on open day on 23 October, 2020.
- BSc CBBt students and Faculty attended Science Open day at IISc on 29th February, 2020.
- Youth awareness program was conducted by our department and competitions like Pick and speak were organised for the students.
- Conference on "100 years of Hydrogen bonding" was conducted by the dept in collaboration with KSTA and Surana College, Peenya. Swetha won in oral competition Vindhya and Pooja won in quiz.
- 8th, 22nd & 29th January, 2020 assembly was conducted by BSc students.

Intercollegiate:

- B.Sc 1st year student Priyanka attended conference in Mysore on 15th February, 2020
- Students of II Sem attended competitions in St. Joseph College on 19th February, 2020
 —Raghavi, Malini and Bhaya secured 2nd prize in Treasure hunt and Raghavi won 2nd prize in Tip of tongue.
- Students from 2nd BSc attended competition conducted by Vijaya College on 27th, 28th
 & 29th February, 2020
- Afiya, Niveditha, Manoj, Askshitha, Harini, Lavanya, Devika, Sayeeda & Misba participated and secured III prize in Zoolangens,
- Mahalakshmi, Abijina, Askshitha, Banupriya and Bhavana participated in Find me if you can and Samyuktha Bagged II prize.
- Monisha, Bhoomika & Rishvik in Spell Bee.
- Final year students Charles, Sahans, Ravikiran attended Quiz and painting organised by MS Ramaiah College.
- Interdepartmental Lecture competitions were conducted in the department between 7th & 14th February, 2020
- Absana attended essay competition in KSTA conducted on 11th Feb, 2020
- Nisarga attended drawing competition in KSTA conducted on 12th Feb 2020. Students attended and participated in competition conducted by BMS College on 25th Feb, 2020
- Students from IV Sem, Manas, Dilip and Sangeetha attended Drama competition program conducted by Karnataka Science and Technology academy on 11th and 12th of Feb, 2020. Manas & Dilip from 2nd Year & Sangeetha from 1st year bagged 1st prize in Drama conducted by KSTA.
- Vindhya, Shwetha and Yamini from Final year attended Life science quiz on 14.2.2020 at Vivekananda College from Chemistry Dept.
- Pankaj, Chanchal and Shoharat attended all the programmes conducted in Vijaya College on 28th Feb, 2020.
- Students participated in various competitions organised by Reva College on Feb 28th 2020.
- Students participated in competition conducted by Jain College on 28th and 29th Feb, 2020.
- Priyanka, Yukthi, Malini, Shohrath and Keshav attended quiz competition organised by KSTA on 3rd March, 2020.
- Sahiba and Priyanka on 9th March 2020 attended lecture contest in National College.
- Students attended conference on "100 Years of Hydrogen Bonding" at GKVK on 4th March, 2020 and participated in Quiz [Samyuktha, Monisha, Mahalakshmi, Manas & Dilip]. Abhijna Secured III prize in oral competition.

6. GROUP DISCUSSION & CLASS SEMINAR

SL NO	DATE	TYPE OF ACTIVITY	ТОРІС	CLASS & SECTION	NAME OF THE STUDENTS
1	8 th August	Seminar	Contribution of Microbiologists	I Sem	Priyanka, Raghavi, Dhanush
2	26 th Sept	Group Discussion	Branches of Microbiology	I Sem	All Students
3	13rd August	Seminar	Heterospory and Seed Habit	III Semester	Mahalakshmi Abigna, Niveditha
4	25 th Sept	Group Discussion	Stelar Evolution	III Semester	All Students
5	17 th August	Seminar	Herbarium & its importance	V Semester	RavikiranSahana
6	6 th Sept	Seminar	Botanical Gardens	V Semester	Vindhya, Pooja
7	3 rd Oct	Group Discussion	Family features Taxonomy	V Semester	All Students
8	26 th Feb	Seminar	Biopesticides	II Sem	Bhavyashri, Sahiba,
9	12 th March	Group Discussion	Plant Infection and Pathogen Etiology	II Sem	All students
10	12 th Feb	Seminar	Pollen Morphology	IV Sem	Akshitha, Suhas Bhavana
11	6 th March	Group Discussion	Dicot and Monocot Embryo	IV Semester	All Students
12	15 th Feb	Seminar	Plant breeding	VI Semester	Arpitha, Yashashwini
13	2 nd March	Group Discussion	Theories of Evolution	VI Semester	All Students

7. RESULTS- HIGHLIGHTS

Year	I	Year		II Year		III Year			
	Appeared	Passed	%	Appeared	Passed	%	Appeared	Passed	%
Nov									
/Dec	24	21	88%	17	12	71%	11 (P5)	11	100%
2019									

- 3 students scored I Class Exemplary (A⁺)
- 4 students scored I Class Distinction (A)
- Vindhya from V Semester scored Hundred percent in Botany Paper VI

8. VISION 2022

- To achieve 100% results with 100% distinction.
- To have more number of students.
- To achieve 100% Campus Placements.
- To introduce Add on Course.
- To enhance corporate collaboration.

DEPARTMENT OF CHEMISTRY

1. VISION & MISSION STATEMENT:

Mission: to articulate and create individuals ready for careers or post graduate studies

in chemistry-based sciences.

Vision: Providing a comprehensive, relevant curriculum at all levels, providing latest

techniques for students to help in careers in academia and industry

2. FACULTY PROFILE:

SL.			EXPERIENCE	
NO	NAME	QUALIFICATION	In Surana College	Others
1	Dr. Sakuntala Samuelson	M.Sc, M.Ed, M.B.A, Ph.D	5 years	26 years
2	Dr. Sumaiya Tabassum	M.Sc, M.Phil, B.Ed, Ph.D	2.5 years	05 years

3. STAFF ACHIEVEMENTS:

Dr. SAKUNTALA SAMUELSON

- Participated in a "One Day National Workshop on e-content, MOOCs and ARPIT" jointly organized by Guru AngadDev teaching learning center of MHRD, SGBT Khalsa College, University of Delhi and Bangalore University at Bangalore University on 25th Sept 2019
- Nominated as the member of BU Sports Board for the academic year 2019-20
- Participated in an Intercollege FDP on Best Practices in Multimedia based education at Surana College, South end campus on 4th and 5th Nov 2019
- Member of the Executive Committee of Gandhi Centre for Science & Human Values, Bhratiya Vidya Bhavan
- Question Paper Setter for I / III Semester M.Sc in Organic Spectroscopy [Dec, 2019 Examinations] for Jyoti Nivas College (Autonomous), Bangalore
- Co-ordinator for Revaluation work pertaining to UG Kannada & Other Languages (except English) & II/IV Sem English Language of all course/IV Sem B.Com Part –A English/Additional English of II & IV Sem for all course of May/June 2019 Examinations
- Custodian for Digital Evaluation Process for UG-Degree I & III Semester BA of all courses of Dec, 2019 Examinations
- Chief Custodian for valuation unit of UG Semester scheme for II, IV & VI Semesters B.Sc including B.Sc FAD —Home Science, Reh.Sciene & BSLPLA (NS/OS) & B.Sc Vocational/B.Vocational (Data and Web Analytics and Medical Laboratory Technology — CBCS Scheme) Course. - May/June 2019 examination

- Participated in One Day Executive Program on Managerial Insights from Panchatantra Stories conducted by Manipal Institute of Management, Manipal on 14th Dec, 2019.
- Attended a lecture on "Governance and Leadership in Higher Education Institutions" by Prof.S.K.Saidapur, Former Vice Chancellor, Karnataka University Dharwad, Karnataka conducted by NAAC as a part of proposed series of lectures in commemoration of Silver Jubilee celebrations.
- Completed Annual Refresher Program in Teaching [15 weeks course] through online under SWAYAM platform approved by the Ministry of Human Resource Development (MHRD) and All India Council for Technical Education (AICTE) during Feb, 2020
- Participated in One Day Conference on "100 Years of Hydrogen Bonding" jointly organized by KSTA and Surana College, South End Campus & Peenya Campus on 4th March, 2020
- Participated in the online National Level Quiz on "Chemistry in day to day life" conducted by the Department of Chemistry, Government First Grade College, Ramanagara on 6th March, 2020
- Participated in the National conference on SMART (Science, Medicine, Agriculture, Research & Technology) SUMMIT-2020 organized by the PEARL- A Foundation for Educational Excellence at Radha Regent, Bangalore on 15th March 2020
- Honored with the PEARL Foundation "Best Emerging Institution of the year Award (2019)" in recognition of her outstanding contributions in the field of higher education during national conference on SMART SUMMIT-2020 at Radha Regent, Bangalore on 15th March 2020
- An article entitled "The Knack of time management to assure quality initiative in higher education" was published in the NAAC silver jubilee book titled "Pursuit of quality in higher education: An Indian Perspective" in March 2020
- Participated in the online National Level Quiz on "Environment Awareness" conducted by the Department of Chemistry and Mathematics, Government First Grade College, Ramanagara on account of "World Environment Day on 6th April, 2020
- Participated in National Level Online E-quiz on COVID 19 Awareness-2020" organized by Department of Commerce, K.L.E.Society's S.Nijalingappa College, Bangalore
- Participated in the Webinar on "Home Electricity Footprint" (May 2020) organized by The Energy and Resources Institution in association with Copenhagen Centre on Energy Efficiency on 2nd May, 2020
- Participated in the Webinar on "Bacterial Virulence: Perceptive and Pragmatic Approach" organized by Department of Microbiology, Indian Academy Degree College-Autonomous, Bangalore on 5th May, 2020
- Participated in Environment Day e-Quiz 2020" organized by Department of Chemistry, A.E.S.National College, Gauribidanur on 6th May, 2020

- Participated in the Webinar on "Understanding Drug Development Process: Application to discovery of COVID-19 Therapeutics" organized by Department of Chemistry, Indian Academy Degree College-Autonomous, Bangalore in collaboration with ELSEVIER on 15th May, 2020
- Participated in online quiz on "Exploring the Epidemiology of Coronavirus" organized by the Department of Microbiology, Rathnavel Subramaniam College of Arts and Science on 16th May, 2020
- Participated in the Webinar on "COVID-19 & its Impact on Environment & Society: Bio & Physiochemical Facts" organized by Department of Chemistry, APS College of Arts & Science on 18th May, 2020
- Participated in the "COVID-19 Awareness Quiz-2020" organized by Department of Chemistry, M.E.S.College of Arts, Commerce and Science, Bangalore on 19th May, 2020
- Participated in online quiz contest on World Environment Day and COVID-19 conducted by Department of Chemistry, Rajiv Gandhi Memorial College of Engineering and Technology (Autonomous), Nandyal, A.P on 4th June, 2020
- Participated in Environmental Day Special Quiz organized by the Department of Chemistry, Acharya Institute of Graduate Studies, Bangalore on 5th June, 2020
- Participated in the online National Level Quiz on Basics of Research Methodology organised by T. John College in June 2020

Dr. SUMAIYA TABASSUM

- Participated in a workshop on "Advanced materials, bio-sustainability and energy" on 12th Sept 2019 and 13th Sept 2019 at Christ (Deemed to be University)
- Presented a paper in an international conference at MSRIT on 25th October 2019. Title of the paper- Magnetically separable Fe₃O₄Nano particles catalyzed multicomponent synthesis of polysubstituted tetrahydropyridines under ultrasound
- Participated in a State level FDP at Seshadripuram Evening College on 26th October 2019
- Participated in an Intercollege FDP on Best Practices in Multimedia based education at Surana College, South End Campus on 4th and 5th Nov 2019
- Participated in a meeting at BUB, Central College Campus about Orientation-cumdemonstration Program on Digital Evaluation System on 12th Dec 2019
- Participated in a workshop on the Topic 'Management Lessons from *Panchatantra* for Teachers" organized by IQAC Surana College, South End, Bangalore on 4th January 2020
- Participated in an interaction with KAS topper on 21st Jan 2020
- Participated in a QIP by Dr. K Divya, BMS College, Basavangudi, Bangalore
- Received an e-Certificate for attending a webinar on how to publish a high quality technical journal paper on 20th April 2020 organized by IEEE, Mysore
- Was selected as a REVIEWER and reviewed a paper of a Scopus indexed International Journal (Elsevier Publishing house)
- e-certificate for attending a virtual conference on Materials for energy harvesting and Catalysis from 1st- 3rd May 2020 organized by TIFR

- Attended webinar on dramatically improving the performance of any mass spectrometer on 5th May 2020 organized by Gulf Bio analytical group
- Attended webinar on Bacterial virulence: Perceptive and Pragmatic approach of Science on 5th May 2020 organized by Indian Academy Degree College-Autonomous, Bangalore
- Attended webinar on Better, Smarter, faster GC columns & Accessories on 6th May 2020 organized by Gulf Bio analytical group
- Attended webinar on Understanding Drug Development process: Application to discovery of COVID 19 therapeutics on 15th May 2020 organized by Indian Academy Degree College-Autonomous, Bangalore
- Attended webinar on Discover more, Deliver more: A breakthrough in automated sample extraction & enrichment on 18th May 2020 organized by Gulf Bio analytical group
- Attended webinar on Monomer Analysis on Gas Chromatography on 19th May 2020 organized by Gulf Bio analytical group
- Attended webinar on National level "American College Chemistry Webinar Series 2 on 22nd May 2020" organized by American College, Madurai
- Attended FDP on Government Relief measures during COVID 19 organized by C.B Bhandari Jain College, Bangalore-4
- Online Quizophile Astronomy quiz conducted by department of Physics, School of Science & Humanities, Sathyabama Institute of Science & Technology, Chennai from 25th-29th May 2020
- National level FDP on Intellectual Property Rights on 28th May 2020 organized by C.B Bhandari Jain College, Bangalore-4
- Attended National level FDP on Alternate learning-Post Covid digital era on 29th May 2020 organized by C.B Bhandari Jain College, Bangalore-4
- Attended webinar on Applications of functionalized carbon nanotubes in Nano medicine on 29th May 2020 organized by Reva University, Bangalore
- Attended webinar on Chemistry as a profession: Career prospective on 29th May 2020 organized by Rayat-Bahra University
- Attended an International web conference on Impact of COVID-19 on education system organized by Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, MS India in association with Computer Society of India, Wikimedia India on 30th May 2020
- Attended a National webinar on "Strategies for scholarly writing" conducted by IQAC Cell, GFGC & PG center, Chintamani on 1st June 2020
- Attended a webinar on Spirulina-an immunity booster organized by the Department of Chemistry, MES college, Bangalore on 2nd June 2020
- Attended a webinar on IP Strategy and Innovation organized by KSCST CIPAM KSTA, Bangalore on 2nd & 3rd June 2020
- Attended a Webinar on "Microbiologist in Everybody" organized by Biocon Academy & Biotec Labs Pvt Ltd on 3rd June 2020

- Participated an online quiz contest on World Environment Day & COVID-19 conducted by Dept. of Chemistry, RGMCET, Nandyal, Andhra Pradesh
- Participated an online Energy Conservation Awareness Program organized by AEPIC, Lakshmibai College, University of Delhi from 3rd-5th June 2020
- Attended a webinar on World Environmental Day organized by the Department of Biotechnology, Surana College, Bangalore on 5th June 2020
- Attended a webinar on How to Build a Positive Attitude and Positive State of Mind organized by BMS College of Engineering and Nagarjuna College of Engineering and Technology, Bangalore on 5th June 2020

4. NO OF STUDENTS: 62

5. STUDENT ACTIVITIES:

- II Year and III Year students participated in CHEMOZ-an intercollegiate fest at Christ College, Main Campus on 20th August 2019
- I Year and III Year BSc CBBt students participated in Gardenia 2019 intercollegiate fest on 30th August 2019 at Garden City University

 PreranaYadav was the winner in the Crossword event and was awarded a cash prize of Rs.3000/-.
- Department of Chemistry conducted Tech Charades for PUC students during Yuvanovaan Inter-Collegiate Fest on 30th August 2019
- BSc CBBt students participated in a three day special lecture series on "Recent trends in Chemical Science & Engineering" conducted by KSTA from 5th Sept to 7th Sept 2019 Vindhya, Pooja, Jaswanth D S (V Sem) and Priyanka L (I Sem) Vindhya won a cash prize of Rs 1000/-
- III Year BSc CBBt students and Dr. SumaiyaTabassum participated in a workshop on "Advanced materials, bio-sustainability and energy" on 12th and 13th Sept 2019 at Christ (Deemed to be University)
- I Year BSc CBBt students participated in an intercollegiate fest at St. Josephs College on 20th September 2019 (Pankaj, Chanchal, Priyanka)
- CBBtStudents & Faculty members went on an industrial visit to CFTRI, Mysore on 7th Feb 2020
- CBBt students participated in the 6th International LEADCON 2020 Preconference workshop organized by Dept. of Biochemistry, REVA University, Bangalore
- I Year BSc CBBt student, Priyanka participated in a Innovation Food tech SFRIT conference 2020 at Radisson Blue Plaza Hotel, Mysore on 15th Jan 2020
- Faculty members & CBBt students participated in Nature My Valentine a Seed collection program in collaboration with NGO Green Life Earth organized by Eco Club, Surana College, Bangalore from 4th 14th Feb 2020.
- Faculty & all BSc (CBBt) Students participated in a workshop in commemoration of "100 years of Hydrogen bonding celebration" in collaboration with KSTA and Surana College, Peenya, Bangalore on 4th March 2020.
 Amongst the various competitions conducted, the following students won prizes

- Vindhya & Pooja won third place in Quiz competition Swetha won 2nd prize in oral competition
- I Year BSc CBBt student, Priyanka participated in a 54th Bangalore Science Forum Speaking contest for Under-Graduate Students at National College held on 09th Mach 2020

Webinars & Quiz attended by all students during lock down

- Understanding Drug Development process: Application to discovery of COVID-19
 Therapeutics organized by Indian Academy Degree College-Autonomous Bangalore on 15th May 2020
- Spirulina-an immunity booster organized by Department of Chemistry, MES College, Bangalore on 2nd June 2020
- 2 days webinar on IP Strategy and Innovation organized by KSCST CIPAM KSTA, Bangalore on 2nd & 3rd June 2020
- National level quiz-Chemistry in day today life organized by Govt First Grade College, Ramnagar on 3rd June 2020
- Online quiz contest on World Environment Day & COVID-19 conducted by Dept. of Chemistry, RGMCET, Nandyal, Andhra Pradesh
- Online quiz contest on "Basic Engineering Chemistry" organized by Department of Basic Science, Sri Venkateshwara College of Engineering, Bangalore on 5th June 2020
- Online quiz contest on Environmental Day Special Quiz organized by Dept. of Chemistry, Acharya Institute of Graduate Studies, Bangalore on 5th June 2020
- Online National Level Quiz-Environmental Awareness organized by Dept. of Chemistry & Mathematics, Govt First Grade College, Ramnagar on 5th June 2020
- Online Quiz on Environmental Chemistry organized by Dept. of Chemistry, Yelahanka, Bangalore on 5th June 2020
- Online quiz on Environment Day e-quiz 2020 organized by Dept. of Chemistry, AES National College, Gauribidanur on 6th June 2020

6. CLASS SEMINARS/WEBINARS BY STUDENTS

V SEM

SL. NO	DATE	ТОРІС	NAME OF THE STUDENTS
1	8 th Oct 2019	INDUSTRIAL ORGANIC CHEMISTRY- SYNTHETIC DYES-INTRODUCTION & CLASSIFICATION	POOJA
2	11 th Oct 2019	SYNTHESIS OF CONGO RED, MALACHITE GREEN, ALIZARIN & INDIGO	VINDHYA
3	18 th Oct 2019	DRUGS-CHEMOTHERAPY & CLASSIFICATION	SAHANA
4	22th Oct 2019	Synthesis of paracetamol, GREEN CHEMISTRY	SNEHA

		ELECTROANALYTICAL METHODS-	
5	25 th Oct 2019	VOLTAMETRY, DME, ILKOVIC	RAVIKIRAN
		EQUQTION	
6	29 th Oct 2019	CURRENT POTENTIAL RELATION FOR	CHARLES
В	29 OCI 2019	A CATHODIC PROCESS	CHARLES
7	29 th Oct 2019	CYCLIC VOLTAMETRY	Swetha G

III SEM

SL. NO	DATE		TOPIC	NAME OF THE STUDENTS
1	09 th 2019	Sept	ORGANIC & INORGANIC POLYMERS	LAVANYA
2	16 th 2019	Sept	FIBRES, RUBBERS, FLUOROCARBONS	PRIYA
3	16 th 2019	Sept	POLYMERS, APPLICATIONS OF PLASTICS, SILICONES	SUHAS C V
4	22 nd 2019	Sept	FERTILIZERS	MAHALAKSHMI
5	30 th 2019	Sept	FERTILIZERS	MAHALAKSHMI
6	10 th 2020	May	WATER TECHNOLOGY	LAVANYA
7	14 th 2019	May	COMPOUNDS OF NON METALS	HARINISHREE

I SEM

SL. NO	Date	Topic	NAME OF THE STUDENTS
1	17 th Oct2019	PERIODIC TABLE &PROPERTIES	PRIYANKA
2	17 th Oct 2019	PERIODIC TABLE &PROPERTIES II	PRIYANKA
3	19 th Oct 2019	PERIODIC TABLE &PROPERTIES III	PRIYANKA
4	20 th Oct 2019	PERIODIC TABLE & PROPERTIES IV	PRIYANKA
5	24 th Oct 2019	PERIODIC TABLE & PROPERTIES V	SAHIBA
6	25 th Oct 2019	PERIODIC TABLE & PROPERTIES VI	SAHIBA
7	26 th Oct 2019	PERIODIC TABLE & PROPERTIES VII	SAHIBA

VI SEM

SL. NO	DATE	TOPIC	NAME OF THE STUDENTS
1	28 th April 2020	NUCLEIC ACID I	VINDHYA
2	30 th April 2020	NUCLEIC ACID II	VINDHYA
3	04 th May 2020	MOLECULAR BIOLOGY	JASWANTH
4	07 th May 2020	ENZYMES I	RAVIKIRAN
5	12 th May 2020	ENZYMES II	RAVIKIRAN
6	14 th May 2020	ENZYMES III	VARSHITHA
7	19 th May 2020	INTRODUCTION TO BIOCHEMISTRY	CHARLES
8	21 st May 2020	HORMONES	Swetha G
9	22 nd May 2020	CARBOHYDRATES	Sahana
10	28 th May 2020	Metabolism	Pooja
11	04 th June 2020	Biochemical Techniques	Yashaswini

IV SEM

SL.NO	DATE	TOPIC	NAME OF THE STUDENTS
1	29 th April 2020	POWDER METALLURGY- 1	SAMYUKTA
2	05 th May 2020	ENVIRONMENTAL CHEMISTRY I	BHANUPRIYA
3	06 th May 2020	POWDER METALLURGY- 2	SAMYUKTA
4	06 th May 2020	ENVIRONMENTAL CHEMISTRY II	AFIYA
5	09 th May 2020	WATER TECHNOLOGY I	LAVANYA
6	10 th May 2020	WATER TECHNOLOGY II	LAVANYA
7	13 th May 2020	PURIFICATION OF WATER	MONISHA
8	20 th May 2020	STEEL I	DEVIKA
9	27 th May 2020	Steel II	Sayeeda
10	1 st June 2020	Aldehydes & Ketones	Harinishree
11	1 st June 2020	Tautomerism&enolates	Mahalakshmi

II SEM

SL. NO	DATE	TOPIC	NAME OF THE STUDENTS
1	30 th April 2020	d BLOCK ELEMENTS	PRIYANKA
2	7 th May 2020	SILICATES	CHANCHAL
3	15 th May 2020	NOBLE GASES	ABSHANA

4	22 nd May 2020	NOBLE GASES		ABSHANA
5	29 th May 2020	ORGANIC C	COMPOUNDS	RAGHAVI
		CONTAINING HALO	GENS	
6	30 th June 2020	AROMATIC HYDROC	CARBONS	NISARGA
7	06 th June 2020	F BLOCK ELEMENTS		SAHIBA
8	06 th June 2020	VSEPR THEORY		KESHAV

7. RESULT HIGHLIGHTS:

Odd Sem(Nov 2019)

II SEM-PASS %=76

IV SEM-PASS %=94

VI SEM (P-7)-PASS %=100

VI SEM (P-8)-PASS %=100

Even Sem (May 2019)

Vindhya of V Sem secured 100 out of 100 in Physical Chemistry

Ravikiran of V Sem secured 100 out of 100 in Physical Chemistry

Pass % in P-5= 82.35

Pass % in P-6= 100

8. OUTSTANDING ACHIEVEMENTS BY STUDENTS:

- I yr and III yr BSc CBBt students participated in Gardenia 2019 intercollegiate fest on 30th August 2019 at Garden City University. PreranaYadav was the winner in the Crossword event and was awarded a cash prize of Rs.3000/-
- BSc CBBt students participated in a three day special lecture series on "Recent trends in Chemical Science & Engineering" conducted by KSTA from 5th Sept to 7th Sept 2019.
 Vindhya, Pooja, Jaswanth D S (V Sem) and Priyanka L (I Sem); Vindhya won a cash prize of Rs 1000/-
- BSc students participated in Nature My Valentine a Seed collection program in collaboration with NGO Green Life Earth organized by Eco club, Surana College, Bangalore from 4th - 14th Feb 2020
- Students attended competitions conducted by St. Joseph college on 19th Feb 2020-Raghavi, Malini and Bhavya secured 2nd prize in Treasure hunt and Raghavi bagged 2nd prize in Tip of the tongue
- 4thsem students attended competition conducted by Vijaya college on 27th, 28th, & 29th Feb 2020.Afiya, Niveditha, Manoj B participated and secured III prize in Zoolangens, Samyuktha Bagged II prize participated in Find me if you can
- Manas, Dilip from 2nd year &Sangeetha from 1st year bagged 1st prize in Drama competition conducted by KSTA
- BSc (CBBt) Students participated in a workshop in commemoration of "100 years of Hydrogen bonding celebration" in collaboration with KSTA and Surana College, Peenya, Bangalore.

Amongst the various competitions conducted, the following students won prizes; Vindhya &Pooja won third place in Quiz competition, Swetha won 2nd prize in oral competition

9. SCIENCE CLUB COMMITTEE MEMBERS:

Faculty: Mr.T.R.Muralisiddappa, Smt.Farzana Tasneem, Smt.Veena V, Smt.Jalajakshi B.R, Dr. Sumaiya Tabassum, Dr. Malini Shetty, Smt.Seetalaxmi,

Students: Amoolya, Priyanka, Vindhya

10. SCIENCE CLUB ACTIVITIES:

- Organized Nature My Valentine a Seed collection program in collaboration with NGO Green Life Earth organized by Eco club, Surana College, Bangalore from 4th – 14th Feb 2020
- Organized a workshop in commemoration of "100 years of Hydrogen bonding celebration" in collaboration with KSTA and Surana College, Peenya, Bangalore All BSc (CBBt) Students participated in the workshop.
 Amongst the various competitions conducted, the following students won prizes; Vindhya & Pooja won third place in Quiz competition, Swetha won 2nd prize in oral competition

11. VISION 2022:

- To introduce Industry oriented certificate courses
- To start MSc in Chemistry and apply for Research grants from UGC
- To take up mini projects
- To establish a research la

DEPARTMENT OF MATHEMATICS

1. VISION AND MISSION STATEMENT:

Vision:To impart mathematics concepts in higher education that will empower the students in their career, livelihood and life.

Mission: To instill learning sprit, competitiveness and to give ideas onexploitation of one's intelligence in mathematics

2. FACULTY PROFILE:

SL.NO	NAME	QUALIFICATION	EXPERIENCE		
3L.NO	INAIVIE	QUALIFICATION	In Surana College	Others	
1	T.R.Marulasiddappa	MSc, MPhil	24	04	
2	Veena.V	MSc	12	05	

3. STAFF ACHIEVEMENTS

Both Mr T R Maralasiddappa and Ms Veena participated in the following:

- Participated in Quality improvement Program on "Application of Mathematics in our Daily Life" organized by Department of Mathematics on 17/8/19 by Mr. Arun Desai, Paper Engineer, Chitte as resource person
- Participated in "one day National Workshop on e-content, MOOCs and ARPIT" jointly organized by Guru Angad Dev Teaching Learning center of MHRD, SGTB Khalsa College, University of Delhi and Bangalore university held at Bangalore university on 25th September, 2019.
- Participated in intercollege Faculty Development Program on "Best Practices in Multimedia -Based Education "an IQAC initiative organized by Surana college on 4th & 5th of November 2019
- Participated in intercollege Faculty Development Program on "Management lessons from Panchathantra for Teachers" an IQAC initiative organized by Surana college on 4th of January 2020
- Participated in 'Bangalore Zonal level Mathematical ModellingCompetition' on 11th & 12th Feb 2020 organized by KSTA, Bangalore
- Participated in **'State level Quiz competition in Mathematics**' on 6th & 7th March 2020 organized by KSTA, Bangalore
- Participated in one Day Workshop on "Mathematics and its Applications" held on 11th March 2020 at NMKRV College for women, Bangalore

T.R Marulasiddappa

- Worked as a question paper setter of BCA II Sem (NSM) and BSc II Sem Courses for Nov/Dec 2019 & May/June, 2020 Examination Bangalore University, Bangalore respectively
- Worked as Deputy Custodian and Deputy coordinator revaluation, May/June 2019 examination, BUB
- Has received 'SURANA SHRESHTA AWARD (Teaching-Core Subjects) Award by Management of Surana Educational Institutions on 7th Sept 2019

Veena.V

- Participated in Two Day Workshop on "Statistical Analysis Using R and Python" held on 25th and 26th October2019 at RNS First Grade College, Channasandra, Bangalore
- Participated in one week National Level Faculty Development Program and online training on "SCILAB-An Open Source Substitute for MATLAB" jointly organized by JNTUH College of Engineering, Sultanpur, Sangareddy(Dt) and spoken Tutorial Project IIT Bombay from 25th May - 30th May 2020.
- Participated in a "2-Day Web Seminar On Innovation and Intellectual Property Strategy" on 2nd and 3rd June 2020 organized by Karnataka State Council for Science and Technology, Bangalore and Cell for IPR Promotion and Management (CIPAM), New Delhi in association with KSTA.

4. TOTAL NUMBER OF STUDENTS: 75

5. STUDENTS ACTIVITIES

SL.NO.	DATE	TYPE OF ACTIVITIY	REMARKS		
01	22 nd - 31 st July 2019	Bridge course	For I year B.Sc. a bridge course is conducted by department faculty.		
02	14 th August 2019 Field Visit		visited to VITM(Visvesvaraya Industrial and Technological Museum) on 14 th August 2019		
03	11 th & 12 th February 2020 KSTA Competitions		Participated in Zonal level competitions such as Drama, Model making, Essay writing and won cash prizes		
04	6 th & 7 th March 2020	KSTA Competitions	Students Participated in State level competitions such as Drama, Model making, Essay writingand won cash prizes		

6. A) RESULTS

Voor	l Year		II Year			III Year			
Year	Appeared	Passed	%	Appeared	Passed	%	Appeared	Passed	%
Nov/Dec 2018	31	26	84%	20	14	70%	16	13	81%
May /June 2019	30	27	90%	18	12	67%	16	14	88%

B) RESULT HIGHLIGHTS

Sl.No	Name of the student	sem	Paper	Marks obtained(150)
1.	Rishikesh Mishra	ı	Paper-I	148
2.	Shubham	ı	Paper-I	146
3.	Rishikesh Mishra	Ш	Paper-II	145
4.	Shubham	П	Paper-II	148
5.	Brunda.S	Ш	Paper-III	146
6.	Manju.K	Ш	Paper-III	145
7.	Harshitha.V	IV	Paper-IV	140
8.	Harshitha.V	V	Paper-V	147
	nai Silitila. V	V	Paper-VI	150
9.	9. Chandan.K		Paper-VII	147
	Cildiludii.N	VI	Paper-VII	150

7. ALUMNI CONNECT:

• Ms.Anusha.R, [Alumnus of Batch 2014-17], Senior Operation executive, Infosys gave a talk on Career Guidance & Programming Languages on 18th June, 2020

8. VISION 2022:

- To achieve 100% results.
- To Introduce Add on course.

DEPARTMENT OF PHYSICS

1. VISION AND MISSION STATEMENT:

Vision: To build a strong foundation in the theoretical aspects of Physical Sciences and develop a passion for research in Physics

Mission: To awaken the young minds and discover their talents both in theory and in practical Physics.

2. FACULTY PROFILE:

SL.	NAME	NAME QUALIFICATION		YEARS OF EXPERIENCE		
NO	NO NAME QUALITICATION		In Surana College	Others		
1	JALAJAKSHI B R	M.Sc., M.Ed.	6 Years	2 years		
2.	VARUN	MSc (Ph.D)	1 year	-		

3. STAFF ACHIEVEMENTS:

Jalajakshi B R

- "Quality Improvement Progamme" on 17th Aug 2019 at Surana College.
- "National workshop on e-Content, MOOCs and ARPIT" on 29 Sep 2019 held at Bangalore University, Jnanbharathi Campus
- Two day workshop on "Statistical Analysis using R & Python" on 25th & 26th Oct 2019 held at RNS First Grade College, Bangalore-98.
- Intercollege FDP on "Best Practices in Multymedia-Based Education" on 4th and 5th Nov 2019 organized by Surana College.
- Intercollege FDP on "Management Lessons from Panchatantra for Teachers" on 4th Jan 2020 organized by Surana College.
- Webinar on "Quality Scientific Writing- Skills for Academician" on 25th May 2020 organized by Reva University Bangalore.
- Participated in the webinar on "Pros and Cons of online education during the pandemic" on 5th Jun 2020 Conducted by Royal Global University Guwahati.

4. NO. OF STUDENTS:75

5. ADD ON COURSE:

Non linear dynamics by Mr. Varun, Research Scholar, Christ University

6. STUDENT ACTIVITIES AND ACHIEVEMENTS:

Shreedevi.C.V, III B.Sc-P.M.Cs. won Prize in Quiz Compitition on Graveyard of stars organised by LIGO –India outreach week at VIT Museum Bangalore on 14th Aug 2019

SL.NO.	DATE TYPE OF ACTIVITIY		
01	22 nd to 30 th July 2019	Bridge course	
03	14 th August 2019	Visited to VIT Museum	
06	03 rd March 2020	Participated in Nano Science & Nano Technology for Industry 4.0	

7. GROUP DISCUSSION AND CLASS SEMINARS

SL. NO.	DATE	TYPE OF ACTIVITY	ТОРІС	CLASS
1.	14 th - 19 th Feb	Group	Old Question paper Questions	All Students
	2020	Discussion		
2.	,	Student	Elementary Particles	VI sem PMCs.
	29 th Feb 2020	seminars		

8. RESULT HIGH LIGHTS:Toppers of April/May-2019,

SL.NO.	NAME	CLASS & SECTION	MARKS/150
1.	Chandan K	VI	138 & 127
2.	Kushal S	VI	139& 134
3.	Manju K	IV	135
4.	Chinmayee	IV	122
5.	Shubham	II	136
6.	Rishikesh Mishra	II	129

Toppers of Nov/Dec -2019

SL.NO.	NAME	CLASS & SECTION	MARKS/150
1.	Manju K	V	141 & 128
2.	Chinmayee	V	136 & 125
3.	Ramesh S	V	133 & 115
4.	Shreedevi C V	V	137 & 101

9. VISION 2022

- To achieve 100% results with 100% distinction.
- Encouraging the students to take mini projects and short term internship during the vacations.

POST GRADUATE DEPARTMENTS

DEPARTMENT OF MBA

1. VISION AND MISSION STATEMENT:

Vision: "To become pioneer in developing socially responsible business leaders with highest ethical values by nurturing innovative learning and research environment in management education"

Mission: "To foster a vibrant, collaborative and globally competitive business education ecosystem through assimilating inclusive management tenets and strive continuously in pursuit of academic excellence by experiential learning to serve humankind"

2. FACULTY PROFILE:

			YEARS OF	EXPERIENCE
SL.NO	NAME	QUALIFICATION	Surana College	Others
1	Dr.Venkatesh Kumar N	MBA, PGDIB, PGDOR, PGDIPR, M.Phil, Ph.D	3	18
2	Dr.Sateesh Kumar	MBA, M. Phil, Ph. D	2	13
3	Dr.Jayaram K	MBA, M. Com, Ph. D	1	7
4	Prof.Raghunandan NK	BE, MBA	2	21
5	Prof.Shreelatha H R	M.COM, MBA	10	5
6	Prof.Tabreez Pasha	BBM, M.COM, MBA	6	10
7	Prof.Savita Shastri	M.COM, PGDBA, PGDHR, PGDCFC	3	20
8	Prof.Lasya K R	МВА	1	12
9	Prof.SushmaRawath	МВА	3	6

3. DEPARTMENT LEVEL ACHIEVEMENTS:

Conference conducted:

 Conducted a National Conference in association with other PG Departments on "Recent Trends in Management, IT and Psychology" on 13th & 14th November, 2019

Placements:

• Achieved 100% Placements

Innovation and Incubation Cell:

- Set up Innovation and Incubation Cell at PG Departments.
- Conducted the Women social entrepreneurship summit:
 Women Social Entrepreneurs' meet with Mr.Anand Sherkhane, IES, Additional Development
 Commissioner, Micro, Small & Medium Enterprises (MSME), Government of India, New
 Delhi presiding it on 27th May, 2019

4. STAFF ACHIEVEMENTS:

Membership of Professional Bodies:

Dr Satheesh Kumar:

- Individual Associate Member in Quality Circle Forum of India
- Honorary Member in London Journal Press

Faculty Achievements:

- Dr.Satheesh Kumar received the Certificate of Excellence in Reviewing In recognition of outstanding quality of the Journals – Journal of Management Research and Analysis by IP Innovative Publication Pvt Ltd during October, 2019.
- Prof. Raghunandan N K received the letter of appreciation from EDI (Entrepreneurship Development Institute of India) for training and mentoring specific category of women entrepreneurs held during March and June 2020.
- Prof Tabreez Pasha received the letter of appreciation for participating in the webinar on "understanding of Today's job Market: Managing Odds in Times of Uncertainty" organized by Gates Institute of Management & Sciences held on 18th June 2020.

Participation in Faculty Development Programmes /MDP: Prof Shreelatha:

 Participated in the 4-Day National Online FDP & MDP on "Academic Enhancement on Research Methodology" organized by Inspira Research Association (IRA), Jaipur held on 26th – 29th June, 2020.

Prof Tabreez Pasha:

- Participated in FDP on "E-Business" organized by IIT Madras from July October 2019.
- Participated in a 2-Day Faculty Development Program titled "Nurturing Creativity and Innovation through Digital Learning Platforms" held on 25th and 26th June 2020.

Prof Savita Shastri:

- Participated in FDP on "Marketing Research & Analysis" organized by IIT Madras held during August – October 2019.
- Participated in the 4-Day National Online FDP & MDP on "Academic Enhancement on Research Methodology" organized by Inspira Research Association (IRA), Jaipur held between 26th and 29th June, 2020.

Prof.Sushma Rawath:

 Attended Virtual FDP on "Emerging Trends in Commerce and Management" organized by Department of Commerce and Management, Jnana Vikas Institute of Management Studies and Commerce held on 24th and 25th June 2020.

- Attended FDP on "Management lessons from Panchatantra for teachers" organized by Surana College held on 4th Jan 2020.
- Participated in the 4-Day National Online FDP & MDP on "Academic Enhancement on Research Methodology" organized by Inspira Research Association (IRA), Jaipur held between 26th and 29th June, 2020.

Prof Raghunandan NK:

Dr Jayaram A:

 Participated in the online FDP on "Risk Management using Derivatives" organized by the School of Management, Kristu Jayanti College, Bangalore held between 26th May and 2nd June 2020.

Prof Lasya:

 Participated in the online FDP on Risk Management using Derivatives organized by the School of Management, Kristu Jayanti College, Bangalore held between 26th May and 2nd June 2020

Participation in Seminar/ Symposia/Conferences:

Prof Shreelatha:

- Participated in the Virtual World the New Reality organized by Faculty of Management,
 Vivekananda Global University, Jaipur held on 29th & 31st May 2020
- Participated in the Trends in Education and Business organized by Faculty of Management,
 Vivekananda Global University, Jaipur on 29th and 30th May 2020.
- Participated In a "2-Day Web Seminar On Innovation and Intellectual Property Strategy" organised by Karnataka State Council for Science and Technology Indian Institute of Science Campus, Bengaluru & Cell for IPR Promotion and Management (CIPAM) Udyog Bhawan, New Delhi In association with Karnataka Science and Technology Academy (KSTA) Department of Science and Technology, Government of Karnataka held on 2nd and 3rd June 2020
- Participated and successfully completed 7-days "Faculty Development Program for Student Induction (FDP-SI)" at Shri Venkateshwara College of Engineering, Bangalore organized by All India Council for Technical Education (AICTE) held between 23rd to 29thJuly 2019

Prof Tabreez Pasha:

- Participated in National Conference on "India's Changing paradigm: Skills and Entrepreneurship for global Competitiveness" and presented a paper titled "Effectiveness of Placement Initiatives in Promoting Entrepreneurship by Professional Post Graduate Colleges" organized by NIPM, Bengaluru from 25th to 27th September 2019.
- Participated in National Conference on "India's Changing paradigm: Skills and Entrepreneurship for global Competitiveness" and presented a paper titled "Effectiveness of Placement Initiatives in Promoting Entrepreneurship by Professional Post Graduate Colleges" organized by NIPM, Bengaluru from 25th to 27th September 2019.
- Participated in the International Webinar on "Digital marketing Prospects and Challenges" organized by Department of Management Studies, Gayatri Vidya Parishad College for Degree and PG Courses held on 9th June 2020.
- Participated in the National Level webinar on "Master Class on data Driven Digital Marketing 4.0 for Business" organized by S.B.Patil Institute of Management & Pune Business School held on 17th June 2020

 Participated and successfully completed 7-days "Faculty Development Program for Student Induction (FDP-SI)" at Shri Venkateshwara College of Engineering, Bangalore organized by All India Council for Technical Education (AICTE) held between 23rd - 29th July 2019

Prof Savita Shastri:

- Participated on Two Day International Symposium on "COVID-19: Social Perspectives" organized by Gujranwala Guru Nanak institute of management & technology, Ghumar Mandi, Ludhiana held on 11th and 12th June, 2020
- Participated in the International Webinar on "Problems faced by Women during COVID 19: Impact, Prevention and Mitigation" organised Dr.Babasaheb Ambedkar College Of Social Work, Morane, Dhule, Maharashtra held on 30th June 2020.
- Participated in International Webinar on "Ethics in Research", Speaker Dr. Amitabh Anand, Faculty at SKEMA Business School, France held on 22nd June, 2020.
- Participated in the National Level webinar on "Master Class on data Driven Digital Marketing 4.0 for Business" organized by S B Patil Institute of Management & Pune Business School held on 17th June 2020
- Participated in National Webinar on "Leadership Perspectives from History", Speaker Mr.Bijal Chhaya, Senior Manager Wipro Technologies, organized by Basaveshwar Engineering College (Autonomous) Bagalkot Department of Management Studies (BEC-DOMS) held on 24th June 2020
- Participated in One Day National Webinar Organized by The Department of Political Science in collaboration with Women Development Cell titled "Impact of Covid-19 Pandemic on Women" held on 27th June, 2020
- Participated in our National Zoominar on 'Life After COVID 19 Pandemic and Rebooting Economy' organized by S. B. Patil Institute of Management &Pune Business School held on 13th June 2020.
- Participated in the online national level tech talk on Advertisements' legal Controversies: Consumer Awareness" Organised by PES Institute of Advanced management Studies, Shivamogga held on 29thJune 2020.

Prof Sushma Rawath:

- Participated in National Conference on "Emerging Trends in Global Economy and its Sustainability" and presented a paper titled "Frauds in Indian Banking Industry" organized by Don Bosco Institute of Management Studies & Computer Application", Bengaluru on 25thOct 2019.
- Participated in International Conference on "Research in Business Management and Information Technology" and presented a paper titled "Work Life Balance and its Effects on Women Employees in an IT Sector" organized RNS Institute of Technology, Bengaluru on 25th and 26th April 2019.
- Participated at National Level Webinar titled "Knowledge transfer on ERP and SAP An Industrial Perspective" organized and conducted by Department of Commerce and Management – Surana College, Peenya held on 3rd May 2020.

Dr R Satheesh Kumar:

 Participated and successfully completed 7-days "Faculty Development Program for Student Induction (FDP-SI)" at Shri Venkateshwara College of Engineering, Bangalore organized by All India Council for Technical Education (AICTE) held between 23rd & 29th July 2019

Faculty Publication:

Prof Shreelatha:

- Published a paper titled "Awareness of Human Resource Accounting Practices among Equity Investors in Bengaluru City" in the Asian Journal of Multidimensional Research with ISSN: 2278-4853, Vol.8, Issue 2, February 2019 having impact factor 6.053.
- Published a paper titled "Influence of Valuation of Key Elements of Human Resource on Investment Decision in Relation with Stock Investors in Bangalore" in ISBR Management Journal with ISSN: 2456 9062, Vol.5, Issue 1, November 2019.

Prof Tabreez Pasha:

 Presented a paper titled "Effectiveness of Placement Initiatives in Promoting Entrepreneurship by Professional Post Graduate Colleges in the 38th NIPM National Conference NATCON -2019 on "India's Changing Paradigm: Skills and Entrepreneurship for Global Competitiveness" held between 25th – 27th Sep, 2019.

Prof Savita Shastri:

- Published a research paper titled "Corporate Social Responsibility as an Employee involvement Strategy" in the "EPRA International Journal of Research & Development" having ISSN 2455-7838, Volume 4, issue 1, January 2019. Impact factor 6.093.
- Participated & Presented a Research Paper titled "The Bright Side of COVID-19: Impact and Opportunities" in our National Zoominar on 'Life After COVID - 19 Pandemic and Rebooting Economy' organised by S. B. Patil Institute of Management & Pune Business School held on 13thJune, 2020.

Prof Sushma Rawath:

- Published a research paper titled "A Study on Impact of Social Media on Youth" in the UGC approved Journal "Journal of Management" Volume 6, Issue 1, February 2019. Impact factor 2.4352
- Published a research article titled "Frauds in Indian Banking Industry" in International Journal of Advance Research, Ideas and Innovations in Technology with ISSN 2454-132X, Vol. 5(6) in the year 2019 bearing impact factor 4.295.

Dr Jayaram A:

- Published paper entitled by "A Study on Supply Chain and Distribution of Equipments in Labbazaar India Private Limited" in International Journal of Business and Management Invention (IJBMI).
- Published manuscript titled "A study on quality enhancement in health care with special reference to HK hospital".
- Published a Paper On "Staying Afloat In Changing Times Through Innovation In Human Capital Management" in The Journal For Harmonized Research In Management.
- Presented a paper on Awareness level of Carbon Accounting Among Entrepreneurs And Academicians — An Empirical Study in the International Conference organised by Department of Accounting, Faculty and Commerce and Management Studies, Jai Narain Vyas University, Jodhpur, Rajasthan & Indian Accounting Association, Jodhpur held on 28th and 29th Dec, 2019.
- Presented a paper on "Spawn Of Antithesis Between Angel Investors And Entrepreneurs: Perception And Reality" at "International Multi-Disciplinary Academic Web Conference 2020" at Surana College held on 29th & 30th May 2020.
- Presented a paper on "Entrepreneurial Investment Eco-System" organized by GITAM School of Business held on 24th and 25th Jan, 2020.

Dr R Satheesh Kumar:

- Published a research paper titled "A study on customer's perception on Mobile Banking Services at Kengeri Uppanagar, Bengaluru" in "International Journal of Research in Humanities, Arts and Literature" having Paper ID IJRHALFEB201947, in volume 7, issue 2, February 2019. Bearing impact factor of 3.7985
- Published a case study "A Case study on Apple I Phone: Veblen Effect" in ZENITH International Journal of Multidisciplinary Research with ISSN 2231-5780, Vol 9(9), September 2019, pp. 56-58.

Prof Raghunandan NK:

• Published a research article titled "A study on expected risk-return of selected stock with respect to growth industries" in Journal of Management (JOM) with ISSN Print: 2347-3940 and ISSN Online: 2347-3959 Volume 6, Issue 3, May-June 2019, pp. 124-133, Journal Impact Factor (2019): 5.3165.

Faculty as Resource:

- Prof. Satheesh Kumar acted as Resource Person in Panel Discussion in a National Conference on 25th Feb 2020
- Prof. Raghunandan was a Jury on two occasions for Evaluating Startups as part of the Karnataka Government Startup Cell Elevate Initiative on 18th Feb and 21st Feb 2020.
- Prof.Raghunandan has trained and mentored special category (SC/ST) of women entrepreneurs as a consultant for EDI (Entrepreneurship Institute of India) during Mar 2020 and June 2020.
- Prof. Raghunandan was a speaker and Panel member for International Conference on Innovations in Business Environment – Economic growth and Sustainable Development held at Reva University held during 23rd and 24th Jan 2020.
- Prof.Raghunandan has been mentoring students on Entrepreneurship as a consultant for EDI (Entrepreneurship Institute of India) on an ongoing basis.

Faculty Progression:

Prof Tabreez Pasha:

- Successfully completed online course on "Global Marketing Management" offered by Indian Institute of Technology, Roorkee with 73%.
- Successfully completed online course on "E-Business" offered by Indian Institute of Technology, Madras with 67% held during Jul -Oct 2019.

Prof Savita Shastri:

 Successfully completed online course on "Marketing Research & Analysis" offered by Indian Institute of Technology, Madras with 75% held during Aug -Oct 2019

Prof Sushma Rawath:

- Successfully completed online course on "Principles of Human Resource Management" offered by Indian Institute of Technology, Madras with 64%
- Completed an online certification course on "The Fundamentals of Digital Marketing" from Google Digital Garage.
- Participated in the Online Workshop on "THE ART OF BUSINESS STORY TELLING" by the Department of Management Studies (MA HRM), Women's Christian College- Chennai.

Dr Jayaram A:

 Participated & completed successfully AICTE Training And Learning (ATAL) Academy Online FDP on "Data Sciences" from 11-05-2020 to 15-05-2020 at National Institute of Technology, Nagaland.

Dr R Satheesh Kumar:

 Participated & completed successfully AICTE Training And Learning (ATAL) Academy Online FDP on "Data Sciences" from 11-05-2020 to 15-05-2020 at National Institute of Technology Nagaland.

5. NUMBER OF STUDENTS: 203

6. STUDENT ACTIVITIES AND ACHIEVEMENTS:

Achievements:

- 2nd Semester MBA (2018-20 Batch) participated in National Level Management Fest "Jnanagni" organized by Jnanavikas Institute of Technology on 20th and 21st March 2019 and won 2nd Prize in Treasure hunt.
- 2nd Semester MBA (2018 20 Batch) participated in intercollegiate Comedy Skit competition organized by BMS College of Commerce and Management on 26th & 27th March 2019 and won 1st and 2nd prize.
- Ms. Drishya Prabhakar of IV Semester MBA (2017-19 Batch) participated in International Conference on "Contemporary Issues and Challenges in Technology, Commerce & Management" and presented a research Paper titled "An Empirical Study on Brand Building of Educational Institution Through Campus Placement" organized by Sheshadripuram Academy of Business Studies held on 30th and 31st March 2019
- Mr. Sathyam Kumar Choudhary & Mr. Harsh Mishra attended a one-day workshop on Breaking Barriers conducted by Akshaya Patra (ISKCON) held on 1st Dec 2019.

Add-on and enrichment Programmes:

- Zenith Computers conducted a certification course on Basic Excel for II Semester MBA Students (2018-20 Batch).
- EDII, Ahmedabad, conducted a Certification course on Entrepreneurship for two days for II Semester MBA Students (2018-20 Batch).
- Innovation & Incubation Cell was inaugurated at PG Campus.
- As part of Innovation and Incubation Cell, the campus has 4 startups in the area of business services:
 - a. goKsheeram
 - b. Garage Galaxy
 - c. OxyGen
 - d. MediTrack
- NSE Academy conducted an online certification program on "Financial Markets Beginners Model" for II Semester MBA Students (2018-20 Batch).
- Kapoors' conducted a four-day workshop on Effective Communication for MBA 2019-2021 Batch from 1st Oct 2019 to 5th Oct 2019.

Outbound Activities:

 In the pursuit of building confidence and personality development amongst students, Students were made to go through various outdoor activities where they will be required to face challenging situations as individuals and teams on 5th Oct 2019

Workshop Conducted:

 Mr. Rajgopal Menon, Freelancer and Mr. Rakshith, Expert in modulation of voice conducted a two-day workshop on "Motivation" for II Semester MBA Students held on 26th and 27th February 2019.

Guest Lecture:

- Mr. Dayanand, Regional Head, SBI Mutual Funds, Bengaluru spoke and interacted with III Semester MBA (2018 -20 Batch) on performance of Banks in Indian Financial System. He also spoke about the trends in current situation of economic slowdown and also to know the challenges & opportunities faced by public sector banks on 7th Sep 2019
- Ms. Swathi.S. Kumar (Team Leader) working in Vidal Health Insurance TPA Pvt Ltd delivered the lecture for MBA III Semester students (2018-20 Batch) on the overall framework of the organization and performance management system for HR students on 14th July 2019
- Mr. Ramani Venkat, Co-Founder and Director Sales, Bizz Diagnostics, delivered a Guest Lecture on 'Consumer Behavior. Birthright of only Marketing or even Finance and HR?' for MBA, III Semester students on 12th Sep, 2019.
- Mr. D.M.Suresh, CA, delivered a Guest Lecture on "Tax Concept- Interpretation and Practical Issues" for III Semester (2018-2020) Finance specialization students. On bridging the gap between theory and industry Practice, explained with Practical examples on 6th Sep, 2019
- Guest Lecture on Customer Relationship Management and Loyalty Program of Retail Management and Services to provide practical perspective on CRM Practices, NPS & Quality Audit and Compliance for the III Semester MBA students (2018 -20 Batch) on 11th Sep 2019
- Ms.Anitha.B, Manager, IndusInd Bank, delivered a Guest Lecture on Customer Relationship Management and Loyalty Program of Retail Management and Services to provide practical perspective on CRM Practices on 11th Sep 2019.
- NPS & Quality Audit and Compliance for the III Semester MBA students (2018 -20 Batch) on 11th Sep 2019
- Ms.Swathy.S.Kumar, HR Team Leader, Vidal Health Insurance TPA Pvt. Ltd delivered a Guest Lecture on Performance Appraisal System on 14th Sep 2019.
- Mr. Yogendra, Finance Manager, Goldmen Sachs delivered a Guest Lecture on Financial Institutions & Corporate Finance on 14th Sep 2019.
- Dr.Natarajan.M, Business Entrepreneur, delivered a Guest Lecture on Entrepreneurial Dimensions in the present economic Scenario on 14th Sep 2019.
- Mr. Manjunath K M, Senior Deputy Manager, Chromachemie Laboratory Pvt. Ltd delivered a Guest Lecture on Challenges in Finding & Sustaining Jobs in Corporate Sector on 30th Sep 2019.
- Ms.Meenakshi.R, Group Manager HR, Sonata Software Ltd., delivered a Guest Lecture on Career in HR on 14th Sep 2019.
- Mr. Ajay, Gillette delivered a Guest Lecture on Grooming & Personality Development on 21st Oct 2019.

- Mr. Satheesh Kannan, Associate Vice President, Sonata Software Ltd. delivered a Guest Lecture on Skill Gap Analysis on 5th Nov 2019.
- Ms. Srileela, Actress and Mr. Sri Murali, actor in Kannada Film Industry spoke about acting as a Career on 6th Nov 2019.
- Mr. Harikrishna Maiyya, IRS, Asst. Commissioner, Customs, GST & Narcotics delivered guest lecture on Digital Hacking and Govt. Initiatives to Curtail Loopholes on 13th Nov 2019.
- Ms. Revathi R, Associate Vice President, Custom Platform Engineering, Sonata Software Ltd. spoke about Digital Media & Challenges on 14th Nov 2019.
- Mr. Prakash K Mohapatra, Accounts Based Marketing Manager, IBM Global Markets, spoke about Cyber Security Issues & Analytics on 14th Nov 2019.
- Dr. G Ravi Kishore, Senior Programme Manager, Dell International Services India Pvt. Ltd., spoke about Social Responsibility while using Digital Media on 14th Nov 2019.
- Dr.Jini K Gopinath, Founder & Director, Mind Matters, spoke about Cyber Counselling & Challenges on 14th Nov 2019.
- Mr. Anil Kumar Tallam, CEO, Ameya Infratech, spoke about Positive Side of Life on 14th Nov 2019.
- Mr. Sathyanarayana B V, Deputy Head, Startup Karnataka, Government of Karnataka, spoke on Govt initiatives, schemes, Bootstrapping tech, Funding for startups on 7th May 2020.
- Mr. Jey Prakash, Founder, MCUBE Academy, spoke on Capital Market and Careers on 8th May 2020.
- Mr. Mohan Krishnaraj, Vice President User Experience Group, HARMAN Corp. (Samsung Company), spoke on Design Thinkingon 11th May 2020.
- Mr. Rinku Modoor, Proprietor-Accoutre Diva, spoke on "What will my View be" on 1st June 2020.
- Mr.Sridip Sarkar, Product Manager-Publicis Sapient spoke on Changing Landscape: Finance and Technology on 15th June 2020.
- Prof. Vittal Prabhu, Harold Inge Marcus Department of Industrial and Manufacturing Engineering, Penn State University, United States of Americaspoke on An insight into Global Services Industry on 26th June 2020.

Industrial Visit:

- Akshaya Patra for II semester MBA students (2018-20 Batch).
- Hindustan COCA-COLA Beverages Pvt. Ltd. for II semester MBA students (2018-20 Batch).
- Manjushree Techno Pack Ltd, Bommasandra for 1st Semester MBA students (2019 2021 Batch).
- International trip to Malaysia III Semester MBA (2018 -20 Batch)

Management Club – "Prajna":a skill development arm of Department of MBA,

- Business Quiz and Bidding event.
- Word Hunt and Business Quiz.
- Personality identification, logo identification& Paper Presentation.

Graduation Day and College Day:

- Celebrated on 31st May 2019.
- Chief Guest was Dr.Renu Rajani, Vice President & Delivery Head (Financial Services), Infosys Ltd., Bengaluru

• Guest of Honor was Mr. Sanjay Dhar, Country Engineering Manager & Head, Customer Care India, Elektrobit India, Bengaluru.

7. RESULTS – HIGHLIGHTS:

	Total no. of		Div	ision	
Semester	students appeared	First Class with Distinction %	First Class	High Second Class %	Second Class
2 nd SEM	100	12%	71%	12%	2%
4 th SEM	100	25%	75%		

8. VISION 2022:

- Memorandum of Understanding (MoU) with National Institute of Securities Market (NISM).
- National Board of Accreditation (NBA).

DEPARTMENT OF M.COM

1. VISION & MISSION STATEMENT:

Vision: "To be the prominent accounting and finance program providing well trained, conversant and vibrant professionals and persuasive solutions to the industry."

Mission: "To cultivate creative ability in the students for deceitful innovative accounting and financial solutions and provide them with the assistances and training necessary to adapt and to excel in accounting and financial services at the workplace".

2. FACULTY PROFILE:

CI			YEARS OF E	XPERIENCE
SL. NO	NAME	QUALIFICATION	Surana College	Others
1	Narendra. K	M.Com.,MPhil.,PGDBA, (PhD), KSET	0.8+4	9 Years
2	Suchetha Sinha	M.Com,	0.6 Months	2 years
VISIT	ING FACULTY			
3	Prof. Venkanna	B.Com, LLB, FCMA	5	45
4	Prof Sameer Das	ACA, ACMA & ACS	5	24
5	Prof. Harish. S	MSc (Maths & OR),MCA,MBA PGDST	4	15
6	Prof. Siddananda	M.A in Economics	5	41
7	Prof. M.M Gupta	M.A in Economics	5	41
8	Prof. Arvind Reddy	MSc, MPhil, MBA, HDSE, PGDCA	5	19
9	Prof Murgeshan	BSc, CAIIB, MFM, PGDEIN	5	46

3. STAFF ACHIEVEMENTS:

Narendra.K

- Attended Exam Duty as External Examiner for Viva-Voice Examination at National College Autonomus as External Expert for PG Examinations from 05/11/2019 to 07/11/2019
- Attended One week online National Level Faculty Development Programme on "Research Methodology in Commerce" from 21-05-2020 to 27-05-2020

Suchetha Sinha

Attended Webinar on "How to publish a high quality Paper" dated 20/04/2020

4. NO.OF STUDENTS: 75

5. STUDENTS ACTIVITIES AND ACHIEVEMENTS:

a) Inter- Collegiate

Seminars and Workshop

SL. NO	STUDENT'S	COLLEGE	EVENT	Date
1	1 st year M.Com students attended.	NAAC Headquarters	Special Lecture program titled "Views of Pandit Madan Mohana Malaviya on Higher Education" by Dr. Bal Mukund Pandey	21/12/2019
2	1 st year M.Com students attended.	Adamya Chetana	Visit to Zero Garbage Kitchen was made as a part of extension Activity	27/12/2019

b) In-College

b) in-conege										
SL. NO.	DATE	TYPE OF ACTIVITIY	REMARKS							
1	23/09/2019	Guest Lecture by CMA Sreepad, Chairperson ICAI (ICWAI) Bangalore.	1 st year M.Com students attended.							
2	23/10/2019	A Panel Discussion was arranged on the topic "the Process of State Budget" on 23/10/2019 in association with the Department of Economics. Former Minister Sri. Ramachandra Gowda, Renowned Economists prof. M M Gupta and Prof. Sadananda were part of the discussion.	1 st & 2 nd year M.Com students attended.							
3	2/11/2019	A special Lecture program was arranged on "CareerDevelopment" by Sri. Ananth Associate Director, KPMG	2 nd year M.Com students attended.							
4	18/11/2019	A special Lecture program was arranged on " Stock Market " by BSE	1 st and 2 nd year M.Com students attended.							
5	9/02/2020	A training program for the 4 th semester students were arranged on topic" Art of Writing Dissertation	2 nd year M.Com students attended.							
6	28/2/2020 to 2/03/2020	Industrial Visit to West Coast Paper Mills, Shipyard and Historical trading Fort of Portuguese	2 nd year M.Com							
7	6/03/2020	Industrial Visit to Saint Gobain Gyproc	1 st year M.Com students attended.							
8	November 2019	Teaching Internship	2 nd year M.Com students							

6. GROUP DISCUSSION & CLASS SEMINAR:

SL. NO	DATE	TYPE OF ACTIVITY	TOPIC	CLASS & SECTION	NAMES OF THE SPEAKER/STUDENT
1	Oct-Dec 2019	Seminars	Communication Skills	1 st year M.Com – I Sem	All students of 1 st year M.Com have given a PPT Presentation on different topics related to Communication Skills for Business.
2	Oct-Dec 2019	Seminar	International Business	1 st year M.Com – I Sem	All students of 1 st year M.Com have given a PPT Presentation on different topics related to International Business.
3	Sep-Nov 2019	Seminar	Business Ethics and Corporate Governance	2 nd Year MCom – III Sem	All students of 2 nd year M.Com have given a PPT Presentation on different topics related to Business Ethics and Corporate Governance.
4	Sep – Nov 2019	Seminar	Cooperative Management	2 nd Year MCom – III Sem	All students of 2 nd year M.Com have given a PPT Presentation on different topics related to Cooperative Management.
5	Sep – Nov 2019	Seminar	Financial Market	2 nd Year MCom – III Sem	All students of 2 nd year M.Com have given a PPT Presentation on different topics related to Financial Market.
6	November December 2019	Add on Course	Data Analytics	2 nd Year MCom – III Sem	Prof. Harish – INGITA Consulting Services LLP.
7	November December 2019	Add on Course	Stock and Commodity Market	1 st year M.Com – II Sem	Mr.Sagar S – STACKTALE
8	May 2020	Seminar	Micro Finance	1 st year M.Com – II Sem	All students of 1 st year M.Com have given a PPT Presentation on different topics related to Micro Finance.
9	May 2020	Business Case Study	Business Marketing	1 st year M.Com – II Sem	All students of 1 st year M.Com have given a PPT Presentation on different case studies related to Business Marketing.

7. RESULTS- HIGHLIGHT

I Semester M.Com

- 24 students have scored Distinction.
- 13 students have scored First class.
- Overall 89% results.

II Semester M.Com

- 26 students have scored a first class with distinction
- 06 students have scored a first class.
- Overall result 98%

III Semester M.Com

• Results Awaited

IV Semester M.Com

- 24 students have scored a first class with distinction.
- 14 students have scored a first class.
- Overall result 96%

8. PLACEMENTS:

In E& Y Company, Campus Interviews were conducted and the following students have been shortlisted:

Karuna Devi

Sandesh Pai

9. VISION 2022

- Conduct International Level Workshop
- Add New Course to department (MFA/ MCom-International Business)

DEPARTMENT OF MCA

1. VISION & MISSION STATEMENT:

VISION: To give quality individuals to the society as useful resource in nation building. MISSION: Empowering young minds to the changing needs.

2. FACULTY PROFILE:

			YEARS OF EXPERIENCE	
SL. NO	NAME	QUALIFICATION	IN SURANA COLLEGE	OTHERS
1	Dr.A.Srinivas	MSc (Electronics), M.C.A, Ph.D	19	10
2	Dr. K. Balaji	M.C.A, PhD	14	1
3	Mrs. Pratima B	M.Sc, M.Phil	12	1
4	Mrs. Bharathi Ramesh	M.C.A, M.Tech(IT), (Ph.D)	8	3
5	Mr.Chandan Hegde	BE, M.Tech(CSE), (Ph.D)	3	2

3. STAFF ACHIEFMENTS/CONTRIBUTION:

a) Dr.A.Srinivas:

- BOS member for Kristu Jayanti College, Bangalore
- BOS member for CMR IMS, Bangalore
- Paper Setter for PG Courses
- IQAC coordinator for Surana College
- BOS member for BMS College for Women
- Panel member for syllabus framing for B-VOC Course, Bangalore University
- Organized a FDP on "Management lessons from Panchatantra for teachers" on 1st April, 2020

b) Dr.K.Balaji:

- Member CSI (Computer Society of India), IFERP
- Member of Institute For Engineering Research and Publication (IFERP)
- Deputy Custodian for the MCA / M.Sc(CS) Examinations June / July 2019.
- BOE member for MCA / MSc(CS)Examinations for Bengaluru Central University
- BOE member for MSc((IT) Examination for Jain University
- Conducted faculty training session on "Effective use of ZOOM & MS TEAMs platforms Minimizing the Hiccups & Troubleshooting process" as a part of IQAC initiative for all Surana Faculty on 21st April 2020

- Chaired the Technical Paper Presentation Session on 6th and 7th May 2020 for Eighth Edition of Two days International Conference on Current Trends in Advanced Computing – An Online Conference held at KristuJayanti College (Autonomous), Bengaluru.
- Published a book on "Operation Research" with Skyward Publishers, Bengaluru in December, 2019, ISBN No: 978 93-84497-45-2, fourth edition.

c) Mr.Chandan Hegde:

- Conducted faculty training session on "Effective use of ZOOM & MS TEAMs platforms Minimizing the Hiccups & Troubleshooting process" as a part of IQAC initiative for all Surana Faculty on 21st April 2020
- Published a paper on "Analyzing the practicality of drawing inferences in automation of commonsense reasoning" in Springer: Advances in Artificial Intelligence and Data Engineering – Series Vol. 1133, ISBN: 978-981-15-3513-0 in March 2020

4. FACULTY ATTENDING WORKSHOPS/SEMINARS/CONFERENCES/FDP S

a) Dr. K. Balaji

FDP Attended

- Attended an FDP on "Association Rule Mining: An Application Perspective" at Dayananda Sagar Institutions, Bangalore, on 16-05-2020.
- Attended an FDP on "Moodle Learning Management System" at Tagore Institute of Engineering and Technology, Bombay, from 04-05-2020 to 09-05-2020.
- Attended an FDP on "Ethical Hacking and Penetration Testing" at Sir MV Institute of Technology, Bangalore from 28-05-2020 to 30-05-2020.
- Attended an FDP on "Latest Trends and Challenges in IT Industry" at RMD Engineering College, Chennai, Tamilnadu from 15-06-2020 to 20-06-2020.
- Attended an FDP on "Latest Trends in IT" at Amity University, Mumbai, from 27-05-2020 to 29-05-2020.

Workshop Attended

Workshop on R Language organized by IIT, Bombay on 9-11-2019.

Webinars Attended

- Webinar on "Search Engine Optimization Techniques" organized by RNSIT College, Bangalore on 13-06-2020.
- Webinar on "Using technology to delivery lesson in a crisis" organized by EduTECH on 09-04-2020.
- Webinar on "Knowledge sharing on A to Z of journal publications" organized by IFERP on 30-05-2020.
- Webinar on "Machine Learning Model Deployment using Flask and Other Techniques" organized by Don Bosco Institute of Technology, Bangalore on 04-06-2020.
- Webinar on "Research Article Writing and Publishing in Good Impact Journal" organized by IFERP on 13-06-2020.

- Webinar on "Al getting used in impact of Covid 19" organized by IFERP on 14-06-2020.
- Webinar on "Big data powering AI & Data Stream Processing" organized by Sathyabama Institute of Technology, Chennai from 11-06-2020 to 12-06-2020.
- Webinar on "Cloud Computing and its relevance today" organized by RNSIT, Bangalore on 18-06-2020.

b) Mrs. Pratima B.

FDP Attended

• Attended an online FDP on "Latest Trends and Challenges in IT Industry" at RMD Engineering College, Tamilnadu from 15-06-2020 to 20-06-2020.

Workshop Attended

- Workshop on R Language organized by IIT, Bombay on 9-11-2019.
- Workshop on C++ organized by IIT, Bombay on 29-02-2019.
- Workshop on Python Programming organized by IIT, Bombay on 22-06-2019.

Webinars Attended

- Webinar on "Search Engine Optimization Techniques" organized by RNSIT College, Bangalore on 13-06-2020.
- Webinar on "Cloud Computing and its relevance today" organized by RNSIT College, Bangalore on 18-06-2020.
- Webinar on "AI Powered Disambiguation of Complex Text" organized by AIMS Institute, Bangalore on 10-06-2020.
- Webinar on "Research Article Writing and Publishing in Good Impact Journal" organized by IFERP on 13-06-2020.
- Webinar on "Knowledge sharing on A to Z of journal publications" organized by IFERP on 30-05-2020.

c) Mrs. Bharathi Ramesh

FDP Attended

- Attended an online FDP on "Latest Trends and Challenges in IT Industry" at RMD Engineering College, Tamilnadu from 15-06-2020 to 20-06-2020
- Attended an online FDP on "Data Science in Healthcare" organized by Dayanada Sagar College, Bangalore

Workshop Attended

- Workshop on R Language organized by IIT, Bombay on 9-11-2019
- Workshop on C++ organized by IIT, Bombay on 29-02-2019
- Workshop on Python Programming organized by IIT, Bombay on 22-06-2019

Webinars Attended

- Webinar on "Search Engine Optimization Techniques organized by RNSIT College, Bangalore on 13-06-2020
- Webinar on "Cloud Computing and its relevance today" organized by RNSIT College, Bangalore on 18-06-2020
- Webinar on "Al Powered Disambiguation of Complex Text" organized by AIMS Institute, Bangalore on 10-06-2020

 Webinar on "Machine Learning Model Deployment using Flask and Other Techniques" organized by Don Bosco Institute of Technology, Bangalore on 04-06-2020.

d) Mr. ChandanHegde

Conference Attended

 Attended an international conference on "Annual International Conference on Data Science Machine Learning and Blockchain Technology-2020", in Mysuru on 12th and 13th February – 2020 and presented a paper on Measuring the performance of semantic networks for automation of commonsense reasoning'.

FDP Attended

 Attended an FDP on "Latest Trends and Challenges in IT Industry" at RMD Engineering College, Tamilnadu from 15-06-2020 to 20-06-2020.

Workshop Attended

- Workshop on R Language organized by IIT, Bombay on 9-11-2019.
- Workshop on C++ organized by IIT, Bombay on 29-02-2019.
- Workshop on Python Programming organized by IIT, Bombay on 22-06-2019.

Webinars Attended

- Webinar on "Artificial Intelligence and Chatbot Solutions" on 9th June 2020
- Webinar on 'Insightful Mentoring' by Dr. P Shyama Raju, Chancellor, Reva University, Bengaluru on 5th June 2020.
- Webinar on 'Machine Learning Model Deployment using Flask and other techniques' organized by DBIT, Bengaluru on 4th June 2020.
- Webinar on 'Advances in Data Science' by Institute for Data Science and Artificial Intelligence, Oxford (UK) on 2nd June 2020.
- Webinar on Global EduTECH Asia Webinar on 'Using Technology to Deliver Lessons in a Crisis' on 9th April 2020.
- Webinar on 'Improving Research Planning at Technical Institutes' co-organized by Elsevier & VTU Consortium.

5. STUDENT ACTIVITIES

Intercollegiate Fest

 MCA students have participated in Intercollegiate National Level IT Fest (SHELLS 2020) at KRISTU JAYANTI COLLEGE and congratulations to Miss. DIVYA.S.M, & Mr.SUHAS SALIGRAMA for bagging FIRST PRIZE IN EVENT-X ON on 27th February 2020

6. CONFERENCE/FEST/INDUSTRIAL VISIT/WORKSHOP/GUEST LECTURE / WEBINAR CONDUCTED BY THE DEPARTMENT

a) Conference

 An Interdisciplinary National Conference on "Digital Social Responsibility and Cyber Counselling" with the agenda of integrating innovative ideas, research studies and recent trends across the field of Management, Information Technology and Psychology. The conference was inaugurated by **Mr.Harikrishna Maiya**, Assistant Commissioner, Customs, GST & Narcotics. A panel discussion on the theme was held on day 2 moderated by Mr. Raghunandan. Many Research papers based on the theme were presented at the conference. Over 100 delegates from both student and academic fraternity have attended the conference.

MCA students along with faculty members have presented papers in the conference

Sl. No.	Student Names	Title		
1	Suhas Harish Saligrama,	Review On Online Advertisement In		
	Divya S M, Prof ChandanHegde	Digital Era		
2	Preeti Lakshmi Narayan, Sushma B M	Overview On Natural Language		
2	Prof B Pratima	Processing		
3	CM Shreyas,Bhargavi Ratna P,	Review On Knowledge Engineering &		
3	Dr K Balaji	It's Applications		
4	Sowmya Bai.S, Yogitha S S,	Impact Of 5G Technology in Today's Life		
4	Prof Bharathi Ramesh			
5	Cherukuri Sravya, Nisarga A V,	Applications of Artificial Intelligence in		
5	Prof Pratima B	Cyber Security		
6	Rohini V, Chayashree J,	Current Challenges in IOT Security: A		
6	Prof. Bharathi Ramesh	Review		
7	Devaki M,Kavya H S,	Big Data Analytics for Cyber Security		
/	GangarajuU, Dr K Balaji			
0	Yatish Kumar R,Preetham L,	Web Scrapping : To detect Cyber		
8	Prof Chandan Hegde	Bullying		

b) Intercollegiate Fest-Sursangram 2019

SUR SANGRAM is a forum for the young, zestful, creative, potential technical professionals of tomorrow, who contribute their ideas, views, and vision for INDIA. "SUR SANGRAM – 2019" was organized on 5^{th} & 6^{th} November 2019 with a theme – "Apotheosis".

- Following were the list of events conducted by the Department of MCA: 1.EVENT—X: An event with variety of rounds to test technical skills
 - 2. CODING & DEBUGGING: Coding and debugging event in C, C++ and JAVA
 - 3. IT QUIZ: A technical quiz event based on audio-visual questionnaire.
 - **4. PROJECT EXHIBITION**: A demo on projects
- GOOGLE-i(LOGO DESIGN): Designing a logo based on given theme
- GAMING

c) Industrial visit

- Industrial Visit to EMUDRA LIMITED, BANGALORE and workshop on "DIGITAL SECURITY" for 5th Sem MCA students on 21st September 2019.
- Industrial Visit to EMUDRA LIMITED, BANGALORE and workshop on "DIGITAL SECURITY AND SECURE SOFTWARE DEVELOPMENT LIFE CYCLE" for 3rd sem MCA students on 04th January 2020.

d) KWEC Programme

- Department hosted 3 days KWEC programme [3rd MARCH 2020 to 5th MARCH 2020] on personality development for 3rd semester MCA students. Students also relished one day outbound activity at MicroLabs Resort, Electronic City, Bangalore.
- Department hosted 4 days KWEC programme [14th June 2019 to 18th June 2019] on personality development for 3rd semester MCA students

e) Placement Drive

• Department conducted a Placement Drive from Agile Point Software India Pvt. Ltd. for MCA students on 18th September 2019.

f) Workshop Conducted

- Workshop on "IOT (Internet of Things)" for MCA students on 24th August 2019.
- Resource Person: Mr. Arun Kumar K L, Assistant Professor, JNNCE College, Shimoga.
- 2 days Workshop on "Android App Development" conducted for MCA students on 13th and 14th August 2019.
- 2 days Workshop on **Python** has been conducted for MCA students on 24th May 2019" by Mr. K Ravindra, Founder & Developer, Ekalavya University
- A workshop on "Effective resume building" for MCA students on 8th JUNE 2019
 Resource Person: Miss. Namratha Deepthi, Software Engineer, SAMSUNG Research Institute, Bangalore

g) EXPERT LECTURE SERIES

 Expert lecture series has been providing a way to experience the emerging technologies and intended towards having insights into the latest advances in computer society. Expert lectures not only gives a different point-of-view of technology but also adds prospective knowledge into the course

DATE	RESOURCE PERSON	TOPIC
07/03/2020	Mr. Mohith Dutta, Training Manager, Micro- Labs Ltd, Bangalore	Leadership Qualities
07/03/2020 Mr. S Varadharajan, Vice-Precident, Learning & Development, Micro-Labs Ltd, Bangalore		Interview Skills
03/03/2020 to 05/03/2020	Mr. PalaniRajan	KWEC Workshop on "Personality Development"
18/11/2020	Mr. Vijay Jeevanandham, Deputy Manager- Corporate Communications, Syngene-Biocon, Bangalore	Corporate Culture

18/01/2020	Mr. ManikantanMohanavelu, CTO, Abstream	Enterprise Technology and
18/01/2020	Technologies, Bangalore	Data Center Architecture
24/08/2019	Mr. Arun Kumar K L, Assistant Professor,	
24/08/2019	JNNCE College, Shimoga.	
14/08/2019	Mr. Mahendra	Android App Development
10/06/2010	Mr. Doloni Dolon	KWEC Workshop on
18/06/2019	Mr. Palani Rajan	"Personality Development"
08/06/2019	Miss. Namratha Deepthi, Software Engineer, SAMSUNG Research Institute, Bangalore	Effective resume building
24/05/2019	Mr. K Ravindra, Founder & Developer,	Workshop on Python
24/05/2019	EkalavyaUniversys	Workshop on Python

h) Mega Job fair

 MEGA JOB FAIR" organized by Freshers World.com in association with our college on 21st DECEMBER 2019 with 30+ companies

i) Yes+ Mega Job fair

- 5 days workshop "Yes + Happyness program" organized by Art of Living team from 15-10-2019 to 19-10-2019. Resource Persons: Mr.Kumar Simha and Mr.Sankalpa and team
- In this workshop students were trained about peaceful life, managing stress, lesson of 5 fingers, Surya Namaskar, Pranayama and Bhastiska, sudharshanakriya etc.

j) Online Webinars Conducted

- WEBINAR by our MCA Alumni on "CYBER SECURITY" on 11th JULY 2020 at 11.30 am. **Resource Person**: Mr. KUMAR HANDRAL, Senior Analyst.
- WEBINAR on "IMPACT OF COVID-19 OUTBREAK ON THE PLACEMENT" on 20th JUNE 2020.
 - **Resource Person**: Mrs. SWATHI GARG, Senior software Developer (R&D), Riversand Technologies, Bangalore
- WEBINAR by Mrs. SUCHITHRA SIDLAGATTA, ASSOCIATE PROJECT MANAGER, ROBERT BOSCH ENGINEERING AND BUSINESS SOLUTIONS, BANGALORE on 13th June 2020. The Guest Speaker engaged students of IV & VI semester of MCA on "REFINING PROGRAMMING SKILLS". The speaker has given inputs on how to write an effective code and Do's and Don'ts while programming.
- WEBINAR on "CHALLENGES AS AN IT FRESHER" on 18th May 2020.
 Resource Person: Mr. KUMAR E K, MODULE LEAD, AGILEPOINT SOFTWARE INDIA PVT LTD, BANGALORE
- WEBINAR on 16th May 2020 on 'How to face Recession' by our alumni Mr. Ajay Kumar B, Project-Lead & Recruiter, PerfTech Solutions Pvt Ltd, Bangalore. It was also an opportunity for our students to have an interaction with the guest speaker to set their career goals.

7. SADHANA – THE IT CLUB (Practice for Perfection) Proclamation of Sadhana events:

29/08/2019	Android UI Design	Kryptonites	-	Ms. Vidya L
05/09/2019	E-Co	Bruteforce	Ms.Preeti	Mr. Shreehari G
12/09/2019	Web Master	Rainbow Warriors	-	Mr. Hemanth
19/09/2019	Be Aware	Identifiers	Ms. Yogitha	Ms. Pavithra
26/09/2019	Whittle-R	Deadlockers	Ms. DeekshithaBai	Ms. PoojaVenkatesh
04/10/2019	Right to know	Kryptonites	Ms. Chayashree	-
10/10/2019	Scratch	Identifiers	Ms. Sowmyabai	Mr. Tarun N, Mr. Saikumar, Mr. Gowtham, Ms. Divya SM
17/10/2019	TEDx	Goal Seekers Techno Tuners	Mr. Vijay K	Mr. Madhukumar
24/10/2019	The Hall of Justice	Techno Tuners Goal Seekers	Ms. Jeevatha	Ms. Bhargavi
31/10/2019	Decoupage	Bruteforce	Mr. Ajay	Ms. Divya SM
08/11/2019	Mind Your Manners	Tech Zombie	Mr. Manjunath R	Mr. Nischit Patel
21/11/2019	Sensor-Era	Kryptonites	Mr. Avinash	Mr. Sujay
28/11/2019	Incredible India	Tech Fires	Mr. SuhasSaligrama	Mr. Tarun N, Ms. Divya SM
12/12/2019	Flip-Flop	Kryptonites	Mr. Shreehari	Ms. Sowmya B

The valedictory of Sadhana-2019 held on 18th January 2020 hosted Shri. Vijay Jeevanandham, Deputy Manager of Corporate Communications, Syngene – Biocon as Chief Guest. He addressed the gathering and delivered essential inputs to the young minds.

INAGURATION OF SADHANA 2020

Sadhana was inaugurated on 7th March 2020.

Chief Guests: Sri S Vardharajan, Micro Labs Ltd, Bangalore and Sri Mohith Dutta, Micro Labs Ltd, Bangalore .

MCA Department has taken a small step towards improving our presentation skills and represent ourselves better even when we are at our home. This step is "* SADHANA FROM HOME *". The following events were conducted

SL.NO	EVENT NAME	START DATE	END DATE
1	Speak on the Topic	27-03-2020	01-04-2020
2	Ted Talk on SSPD topics	02-04-2020	06-04-2020
3	Group Discussion	23-04-2020	01-05-2020
4	Present SSPD topics	07-05-2020	19-05-2020
5	Video presentation	26-05-2020	03-06-2020
6	Tech Product Launch	08-06-2020	17-06-2020

8. ADD ON COURSE DETAILS

SI.No	Faculty In charge	Courses	Year	Duration
1	Mr. ChandanHegde	Python	III year	30hrs
2	Mrs. Bharathi Ramesh	Dotnet	III year	30hrs
3	Mrs. Bharathi Ramesh	Python	II year	30hrs
4	Mrs. Pratima B	MySQL	II year	30hrs

9. RESULT ANALYSIS

- Department of MCA has secured **100% result** in Bangalore University VI SEMESTER MCA Examination JUNE 2019. A total of **96% of students have secured First Class with Exemplary** and remaining students got First Class with Distinction.
- Department of MCA has secured 94% result in Bangalore University IV SEMESTER MCA Examination JUNE 2019. A total of 30% of students have secured First Class with Exemplary, 56% students got First Class with Distinction and remaining students got First Class.

10. Vision 2022

- Aiming to achieve 100% result with good number of outstanding.
- Establishing a development center at post-graduation level and encouraging students to develop projects at various level.
- Collaborating with multiple organizations to establish 'corporate-connect' programme.
- ✓ To bring volumes of newsletters at department level to broadcast on goings and developments.
- ✓ Encourage staff and students to involve themselves in publishing activities to bring publish quality monographs and papers.

DEPARTMENT OF RESEARCH AND STUDIES IN PSYCHOLOGY

1. VISION AND MISSION STATEMENT:

VISION: To gift the nation with highly disciplined, responsible and skilled psychology professionals by providing quality education and value-based training.

MISSION:

- Promotion of holistic personality development and scientific temperament among budding Psychologists.
- Providing need based mental health services to the community.

2. FACULTY PROFILE:

			Years of expe	rience
Sl.no	Name	Qualification	Surana College	Others
1.	Dr. Archana Bhat K	M.Sc. Psychology Ph.D.	2.5	09
2.	Mrs. Bhanu B S	M.Sc. Psychology	3	8
3.	Mr. Ravi K Agrahara	M.Sc.Psychology, M.Phil.	2.5	2
4.	Ms. Sridevi P	M.Sc. Psychology	2.5	

3. STAFF ACHIEVEMENTS:

i. Dr. Archana Bhat K

a. PAPER PRESENTATION

- Dr. Archana Bhat.K and Ms.Kaladhari Bhavani: "Sleep disturbances and Life satisfaction in adolescents" at two day international virtual conference on Life competencies of children and adolescents of the 21st Century on 28th and 29th May, 2020 conducted by School of Arts and Humanities, Department of Psychology, Reva University.
- Dr. Archana Bhat.K and Ms. Revathi Asokan: "A study of Pornographic Craving, Depression, Stress and Anxiety in Indian Men" at Two day International Multidisciplinary academic Web Conference, on 29th and 30th May 2020

b. RESOURCE PERSON

 Dr.Archana Bhat K conducted an FDP on topic "Student Teacher relationship in new millennium" on September 4th 2019 at Kalpatharu Institute of Technology, Tiptur

- Dr. Archana Bhat.K delivered an invited talk at Kalpatharu independent PU College on the topic "Challenges with Adolescents" on 4th September 2019.
- Dr. Archana Bhat K delivered an invited talk at SJR Public School, Kengeri on occasion of their sports day, 21st December, 2019.

c. FDP

- Dr. Archana Bhat.K attended "Moodle Learning Management System" Faculty Development Programme organized by the Department of Information Technology, Guru Nanak Dev Engineering College, Ludhiana, Punjab in association with Spoken Tutorial, IIT Bombay during April 27th - May 1st 2020.
- Dr. Archana Bhat.K attended FDP on Outcome based education by Inpods Ed Tech on 29th April 2020
- Dr Archana Bhat.K completer 4 week FDP from IIT, Bombay through NPTEL on Designing Learner Centric MOOCs October 2019

D. ATTENDED WORKSHOPS AND CONFERENCES

Dr.Archana Bhat.K

- Participated in online workshop for cognitive Behavioral Therapy in an Indian Context (Basic Level) held on 17th April 2020 held by YourDost Academy.
- Participated in online workshop for Clinical Hypnosis Level I held on 10th to 15thApril 2020 held by YourDost Academy.
- Participated has participated in online workshop for Rational Emotive Behavioral Therapy held on 22nd-24th May 2020 held by YourDost Academy.
- Completed NPTEL online certification on Demystifying the Brain from IIT Kharagpur during January – March 2020
- Attended a panel discussion on self-compassion and resilience emotional intelligence strategies during adversities during the national webinar series "Manthan" held on 11th June 2020

ii. Mrs. Bhanu B S

a. PAPER PRESENTATION

 Mrs. Bhanu BS has presented a paper on: "The relationship between selfesteem and Intensity of Facebook usage in adolescence" at two day international virtual conference on Life competencies of children and adolescents of the 21st Century on 28th and 29th May, 2020 organised by School of Arts and Humanities, Department of Psychology, Reva University.

b. RESOURCE PERSON AND GUEST LECTURER

- Mrs. Bhanu BS delivered a Guest lecture on Career opportunities and preparation at St Ann's First grade College, Millers Road, on 18th February 2020.
- Mrs. Bhanu BS delivered a Guest lecture on Importance of mental health and Career opportunities in psychologyat St Claret College, MES ring road, Jalahalli, on 19th February 2020.

- Mrs. Bhanu.B. S delivered a Guest lecture on Importance of mental health at NMKRV College for women, on 22nd February 2020.
- Mrs. Bhanu.B.S delivered a Guest lecture on Importance of mental health and career guidance in psychology at National College Jayanagar on 25th February 2020
- Mrs.Bhanu.B.S delivered a Guest lecture on Importance of mental health and career guidance in psychology at Maharani Women's Arts, Commerce and Management College, on 3rd March 2020.
- Mrs. Bhanu.B.S delivered a Guest lecture on Importance of mental health awareness on 6th March 2020.

c. FDP

- Mrs. Bhanu BS has completed NPTEL online certification on ConsumerPsychology from IIT Madras during July September 2019.
- Mrs. Bhanu BS has attended an Online FDP on Qualitative and quantitative research Analysis conducted By KristuJayanthiCollege, Bengaluru on 20th to 22nd May 2020.
- Mrs. Bhanu BS has participated in webinar on Short term faculty development program organized by IQAC, APS College of Arts and Science, on 28th, 29th and 30th May 2020.
- Mrs. Bhanu BS has participated in 5 days FDP onReconfiguring the mind:Postcovid consciousness" by Jyothi Nivas college on 23rd to 27th June 2020.

d. Workshops attended

 Mrs. Bhanu.B.S has participated in online workshop for cognitive Behavioral Therapy in an Indian Context (Basic Level) held on 17th April 2020 held by YourDost Academy.

e. International National Webinars attended

- Mrs. Bhanu BS has completed NPTEL online certification on Enhancing Soft Skills and Personality Development from IIT Kanpur during February April 2020
- Mrs. Bhanu BS has participated in National webinar on "Mental Health and covid-19" Organized by Dept. of Psychology and IQAC, Gov.Home Science College for women, Holenarsipura on 18th May 2020.
- Mrs. Bhanu BS has participated in National webinar on "Role play of Yoga on Immunity and mental health" Organized by Dept. of Psychology and IQAC, Gov. Home Science College for Women, Holenarsipura on 23rd May 2020.
- Mrs. Bhanu BS has participated in International webinar by INDIAN ACADEMY on "Research Reinvented" Organized by Dept. of Commerce and Management on 29th May 2020.
- Mrs. Bhanu BS has participated in webinar on "Treatment of Depression by Geetha Therapy" Organized by PsyCoolG wellness Pvt Ltd on 13th May 2020.

- Mrs. Bhanu BS has participated in webinar on Protecting youth from tobacco organized by Navodaya groups on 31st May 2020.
- Mrs. Bhanu BS has participated in 2-day webinar on Innovation and intellectual Property strategy conducted by Karnataka state council for science and technology and CIPAM in association with KSTA on 2nd and 3rd June 2020.
- Mrs. Bhanu BS has participated in online webinar on: What makes the empathetic teacher" organized by Loyala Degree college on 20th June 2020.
- Mrs. Bhanu BS has participated in National level webinar in-quest 2020 on "Blended learning and Innovative teaching" organized by St Anns First grade college for women IQAC on 24th June 2020
- Mrs. Bhanu BS has participated in webinar on "Advantages and Adverse effect of virtual classes with special reference to students" on June 24th, 2020.

f. Faculty awareness Programs:

- Mrs. Bhanu BS has participated online faculty awareness Program on "Research Methodology" Organized by Dept. Of Mechanical Engineering shri Chhatrapati Shivajirajecollege, PUNE on 20th June-25Th June 2020.
- Mrs. Bhanu BS has participated National level facultyenrichment webinar on "Consumer Social Responsibility" Organized by IIT, Hyderabad on 5th June 202

iii. Mr. Ravi K Agrahara

- a. FDP
- completed NPTEL FDP on Literature, Culture and Media during January- April 2020
- completed an Inter-college FDP Management lessons from Panchatantra for teachers an IQAC initiative from Surana College on 4th January 2020

b. Resource Person and Guest Lecturer

- Mr. Ravi K Agrahara delivered a guest lecture on Importance of Mental Health at St. Claret College Bengaluru on February 19th 2020
- Mr. Ravi K Agrahara delivered a guest lecture on Career opportunities in psychology at St Ann's First grade College, Millers Road, on 18th February 2020.
- Mr. Ravi K Agrahara delivered a guest lecture on Importance of Mental Healthy at NMKRV College for Women, Jayanagar on 22th February 2020.
- Mr. Ravi K Agrahara delivered a guest lecture on Importance of Mental Health at National College, Jayanagar, on 25th February 2020.
- iv. Ms. Sridevi P
- a. RESOURCE PERSON and GUEST LECTURER
- Delivered a Guest lecture on Importance of mental health at Maharani Women's Arts, Commerce and Management College, on 3rd March 2020.
- Ms. Sridevi P delivered a Guest Lecture on Mental Health Awareness for final year BA and B.Sc. Students at MES Degree College on 6th March 2020.

b. FDP

- Completed NPTEL AICTE FDP on Accreditation and Outcome based learning during August October 2019.
- Completed NPTEL AICTE FDP on Positive Psychology during August October 2019.

C. WEBINARS ATTENDED

- Participated in online workshop for cognitive Behavioral Therapy in an Indian Context (Basic Level) held on 17thApril 2020 held by YourDost Academy.
- Completed NPTEL online certification on Soft Skill Development from IIT Kharagpur during January March 2020.
- Participated in webinar on Short term faculty developmentprogramorganized by IQAC, APS College of Arts and Science, on 28th, 29th and 30th May 2020.
- attended a panel discussion on self-compassion and resilience emotional intelligence strategies during adversities during the national webinar series "Manthan" held on 11thJune 2020.
- Online discourse on Healing through positive psychology heldon 9th 11thMay 2020.

4. NUMBER OF STUDENTS: 46

5. STUDENT ACTIVITIES AND ACHIEVEMENTS:

Academic

- Ms. Shubha from II M.Sc. of the 2017-29 batch earned the 5th rank at the M.Sc. Psychology final examinations conducted by Bangalore University
- Ms. Kaladhari Bhavani cleared NET JRF in the NET examinations held in December 2019
- Ms. Sulagna Mondal cleared NET in the NET examinations held in December 2019
- Ms. Kaladhari Bhavani presented a paper: "Sleep disturbances and Life satisfaction in adolescents" at two day international virtual conference on Life competencies of children and adolescents of the 21st Century on 28th and 29th May, 2020 organised by School of Arts and Humanities, Department of Psychology, Reva University.
- Ms. Revathi Asokan presented a paper:" A study of Pornographic Craving, Depression, Stress and Anxiety in Indian Men" at Two day International Multidisciplinary

6. PROGRAMMES CONDUCTED

a. Educational Visit:

- Visit to Manasadhara Rehabilitation Centre, Shivamogga on 5,12,2019
- Visit to Nightingale Dementia and Alzheimer Care Unit, Bengaluru on 16.8.2019

b. Social Awareness Programmes:

- Road show and streetplay on mental health awareness on account of International Mental Health day 2019 on 10.10.2019 at Satellite town Bus Stand and Kengeri Satellite town
- Webinar on Tobacco and its use in association with Navodaya Charitable trust on occasion of World No Tobacco Day on 31.05.2020

- c. Intercollegiate Program
- **Sur Sangaram 2019:** 2 day Intercollegiate cultural and academic competitions on 6th and 7th November 2019
- National Level online digital Poster making Competition: 30.6.2020
- National Level online handmade poster making competition: 30.6.2020
- d. Guest Lectures and webinars
- Anxiety and Art Therapy by Ms. AshikaAsokan: 13.05.2020
- Forensic Psychology by Dr. Madhu Chandra, Senior Scientist, Karnataka state Forensic Lab: 01.05.2020
- Handwriting Analysis by Mr. Shivananda Nayak, CEO Handwriting House, Bengaluru: 18.04.2020
- Life skills training by Dr. Shwetha Gaur, Chief Research officer, LXL Ideas, Bengaluru:21.05.2020

7. RESULTS - HIGHLIGHTS.

Title of the	Total no. of	Division					
Programme	students appeared	Exemplary %	Distinction %	Ι%	II %	III %	Pass %
2 nd sem M.Sc. May 2019	26	8%	42%	35%	12%		100%
4 th sem M.Sc. May 2019	14	29%	64%	7%			100%
1 st Sem M.Sc. June 2020	20	30%	50%	15%			100%

8. OUTSTANDING ACHIEVEMENTS OF STUDENTS:

Ms. Kaladhari Bhavani of M.Sc.Psychology has won the MS Subbalakshmi Voice of the year award 2019. The event was a national level competition of Carnatic Classical singers and the finals was held at Chennai

9. VISION 2022:

To be a nationally recognized leader in graduate education, where students, and faculty establish close collaborations to conduct research at national and international level and produce world class researchers.

DEPARTMENT OF PHYSICAL EDUCATION AND SPORTS

1. VISION AND MISSION STATEMENT:

Vision: To prepare Physical Education leaders of high academic caliber with a holistic development of body, mind and spirit nurtured with a strong commitment to serve humanity.

Mission: Delivering 'Outstanding' lessons that inspire and motivate all students regardless of their ability.

2. FACULTY PROFILE

SL.				YEARS OF EXPERIENCE		
NO	NAME	QUALIFICATION	SURANA COLLEGE	OTHERS	TOTAL	
1	GIRISH. C	M.P.Ed	11 Months	3	4	
2	MANJANNA B P	M.P.Ed, PG in Yoga and Sports Management	11 Months	8.5	9. 5	

3. INTER-COLLEGIATE COMPETITIONS CONDUCTED BY THE DEPARTMENT:

- a. YUVANOVA 2K19 Chess & artistic Yoga
 State Level Intercollegiate Fest RAJATA SAMBHRAMA conducted on 30th of August 2019. 40 colleges participated
- **b.** In association with Bangalore University, Inter Collegiate Yoga Competition for Men & Women was conducted on 26th December, 2019. 18 Teams participated

4. STUDENT ACTIVITIES

Team Events:

a) BASKETBALL(M)

- Winners in Inter Collegiate Tournament organized by National College, Bagepali under Bangalore University on 11.09.2019, 12.09.2019 & 16.09.2019
- Participated in COURT WAR organized by Bharath Sports Union Bangalore from 2nd to 7th September 2019
- Winner in PUTCHAMI MEMORIAL CUP Inter Collegiate Tournament organized by National College from 3rd to 5th February 2020
- 8 Students represented Bangalore University Team and were selected for South Zone Inter University event held at Vijayavada, AP- 2019
- **2**nd **Runner up** in MALLESHWARAM ARAM CUP Inter Collegiate Tournament organized by Beagles Academy, from 25th January to 2nd February 2020

- Participated in SPIEL 2020 organized by St. Joseph College of Commerce Bangalore from 12th to 14th February 2020
- Participated in SPORTAKES THE 17th EDITION organized by ST. Joseph Autonomous Tournament, Bangalore on 26th February 2020

b) CRICKET(M)

- Participated in PESIT (INFINY Tournament) organized by PES University on 14th October 2019.
- Participated in VIE 2020 21st Edition of All India Sports Fast which was organized by JAIN University, Kanakapura from 25th to 28th January 2020.
- Participated in SPIEL 2020 organized by St. Joseph College of Commerce Bangalore from 27th to 31st January 2020.
- Participated in Vijaya College Trophy organized by Vijaya Main College, Bangalore from 2nd to 7th February 2020.
- Runner up in Inter Collegiate K.M. NANJAJAPPA MEMORIAL Cricket Tournament organized by Sheshadripuram College, Bangalore from 17th to 26th February, 2020

c) HOCKEY(M)

- 10 Students represented Bangalore University from 25th to 28th September, 2019 & won Bronze Medal in South Zone Inter University matches
 Won All India 6th place (match held from 11th to 16th October, 2019)
- **Silver Medal (Runner Up)** in Khelo India University Games held from 22nd to 28th February 2020
- Participated in SPIEL 2020 organized by St. Joseph College of Commerce Bangalore from 12th to 14th February 2020

d) VOLLEYBALL(M)

- Participated in CRISPO TOURNAMENT organized by Christ College, Bangalore from 12th & 13th September 2019
- Participated in Bangalore University Inter Collegiate Volleyball Tournament organized by I.M.S. College, Bidadi from 14th to 19th October 2019
- Participated in VIE 2020 21st Edition of All India Sports Fast organized by JAIN University, Kanakapura on 3rd & 4th February 2020.

e) SWIMMING(M)

- Swimming Team won Overall Championship in the SWIMMING and DIVING (aquatics) – Men Bangalore University Inter Collegiate Competitions held at Sports Authority of India on 09.09.2019.
- **5 Students** Represented Bangalore University Swimming and Diving (Aquatics) in All India Inter University Tournament held at Punjab University Chandigarh

• **Bronze Medal** in the Khelo India University Games Swimming (Men) 3 Students Represented Bangalore University held at Bhuvaneshwar Odisha from 22th to 26th February 2020.

Medals Won -11Gold, 17 Silver, 8 Bronze:

RAYAN MOHAMMED MECCAI (II B.COM) -2 Gold, 5 Silver & 1 Bronze Medal 400 M Free style –Silver, 50 M Breaststroke –Silver, 100 M Free style–Silver, 50 M Backstroke –Gold, 200 M Free style–Silver, 200 M Breaststroke–Gold, 200 M Back Stroke –Silver, 400 M I.M – Bronze

S.M.SHASHI KIRAN- (I BA) 3 Gold, 3 Silver & 1 Bronze Medal 400 M Free style –Bronze, 50 M Butterfly –Silver, 100 M Butterfly –Silver, 200 M I.M –Gold, 1500 M –Silver, 200 M Butterfly –Gold, 400 M I.M –Gold

PRAKYATH GOWDA.D (I B.COM) - 4 Gold, 2 Silver & 2 Bronze Medal

100 M Back Stroke –Gold, 50 M Butterfly –Silver, 100 M Free style -Bronze, 200 M Back Stroke –Gold, 200 M I.M –Bronze, 1500 M –Gold, 400 M I.M –Silver

VINOD.R (I BA)- 2 Gold, 5 Silver & 2 Bronze Medal

100 M Back Stroke -Silver, 50 M Breaststroke -Gold, 200 M Butterfly - Silver, 50 M Back Stroke -Bronze, 200 M Breaststroke -Silver, 100 M Breaststroke -Gold, 50 M Free style -Silver, 100 M Back Stroke - Silver, 1500 M - Bronze,

ANAND SAGAR (I BBA)- 2 Silver 2 Bronze Medal

100 M Back Stroke – Bronze, 50 M Back Stroke – Silver, 100 M Breaststroke – Silver, 200 M Back Stroke – Bronze

f) BADMINTON (M)

- Winner in Inter Collegiate Tournament organized by G.F.G.C, Chanapatana, under Bangalore University on 23.09.2019, 24.09.2019 & 27/09/2019
- Participated in VIE 2020 21st Edition of All India Sports Fast Organized by JAIN University, Kanakapura on 4th February 2020.

g) BADMINTON (W)

- Runner upin Inter Collegiate Tournament organized by G.F.G.C, Chanapatana, under Bangalore University on 25.09.2019, 26.09.2019 & 27.09.2019
- Participated in KHEL 2020Tournament organized by MCC Autonomous, Bangalore from 27th to 29th January 2020

h) TENNIS(M)

• Winner in Bangalore University Inter Collegiate Tournament organized by T. John College held at National College Ground on 9th & 10th September, 2019.

- Three students selected for South Zone Inter University team, selection held at Jain University Bangalore from 16th to 20th October 2019.
 Nikshep.B.R, 2nd Year M.Com, Siddharth.N.Gangatkar, 3rd Year B.Com, AvikAnandramesh, 3rd Year B.Com
- **Runner up** in CRISPO Tournament Organized by Christ College, Bangalore from 12th to 14th September 2019. Nikshep.B.R, 2nd Year M.Com, Siddharth.N.Gangatkar, 3rd Year B.Com, Avik Anandramesh, 3rd Year B.Com, Pardeep Singh, 2nd Year BBA, Srihari, 3rd Year B.Com.

i) WRESTLING MEN

Team won **Overall Championship** in the Bangalore University Inter Collegiate Competitions held at **A.I.M.S Peenya** Bangalore on 26th & 27th September 2019

SOORAJ. GABBUE 2nd YEAR BA

 Won Gold Medal in theInter Collegiate Wrestling Men Championship and was selected for All India Inter University Wrestling (Men) held at Guru Jambeshwar, University Hisar (HR) from 14th to 18th November 2019.

VIVEK.K, I YEAR B.COM

 Won Gold Medal in theInter Collegiate Wrestling Men Championship and was selected for All India Inter University Wrestling Men held at Guru Jambeshwar, University Hisar (HR) from 14th to 18th November 2019.

S. JASHWANTH, II YEAR BA

 Silver Medal in theInter Collegiate Wrestling Men Championship organized by Bangalore University held at A.I.M.S Peenya Bangalore on 26th & 27th September 2019

j) JUDO (MEN)

• SOORAJ. GABBUE, II YEAR BA

Gold Medal in theInter Collegiate Jodo MenChampionship organized by Bangalore University held at **Seshadripurm College, Magadi Road** Bangalore on 24th October 2019 and selected for All India Inter University Judo (Men) held at CSJM, University, Kanpur from 26th to 28th December, 2019

• VIVEK. K, I YEAR B.COM

Gold Medal in the Inter Collegiate Jodo Men Championship organized by Bangalore University held at Seshadripurm College,Bangalore on 24th October, 2019 and selected for All India Inter University Judo Men held at CSJM, University, Kanpur from 26th to 28th December, 2019

k) BOXING MEN

S. JASHWANTH, II YEAR BA & PRATHAP, II YEAR BBA

Selected for all India Inter University held at VBS Purvanchal, Jaunpur (UP) from 14th to 18th February, 2020 by Bangalore University

I) CYCLING (M)

SHASHI KIRAN, I Year BA

Gold Medal in Bangalore University Inter Collegiate Tournament organized by G.F.G.C, Nelamangalaon 9th & 10th September, 2019. Represented Bangalore University **Cycling** Men team at All India Inter University Tournament held at Punjab University Chandigarh on 2019.

m) ATHLETICS (M & W)

Athletics Team won **Overall Championship Runner up**in the 55th Athletic meet Men& Women, Bangalore University Inter Collegiate Competitions held at Sports Authority of India from 7th & 9th November 2019

Total Medals Won - 4 Gold, 11Silver, & 1Bronze

ANKUR SINGH, 1stYEAR BA

- Gold Medal in 10000M, Gold Medal in Half Marathon 22.5 km, Silver Medal 4x400M Relay
- Selected fo rAll India Inter University Athletics Championship held at Mangalore University on 2019.
- **Silver Medal** in Bangalore University Inter Collegiate Cross-country Championship Organized by **Sree Siddaganga, GFGC, Nelamangala** on 6th September 2019 and he represented Bangalore University cross-country Men team All India inter university Championship held at Mangalore University on 2019.

YASHAS. B R, 1ST YEAR BA

- Gold Medal in 200M, Silver Medal in 100M, Silver Medal in 4x100M Relay,
- Selected for All India Inter University Athletics Championship held at Mangalore University on 2019.

SHASHANK. S - 1ST YEAR B.COM

- Gold Medal in 3000 Mts. Steeple Chase, Silver Medal in 4x400M Relay and
- Selected for All India Inter University Athletics Championship held at Mangalore University on 2019.

R V VIJAY SARATHI - 1ST YEAR BA: -

Silver Medal in 5000Mts

BHARATH KUMAR.M - 1ST YEAR BA: -

- Silver Medal in 4x100M Relay, Silver Medal in 4x400M Relay
- ADARSH. H.B 1ST YEAR B.COM: -
- Silver Medal in 400 Mts Hurdles & 4x100M Relay, Silver Medal in 4x400M Relay
- VIDYA. J 1STYEAR BA: -
- Silver Medal in 200Mts, Silver Medal in 400Mts
- MANISH KUMAR- 1ST YEAR BA: -
- Silver Medal in 4x100M Relay

n) TABLE TENNIS (W)

- Runner up in Bangalore University Inter Collegiate Tournament Organized by Christ Academy, Harohalli College on 17th & 16th October 2019
- Two Students represented Bangalore UniversityTABLE TENNIS (W) Team South Zone Inter University Championship held at KL University Vijayavada (AP) from 11th to 14th December 2019

o) CHESS(M)

GAGAN. B R, 2nd B.COM

- **Silver Medal** in Bangalore University Inter Collegiate Championship organized by St. Joseph College of Commerce M.G. Road Bangalore from 24th to 26th October 2019
- represented Bangalore University Chess Men Team in South Zone Inter University Tournament held at Gandhigram University Chania (TN) on 22nd to 25th December 2019

p) TAEKWONDO(M)

MANJUNATH 1st YEAR BA

- **Gold Medal** in Bangalore University Inter Collegiate Championship Organized by GFG College Doddabalapura on 14th February 2020
- represented Bangalore University Taekwondo Men Team in All India Inter University Championship held at Punjabi University, Patiala from 14th to 17th March, 2020

q) YOGA (M&W)

Yoga Team won Overall Championship Winner in the Yoga Championship organized by Surana College in association with Bangalore University, held at Sri Rajeshwari Vidyashala Acharya Yoga Youth Club, Bangalore on 26th December 2019. Team consisted of DISHANTH P S NAIK— 3rd Year B.Com, NAGABHUSHAN.J.B - 2nd Year B.Com, RAGHAVENDRA.V -3rd Year B.Com, ANJANEYA R-1st Year B. Com, SHREYA T - 3rd Year B. Com, VISHALAKSHI -3rd Year B.Com

- Selected forAll India Inter University Yoga (M&W) Championship, held at Rajiv Gandhi University of Knowledge Technologies –Nuzvid Andhra Pradesh, from 6th to 10th January 2020
- 5 Students Represented 15th YOGA PRADHARSHAN SOUTH INDIA-2019, Organizedby Kairali Yoga Vidya Peetam, Tamilnadu State Yoga Sports Development Association on 4th August 2019

SL.NO	NAME	EVENTS	AWARD
		Champion of Champion,	Champion of Champion Backward
1	J. B.NAGABHOOSHAN	Backward Bending,	Bending,- First place
*	J. B.NAGABITOOSITAN	Balancing, Common,	Balancing- First place
			Common- First place
		Forward bending,	Forward bending- Second place
2	SHREYA.T	Common, standing,	Common- First place
			standing- First place
		Common, Backward	Common- First place
3	VISHALAKSHI	Bending, Forward bending	Backward Bending,- First place
			Forward bending- First place
		Forward bending,	Forward bending- First place
4	R. ANJANEYA.	Common,	Common- First place
		Balancing,	Balancing- Second place
		Common,	Common- First place
5	ABHISHEK. T	Balancing	Balancing- Second place
		Backward Bending,-	Backward Bending,- First place

5. OUTSTANDING ACHIEVEMENTS

a) NIKSHEP B R INTERNATIONAL TENNIS PLAYER

- KOA AWARDEE-2019
- Junior Tennis Grand Slam Champion

b) UJWAL NAIDU INTERNATIONAL GYMNASTICS PLAYER

- Represented Bangalore University and secured Bronze Medal in All India Inter University Championship held at GND University, Amritsar from 12th to 15th March 2020
- Gymnastic (M&W) Selected to represent Bangalore University during the trials held at UCPE Ground Bangalore 31st August 2019.

c) RAMYA C V, INTERNATIONAL BADMINTON PLAYER

 Represented India in BWF World Junior Championship - MIXED TEAM EVENT, INDIVIDUAL EVENT Held at KAZAN, RUSSIA from 30-Sep to 5-Oct 2019.

- Represented India in BWF World Junior Championship INDIVIDUAL EVENT Held at KAZAN, RUSSIA from 30-Sep to 5-Oct 2019.
- Represented in India Junior International Badminton Championship Pune, from 29-Aug to 1-Sep 2019
- **Bronze Medal** in National Championship Yonex-Sunrise Junior Championship Mixed Doubles, held at RAJAHMUNDRY from 20th to 25th Aug 2019
- Bronze Medal in National Championship Yonex-Sunrise 28th Smt.Krishna Khaitan, All India Junior Ranking Badminton Tournament held at PANCHKULA from 13th to 18th Aug 2019
- **Bronze Medal** in National Championship Yonex-Sunrise All India Junior Ranking Badminton Tournament held at CHENNAI from 21st to 26th May 2019
- Winner in South Zone Mixed Doubles Championship held at GULBARGA from 22nd to 25th Sep 2019
- Winner in State Championship is Yonex Sunrise Karnataka State Championship for U-19 Mixed Doubles held at UDUPI from 4th to 8th Sep 2019
- **Winner** in State Championship is Yonex Sunrise State Championship for Seniors Mixed Doubles held at UDUPI from 4th to 8th Sep 2019

Current State Ranking

Ranked # 1 in U-19 Mixed Doubles and Ranked # 1 in U-19 Girls Doubles Ranked # 2 in Senior Mixed Doubles

Current All India Ranking: - # 6 in U-19 Mixed Doubles

d) **DEEPA TR**

INTERNATIONAL NETBALL PLAYER

• Represented Indian team in the 11th Asian Youth Netball Championship to be held at Japan from 29th June to 7th July 2019

e) NAGABHUASHAN J B

INTERNATIONAL PLAYER YOGA

- REPRESENTED INDIA 1st International Yoga Cup 2018 and 1st International Yoga Sports Championship Challenge Championship 2018 from 2nd to 4th November 2018 secured 6th Place.
- Represented 14th South Indian yoga Championship through Karnataka/Bangalore team won the team Championship-2019
- Represented 15th YOGA PRADHARSHAN SOUTH INDIA-2019, organized by Kairali Yoga Vidya PeetamTamilnadu State Yoga Sports Development Association on 4th August 2019

f) PRAKYATH GOWDA, STATE & NATIONAL LEVEL SWIMMING PLAYER

- **Bronze Medal** in 4x100M freestyle State Senior Aquatic Championship-2019 organized by Karnataka swimming association Bangalore on 1st August 2019
- Bronze Medal in the Khelo India University Games
- Represented Bangalore University held at Bhuvaneshwar Odisha on 22th to 26th February 2020

g) SHIVANI. S,

STATE & NATIONAL LEVEL SWIMMING PLAYER

• **Gold Medal** in 4x100M freestyle State Senior Aquatic Water Polo Championship-2019 organized by Karnataka Swimming Association Bangalore on 1st August 2019

h) AKHILA ANAND,

STATE & NATIONAL LEVEL BA BADMINTON PLAYER

• **Bronze Medal in** State Championship is Yonex Sunrise Karnataka State Championship for U-19 Mixed Doubles held at UDUPI from 4th to 8th Sep 2019

j) SANDYA. G I BA

STATE & NATIONAL LEVELGYMNASTIC PLAYER

• Selected for Bangalore University representation for Gymnastic. Selection Trails held at UCPE Ground Bangalore 31st August 2019.

k) SACHIN. S 3 RD YEAR B.COM BALL BADMINTON INTER UNIVERSITY PLAYER

- Represented Bangalore University for Ball Badminton (Selection Trails held at UCPE Ground Bangalore on 30th October 2019)
- Selected for South Zone Inter University held at Mangalore University from 29th January to 1st February 2020
- Students Represented Bangalore University and Tournaments in Various Events for South Zone/All India University/ State/ Nationals/International Participated and won in events held in the Academic Year 2019-20

INTERNATIONAL

SL NO	NAME	CLASS	EVENT	INTERNATIONAL
1	RAMYA. C.V	I BA	BADMINTON	Participation
2	DEEPA. T R	I B.COM	NET BALL	Participation

KHELO INDIA UNIVERSITY GAMES

SL NO	NAME	CLASS	EVENT	KHELO INDIA/NATIONAL
1	APPANNA. A A	II BA	HOCKEY	SILVER MEDAL
2	BOPANNA. K C	I M.COM	HOCKEY	SILVER MEDAL
3	DILAN. M P	II BA	HOCKEY	SILVER MEDAL
4	CHIRANTH. N D	II BA	HOCKEY	SILVER MEDAL
5	LIKITH. B M	II BA	HOCKEY	SILVER MEDAL
6	SHAMANTH. C A	III BBA	HOCKEY	SILVER MEDAL
7	MD FAHAD. V A	I BA	HOCKEY	SILVER MEDAL
8	BELLIYAPPA.P. P	III BBA	HOCKEY	SILVER MEDAL
9	YATHISH KUMAR. B	II BA	HOCKEY	SILVER MEDAL
10	SOMANNA. B P	II BA	HOCKEY	SILVER MEDAL
11	PRAKYATH GOWDA. D	I B.COM	SWIMMING	BRONZE MEDAL
12	RAYAN MD MECCAI	II B.COM	SWIMMING	7 TH Place
13	SHASHI KIRAN. S M	I BA	SWIMMING	5 TH Place

SOUTH ZONE/ ALL INDIA INTER-UNIVERSITY

SL.NO	NAME	CLASS	EVENT	AIIU/ SZIU
1	ANKUR SINGH	I BA	CROSS COUNTRY	AIIU 39 th Place
2	SHASHI KIRAN. S M	I BA	CYCLING	AIIU Participation
3	SHASHI KIRAN. S M	I BA	SWIMMING	AIIU 4 TH Place
4	RAYAN MD MECCAI	II B.COM	SWIMMING	AIIU 6 TH Place
5	PRAKYATH GOWDA. D	I B.COM	SWIMMING	AIIU 4 TH Place
6	VINOD. R	I BA	SWIMMING	AIIU Participation
7	ANAND SAGAR. T S	I BBA	SWIMMING	AIIU Participation
8	SHASHANK SAI. P	II BA	BASKETBALL	SZIU Participation
9	RAVI KUMAR. V J	I BA	BASKETBALL	SZIU Participation
10	PRAJWAL. H P	I BA	BASKETBALL	SZIU Participation
11	YASHAS K V	I BCA	BASKETBALL	SZIU Participation
12	MOHAN KUMAR. S	III BA	BASKETBALL	SZIU Participation
13	AKSHAY KUMAR D	II BA	BASKETBALL	SZIU Participation
14	SHREYAS. S	I BA	BASKETBALL	SZIU Participation
15	MANU. S	II BA	BASKETBALL	SZIU Participation
16	APPANNA. A A	II BA	HOCKEY	SZIU Bronze Medal
17	BOPANNA. K C	I M.COM	HOCKEY	SZIU Bronze Medal
18	DILAN. M P	II BA	HOCKEY	SZIU Bronze Medal
19	CHIRANTH. N D	II BA	HOCKEY	SZIU Bronze Medal
20	LIKITH. B M	II BA	HOCKEY	SZIU Bronze Medal
21	SHAMANTH. C A	III BBA	HOCKEY	SZIU Bronze Medal

22 MD FAHAD. V A IBA HOCKEY SZIU Bronze Medal 23 BELLIYAPPA.P. P III BBA HOCKEY SZIU Bronze Medal 24 YATHISH KUMAR. B II BA HOCKEY SZIU Bronze Medal 25 SOMANNA. B P II BA HOCKEY SZIU Bronze Medal 26 UJIWAL NAIDU III B.COM GYMNASTIC AIIU Participation 30 NIKSHEP. B R II M.COM TENNIS SZIU Participation 31 SIDDARTH. N GANGATKAR III B.COM TENNIS SZIU Participation 32 AVIK ANAND RAMESH III B.COM TENNIS SZIU Participation 33 RAMYA. C.V I BA BADMINTON SZIU Participation 34 AKHILA ANAND I BA BADMINTON SZIU Participation 35 S.K. SHAILENDARAN II B.COM BADMINTON SZIU Participation 36 SWARANAKR III BBA BADMINTON SZIU Participation 37 SURAJ MISHRA I BBA BADMINTON SZIU Participation 38 DORJE TAMANG I BBA BADMINTON SZIU Participation 39 SURAJ. B G II BA JUDO AIIU Participation 40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM HANDBALL SZIU Participation 42 GLADWIN ADMES III B.COM HANDBALL SZIU Participation 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 59 SHSHANK. S I BA CRICKET SZIU Participation 50 SHSHANK. S I BA CRICKET SZIU Participation 51 NIRUPAMAP I BBA CRICKET SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 53 SASHANAN P I BA CRICKET SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE III BBA CRICKET SZIU Participation 58 SANJAY. H A III B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BBA DOXING AIIU Participation 61 ROHITH. P D I BA BA BADMING AIIU Participation 61 ROHITH. P D I BA BA BADMING AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation					
24 YATHISH KUMAR. B II BA HOCKEY SZIU Bronze Medal 25 SOMANNA. B P II BA HOCKEY SZIU Bronze Medal 26 UJWAL NAIDU III B.COM GYMNASTIC AIIU Bronze Medal 29 SANDYA I BA GYMNASTIC AIIU Participation 30 NIKSHEP. B R II M.COM TENNIS SZIUParticipation 31 SIDDARTH. N GANGATKAR 32 AVIK ANAND RAMESH III B.COM TENNIS SZIU Participation 33 RAMYA. C.V I BA BADMINTON SZIU Participation 34 AKHILA ANAND I BA BADMINTON SZIU Participation 35 S.K. SHAILENDARAN II B.COM BADMINTON SZIU Participation 36 SURAL BADMINTON SZIU Participation 37 SURAJ MISHRA I BBA BADMINTON SZIU Participation 38 DORJE TAMANG I BBA BADMINTON SZIU Participation 39 SURAL B G II BA JUDO AIIU Participation 40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM BALL BADMINTON 42 GLADWIN ADMES III B.COM BALL BADMINTON 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA HANDBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 59 SHSHANK. S I BA ATHLETIC AIIU Participation 50 SHSHANK. S I BC TABLE TENNIS SZIU Participation 50 SHSHANK. S I BC TABLE TENNIS SZIU Participation 51 NIRUPAMA. P I BA CRICKET SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH I BCA TABLE TENNIS SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	22	MD FAHAD. V A	I BA	HOCKEY	SZIU Bronze Medal
25 SOMANNA. B P II BA HOCKEY SZIU Bronze Medal 26 UJWAL NAIDU III B.COM GYMNASTIC AIIU Bronze Medal 29 SANDYA I BA GYMNASTIC AIIU Bronze Medal 30 NIKSHEP. B R II M.COM TENNIS SZIUParticipation 31 SIDDARTH. N 32 AVIK ANAND RAMESH III B.COM TENNIS SZIU Participation 33 RAMYA. C.V I BA BADMINTON SZIU Participation 34 AKHILA ANAND I BA BADMINTON SZIU Participation 35 S.K. SHAILENDARAN III B.COM BADMINTON SZIU Participation 36 RUDRAKSH SWARANAKR III BBA BADMINTON SZIU Participation 37 SURAJ MISHRA I BBA BADMINTON SZIU Participation 38 DORJE TAMANG I BBA BADMINTON SZIU Participation 39 SURAJ. B G II BA JUDO AIIU Participation 40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM BADMINTON SZIU Participation 42 GLADWIN ADMES III B.COM BALL SZIU Participation 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 50 SHSHANK. S I BA ATHLETIC AIIU Participation 51 NIRUPAMA. P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 55 TABLE TENNIS SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM CRICKET SZIU Participation 50 SHSHANK I A III BCOM CRICKET SZIU Participation 50 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 51 NAMAN GHATE II BBA CRICKET SZIU Participation 50 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 51 NAMAN GHATE II BBA CRICKET SZIU Participation 51 NAMAN GHATE II BBA CRICKET SZIU Participation 52 DEEPA. T R I B.COM CRICKET SZIU Participation 53 SUMANTH II BA NET BALL AIIU Participation 54 PRAIWAL PAWAN II BSC NET BALL AIIU Participation 55 SANJAY. H A II B.COM CRICKET SZIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AII	23	BELLIYAPPA.P. P	III BBA	HOCKEY	SZIU Bronze Medal
26 UJWAL NAIDU III B.COM GYMNASTIC AIIU Bronze Medal 29 SANDYA I BA GYMNASTIC AIIU Participation 30 NIKSHEP. B R II M.COM TENNIS SZIUParticipation 31 SIDDARTH. N 31 GANGATKAR III B.COM TENNIS SZIU Participation 32 AVIK ANAND RAMESH III B.COM TENNIS SZIU Participation 33 RAMYA. C.V I BA BADMINTON SZIU Participation 34 AKHILLA ANAND I BA BADMINTON SZIU Participation 35 S.K. SHAILENDARAN III B.COM BADMINTON SZIU Participation 36 RUDRAKSH SWARANAKR III BBA BADMINTON SZIU Participation 37 SURAJ MISHRA I BBA BADMINTON SZIU Participation 38 DORJE TAMANG I BBA BADMINTON SZIU Participation 39 SURAJ. B G III BA JUDO AIIU Participation 40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM BALL BADMINTON 42 GLADWIN ADMES III B.COM BALL BADMINTON 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 50 SHSHANK. S I BA ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 53 SURAJWANTH. T I BBA CRICKET SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 TASHWANTH. T I BBA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH III BA BOXING AIIU Participation	24	YATHISH KUMAR. B	II BA	HOCKEY	SZIU Bronze Medal
29 SANDYA I BA GYMNASTIC AIIU Participation 30 NIKSHEP. B R II M.COM TENNIS SZIUParticipation 31 SIDDARTH. N GANGATKAR 31 GYMNASTIC AIIU Participation 32 AVIK ANAND RAMESH III B.COM TENNIS SZIU Participation 33 RAMYA. C. V I BA BADMINTON SZIU Participation 34 AKHILA ANAND I BA BADMINTON SZIU Participation 35 S.K. SHAILENDARAN II B.COM BADMINTON SZIU Participation 36 RUDRAKSH SWARANAKR III BBA BADMINTON SZIU Participation 37 SURAJ MISHRA I BBA BADMINTON SZIU Participation 38 DORJE TAMANG I BBA BADMINTON SZIU Participation 39 SURAJ. B G II BA JUDO AIIU Participation 40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM BADMINTON 42 GLADWIN ADMES III B.COM HANDBALL SZIU Participation 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 50 SHSHANK. S I BCOM ATHLETIC AIIU Participation 51 NIRUPAMAP I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BBA CRICKET SZIU Participation 53 SANJAY. H A II B.COM CRICKET SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM CRICKET SZIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH III BA BOXING AIIU Participation	25	SOMANNA. B P	II BA	HOCKEY	SZIU Bronze Medal
30 NIKSHEP. B R SIDDARTH. N GANGATKAR 31 SIDDARTH. N GANGATKAR 32 AVIK ANAND RAMESH 33 RAMYA. C.V I BA 34 AKHILA ANAND 35 S.K. SHAILENDARAN 36 RUDRAKSH SWARANAKR 37 SURAJ MISHRA 38 DORJE TAMANG 39 SURAJ. B G 40 VIVEK. K I BA 39 SURAJ. S G 40 VIVEK. K I BA 41 SACHIN. S III B.COM 42 GLADWIN ADMES 43 SUMANTH I BA 44 PUNITH. S 1 BA 45 DARSHAN.A. P 1 BA 46 SACHIN. S III BA 1 BBA 1	26	UJWAL NAIDU	III B.COM	GYMNASTIC	AIIU Bronze Medal
SIDDARTH. N GANGATKAR III B.COM TENNIS SZIU Participation	29	SANDYA	I BA	GYMNASTIC	AIIU Participation
31 GANGATKAR 32 AVIK ANAND RAMESH 33 RAMYA. C.V 1 BA 34 AKHILA ANAND 35 S.K. SHAILENDARAN 36 RUDRAKSH 37 SURAJ MISHRA 38 DORJE TAMANG 40 VIVEK. K 1 BA 39 SURAJ. B G 40 VIVEK. K 1 BA 30 SACHIN. S 11 B.COM 41 SACHIN. S 11 B.COM 42 GLADWIN ADMES 43 SUMANTH 44 PUNITH. S 54 DARSHAN.A. P 55 DARSHAN.A. P 65 SACHIN. S 1 BA 1 BBA 1 BA 1 BBA 1 BBA	30	NIKSHEP. B R	II M.COM	TENNIS	SZIUParticipation
32 AVIK ANAND RAMESH 33 RAMYA. C.V I BA BADMINTON SZIU Participation 34 AKHILA ANAND I BA BADMINTON SZIU Participation 35 S.K. SHAILENDARAN II B.COM BADMINTON SZIU Participation 36 RUDRAKSH SWARANAKR III BBA BADMINTON SZIU Participation 37 SURAJ MISHRA I BBA BADMINTON SZIU Participation ABDMINTON SZIU Participation ABLL BADMINTON AIIU Participation AIII BAD HANDBALL SZIU Participation AVOLLEYBALL SZIU Participation ABDMINTON AIII Participation AVOLLEYBALL SZIU Participation ANKUR SINGH ABADMINTON ATHLETIC AIIU Participation ANKUR SINGH ABADMINTON ATHLETIC AIIU Participation ANKUR SINGH ABADMINTON ATHLETIC AIIU Participation SZIU Participation ATHLETIC AIIU Participation ATHLETIC AIIU Participation ATHLETIC AIIU Participation ARAURAMAP BEAA ATHLETIC AIIU Participation ARAURAMAP ARAURAMAP ARAURAMAP ARAURAMAP ARAURAMAP ARAURAMAP ARAURAMAP ARAURAMAP BEAA ATHLETIC AIIU Participation ARAURAMAP BEAA ATHLETIC AIIU Participation ARAURAMAP ARAU	21	SIDDARTH. N	III P COM	TENINIC	C7II I Darticination
33 RAMYA. C.V	31	GANGATKAR	III B.COIVI	TEININIS	3210 Farticipation
34AKHILA ANANDI BABADMINTONSZIU Participation35S.K. SHAILENDARANII B.COMBADMINTONSZIU Participation36RUDRAKSH SWARANAKRIII BBABADMINTONSZIU Participation37SURAJ MISHRAI BBABADMINTONSZIU Participation38DORJE TAMANGI BBABADMINTONSZIU Participation39SURAJ. B GII BAJUDOAllU Participation40VIVEK. KI BAJUDOAllU Participation41SACHIN. SIII B.COMBALL BADMINTONAllU Participation42GLADWIN ADMESIII B.COMHANDBALLSZIU Participation43SUMANTHI BAHANDBALLSZIU Participation44PUNITH. SI BAVOLLEYBALLSZIU Participation45DARSHAN.A. PI BAVOLLEYBALLSZIU Participation46SACHIN. SI BAVOLLEYBALLSZIU Participation47GAGAN. B RII B.COMCHESSSZIU Participation48YASHAS. B RI BAATHLETICAlIU Participation49ANKUR SINGHI BAATHLETICAlIU Participation50SHSHANK. SI B.COMATHLETICAlIU Participation51NIRUPAMA. PI BCATABLE TENNISSZIU Participation52TEJASHWINI. M.VI BCATABLE TENNISSZIU Participation54PRAJWAL PAWANII BBACRICKETSZIU Participation55YASHWANTH. T C <td>32</td> <td>AVIK ANAND RAMESH</td> <td>III B.COM</td> <td>TENNIS</td> <td>SZIU Participation</td>	32	AVIK ANAND RAMESH	III B.COM	TENNIS	SZIU Participation
35 S.K. SHAILENDARAN	33	RAMYA. C.V	I BA	BADMINTON	SZIU Participation
RUDRAKSH SWARANAKR 37 SURAJ MISHRA 18BA BADMINTON SZIU Participation AIIU Participation AIII BADMINTON AIII BADMINTON AIIU Participation AIII BADMINTON AIII BADMINTON AIII BADMINTON AIII Participation AIII BAD ATHLETIC AIII Participation AIII Participation AIII BAD ATHLETIC AIII Participation AIII Participation AIII Participation AIII Participation AIII BAD CRICKET AIII Participation AIII Participation AIII BAD CRICKET AIII Participation AIII BAD AIII Participation AIII Participation AIII Participation AIII BAD AIII Participation AIII P	34	AKHILA ANAND	I BA	BADMINTON	SZIU Participation
SWARANAKR SURAJ MISHRA I BBA BADMINTON SZIU Participation SZIU Participation SZIU Participation SZIU Participation SZIU Participation BADMINTON SZIU Participation SZIU Participation SZIU Participation AIIU Participation AIII BAD VOLLEYBALL SZIU Participation AIII BAD VOLLEYBALL SZIU Participation AIII BAD VOLLEYBALL AIIU Participation AIII BAD VOLLEYBALL AIIU Participation AIII BAD AIII Participation AIII Participation AIII BAD AIII Participation AIII BAD AIII Participation AIII Participation AIII BAD AIII Participation AIII Participation AIII BAD AIII Participation AIII BAD AIII Participation	35	S.K. SHAILENDARAN	II B.COM	BADMINTON	SZIU Participation
SWARANAKR 37 SURAJ MISHRA 1 BBA 1	26	RUDRAKSH	III DDA	DADMINITON	C7II I Darticination
38 DORJE TAMANG I BBA BADMINTON SZIU Participation 39 SURAJ. B G II BA JUDO AIIU Participation 40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM BALL BADMINTON 42 GLADWIN ADMES III B.COM HANDBALL SZIU Participation 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A III B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	30	SWARANAKR	III DDA	BADIVIINTON	3210 Participation
39 SURAJ. B G II BA JUDO AIIU Participation 40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM BALL BADMINTON 42 GLADWIN ADMES III B.COM HANDBALL 32 SUMANTH I BA HANDBALL 44 PUNITH. S I BA VOLLEYBALL 52 SIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL 52 SIU Participation 46 SACHIN. S I BA VOLLEYBALL 52 SIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	37	SURAJ MISHRA	I BBA	BADMINTON	SZIU Participation
40 VIVEK. K I BA JUDO AIIU Participation 41 SACHIN. S III B.COM BALL BADMINTON 42 GLADWIN ADMES III B.COM HANDBALL SZIU Participation 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	38	DORJE TAMANG	I BBA	BADMINTON	SZIU Participation
41 SACHIN. S III B.COM BALL BADMINTON 42 GLADWIN ADMES III B.COM HANDBALL SZIU Participation 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BA NET BALL AIIU Participation	39	SURAJ. B G	II BA	JUDO	AIIU Participation
41 SACHIN. S III B.COM BADMINTON AIIU Participation 42 GLADWIN ADMES III B.COM HANDBALL SZIU Participation 43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BA NET BALL AIIU Participation	40	VIVEK. K	I BA	JUDO	AIIU Participation
43 SUMANTH I BA HANDBALL SZIU Participation 44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AllU Participation 49 ANKUR SINGH I BA ATHLETIC AllU Participation 50 SHSHANK. S I B.COM ATHLETIC AllU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AllU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AllU Participation 61 ROHITH. P D I BA NET BALL AllU Participation 62 S. JASHWANTH II BA BOXING AllU Participation	41	SACHIN. S	III B.COM		AIIU Participation
44 PUNITH. S I BA VOLLEYBALL SZIU Participation 45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	42	GLADWIN ADMES	III B.COM	HANDBALL	SZIU Participation
45 DARSHAN.A. P I BA VOLLEYBALL SZIU Participation 46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	43	SUMANTH	I BA	HANDBALL	SZIU Participation
46 SACHIN. S I BA VOLLEYBALL SZIU Participation 47 GAGAN. B R II B.COM CHESS SZIU Participation 48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BA NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation	44	PUNITH. S	I BA	VOLLEYBALL	SZIU Participation
47 GAGAN. B R 48 YASHAS. B R 49 ANKUR SINGH 50 SHSHANK. S 1 BCOM 51 NIRUPAMA.P 52 TEJASHWINI. M.V 1 BCA 54 PRAJWAL PAWAN 55 YASHWANTH. T C 56 SRINIVAS PRASAAD. V 15 BCA 57 NAMAN GHATE 15 BA 16 CRICKET 17 SZIU Participation 18 CRICKET 18 CRIC	45	DARSHAN.A. P	I BA	VOLLEYBALL	SZIU Participation
48 YASHAS. B R I BA ATHLETIC AIIU Participation 49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	46	SACHIN. S	I BA	VOLLEYBALL	SZIU Participation
49 ANKUR SINGH I BA ATHLETIC AIIU Participation 50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	47	GAGAN. B R	II B.COM	CHESS	SZIU Participation
50 SHSHANK. S I B.COM ATHLETIC AIIU Participation 51 NIRUPAMA.P I BCA TABLE TENNIS SZIU Participation 52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	48	YASHAS. B R	I BA	ATHLETIC	AIIU Participation
51NIRUPAMA.PI BCATABLE TENNISSZIU Participation52TEJASHWINI. M.VI BCATABLE TENNISSZIU Participation54PRAJWAL PAWANII BBACRICKETSZIU Participation55YASHWANTH. T CI BACRICKETSZIU Participation56SRINIVAS PRASAAD. VII BCACRICKETSZIU Participation57NAMAN GHATEII BBACRICKETSZIU Participation58SANJAY. H AII B.COMCRICKETSZIU Participation59DEEPA. T RI B.COMNET BALLAIIU Participation60SOTHOSH KUMAR JII BSCNET BALLAIIU Participation61ROHITH. P DI BANET BALLAIIU Participation62S. JASHWANTHII BABOXINGAIIU Participation	49	ANKUR SINGH	I BA	ATHLETIC	AIIU Participation
52 TEJASHWINI. M.V I BCA TABLE TENNIS SZIU Participation 54 PRAJWAL PAWAN II BBA CRICKET SZIU Participation 55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AIIU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	50	SHSHANK. S	I B.COM	ATHLETIC	AIIU Participation
54PRAJWAL PAWANII BBACRICKETSZIU Participation55YASHWANTH. T CI BACRICKETSZIU Participation56SRINIVAS PRASAAD. VII BCACRICKETSZIU Participation57NAMAN GHATEII BBACRICKETSZIU Participation58SANJAY. H AII B.COMCRICKETSZIU Participation59DEEPA. T RI B.COMNET BALLAllU Participation60SOTHOSH KUMAR JII BSCNET BALLAllU Participation61ROHITH. P DI BANET BALLAllU Participation62S. JASHWANTHII BABOXINGAllU Participation	51	NIRUPAMA.P	I BCA	TABLE TENNIS	SZIU Participation
55 YASHWANTH. T C I BA CRICKET SZIU Participation 56 SRINIVAS PRASAAD. V II BCA CRICKET SZIU Participation 57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AllU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AllU Participation 61 ROHITH. P D I BA NET BALL AllU Participation 62 S. JASHWANTH II BA BOXING AllU Participation	52	TEJASHWINI. M.V	I BCA	TABLE TENNIS	SZIU Participation
56SRINIVAS PRASAAD. VII BCACRICKETSZIU Participation57NAMAN GHATEII BBACRICKETSZIU Participation58SANJAY. H AII B.COMCRICKETSZIU Participation59DEEPA. T RI B.COMNET BALLAllU Participation60SOTHOSH KUMAR JII BSCNET BALLAllU Participation61ROHITH. P DI BANET BALLAllU Participation62S. JASHWANTHII BABOXINGAllU Participation	54	PRAJWAL PAWAN	II BBA	CRICKET	SZIU Participation
57 NAMAN GHATE II BBA CRICKET SZIU Participation 58 SANJAY. H A II B.COM CRICKET SZIU Participation 59 DEEPA. T R I B.COM NET BALL AllU Participation 60 SOTHOSH KUMAR J II BSC NET BALL AllU Participation 61 ROHITH. P D I BA NET BALL AllU Participation 62 S. JASHWANTH II BA BOXING AllU Participation	55	YASHWANTH. T C	I BA	CRICKET	SZIU Participation
58SANJAY. H AII B.COMCRICKETSZIU Participation59DEEPA. T RI B.COMNET BALLAllU Participation60SOTHOSH KUMAR JII BSCNET BALLAllU Participation61ROHITH. P DI BANET BALLAllU Participation62S. JASHWANTHII BABOXINGAllU Participation	56	SRINIVAS PRASAAD. V	II BCA	CRICKET	SZIU Participation
59DEEPA. T RI B.COMNET BALLAllU Participation60SOTHOSH KUMAR JII BSCNET BALLAllU Participation61ROHITH. P DI BANET BALLAllU Participation62S. JASHWANTHII BABOXINGAllU Participation	57	NAMAN GHATE	II BBA	CRICKET	SZIU Participation
60 SOTHOSH KUMAR J II BSC NET BALL AIIU Participation 61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	58	SANJAY. H A	II B.COM	CRICKET	SZIU Participation
61 ROHITH. P D I BA NET BALL AIIU Participation 62 S. JASHWANTH II BA BOXING AIIU Participation	59	DEEPA. T R	I B.COM	NET BALL	AIIU Participation
62 S. JASHWANTH II BA BOXING AIIU Participation	60	SOTHOSH KUMAR J	II BSC	NET BALL	AIIU Participation
	61	ROHITH. P D	I BA	NET BALL	AIIU Participation
63 PRATHAP II BBA BOXING AIIU Participation	62	S. JASHWANTH	II BA	BOXING	AIIU Participation
	63	PRATHAP	II BBA	BOXING	AIIU Participation

STATE LEVAL & DASARA SPORTS

SL NO	NAME	CLASS	EVENT	LEVAL
1	RAMYA. C.V	I BA	BADMINTON	Gold Medal
2	AKHILA ANAND	I BA	BADMINTON	Bronze Medal
3	VINOD R	I BA	SWIMMING	Bronze Medal
4	VINOD	III BA	BASKETBALL	Participation
5	AKSHAY KUMAR D	II BA	BASKETBALL	
6	SHREYAS S	I BA	BASKETBALL	
7	MOHAN KUMAR S	III BA	BASKETBALL	
8	MANU S	II BA	BASKETBALL	
9	RAVI KUMAR V J	I BA	BASKETBALL	Participation
10	SOORAJ GABBDUR	II BA	JUDO	
11	VIVEK	I B.COM	JUDO	
12	NIRUPAMA P	I BCA	TABLE TENNIS	Silver Medal
13	DEEPA T R	I B.COM	NETBALL	
14	PUNEETH S	I BBA	VOLLEYBALL	
15	DHARSHAN A P	I BA	VOLLEYBALL	
16	SACHIN S	I BA	VOLLEYBALL	
17	NAGABUSHAN J	III B.COM	YOGA	Participation
18	ANJINEYA R	I B.COM	YOGA	
19	SHRAYA T	III B.COM	YOGA	

7. Vision 2022:

- To support sports enthusiastic students in training and enhance their capabilities for employment
- To identify needy but talented sports students and provide scholarships

LIBRARY & INFORMATION SCIENCES

Librarian: Dr. B.R. Satyanarayana Ph.D

Assistant Librarian: Mr.Kumar.R

Faculty Achievement: Dr. B.R. Satyanarayana: • Participated as Resource Person in workshops conducted by Public Education Department of Govt. of Karnataka for High School Teachers who are in-charges of School Libraries on 22nd August 2019 and 18th September 2019. 150: Kuvempu Mattitara Kavigala Ayda Barahagalu) published by Rashtrakavi Kuvempu Prathishtana, Kuppali (ISBN: 978-81-943726-1-5) during December, 2019 (ISBN No:978-81-943726-1-5) book (VishvamanavaKuvempu) published by Rashtrakavi Kuvempu Prathishtana, Kuppali during May, 2019 Library • With the help of faculty, Library conducted class wise Library Orientation Program to all first-year students between 23rd and 27th July 2019 • Surana College Library started SCL Digital Repositories from May 2020. Under this, Library recording (audio/video) lectures of faculty members and take care of dissemination of the same to students. • E visit to students during lock down facilitated **Exhibition:** 2019 marked the 90th Birth anniversary of the founder of Amar Chitra Katha, Uncle Pai. Library conducted an exhibition of the works of Amar Chitra Katha.

NATIONAL SERVICE SCHEME

1. VISION AND MISSION STATEMENT:

VISION:

- Understand the community in which they work
- Identify community needs and problems

MISSION

- Apply their education in community problems
- Sharing responsibilities
- Practice National Integration

2. FACULTY PROFILE

Girisha.K, NSS Officer

3. ACHIEVEMENT

1	Date: 15 th March, 2020	Best NSS Officer Award	Received Best NSS Programme Officer Award for Pearl Foundation	from
---	---	------------------------------	--	------

4. TOTAL NUMBER OF STUDENTS: 100 students

5. STUDENTS ACTIVITIES

e. Intercollegiate / Outreach Programmes

No	Date	Type of Activity	Remarks
1	10-08-2019	Uttara Karnataka Flood Relief Fund Collection	NSS volunteers collected fund, food and clothes to distribute in flood affected Uttara Kannada. Around Rs.35000/- cash collected
2	12-08-2019	Visit to the Uttara Karnataka Flood affected areas {Disaster management}	NSS Unit distributed 120 Blankets, Biscuits, Sanitary pads, Medicines, Torch and 215kg New clothes etc. to the needy people by our NSS unit directly in Kudalasangama village Bagalakote
3	28-08-2019	Clay seed Ganesha making	NSS Volunteers participated in making clay seed ganesha in 57 th Bangalore Ganeshautsava 2019. This was recorded as Guinness World record.
4	01-09-2019	Fit India Movement in Vidhana Soudha	NSS volunteers participated "Fit India movement" in Vidhana soudha which was organized by government of Karnataka.

5	From 10-09-2019 to 14-09-2019	State level youth festival (Yuvajanotsava)	NSS volunteers Shashank M (B.Com 2 nd year) and Brunda AS (BA 3 rd year) represented Bangalore University in state level youth festival camp held in Devanahalli, Bangalore.
6	22-09-2019	Run for Vrushabhavathi	NSS Volunteers of Surana college participated in run for Vrushabhavathi marathon.
7	24-09-2019	Workshop on Tobacco control	NSS volunteers attended Tobacco control workshop in NSS Bhavan, Bangalore University.
8	02-10-2019	Gandhi Jayanthi celebration in Ravindra Kalakshetra	State NSS cell organized Gandhi Jayanthi program in Ravindra Kalakshetra and our NSS volunteers participated in the program
9	From 07-10-2019 to 09-10-2019	Dance event in Andhra Pradesh	NSS volunteer Harshith M (BBA 1st year) participated in dance event conducted in Rajahmundry, Andhra Pradesh by representing our Indian culture
10	26-10-2019	Visit to NSG Commando, major SandeepUnni Krishnan's home.	NSS volunteers visited major Sandeep Unnikrishnan's home and listened to his thoughts and patriotism towards Nation, volunteers spent time with his parents
11	18-01-2020	Trafficawarenessprogram near VidhanaSoudha	NSS Volunteers participated in traffic awareness program near vidhanasoudha on representing Bangalore University.
12	From 24-01-2020 to 30-01-2020	National Integration Camp (NIC).	Brunda (BA 3 rd year) Shashank M (B.Com 2 nd year) Tejas K (Bcom 2 nd year) Sinchana Bharadwaj AM (Bcom 2 nd year) Vaishnavi lyyengar (Bcom 2 nd year) were part of the NIC Camp organizing committee in NSS bhavan, Bangalore University.
13	15-02-2020	NSS volunteers service in Government School	NSS volunteers BrundaA S (BA 3 rd year) and Shashank M (B.Com 2 nd year) Tejas K (B.Com 2 nd year visited government school and taught personality development skills to children in Hodohalli. Dadabalapura
14	7/4/2020	Ration distribution	During lockdown period our NSS volunteers distributed ration items to needy people in their surrounding place
15	21/03/2020	Workshop	Girisha.K, NSS Progrmme officer Participated in workshop on "Covid-19 Awareness" for NSS officer held in Gandhi bhavan, Bangalore

f. In College Students Activities

	45 00 2040	Independence Day	NSS unit of Surana College celebrated 73 rd year
1	15-08-2019	celebration ,	of Independence Day.
2	20-08-2019	Blood donation Camp	NSS Unit ha organized the blood donation camp in collaboration with "Narayana Rudhayalay" and "Indian red cross society" in seminar hall.
3	06-09-2019	Eco-friendly Ganesh	NSS unit celebrated ganesha festival in creating awareness about ecofriendly ganesha in NSS office.
4	02-10-2019	Gandhi Jayanthi Celebration	On NSS volunteers celebrated Gandhi Jayanthi in Surana college
5	02-10-2019	Swachhtha Program	NSS unit collaborated with Navodaya charitable trust and organized cleaning and painting walls in uttarahalli main road and folk singer and folk artist B.Jayashree Devi joined for painting of walls and cleaning
6	24-10-2019	Workshop on Human Rights and Inauguration NSS Activities	NSS unit organized Workshop on 'Human Rights' the chief guest Dr.N Sathish Gowda, Associate Professor in University Law College and NSS Coordinator, Bangalore university inaugurated the program
7	24-10-2019	Plantation	NSS Volunteers have planted saplings near Ranadheera Kanteerava park and Madhavan park
8	01-11-2019	Kannada Rajyotsava Celebration	NSS volunteers celebrated Kannada Rajyotsava in 171 surana college
9	18-01-2020	Traffic Awareness Program	Surana College organized traffic awareness program in collaboration with Jayangara City Police Department. The police officers created awareness on traffic rules, regulation and precautions. NSS volunteers participated in the program
10	21/01/2020	Guest lecture on Swami Vivekananda	NSS unit organized guest lecture on Vivekananda life history to motivate all NSS volunteers and students towards social service
11	14/4/2020	NSS Officer Training on Covid -19	Bangalore university organized online Zoom app meeting for NSS Programme officer Training how to support public if Covid-19 increased rapidly in society also informed to all volunteers to be given training if situation get worst ready to support for public

12	6/4/2020	Online training Program for NSS volunteers on Covid-19	Surana College conducted an online session about covid-19 awareness program. NSS Coordinator, Bangalore University Dr. N. Satish Gowda explained basic necessary information about how to be safe.
13	14/04/2020	Dr. B.R. Ambedkar Jayanthi celebration	NSS unit organized online Essay Writing and poster making competitions to students about Dr. B.R Ambedkar life
14	18/04/2020	Online Awareness on Corona Virus (COVID-19)	NSS Volunteers created awareness by staying in their home by making collages and posters and posted in online
15	31/05 2020	World No tobacco Day 2020	NSS unit collaborated with Navodaya Charitable Trust and metal health department organized online (Zoom App) Awareness program on World No Tobacco day by invited Guests 1. Dr Girisha. Psychiatrist -DMHP 2. Mr. S. J.Chander, Secretary & CEO-CFTFK 3.Mr.Raghavendra Prasad.B.T, Environmentalist. Principal Dr.Sakuntala Samuelson, NSS officer and NSS volunteers participated in the program

NATIONAL CADET CORPS '5/3 COY, 8 KAR BN NCC Bangalore B Group

1. Motto: "Unity and Discipline"

2. ANO: Lt. Kiran Anandan, Faculty In-charge

3. Total Number of Cadets: 56

4. INTERCOLLEGIATE/OUTBOUND ACTIVITIES

SL NO	DATE	TYPE OF ACTIVITY	REMARKS
1	7 th June – 16 th June	Mavlankar Shooting Training Camp	Sgt Manikantan attended the firing training camp at Parachute Regiment Training Centre and successfully completed the camp
2	17 th June – 26 th June2019	Mavlankar South Zone Shooting	Sgt Manikantan successfully completed the South Zone Shooting Camp, held at Tamil Nadu, and got selected for the Nationals Mavlankar
3	20 th June 2019	Rank Ceremony	CdtAvinash Kabra was promoted to the rank of Senior Under Officer by outgoing Commanding Officer. Col U C Mehta, 8 KAR BN
4	22 nd June – 1 st July2019	ThalSainik Camp 1	Cdt Baseera and Sgt Likhith attended the Thal Sainik Camp 1 at Al Ameen School, Hoskote, and successfully completed the camp and got selected for TSC 2
6	1 st July – 10 th July2019	Mavlankar Shooting Camp	Sgt Manikantan completed the Launching Camp at Parachute Regimental Training Centre and got selected for next camp
7	13 th July – 22 nd July2019	ThalSainik Camp 2	Sgt Likhith and Cdt Baseera attended the Thal Sainik Camp 2 at Al Ameen School, Hoskote. Sgt Likhith was selected for the next TSC Camp.
8	16 th July – 25 th July2019	Mavlankar Launching Camp	Sgt Manikantan successfully completed the launching camp of Mavlankar Nationals and was promoted to the rank of Senior Under Officer by Group Commander Col Harish
9	23 rd July – 2 nd August2019	CATC Athibelle and TSC 3	9 SDs and 11 SWs attended the Combined Annual Training Camp, and Sgt Likhith attended the Thal Sainik 3 Camp at St Dominic's School, Athibelle. SUO Avinash was appointed as the Camp RP Senior. The SWs team also won Gold in Basketball and Throwball.

10	15 th August2019	73 rd Independence Day Celebration	8 SD'S and 8 SW's were part of the 73 rd Independence Day celebrations. The Cadets performed drill showcasing different formations led by Sgt. Likhith Krishna. 5 SD Cadets from the Coy participated in the State Independence Day Parade.
11	5 th – 14 th Sept2019	RDC - IBC	13 Cadets from 5/3 Coy attended the RDC Inter Battalion Camp, at NCC Academy, Vidyanagar. Cdt Ananya, Cdt Arya, Cdt Govind and Cpl Rishikesh got selected for the next camp.
12	28 th Sept – 7 th Oct2019	RDC Pre – IGC 1	4 Cdts attended the Pre – Inter Group Competition Camp at NCC Academy, Vidyanagar. Cdt Arya Sharma got selected for next Camp
13	28 th Sept2019	Orphanage Visit	14 Cdts from 5/3 Coy conducted a Orphanage Visit at a girls orphanage and boys orphanage under Belaku Shishu Nivas, Basavanagudi, and distributed note books, chocolates and food among the children, and also educated them on NCC and girl safety.
14	9 th Oct – 18 th Oct2019	RDC Pre – IGC 2	Cdt Arya Sharma successfully completed the Pre- Inter Group Competition Camp 2, at NCC Academy, Vidynagar and got selected into the Group Cultural Team
15	22 nd Oct – 3 rd Nov2019	RDC IGC 3 Launching Camp	Cdt Arya Sharma successfully completed the Pre- Inter Group Competition Camp 3, at NCC Academy, Vidyanagar and got selected into the Group Cultural Team
16	1 st Nov – 10 th Nov2019	RDC IGC	Cdt Arya Sharma successfully completed the Inter Group Competition Camp, at Christ University, Kengeri and got selected into the Group Cultural Team for Pre RDC 1 for Group dance, Group Song NIAP, Flag Area
17	13 th Nov – 23 rd Nov2019	Pre RDC 1	Cdt Arya Sharma completed the Pre Republic-Day Camp 1 and got selected into the Group Cultural Team for Pre RDC 1.
18	14 th Nov – 24 th Nov2019	CATC Hoskote	JUO Devraj and CSM Nischal attended the Combined Annual Training Camp at Al Ameen School Hoskote.
19	17 th Nov – 27 th Nov2019	Army Attachment Camp	Cdt Dhanush, Cdt Prajwal and Cdt Yash Bhati attended the Army Attachment Camp at EME Centre, Secunderabad

20	27 th Nov2019	Lake Cleaning Drive	16 Cdts and the ANO of 5/3 Coy attended the Mega Lake Cleaning Drive at Haddosiddapura Lake, which was organized by Bangalore B Grp HQ
21	15 th Dec2019	Sevathon	9 Cadets attended the Sevathon held at National College Ground, Basavanagudi
22	12 th Jan2020	National Youth Day	15 cadets attended National Youth Day held in Kanteerava Stadium.
23	29 th Feb2020	Unit Cleaning Drive	10 Cdts from 5/3 Coy NCC participated in the cleaning drive organized by 8 kar Bn, in Cubbon Park
24	9 th April2020	COVID 19 Training for NCC cadets from IGOT	Lt. Kiran Anandan has successfully completed the training.

8. IN COLLEGE STUDENTS ACTIVITIES

SL NO	DATE	TYPE OF ACTIVITY	REMARKS
1	04-May- 2019	Essay Writing Competition	Surana College NCC unit conducted an essay writing competition on 4 th May 2019 as per the guidance by the Directorate. Around 25 cadets took part in the competition.
2	26 th July 2019	Kargil Vijay Diwas	Surana College NCC celebrated the Kargil Vijay diwas in the college quadrangle.
3	8 th August2019	Flash Mob Drill	14 Cadets from Surana college NCC participated in a small drill display aimed at motivating students to join NCC for upcoming NCC enrollments
4	10 th August2019	North Karnataka Flood Relief Initiative	Surana College NCC in participation with ACT NGO collected necessary items for flood relief in North Karnataka.
5	20 th August2019	Blood Donation Camp	14 Cadets from the Coy took part in the Blood Donation Drive in association with NSS Dept, and a certificate of appreciation was received by the ANO, Lt Kiran Anandan
6	26 th August2019	NCC Enrollment	Surana College NCC 5/3 Coy conducted the enrolment of cadets for the batch of 2019-2020, in the College Quadrangle and Arumugam Circle, presided by the ANO, Lt Kiran Anandan, N/Sub Vibin Kumar and Hav Ashok Singh, as per 8 KAR BN.

7	30 th Sept2019	Felicitation Program	SUO Manikantan was honored by the Principal ma'am, 5/3 Coy ANO, Lt Kiran Anandan and the cadets of the Coy for successfully representing Karnataka and Goa Dte in Nationals Mavlankar Shooting Competition and securing Bronze all India	
8	6 th April2020	Competition on COVID 19 Prevention Posters	50 Cadets prepared a poster related to corona virus prevention.	
9	5 th May 2020	Awareness on COVID 19	55 Cdts attended guest lecture on AWARENESS ON COVID 19. The talk was delivered by Dr.Anitha, who is a cardiologist with the Columbia Asia Hospital, at Yeshwanthpur.	

9. OUTSTANDING ACHIEVEMENTS

- On 26th June2019, Sgt.Manikantan successfully completed the South Zone Shooting Camp, held at Tamil Nadu, and got selected for the Nationals Mavlankar
- On 20th June 2019 CdtAvinash Kabra was promoted to the rank of Senior Under Officer by outgoing Commanding Officer. Col U C Mehta, 8 KAR BN
- On25th July 2019 Sgt Manikantan successfully completed the launching camp of Mavlankar Nationals and was promoted to the rank of Senior Under Officer by Group Commander Col Harish
- On 15th August 5 SD Cadets from the Coy participated in the State Independence Day Parade held at Maneekshaw Parade grounds
- On 23rd Nov 2019 Cdt Arya Sharma successfully completed the Pre-Inter Group Competition Camp 2, at NCC Academy, Vidyanagar and got selected into the Group Cultural Team
- On 20th August, 14 Cadets from the Coy took part in the Blood Donation Drive in association with NSS Dept, and a certificate of appreciation was received by the ANO, Lt Kiran Anandan
- On 30th Sept 2019 SUO Manikantan was honored by the Principal, 5/3 Coy ANO, Lt Kiran Anandan and the cadets of the Coy for successfully representing Karnataka and Goa Dte in Nationals Mavlankar Shooting Competition and securing Bronze all India
- On 7th May 2020 SUO Arbaaz khan got commissioned into Indian Army as an lieutenant (NCC special Entry 45)

CAREER GUIDANCE & PLACEMENT CELL

Enhancing Employability

Faculty Members: Mr. Muralidhar. V, Mr. Vijay. S. Narayan, Smt. Mahalakshmi, Smt. Rashmi, Smt. Geetha, Smt. Veena, Smt. Sumaiya,

Student Members: Ramya.D, Mohammad Zakir Hussain, Soundarya Nadig.H.N, Abhishek, Sujith.T, Harshith Nagaraj, Mohammad Naveed Akram, Gouthami.P, Saddam Hussain R,Ushpender Singh, Jashwanth.D.S, Dhanush.M.S, Brunda.K.N, Yamini Pandey and Pramod.P.

Pre-placement training was organized for the final year students from 18th to 27th December 2019 for B.Com and BBA Students and for BCA students from 23rd December 2019 to 1st January 2020 covering aptitude, Logical Reasoning, Group Discussion, Resume building, E-mail writing, Interview skills, etc., 131 students of B.Com, BBA, & BCA got benefited from the training program.

Career Smart Tract Program

Sujith.T of Final Year BBA was selected as the College Ambassador for Accenture's **Career Smart Tract Program** and he played an instrumental role in helping the students of BBA, B.Com, BSc, BCA & BA to get placed in Accenture.

Campus Recruitment:

Campus recruitment for the final year degree students was organized. **140** students of BCA, B.Com, BBA, BSc & BA students were placed in prestigious corporates like Infosys Technologies, Infosys BPM, Capgemini, CONCENTRIX, Cognizant, L&T Infotech, Northern Trust, Wipro Technologies, Vantage Agora, TCS, Squareyards, Hudl, Amazon.in, CSG, Accenture, TCS.

Padmini Kustagi A, Anjana K of BCA & Nikhil.R of BBA got placed in Amazon with highest annual package of Rs.4,29,100/-

SL.NO	NAME	COURSE	COMPANY	SALARY IN RS.
1	Madhuri R Ramkrishna		Cognizant	2,25,000
2	SanjanaCotha Suresh			2,25,000
3	Brunda K.N		Concentrix	2,07,000
4	Gowtham B S		Hudl	3,00,000
5	Jai Prakash		Hudl	3,00,000
6	Manju K			3,00,000
7	Praveen Kumar			3,00,000
8	Vinay Deshpande	B.Com	Hudl	3,00,000
9	Yamini Pandey			3,00,000

10	Yogitha Shankar			3,00,000
11	Aseel Hassan			2,16,000
12	Manjunath K		Infosys - BPM	, ,
13	R. Vishnu			
14	Darshan K.S			2,16,000
15	J			_,_,,,,,,
16	Brunda K.N			
17	Sahana N			
18	AbhirakshaN			
19	Spoorthi KS			
20	Sudarshan A		NI d	2,65,198
21	Sanjana C S		Northern Trust	
22	Hema Venkatesh		Tiust	
23	SahanaBhatta			
24	Spoorthi		Square Yards	2,25,000
25	Mahati			2,25,000
26	Sudarshan A			
27	Malavika S			
28	Sahana Bhatta		Vantage	1,80,000
29	Asif M		Agora	
30	Chirag Raj M	B.Com		
31	Ramya A			
32	Nikhil .R		Amazon	4,29,100
33	Mohammed Riyaz Ur Rahman		Cognizant	2,25,000
34	Sana Afreen		Concentrix	2,07,000
35	Shaik Arban			2,07,000
36	Chirag Gowda			
37	Chirag M			
38	Gokul V			2.00.000
39	Sujith T	BBA		3,00,000
40	Swaroop R		Hudl	
41	Vignesh A			
42	Vikas Sen			
43	Harsith N		Infosys - BPM	
44	Syed Ameen UR Rahaman			2,16,000
45	Sujith T		Infosys -	
46	Maneesha M		BPM	

		ı		
47	Rashmi B			2,16,000
48	Rajesh M Salecha			2,16,000
49	Devika C Jain			2,16,000
50	Abhinav K			
51	Devika C Jain			
52	Vallabha J.S			
53	Nikitha B		Vantage Agora	1,80,000
54	Sufiya Khan			
55	Aliya Batool			
56	Rajeshwari Giri			
57	Rahul Vaidya	BBA		
58	Padmini Kustagi A		Amazon	4,29,100
59	Anjana K			4,29,100
60	Kaushiki Mishra			
61	Soundarya Nadig H N			
62	Nithyananda G Hegde			
63	Mohammed Zakir Hussain F			2,50,000
64				2,30,000
65	Niveditha.R		Capgemini	
66	Bindhya K,R			
67	Padmini Kustagi			
68	Ganesh S			
69	Ganesh S Shankar			
70	Surabhi S Udupa	BCA		
71	Niveditha R Ravi			
72	Soundarya N Nadig			
73	Mohammed Saad Asif			
74	Madhushree Gangadhar		Cognizant	
75	Rohini Agadurappa			2,52,000
76	RifadThumbath			
77	Sharat Naveen Kulkarni			
78	Divyashree Ramesh			
79	Bindushree M N Gowda			
80	Anjana Upparna		Cognizant	
81	NamrathaBheemachar		Cognizant	
82	BindushreeMadhusudhan			
83	Anil Kotresh			
84	Mohammed Zakir Hussain Faizur	BCA		2,52,000

85	Padmini Kustagi			
86	Bhumika Satish			
87	Bindhya Ravikumar			
88	RohanprakashDisale			
89	Kaushiki Mishra			
90	Vandana Bharadwaj			
91	Aishwarya Pallipurath			
92	Bhumika S			
93	Bindhya K R			
94	Bindushree M			
95	Divya Shree R			
96	Kaushiki Mishra			
97	Mohammed Zakir Hussain F			2,22,000
98	Namratha B			_,,
99	Nithyananda G Hegde			
100	Niveditha R		Infosys	
101	Pooja Shree M		Technologies	
102	Prajwal CJ			
103	Ramya D			
104	Rohini A			
105	Spurthi R Mukund			
106	Niveditha .R		L&T Infotech	2,60,404
107	Neeraj		Vantage	1,80,000
108	Abdul Razak		Agora	1,80,000
109	Neelesh Chauhan			1,80,000
110	Soundarya Nadig H N			
111	Niveditha R			
112	Deepashree V		Wipro	
113	Rohini A		_	
114	Nithyananda G Hegde			
115	Sharat Naveen Kulkarni			1,85,856
116	Madhu Shree GR		Wipro	
117	Anjana k Upparna		Wipro	
118	Padmini Kustagi			
119	Mohammed Zakir Hussain F		Wipro	
120	Bhoomika .S		1	
121	Spurthi R Mukund	BCA		1,85,856
122	A K Sri Harika			1,85,856

123	Namratha B			1,85,856
124	Divya Shree R			1,85,856
125	Surabhi S Udupa			1,85,856
126	Rohan Prakash Disale			1,85,856
127	Shakthi M			1,85,856
128	Ramya D			1,85,856
129	Meghana M N		Wipro	1,85,856
130	Deepashree V		L&T Infotech	2,60,404
131	Divyashree Ramesh		TCS	1,93,158
132	Anjana kumarGupta		Wipro	1,85,856
133	Bindusree J		Capgemini	2.50,000
134	Chinmayee V		Capgemini	2,50,000
135	Chinmayeevenkatesh Babu		Cognizant	2,52,000
136	Manju Kalyan			2,52,000
137	Bindushree J		Infosys Technologies	2,22,000
138	Shreedevi C V		Wipro	1,85,856
139	Chinmayee V	BSc	Infosys	2,22,000
140	Harshitha V		Technologies	2,22,000

PARENTS TEACHER ASSOCIATION

Parent Teachers meeting was conducted by all the departments for the academic year 2019-2020 on various dates. Parents were informed through bulk SMS via their mobiles and whattsapp.

Parents were informed about the various activities of the concerned Departments, attendance status of their wards, certain behavioyral issuesof the wards and Mentoring system of the college.

RESEARCH COMMITTEE

Research Committewas involved in various activities for students and faculty members:

- conducted Add on course for students
- online coaching in NPTEL-Biomedical nanotechnology
- Students and Faculty members participated in conference, seminars, workshop in National and International levels.

- BSc dept conducted a special event in collaboration with KSTA to celebrate 100 yrs of Hydrogen bonding discovery. Intercollegiate competitions conducted. Printed Booklet on H bonding
- Inhouse symposium and FDP was conducted as IQAC Intiative.
- BCom dept has won Best paper award in conference.
- Books were published
- Students were selected for workshop in TERI project.
- A webinar on skills in Biotechnology conducted in association with BIOCON and KSTA on 3rd July 2020

ECO CLUB

Eco club committee had organised a **Seed Bank Program** in collaboration with Green Earth Life, NGO entitled "**Nature my Valentine**" from 4th to 14th February 2020 with the vision of nurturing the nature and making mother earth green and happy .The main objective of this program was to collect and deposit the seeds of vegetables and seasonal fruits in the seed bank maintained in our Surana college south end campus.. Interdepartmental competition was conducted for raising awareness, responsibility in the conservation of rare and medicinal population of trees among students. Various departments, faculty members and students of our organisation joined hands with great enthusiasm in this noble cause. on !4th February 2020 Eco club organised Valedictory function DCP Sri.K Vedesh Kumar, SP of motor transport had presided as chief guest followed by certificate distribution to all department participants.

TIME TABLE & CALENDAR OF EVENTS COMMITTEE

The committee comprises of all the Heads of the departments. Timetable was designed to accommodate all courses and the number of rooms available for the same. When the lockdown was implemented following the COVID 19 pandemic, a revised timetable was formed and followed. Calendar of events also had to be revised since students were not present in the college premises. Many webinars and online classes were conducted on virtual platforms. Zoom, Google classrooms, Microsoft teams, Gotomeeting, CONCORD etc were used to deliver lectures and conduct online exams. Many competitions were held virtually. Hands-on training was given to faculty members to train them in the best use of these platforms

CALENDAR OF EVENTS, Incharge : Mr.Sree Harsha

ODD semester June – Nov 2019

Date	Activity
26 th June 2019	Reopening of College/Commencement of classes
13 th July 2019	Praneethi forum inauguration
21 st July 2019	Swagath - Orientation Day for I Semester Students
22 nd July 2019	Kannada Theatre Workshop for 1 Week & Guest Lecture on Girish Karnad by T S Nagabarana
26 th July 2019	Guest Lecture on Capital Market Awareness- Department of Management
31 st July 2019	Guest Lecture on Career Opportunities in HR - Department of Management
4 th Aug 2019	IITM (India International Travel Mart) - Industrial visit
5 th Aug 2019	Heritage Club inauguration
6 th Aug 2019	Sambrama Kannada Club Inauguration& Guest lecture on T P Kailsam By Y V Gundurao
8 th Aug 2019	Emporio- Club Activity
9 th Aug 2019	VaramahalakshmiVratha holiday
10 th Aug 2019	Youth Empowerment Day- Department of Management
12 th Aug 2019	Bakrid holiday
14 th Aug 2019	International Youth Day
15 th Aug 2019	Independence Day – Flag hoisting and program
17 th Aug 2019	Drama "Old man and the Sea @ Rangashankara Bangalore by the English department
19 th Aug 2019	Inauguration of Engage Club
22 nd Aug 2019	SamskritaDinotsavacelebrations
30 th Aug 2019	Yuvanova - RajataSambrama—An intercollege fest conducted for PUC students by the degree college
2 nd Sep 2019	Swarna Gowri Vratha holiday
5 th Sep 2019	Exhibition at Reserve Bank of India - BA students
5 th -7 th Sep 2019	Special lecture series on "Recent trends in Chemical Science & Engineering" conducted by KSTA for BSc
6 th Sep 2019	Fresher's Day- Department of Management
9 th Sep 2019	Commencement of III Semester PG Classes
10 th Sep 2019	Last day of Moharum holiday
13 th Sep 2019	Management Lessons through Movie- Mission Managal for BBA students
13 th Sep 2019	Industrial Visit- Indo Auto Tech & Trinity Electricals for BBA Students
17 th Sep 2019	Hindi Diwas celebrations
20 th Sep 2019	Industrial Visit- Build Tech for BBA Students
23 rd Sep 2019	Treasure Hunt- B.Com Students
24 th to 1 st Oct 2019	Rajata Surge- Department of Management
28 th Sep 2019	Mahalaya Amavasya holiday
30 th Sep 2019	Inauguration of I semester PG classes
30 th Sep 2019	Guest Lecture on Career Opportunities in Insurance for BBA Students

2 nd Oct 2019	Gandhi Jayanthi holiday	
3 rd - 5 th Oct		
2019	department	
4 th Oct 2019	Yuvanova - RajataYatra- Degree college intercollege fest	
4 th Oct 2019	Field Visit to Ninasam	
7 th Oct 2019	Ayudha pooja holiday	
8 th Oct 2019	Vijaya Dashami holiday	
10 th Oct 2019	Industrial Visit- Awake by Department of management	
12 th Oct 2019	Visit to Karnataka Assembly – Winter Session by Department of management	
14 th & 15 th Oct 2019	KWEC Workshop- BBA Students/ Shayri competition by department of Hindi	
16 th & 17 th Oct 2019	KWEC Workshop- BBA Students	
21 st Oct 2019	Essay Competition on Mahatma Gandhi as a Revolutionary of 20th Century- department of humanities	
23 rd Oct 2019	A Panel Discussion on the topic "The Process of State Budget".	
24 th Oct 2019	Guest Lecture on Radio Communication in India' - Journalism Department	
29 th Oct 2019	Balipadyami holiday	
1 st Nov 2019	Kannada Rajyayotsava Celebration	
2 nd Nov 2019	Sahyog Parent Teachers Meet - BBA Department	
4 th & 5 th Nov	Two day Intercollege Faculty development Program on "Best Practices in Multimedia- Based	
2019	Education	
5 th & 6 th Nov 2019	Management Fest – Sur Sangram MBA dept	
15 th Nov 2019	Kanakadasa Jayanti holiday	
18 th Nov 2019	Lecture program was arranged on "Stock Market "by BSE	
20 th Nov 2019	Commencement of Practical Examinations	
2 nd Dec 2019	Commencement ODD Semester Theory Examination	
23 rd Dec 2019 to 3 rd Jan 2020	Certificate Course - Digital Marketing for BBA Students	
24 th Dec 2019	Christmas eve holiday	
4 th Jan 2020	Intercollege Faculty development Program on "Management lessons from Panchatantra for Teachers"	
Even Semester		
8 th Jan 2020	Commencement of Even Semester Classes	
15 th Jan 2020	Makara Sankranti holiday	
15 th Jan 2020	Innovation Food tech SFRIT conference for BSc Students	
26 th Jan 2020	Republic Day Celebration	
31 st Jan 2020	Intercollegiate Student Seminar on NatakaPrapancha / World of Drama by Language Departments	
31 st Jan 2020	Guest Lecture on "Indian Mathematics for Modern Age"	
3 rd Feb 2020	Commencement of PG examination	

7 th Feb 2020	Field Visit to Travel Trade Fair, Palace Grounds by Tourism students
11 th Feb 2020	Field visit to GKVK by BSc students
12 th Feb 2020	Department of Management outbound learning for students of Department of Management
14 th Feb 2020	Green Club Activity- Seed Collection Drive / Panel discussion on Economics and policy by B.Com Department and SHE cell for faculty, students and office staff members
20 th Feb 2020	Guest lecture on "Role of Women Entrepreneurs in Hospitality & Tourism Industry" - BA HTJ
21 st Feb 2020	Maha Shivaratri holiday
25 th Feb 2020	Engage Club - Awareness Drive on Covid 19
27 th Feb 2020	Field visit to Rain Water Harvesting Theme Park
28 th Feb 2020	Value Addition workshop for BCA Students - Kannada Department
28 th Feb 2020	Industrial Visit to West Coast Paper Mills, Shipyard and Historical trading Fort of Portuguese-M.Com
29 th Feb 2020	BA Students participation in Bangalore Development Summit
3 rd Mar 2020	Hindi Department debate competition on the topic "AdhunikShikshan Mein Taknik ka Prabhav
4 th Mar 2020	Inter collegeconference in GKVK - "100 years of Hydrogen Bonding" Jointly organized by KSTA & Surana College by BSc Departments
6 th Mar 2020	Industrial Visit to Saint Gobain Gyproc – PG courses
8 th Mar 2020	Eye Check camp at Gundlupet by Rotaract Club
9 th Mar 2020	Physiotherapy Camp at Gundlupet by Rotaract Club
25 th Mar 2020	Ugadi holiday
	DHI Panel discussion webinar by Paneendhar BN on Forensic Psychology by Psychology
6 th Apr 2020	department
8 th Apr 2020	NIMHANS Webinar - Psychological Assessment
10 th Apr 2020	Good Friday holiday
11 th Apr 2020	Webinar on Preventive Measures on COVID-19 - Department of English
13 th Apr 2020	Online Guest Lecture on LIFE AFTER COVID 19-WHAT IS IN STORE FOR TRAVEL AND TOURISM?- BA HTJ
14 th Apr 2020	Dr. B.R. Ambedkar Jayanti holiday
17 th Apr 2020	World Heritage Day celebrated by Tourism & History departments with competitions
18 th Apr 2020	Webinar on World Heritage Day 2020 – Tourism and History department
1 st May 2020	May Day holiday
15 th May 2020	Webinar on Understanding Drug Development process: Application to discovery of COVID-19 Therapeutics for BSc students
13 1114 2020	Webinar on "Understanding IR theories from the current global perspective" by Political Science
22 nd May 2020	Department
25 th May 2020	Ramzanholiday
27 th May 2020	International guest lecture on African-American Literature: A testament of resilience'
29 th May 2020	Guest Lecture for BBA Students on Marketing Automation
30 th & 31 st	quarantine show- Fund Raiser Event by Department of Management
May 2020	quarantine show I and haiser Event by Department of Management
2 nd , 4 th , 9 th	Online student seminar on Navodhayama- Kannada Department
June 2020	·

2 nd June 2020 & 3 rd June 2020	
4 th June 2020 Parent Teachers Meet for BBA Students	
5 th June 2020	BSc Students online guiz on Environmental Chemistry

SEXUAL HARASSMENT ELIMINATION CELL/GENDER EQUITY CELL

Incharge: Ms Mini Abraham

GUEST LECTURE

SHE CELL organized a guest lecture on the topic "GENDER ISSUES" by CMCA and the speaker was Margaret Johnson to all the students on 2-3-2020. The students were very interactive and participated with full enthusiasm.

HEALTH CHECK UP BY 'OVUM'

SHE Cell organized health check up for all Women faculty by Ovum Hospital on 3-3-2020 in the college. Faculty were given opportunity to discuss their health issues with the Gynaecologist, Dr. Pavana Prakash.

DEBATE COMPETITION

On account of International Women's Day SHE Cell organized debate competition on "It's not enough to just empower the girls boys have to be educated" on 9-3-2020. Both boys and girls participated with zeal and enthusiasm. It was a grand success.

HOSPITAL TOUR

SHE Cell had arranged a Hospital Tour to Sagar Chandramma Hospital on 11-3-2020. Few students were taken along with faculty to visit the hospital. The students were oriented about the management in the hospitals and different departments were shown to them to get the practical exposure.

DEMO ON AMC

SHE Cell had organized a Demo on AMC Cookware on

18-3-2020. Many items were prepared and all the faculty had a chance to interact and ask any doubts regarding the product and it was a very interactive session and highlighted about the healthy eating habits.

FREE APPLICATION FORM FOR GIRL STUDENTS

Free application forms were given to girl students for admission to next year on account of women's day week in the 1st week of March 2020

MENTORING COMMITTEE

Incharge: Ms Geetha

During the reopening day staff meeting Principal- Chief Mentor explained the purpose of the mentoring process and instructed the departments to identify suitable mentors for the I Year Degree students

On Swagath – THE INDUCTION PROGRAMME the respective mentors introduced themselves to their new mentees and their parents. The role of Mentor was explained to the students and parents. Mentors shared their phone numbers to the parents.

First and Second week of August was identified for the Mentor-Mentee meeting. Mentors of I Year students created student profile for each mentee containing the details of the mentee such as students' previous academic record, personal details, behaviour of the student etc during the interaction. For some cases next meeting was scheduled. Mentors met II and III year students during this Mentoring week.

For the even semester Mentoring meeting was scheduled between 1st– 15th February 2020. Mentors interacted with their mentees and found that meetings were effective and helped in student holistic development. Few cases were forwarded to Psychology department forCounselling

EXAMINATION COMMITTEE

Members: Dr.Sakuntala Samuelson, Mr.T.R.Marulasiddappa, Mr.Sree Harsha, Mr.Sreenivas Rao, Mr.Narendra.K, Mr.Girish.G, Mr.Ashok Patil, Mr.Keshav Prasad and Mr.Rajesh Kumar

Student Members: Nikhitha Jain, III Year BBA & Mehtab Shariff, III Year BBA

The committee conducted the October, 2019 Examination systematically and with efficiency. Online Preparatory Exam was conducted from $8^{th} - 23^{rd}$ June, 2020. Bangalore University identified Surana College as digital Valuation Centre, first of its kind and several valuers from Bangalore University colleges valued papers digitally.

Committee members attended several meetings with the Vice Chancellor AND Registrar Evaluation for Orientation of the Digital Valuation.

An award was given to the college for successfully completing the digital valuation, first of its kind for Bangalore University – a book on Swamy Vivekanandais awarded to the college by the Vice Chancelor and the Registrar, Evaluation.

ADD-ON COURSE & VALUE ADDED COURSE

COURSES	Add-on Course	Value Added Course
BBA	Digital Marketing - III Sem/ KWEC for I & III Sem	 Pre-Placement training for V Sem
B.Com,	 Communication Skills by KWEC for I Sem Pre-placement Training for V Sem 	• Tally - IV Sem
ВСА	ONLINE WORKSHOP ON HANDS-ON ANDROID APP DEVELOPMENT	PYTHON PROGRAMMINGPHPJ2EE PROGRAMMINGASP. NET
PMCs	Physics Dept.: Non-linear Dynamics for all degree students	
CBBt	Competitive Exam for II & III Years	 Small project:Preparation of Terrarium- II Year <u>NPTEL:</u>Medical Nanotechnology for I Sem
JOPy	 "Psychological Statistics" by Psychology Department Communication & Writing Skills by English Dept. 	
НТЈ		 Airlines & Cargo Management for V Sem BA (HTJ)
M.Com	 Stock and Commodity Market - I Year 30 Hrs Pre-placment Training by Placement Cell for IV Sem Certificate Course on "stockothon" for II Year 25 Hrs. 	 Data Analytics by Mr. Harish for II Year 34 Hrs.
HINDI	 Hindi Theatre Workshop Mahabharat Ki Pouranik Katha ye 	Wadahaaa
KANNADA	 Kannada Theatre Workshop "Kailasam Rangapravesham" 	 Workshop on Maahiti Tantragnana Mattu Kannada

ROTARACT CLUB OF SURANA COLLEGE

Sponsored By Rotary Bangalore Indiranagar RI Dist.3190, INDIA

Vision and Mission:

Vision: Rotaract club of Surana College envisions to create a peaceful, tolerant and helpful society where people are aware of the issues hindering the development of our nation, and do not hesitate to contribute to facilitate a better way of coexisting with people and nature around us.

Mission: Rotaract club of Surana College works towards the development of the society as well as the overall development of an individual. Our mission is to make society a better place to live in and have better people living in the society.

Office Barriers for the Rotary Year 2019-2020

Faculty Co-ordinators

Shree Harsha C	Dept. Of Management
R.Sreenivas Rao	Dept. Of Computer science

President	Rtr. Kiran J	BCA
Secretary	Rtr. Gowthami	BA
Sargent At Aram's	Rtr. LikeshDevkumar	BBA
Vice President	Rtr. AnJana	BCA
Treasurer	Rtr.Ruthwik Ganesh	BBA

CLUB SERVICES

Director	Rtr. AzraFirodose	BCA
Co-Director	Rtr. Shaziya	B.SC.

COMMUNITY SERVICES

Director	Rtr.SanjanaMouli	BBA
Co-Director	Rtr. Pooja	BCA

INTERNATIONAL SERVICES

Director	Rtr. Melvin	BA
Co-Director	Rtr. Aryan	BCA

PR & EDITORIALS

Director Rtr. Shalini & Ajay	BCA
------------------------------	-----

PROFESSIONAL SERVICES

Director	Rtr. Padmini	BCA
Co-Director	Anusha	BCA

OPERATIONS DIRECTOR

SL. NO	DATE	ACTIVITY	DESCRIPTION
1	14/07/2019	INSTALLATION	7 th Installation of Rotaract Club of Surana College
2	03/08/2019	FLASH MOB	Rotaractors performed a flash mob in the college amidst all the students during the lunch break to promote Rotaract and inspire students to bring a change.
3	10/08/2019	ORIENTATION	Rotaract club of Surana College conducted orientation programme for the new members of the club.
4	14/08/2019	GHARJANE – DISTRICT INSTALLATION	Rotaract club o Surana College attended the district installation
5	01/09/2019	ECO GANESH	Rotaractors attended the clay making ganesha workshop held on 1 st September, hosted by smitam organization.
6	15/09/2019	GANESH CHATURTHI CELEBRATION	Rotaractors collaborated with smitam to celebrate the festival at janaseva orphanage
7	19/10/2019	HOGATHON	Rotaractors conducted a food eating competition where they all encountered fellowship and had fun. This event took place on a hungry Saturday afternoon, it was an eating competition which consisted of 4 rounds
8	13/11/2019	DIWAGLEE	Rotaractors visited bosco mane and spent the festival of lights (Diwali) with the kids and made them play a lot of games.
9	19/01/2020	COLORATHON	Rotaractors collaborated with smitam organization and hosted a drawing and painting competition in kitur rani chennamma stadium

10	19/01/2020	POLIO DRIVE	Rotaractors were divided into 2 and achieved a goal of immunising 980 children in one single day. The polio drive was held on national immunization day
11	26/01/2020	CLEANATHON	Rotaractors from all over gathered near South end circle and cleaned up the place and summoned the BBMP to be more aware.
12	26/01/2020	PLOG RUN	Rotaractors gathered across lalbagh and were instructed to collect garbage and picked litter across the streets in order to keep our country neat and tidy.
13	01/02/2020 & 02/02/2020	MILANA	Rotaractors from all over the world attended south-Asia's first rotary-Rotaract conference held in ebisu convention centre.
14	29/02/2020	BLOOD DONATION	Rotaract club of Surana College hosted a blood donation camp in the quadrangle from 9am to 3pm, 99 Units of Blood was collected.
15	08/03/2020 & 09/03/2020	GUNDLUPET EYE CAMP AND PHYSIOTHERAPY CAMP	Rotaractors conducted a special camp for the senior citizens of the surrounding areas and 40 people were taken for the cataract operation to aravind eye hospital, Coimbatore&physiotherapy camp was held for differently abled children and general public. 60 people, a part of a session were taught how to recover from their disability.

MAGAZINE COMMITTEE

The magazine committee releases the magazine Darpan at the end of the academic year with articles and pictures of the events and class photographs of the final year students

ALUMNI COMMITTEE

Incharge: Ms.Mithili Devi

Objectives of Alumni Association

- Assist current students and alumni in career planning, placement and transitions.
- Develop strong working relationships with other Alumni Council members.
- To be the mentors for current students and guide them in career planning and entrepreneurial development.
- Developing and maintaining an Alumni Directory so that alumni can locate each other and remain connected to the Alumni Network.

- Alumni will raise funds through a small admittance fee, which will be contributed to an alumni scholarship or a charity of their choice.
- Participate actively in strategic and long range program planning to promote alumni awareness, engagement and commitment to the Institution.
- Recognize fellow alumni who are distinguished by their loyalty, professional achievement and community service.

ALUMNI COMMITTEE

General Body

- Dr. Archana Surana, Managing Trustee, Surana Group of Institutions
- Dr. Sakuntala Samuelson, Principal, Surana College
- Dr. A. Srinivas, IQAC Coordinator, Surana College
- Mr. Karuna Shekar Reddy, Manager Finance, Surana College
- Program Coordinators

Alumni Committee Members:

SL.NO	NAME	DESIGNATION	TELEPHONE NUMBERS	E MAIL
1	Mr. Abhishek	President	9880491323	Abhishek.kaashyap@gmail.com
2	Mr. Tarun Sastry	Vice President	9620162682	tharunshastry@outlook.com
3	Abhay S Lohia	Secretary	7892185467	Abhay.is.jeff@gmail.com
4	Mr. Karuna Shekar Reddy	Treasurer	9449551688	Ksr.ac@suranacollege.edu.in
5	Shravan	Treasurer	9738105264	Shravan.upamanyu@gmail.com
6	Abhishek Bagrech	EC Member	9886088777	Abhibestmanager@gmail.com
7	Anand Atre	EC Member	9738266804	Anand0924@gmail.com
8	Mr. Imran	EC Member	9845426238	Imran1987.coolguy@gmail.com
9	Ms. Rishika	EC Member	9916214110	Rishika.angel4@gmail.com
10	Mr. Raghavendra MN	EC Member	9945223856	Raghavendra.mn@gmail.com

11	Mr. Ajay Kumar	EC Member	8553635519	Aj.ajaykumarb@gmail.com
12	Mr.Sagar R	EC Member	9743027733	sagar.9743027733@gmail.com
13	Mr. Varun	EC Member	9986935743	varunmajunath381@gmail.com

Alumni Committee Activities BCA DEPARTMENT

• Event organized: Quarantine Connect

The main idea of Quarantine Connect is to connect students with diverse Alumni from all domains like Cultural, IT industry, Entrepreneur, Fitness and sports. The following alumni interacted with students:

- ➤ Girish Hothur (2009-12), a composer & singer on 29th April 2020
- ➤ Karan Manjunath (2012-12), IT professional on 6th May 2020
- ➤ HithaishiBasavaraju (2008-11), Fitness expert on 13th May 2020
- Deemanth (2013-16) Model and actor on 20th May 2020
- Nitin Shenoy (2007-10), photographer/ snake enthusiast) on 29th May 2020
- ➤ Uma Maheshwari (2013-16) Developer SAP labs on 17th June 2020

• Event organized: Infonaut

- > The main idea of Infonaut is to arrange webinars and Guest lectures on Technical skills by Alumni, who are excelled in their professional front.
- Spoorthi Raghavan spoke on Higher education Abroad on 30th May 2020
- ➤ Panel discussion on How to manage our passion % profession entwined by:Reshma Zainab, Abhishek M, Atharva Deshmukh, Ajay Kumar on 9th May 2020

B.Com Department

- ALUMNI MEETING (ONLINE) was conducted on 6th May 2020
- **ALUMNI INITIATIVE:** Bhavya 2010-13 addressed the students on Communication technique
- Rakshak, B.Com 2015-18 batch addressed the students on Digital Marketing and Stock Trading on 6th June 2020
- Online guest lecture by Ms.Bhavya (Manager HR & ADMIN) NETROUTE SOLUTIONS on 2nd May 2020" Business Communication and Etiquettes

BBA Department:

- Guest lecture on Internship & Placement by Bharath 2015-18
- Guest Lecture by Alumni Pavan Kumar(2001-04) Founder & CEO, EQ Addwise on 06-03-2020 Topic: Reasons for increase in prices of Airtel shares on 27th May 2020
- Industrial visit of students to Buildtek, a start up by BBA Alumni

BSc Departments:

- Alumni meet conducted on 4th May 2020 online lecture by Vinay Rao on Faith in Science
- WhatsApp group was installed and interactions with alumni from 1997 was made
- Ms.Anusha.R, [Alumnus of Batch 2014-17], Senior Operation executive, Infosys gave a talk on Career Guidance & Programming Languages on 18th June, 2020

BA Department:

- Surabhi inaugurated the ENGage club and gave a talk on her life at Surana College
- Several alumni joined the college as we celebrated the Yuvanova 2019 and judged the competitions
- Gaurav and Kunaal judged the Hindi Online Competition for PU Students on 30th August, 2019

SCIENCE CLUB (Techzone)

Members are all faculty members and students -Amoolya, Vindya and Priyanka

Department Organised Webinars from a Science club—**TechZone**, Guest Lectures conducted to upgrade knowledge during class hours and in the period of lockdown. Eminent persons were invited for the talk Dr Nagendra HOD, Dept of Biotechnology, MVIT Bangalore, Mr.T.R.Kumarswamy, Research Scholar, Dr.Ramakrishna, MD-Microbiologist, Dr Aishwarya M S—Ophthalmologist, Environmental Science, BUB, Instrumention in research area plays a important role, Environmetal issues were taken as a part of the dark Covid-19 present scenario and how best to be safe was discussed and test conducted for the patients, how the hospitals are organised to treat patients. Faculty members and students of BSc CBBt and PMCs were present for the webinar.

BE SAFE was quoted during the programme and how to keep oureyes balance with ICT was given as prominent work.

An eye wash was requested by the students for the safety in laboratories and the Management installed a state of art Eye Wash in the Chemistry Department

STUDENT COUNCIL

1. VISION & MISSION STATEMENT:

VISION: The vision of the Student Council is to build responsible leaders and promote the values that represent good character in all students through projects and activities. Student Councils work to:

- PROMOTE CITIZENSHIP
- PROMOTE SCHOLARSHIP
- PROMOTE LEADERSHIP
- PROMOTE HUMAN RELATIONS

MISSION

- To create a better sense of responsibility, leadership skills and democratic process and cooperation among students.
- To provide students with an environment in which they can actively problem solve.
- To serve as an organization in which students and staff may combine ideas and efforts to improve communication between them.
- To improve college spirit and take ownership in issues.
- To organize college and community projects.
- To serve for the college and community.

2. OBJECTIVE

- To contribute to the educational experiences of students by providing them with a positive involvement in the college, with widened areas of responsibilities and with more direct participation in organizing and implementing activities.
- To encourage personal growth of students through participation in meetings and organizations.
- To provide a living workshop of democratic processes, through such activities as elections, participation in a constitutional representative assembly, etc.
- To improve understanding between and within groups through interaction and communications.
- To develop student potential and encourage to make a well-informed, honest, interested and active citizenship.
- To develop not only leadership abilities within the youth of today, but also leadership for the community, state and nation of tomorrow. In this process, it is also the objective to develop an awareness of good leadership qualities, hopefully, for a more informed, concerned and active citizenry of tomorrow.

All Student Council Members:

- Do attend all Student Council meetings, activities, and events.
- Do show respect towards teachers and fellow classmates.
- Do display appropriate behavior at all times.

Student Council Members are in a position of leadership in ourcollege. With the position comes the responsibility of setting examples and being positive Role models for others. This responsibility must be taken seriously by all Student Council Members.

Office Bearers for the year 2019-20

Asst.Prof Chandana		Chairperson
Asst.pro	f Subramanya	Program Co-ordinator
Asst.pro	f Aparna M	Program Co-ordinator

Committee Bearers for the year 2019-20

President	Mr.Vinay Deshpandey
Vice- President	Ms. Sufia Khan
Secretary	Mr. tanush
Joint Secretary	Mr. Naresh
Event Co-ordinator	Ms. Vasundara
Sports Head	Mr. Prashanth
Technical Head	Ms.Shisha

Activities For the year

■ Guest lecture by BPAC – Mr.Suryasen IFS & Mr.Raghavendra

On 01/03/2019 our SSC had organized for a voters enrollment drive (by BPAC) in the college premises. On the successful note of this event we planned of having a guest lecture on voting rights and importance of elections. On 23/04/2019 we (SSC) organized a guest lecture in the seminar hall.

• Student Council Election 2019-20

The Student Council for 2019-20 was elected at the first week of May. To run the elections in such a way that the student body's voting experience was that of voting in a real polling station, which makes the counting session an invaluable experience for the candidates of the student council elections.

Inauguration of student council:

The inaugural ceremony of the Student Council was on 17th August, Saturday at 11.30 am. On this occasion, President, Vice-President and Secretary i.e, Vinay Deshpande, Sufiya Khan, Tanush, respectively took oath as elected members of Student Council 2019.

The special chief guest was **Dr. Upendra** and he spoke about his unique party UttamaPrajaakeeya Party. His ideologies and vision is way different from others.

Event was also graced by **Aishwarya Pissay, Alumini of 2013 batch**, who is the first Indian to win World Cup in Motor sports.

• "B" Scriber

Surana College has stepped forward to offer a helping hand to face the challenges of blind students in taking exams. The Student Council has started an exclusive scribe's community to help blind students find a scribe. **Over 30 students from our college have enrolled** for this scribe community.

Prominent personality engagement program

On 23rd July, Surana College members had been to Dighvijay Studio to meet two real stars in their life. One named, SAKSHATH and the other was NIVEDHAN. NIVEDHAN, who grew in a very sophisticated life, is the founder of ARECA TEA, which is being sold worldwide.

Communitee Extention activity-Uttar Karnataka

Our Uttar Karnataka districts had been hit with floods since last few weeks. We had to stand with them. Hence, we planned to donate as much as we could. To be proud, we had things worth Rs.1,00,000/- which could be donated. The best thing unit did is, it did not call a mediator to let the things reach Uttar Karnataka (Holkaldhini, Kodalasangama).

Prominent personality engagement program

On 16th September students visited digvijay studio and meets two great sibling singers **Raghu dixit and Vasu Dixit. Raghu**, singer-composer-producer of The Raghu Dixit Project (TRDP) was travelling across the globe for shows, while Vasu was busy with his band Swarathma that was collaborating with national and international artists, apart from performing at various music festivals.

Youth Day "Youngisthaan" celebration

To commemorate the International Youth Day on 12th August 2019, Student Council proudly presented **Youngistaan Week** from 5th August to 14th August. To encourage the youth, student council had organized competitions. All the departments took part in the YOUNGISTAAN WEEK and successfully conducted their respective activities.

On the whole, YOUNGISTAAN WEEK was very satisfying and filled energies to all the students.

Alumni Engagement Program:

Interaction with Arbaaz Khan (lieutenant in Indian Army) A proud alumnus of our college 2015-2018 Batch, initially started with student's introduction. Students spent the most memorable time with the most confident and young achiever whose speech aimed to self-motivate the students.

He tells "Time is precious and the time that is gone never returns back" .We can never have more than 24 hours in a day and that is why 'time' stands so crucial. And also explains about managing time needs special efforts for Civil Services examination.

Shadow's Risen- A "School Bell" Project #CampaignForGovtSchools

Surana College in association with Campus 2 Community had organized School Bell project for the welfare of government schools from Sep 19th to 21st in Kanakpura range govt. school and 1st and 2nd October in Sarjapur Range govt schools.

Along with Student council other department students namely BA, B.Com, BBA, BCA and clubs like Rotract, NSS and NCC worked for the success of this project.

- Shadow's Risen: Project Alkya: The future seeks skills that we may not know of today. An evolving system and great teachers will be the backbone of an effective education ecosystem. Teaching is the only profession that creates all other professions in the world. So Students Council members took an opportunity to teach the most brilliant minds i.e, the students from the government schools. Hindi, Mathematics and English was taught for 5th and 6th class students for their mid-term exams. And also solved mathematics and science question papers to help the students in their exams.
- Yoga: Student Council believes that fitness is the secret to lead a healthy, happy and Successful life so sc in association with 'Acharya Yoga Center' conducted yoga classes for Faculty members and students as well from 15th October to 15th Nov between 3.30pm 4.30pm in quadrangle.

Guest lecture: Menopause: 'A Women's Unexpressed Agony'

Student council in association with 'SHE Cell' committee conducted a program for all womens of Surana College to get awareness about menopause and it's symptoms on 30th October 2019. Speaker was **Dr. Reshma Jain from Shri Sai Ram Hospital, Bannerghatta road, highlighted on how to maintain a stress free menopause.**

• Humanity Cause: GauShaala Visit

On 26th January, members of Student Council visited **Sri Shyam Gaushala at Bannerughatta**. Students reported to the Gaushala at 1.00 pm

Sri Shyam gaushala has presently 140 cows and few more cows are going to be added soon. Gaushala in Bangalore was being founded on 1st Feb 2016.

• Field Trip: Bannerghatta National Park Visit

Bannerghatta National Park, near Bangalore, Karnataka, was founded in 1970 and declared as a national park in 1974. In 2002 a portion of the park, became a biological reserve, the Bannerghatta Biological Park. It is a **popular tourist destination** with a zoo,

a pet corner, an animal rescue centre, a butterfly enclosure, an aquarium, a snake house and a safari park.

On 26th January, members of Student Council visited Bannerghatta National Park at 2 p.m.

• Field Trip: Visit to Temple

The Khatushyam Temple is a Hindu temple that is very popular with pilgrims. On 26th January, members of Student Council visited **Khatu Shyam Temple at Bannerughatta.** Students reported the temple at 11 p.m. The temple is architecturally rich. Lime mortar, marble and tiles have been used in constructing the structure. The shutters of the sanctum sanctorum are beautifully covered with gold sheet.

• Field Visit: Tinkering lab@ Mica Campus, Mysore

Members of Student Council visited MICA Campus (Mysore Institute of Commerce and Arts) at Mysore on 17th Feb 2020. MICA is recognized as an educational institution that fosters best-in-class instruction, professional skills and intellectual thought.

Tinkering lab also called makers space is a revolutionary learning space that has significant impact on students' **learning and development across subjects and skills.** The curriculum of the lab facilitates students to build working models based on the concepts learnt in the classrooms.

• Student Council visits VTCL to see the roller-coaster journey of reality.

Student Council visited VTCL (Viveka Tribal Center for Learning) established in 1988 as Non formal residential School in Hosahalli, H.D.Kote taluk, Mysore district. Recognized by Government of Karnataka in 1990. Nearly 600 students from indigenous tribal community completed their high school education 270 students have been employed in various sectors serving in government, private agencies and many are self-employed. 407 tribal students pursuing their education during the year from the communities of Jenukuruba, Kadukuruba, Yerava, Soliga and other tribe.

After the campus visit, we interacted with the kids to **enlight the kidswith productive topics.** Students from 4th to 9th were a part of our sessions.

Few topics that we chose were **personal hygiene**, **tribal rights and technology with higher education** etc. Trip was a very enriching one for us in various aspects.

• Cab Service to Patients During Lockdown: Student council, Surana college got an opportunity to provide service to the needy people during lockdown period. Mr. Vinay Deshpandey president of student council and other 4 members of council got an opportunity to lead an entire south Bengaluru cab allotment service to the patients. Nearly 8000+ people like 4505 Chemotherapy patients, 2100 dailysis patients' 2243

emergency cases and 24 Pregnancy cases utilized this service during this pandemic period (March 22nd – May 2nd 2020).

- Mask Distribution: During Covid Pandamic, Heroes of Student Council, Surana College visited Bagalkot district and distributed nearly 2000 masks to the villagers on 27th April 2020.
- Checkpost Volunteers: Student Council Joined hands with Red Cross, and ABVP, Bengaluru and worked as a check post volunteers from 14th May to 27th May 2020 in Kumbalgodu Checkpost, Bengaluru. Totally 12 students from BA, BCA, BBA and Bcom worked for this cause and gain a unique experience from it.

SANSAD DHWANI: Initiative taken for Extension activities:

INCHARGE	ACTIVITY DATE		NO OF STUDENTS
Asst.Prof Chandana	1. "Project Aikya"	1 st sep- 2 nd Oct-2019	08 Students
Asst.Prof Chandana & Asst.Prof Subramanya	 "Gyaana Pragati" Quality development program 	17 th and 18 th February 2020	06 students
Asst.Prof Chandana & Asst.prof Aparna	3. "School Bell Project"- (3 Schools)	21 st sep- 23 rd sep- kanakpura Range, 1 st and 2 nd October Sarjapura range	30 students 28 students
Asst.Prof Chandana	4. "Go Shaala Visit"	On 26 th January 2020	30 Students
Asst.Prof Chandana	3. Mahaveer Jayanti	17 th april 2019-20	32 students
Asst.Prof Chandana	Prominent personality engagement program	23 rd July 2019	26 students
Asst.Prof Chandana	2. "B" Scriber	During Exam 2019 May- and June	30 students
Asst.Prof Chandana	3. CommuniteeExtention activity- Uttar Karnataka	24 th August 2019-20	4 students
Asst.Prof Chandana	4. Prominent personality engagement program	16 th September 2019-20	28 students
Asst.Prof Chandana	5. Field Trip: Bannerghatta National Park Visit.	26 th January 2020	30 Students

Asst.Prof Chandana	6. Field Trip: Visit to Temple, (Shri ShyamTemplae)Jigini	26 th January 2020	30 students
Asst.Prof Chandana & Asst.Prof Subramanya	7. Field Visit: Tinkering lab@ Mica Campus,	17 th February 2020	10 students
Asst.Prof Chandana	8. Checkpost Volunteers	14 th May to 27 th May 2020	12 students
Asst.Prof Chandana	9. Mask Disrtribution	27 th April 2020	04 students

IQAC INITIATIVES

- Faculty Development Programme was conducted on MOOC and Teaching Techniques on 4th and 5th November 2019. Dr. Anjan Krishnamurthy, BMS College of Engineering, Bangalore and Ms.Vahini, Bangalore University were the resource persons
- 2. In-House symposium conducted on 04.11.2019. It consisted of talks by faculty members who presented papers in various seminars throughout the last academic year. The abstracts were published in a booklet. 19 papers were presented by faculty members.
- 3. IQAC to mobilised funds towards Communal Harmony. Stamps were sold and an amount of Rs.8870/- was contributed to The National Foundation for Communal Harmony (an autonomous organisation with the Ministry of Home Affairs, Govt of India on 21st November 2019
- 4. Student support:
- (i) Pawan Kumar our M.Com student who is visually challenged was recommended for fees scholarship. The Surana Management paid his Ph.D registration fee amount on 20.02.2020. He is currently pursuing Phd in Davanagere University on the research topic 'NPA Management in district Central Co-operative Banks with Special reference to Davanagere central Co-operative Banks' under the guide ship of Dr.Anitha H S
- (ii) IQAC contacted a Philanthropist Sri HPS Manchanda who was gracious to sponsor fee for Rs 99,000 to 3 students who had good academic records but were unable to pay fees.
- Quality Improvement Programme has been conducted for Chemistry Department by Dr.Divya, Department of PG Chemistry, BMS, College, Bangalore and for B.Com Department by Prof.Savitha Sastry and Prof.Raghunandan, PG Centre, Surana College, Kengeri on 5th Feb, 2020
- 6. Faculty Development Programme was conducted on "Management lessons from Panchatantra" for all teachers.
- 7. As the recommendations of the Peer Team Committee of NAAC on 1st May, 2019, the following initiatives were taken:
 - One faculty member departments (Physics, Chemistry, Biotechnology, Psychology, Political Science) recruited an extra hand

- Mr. Varun for Physics, Mrs. Seethalaxmi for Biotechnology, Mrs. Tejaswini for Psychology and Mr. Somanath Hugar for Political Science (IC)
- Yoga programs were conducted in association with the Acharya Yoga Centre for students and parents
- Skill Development in Biotechnology/Chemistry workshops were done in association with Biocon sponsored by KSTA (Industry collaboration)
- Efforts wee made for a market survey for the visual arts courses and the language departments conducted various workshops for our students to assess this.
- Acadmic and Administrative Audit (AAA) was conducted in the month of January/February 2020 by an external audit Dr B Janakiraman Department of Management Studies/CBSMS (BU)
- Even during lock down, the library was encouraged to meet the demands of the students and e-access was given for question papers. Librarian recorded lectures and was able to send to students who requested for them
- Continuous Internal Evaluation was done through seminars which are listed under the department events

TEACHERS DAY

Teachers' Day was celebrated in 7thSeptember, 2019 and staff members were honoured with awards

1. SHRADDATVA AWARD (Service Awards)

Above 20 Years: Rajamma, Saraswathi, Muralidhar.V

11-15 Years : Prathima Bennurmath, Bindu Maya Dhami, Meera.V, Sreenivas Rao.R, Nethravathi.B.R

5-10 Years: Farzana Tasneem, Baluram, Prasanna Venkatesh, Tabreez Pasha, Prasanna.H.R, Pallavi Kulkarni, Jalajakshi.B.R, Vinutha.S

2.SURANA SHRESHTA AWARD

T. R. MARULASIDDAPPA, SRI. KESHAVA PRASAD, SHREELATHA.H.R, SUSHMA.D

3.SURANA MARGADARSHAKA AWARD

MINI K ABRAHAM

4.MARGADARSHAKA AWARD

ABREEZ PASHA, BHARATHI RAMESH

5.SURANA UNNATI AWARD

LAKSHMI B G

6.ASAMANYA AWARD

RAJANNA, BALAJI K

MAHATMA GANDHI STUDY CENTRE

- Two of our students won Essay competition on "Mahatma Gandhi:-Revolutionary of the 20th Century to commemorate Mahatma Gandhi's 150th birth anniversary" at the graduate level conducted by BVB Gandhi Centre for Science and Human Values and were awarded with gift books. Purchased two books on "Gandhi: The Soul Force Warrior" and is kept in our Library.
- Dr.Sakuntala Samuelson, Principal is the Member of the Executive Committee of Gandhi Centre for Science & Human Values, Bhratiya Vidya Bhavan

Mahatma Gandhi Jayanthi Celebration

On 02-10-2019 NSS unit celebrated Gandhi Jayanthi in Surana College and inspired by mahatma Gandhiji's thoughts.

• Swachath Program

On 02-10-2019 On account of Gandhi Jayanthi Celebration NSS unit collaborated with Navodaya charitable trust and organized cleaning and painting walls in uttarahalli main road and folk singer and folk artist B Jayashree Devi joined for painting of walls and cleaning.

Special Guest lecture

Organized a Special Guest lecture on "GANDHIJI VISION OF DEVELOPMENT" the Chief Guest was Dr. B.D. Jeevan Kumar Retired Professor, Political Science, Bangalore University, Bangalore and Guest of Honor was Dr. B.S.Srikanta on 27-09-19

VIVEKANANDASTUDY CENTRE

Guest lecture on Vivekananda On 21/01/2020

Guest lecture on Vivekananda life history to motivate all NSS volunteers and students towards social service

DR. B.R. AMBEDKAR STUDY CENTRE

Dr. B.R. Ambedkar Jayanthi celebration on 14/04/2020:

NSS unit organized online Essay Writing and poster making competitions to students about Dr. B.R Ambedkar life

BHAGAWAN BUDDHA STUDY CENTRE

Department of Hindi had organized National webinar on "**The essence of Tibetanbuddhism**" by an International speaker Ms. Tenzin Chodon on 1st May 2020. Students from all the streams attended the web session and gain the knowledge on Tibetan Buddhism.

INTER-COLLEGIATE COMPETITIONS

Incharge: Ms.Navya, Mr. Subramanya

SL NO	DATE	COLLEGE/ ORGANIZATION NAME	EVENT	DEPARTMENT	PARTICIPANTS	REMARKS
			Crossword		Prinyanka	Participated
					Prerna	I prize
	29 th - 31 st	Garden City		BSC	Pooja	Participated
1	Aug	College		ВЗС	Vindya	I prize
	2019	Conege	Quiz		Yashswini M	
			Quiz		Varshitha	Participated
					Vidhya	T di ticipated
					Akash Rjendra Prasad	
					Simran Sharma	
		Jyothi Niwas College	Creative Writing	BCA up	Mahalakshmi	
					Anjali	
			Antakshari		Andrew	
					Divya	
			Slam Poetry		Mahalakshmi	
					Anjali	
	th		JAM		Shiv Shankar	
1	30 th -				Simran Sharma	Doutisingtod
2	ι και Διασιιί		Stand up Commedy		Andrew	Participated
			Deinting		Navyashree	
			Painting		Sarayu	
				BA	Rayan Shariff	
				BSc	Charles	
				BBA	Faraz	
			Fashion Walk		Diwakar	
			Tasinon wan	B Com	Madhuri	
				B Com	Rachitha	
					Meghana	
				BBA	Neelufer	

				ВА	Bagawathishree	
				BBA	Ajay	
					Harshitha M	II Prize
					Harshitha R	
				BBA	Suraj Mishra	
2	7 th Sep	Vacasii Callaga	Clarant Films		Prajwal	
3	2019	Vasavi College	Short Film		Sumanth	
					Tejas	
					Saigunashri	
				Bcom	Venkat	
					Dananjay	
			Best Manager		Bindhya	
			Best		Amogh	Participated
			Entrepreneur		Raju	
			Doct Finance		Divya	III mui-o
			Best Finance		Ashwini	III prize
4	9 th Sep	St. Claret College	Doct Marketing	BBA	Spoorthi	Participated
4	2019	St. Claret College	Best Marketing	BBA	Tejaswini	
			HR Business Quiz		Sanjana	
					Supriya	
					Abhishek	
					Alok	
			Drawing & Painting		Saloni	
			Solo Song		Sharanya	
			3010 3011g		Sahana	
					Puneeth S	
					Darshan AP	
					Sachin S	
5	13 th Sep	Kaveri 1st grade		Bcom	Suman Gowda	Participated
5	2019	collge		BCOIII	Vashishtha	Participated
			Volly ball		GuruKiran	
			Volly ball		Diwakar	
					Gowtham	
					Kiran Kumar	
					Sumanth	
					Zabi Ullah	
				Keshav Murthy		

					Avinash	
			Face Painting		Dhana Kumari	III prize
			Solo Singing	-	Prathima	
			Best Manager	-	Harshith Nagraj	
			Dest Manager	-	Devika	
			Mehendi		Meghana	
	19 th -	Civille Calles	Painting & Sketching	BBA	Avinash	
6	20 Sep 2019	Sindhi College			Sai Shruthi & Team	Darticipated
	2019				Aliya &Taeam	Participated
			Treasure Hunt		Varna & Team	
					Chethan& Team	
			Solo Dance		Sakshi	
					Lavanya	
			Group Dance		Sarayu& Team	1
				BCA	Prajwal	
					Baba Jaan	Participated
			Filmy Dance		Roshan	
				BCom	Punith	
					Shrisha	
					Sanjana	
				BCA	Amulya	
				BCom	Sarayu	
				BSc	Sakshi	
	20 th -			ВСА	Mangala	
7	21 st Sep	New Horizon		BBA	Darshan Paul	Participated
	2019	College		ВСА	Naveen	
			Street Dance		Sushil	
					sangeetha	
				Bcom	Sindhu	
					Sahana	
					Sharanya	
				BCA	Nishanth	
				BBA	Kapil	
			Battale of Bands	Bcom	Vishnu	
				BCA	Dhanush	

				BBA	Shivananda	
				Bcom	Ritish	
				BSc	Kavya	
				BBA	Gokul	
			Street Paly		Brunda& Team	
			Quiz		Tharun& Bhagya	
			Air Crash	BCA	Azra	
			0 11 5	BBA	Darshan	III prize
			Switch Foot	Bsc	Sakshi	
			Painting	BBA	Avinash	
			Gaming		Tharun& Team	Participated III prize
			B- Boying		Naveen	
				ВА	Brunda	
					Darshan	
					Thulasi	Participated
					Roopa	
			Acapella	Bcom	Shashank Dongre	
					Tejas	
					Sinchana	
					Deepu	
					Darshan M	
					Hemanth Kumar	III prizo
					Partap	
					Dikshith Gowda	
					Vinoth	
			Gully Cricket	Bcom	Sadvin	III prize
					Sounderraj	
					Sharath	
	23 rd -				Naveeen	
8	24 th Sep	T John College			Balaji	
	2019				Taha	
					Vishal	
				BBA	Darshan T N	
			5 . 5 !!		Ajmal	
			Foot Ball		Kiran	Participated
					Raising	
				ВА	Abhi	
					Rahul	1
			Solo Singing	BCA	Monisha S	

			Solo Singing	BSC	Tejashri		
			Na dal'a		Ajith	De altate a lead	
			Marketing		Spoorthi	Participated	
			Duraina and Outi-		Abhishek	N/ Dui	
			Business Quiz		Anup	1 IV Prize	
	19th -		Entrepreneurship Development		Abhinav		
9	20th Sep	MES College	Event	BBA	Bindhya	1	
	2019		Managment		Rahul	1	
			Best Manager		Sanjana	Participated	
					Srinivas		
			Finance		Vignesh		
					Nikhil		
			HR		Sneha Nair		
			D 11.01 1.1		Avinash		
		Community	Pencil Sketch		Sangram	Participated Participated I Prize (10k cash prize) First prize	
10	27 th Sep 2019	Insititue of Commerce &		BBA	Srivatsa		
		Management	PUB G		Ajith		
					Harish	1	
			Face Painting	BBA	Avinash		
				ВСА	Divya& Bindu		
				BCA	Harshitha&deepa	Participated	
11	1 st Oct		Sketching		Chaitanya &Avinash		
	2019	College	Group Dance		College team	•	
					Chandana		
					Vasupratha K R		
	5 th Oct				Vivechana		
12		Loyola Collge	Short Movie	ВА	Tanushree	First prize	
	2019				Manush		
					Anusha]	
					Vinod]	
13	11 th -18 th Oct 2019	BMC College	Table tennis(women's)	ВСА	Nirupama	I Prize (1000 cash)	

					Tejeshwini	II Prize (500 cash)	
			Solo Instrument	Bcom	Tejas		
					Taha		
					Vishal]	
				BBA	Darshan T N		
					Ajmal		
			Foot Ball		Kiran		
					Raising		
				BA	Abhi	Participated	
					Rahul		
			Jodi Dance		Sarayu and Sakshi		
				BCA	Sharath		
				ВСА	Srikanth R		
			Mini Cricket	Vinoth	Vinoth		
			Willii Cricket	Bcom	Sadvin		
				ВСОП	Mohan		
					Bhavik		
			Group Dance		College team	I Prize(10000 cash)	
					Sanajana		
14	17 th oct	BNM College	HR	BBA	Bindhya	I Prize	
1-	2109			DDA	Rahaul Krishna		
					Nandar Krisiina		
15	19 th oct 2019	SMVIT	Group dance		College Team	Participated	
16	28 th Jan	St Anne's College	Duet Dance	всом	Roshan	- Participated	
	2020				Srisha		
			Western Dance		College team		
17	28 th Jan	Jain College	1 vs 1 Hiphop	BBA	Darshan	Dominion to 1	
''	2020	J C Road	1 vs 1 Bollywood	DUA	Niroop	Participated	
			Duot dance	D	Roshan		
			Duet dance	Bcom	Shirisha		

			1004	ВА	Melvin		
			JAM		Azra		
			Name Naking		Padmini	I Duine	
			Meme Making	BCA	Shararth	l Prize	
			Don oulture quit		Padmini		
			Pop culture quiz		Kiran	Doubisingtod	
			Photography(BBA	Rakshith	Participated	
			DSLR)	BCA	NIschay		
			PUBG	BCA	Padmini & team	III Prize	
			PUBG	BBA	Anand & team		
			Dot pointing	BCA	Jayashree	Participated	
			Pot painting	BCOM	Pritesh		
			Cook without fire	ВА	Vasuprathaa	I Prize	
			Mobile photography	ВСА	Rohan	Participated	
			Vanagada	DDA	Gowthami V	III Prize	
			Kannada Antakshiri	BBA	Meghana		
			B	BCA	Monisha		
				DCOM4	BCOM Sahana		
			Croup singing	BCOIVI	Sharanya	Participated	
			Group singing	BSC	Kavya		
				BCA	Monisha		
					Bindiya		
					Sanjana		
			Treasure Hunt	BBA	Rahul\	I Prize	
			Treasure Hunt	DDA	Kavya		
					Amogh		
					Shiv Kumar		
			Dance Battle	ВСОМ	SINDHU	Participated	
				BCOIVI	SAHANA	raiticipateu	
			Kannada mayis		Sanjay		
			Kannada movie quiz	ВА	Shashank		
			quiz		Akash		
10	31 st Jan 2020 -	Solo		DCON4	chethan Kumar Mali	Doubleteeteel	
18	1 st Feb St Joseph's College Rap Battel	Rap Battel	BCOM	Sachin S	Participated		
	2020		painting		Kumar R		
19	31 st Jan	KLE College	Treasure hunt	BBA	Rahul Krishna	2nd Prize	
	2020 KLE College				Bindhya.S	Zna Prize	

					Sanjana C Mouli			
					Surya Kiran			
			Marketing		Pruthvi Raj	2nd Prize		
			0 11		Spoorthi	5		
			Collage		Raju Choudhary	Participated		
			Best Manager		viveksanwal			
			nublic relations		anirudh			
			public relations		saisharan			
			Marketing		shreyasdr	Participated		
			Human					
			Resources		Manoj S Reddy	j S Reddy		
			Manager					
			Finance Manager		Venkatsai			
	st .		Marketing		Santhosh kumar m			
20	31 st Jan 2020- 1 st	Kristu Jayanti College	Finance Manager	всом	santhosh	Participated		
	Feb 2020		Human Resources Manager		Chethan Kumar Mali			
			Marketing		Santhosh			
			_		syedsafeer Wm			
			Business Quiz		sunil			
					Deep K Shah			
			Mock Stock		karthik			
					karthik			
			Contigent Event		syedsafeer Wm			
			Product launch		Pruthvi Raj	2nd prize - Rs.750 cash prize		
				DDA	Bindhya.S			
21	7 th - 8 th	MLA, College	Sanskrit Memory	BBA	Sanjana C Mouli			
21	Feb 2020	WILA, College	test		Dhanusha. M N	Participated		
			General Quiz		Sanjana C Mouli	Participated		
			General Quiz		Dhanusha M N			
			Kannada solo singing	всом	Dharashan M	III Prize		
	7 th Feb		Machana deser		TB SARAYU	I Prize		
22	7 ^{tn} Feb 2020	ST. ANNE'S College	Western dance group	всом	Sahana .D.G	Participated		
	2020		Proub		Sindhushree.K	i ai ticipateu		

					kushi	
					Sakshi	
				ВА	Shravya	
					Susheel	
				BCOM	Sangeetha	
				BBA	Darshan Paul	
				BCA	Nishanth	
				BCOM	bhayashree	
					Sanjana C Mouli	
			Product launch		Bindhya.S	
	12 th Feb			1	Dhanusha	
23	2020	KSS College	Mehendi		Sujitha	Participated
				1	Avinash	
			Face painting		Akshay	
				1	Bindhya.S	
			HR		Sanjana C Mouli	
			BM	1	Vishal	
				-	Pruthvi	
			Marketing		Surya	
				1	Abhishikta	Participated
			Brand Marketing		Saloni	
	th .				Mohith	
24	15 th Feb	ISME		BBA	Goutham	
	2020		PubG		Sultan	
					Rupesh	1st Prize – Rs.
			PubG		Harish	2000 cash Prize
			Finance		Amjad	2nd Prize - Rs. 3,000 cash prize
			F'	1	Padmini	De distant
			Finance Quiz		Sneha Iyer	Participated
			вм		Sanjana C Mouli	
			Quiz		Sanjana C Mouli	الدا ومناواتين وم
	25 25 th -26 th Feb 2020		Quiz		Sneha Iyer	participated
25		BMS College	Start up 100		Pruthvi]
	5.5 2525		Start up 100		Surya	
			Guess the song	BCA	Monisha	

					TB SARAYU		
					Sahana .D.G		
				ВСОМ	Sindhushree.k		
					kushi		
				BSC	Sakshi	participated 1st prize - Rs. 3,000 cash prize 2nd prize - Rs. 1,000 cash prize participated I Prize participated I Prize participated participated participated participated	
26	28 th Feb	Jain Collogo	Western dance	ВА		narticinated	
20	2020	Jain College	group	ВА	Shravya	participated	
				всом	Susheel		
				DDA	Sangeetha		
				BBA	Darshan Paul		
				BCA	Nishanth		
				BCOM	bhayashree		
			Product launch		Bindhya	1	
					Pruthvi	3,000 cash prize	
					Bindhya		
			Event	ВВА	Pruthvi		
			management		Surya kiran	1,000 cash prize	
					Vivek		
			BQ		Saloni	narticinated	
					Abhishikta	participated	
			CEO		Vishal	3rd prize	
	25 th -		Solo Singing	BSC	Kavya	II Prize	
27	27 th Feb	SSMRV	Anthakshri Hindi	BBA	Devika	narticinated	
21	2020	SSIVIKV	Anthaksiirriinui	DDA	Meghana	participated	
	2020		Photography	ВСОМ	Riteshkumar	I Prize	
			Photography	BBA	Rakshith M	II Prize	
					prathap		
					vinoth		
					sadvin		
			GULLY CRICKET	ВСОМ	soundarrajan	narticinated	
			GULLI CRICKET	BCOIVI	suchith	participated	
					ashik kumar SV		
					dhanush M		
					HARSHA VARDHAN		
			CRISIS		Harshitha	participated	
			MANAGEMENT		SAI GUNASHREE		
	28 th Feb				SINCHANA		
28	2020	ST. ANNE'S		BBA	BHARADWAJ		
20	-3-3		Business Quiz		MOKSHA JAIN		

	28 th Feb	DAYANAND	dance		College Team	
29	2020	SAGAR COLLEGE	best manager		Thanush	participated
				всом	Riteshkumar	
					Dilipkumar	
		Seshadripuram	Group Singing		tejas	participated I Prize participated Participated Ist prize participated third prize
30	28th Feb	Institute of		ВА	Achyuth	
30	2020	Management		BSC	Kavya	
		Studies	solo dance		Dharshan M	
			Best Manager	всом	viveksanwal	participated
			BM		Bindhya.S	
					Pruthvi	
			Product re -		Surya	
			launch		Mohith	
					Abhishikta	Do uti oi o ot o d
			0 :		Lakhi	Participated Ist prize
			Quiz	BBA	Sujitha	
					Lakhi	
			Mock Stock		Sujitha	
					Divya	
	3rd - 4th				Riteshkumar	
31	March	VVN College	group song		Dilipkumar	Participated Ist prize participated third prize
	2020				tejas	
			face Painting	BA	Achyuth	
			face Painting	BSC	Kavya	
			business quiz		saiGunashree	participated
			product relaunch	всом	Harshitha k s	- - -
			product relaunch		Deep k shah	third prize
			NA ale Cha ale		karthikshekar	7
			Mock Stock		surander	participated
32	5th March	Christ Academy Institute for	Hindi Essay	BBA	Mohammed Naveed Akram	1st Prize
	2020	Advanced studies	•		Navneet	Participated

Surana College, Bangalore-560004 List of webinars conducted from March to August, 2020

SI No.	Department	Title of the Webinar	Date	Resource Person	Total Number of Particpants
1	B.Com	Emerging trend in Green Marketing in India	17/04/2020	Dr. Priya Srinivas, Baldwins Methodist Womens College.	10
2	B.Com	Business Communication and Etiquettes	02/05/2020	Ms. Bhavya, Manager HR & Admin NETROUTE SOLUTION PVT LTD	60
3	B.Com	Future Plans	18/05/2020	Prof. Narendra K, M.Com Coordinator Surana College	40
4	B.Com	Digital Marketing	30/05/2020	Mr. Rakshak CR, Former Digital Marketer at Crossroad EIF PVT LTD, Alumni	70
5	B.Com	E-Commerce Vs E- Business	04/06/2020	Dr. Prasanthi B G, Assistant Professor St. Joseph's College	90
6	B.Com	Green Economic and Environmental Laws	05/06/2020	Mrs. Alaknanda J Adur, Coordinator of Science, Surana College, Peenya, Bangalore	617
7	B.Com	Stock Market	06/06/2020	Mr. Rakshak CR, Former Digital Marketer at Crossroad EIF PVT LTD, Alumni	70
8	B.Com	Snap Shot Study	15/06/2020	Prof. M V Vishalakshi, Senior Faculty, Subject Expert in English	956
9	B.Com	Cancer Prevention and Healthy Lifestyle	04/09/2020	Program Coordinator (Outreach), Sanjeevani Life Beyond Cancer	210
10	BBA	Online Trading	30/04/2020	Prof.Vinay Kumar	25
11	BBA	Internship and Placement session	30/04/2020	Bharath.R	20
12	BBA	Income tax filing Process	01/05/2020	Ms.Manasa R,certified charered accountant	35
13	BBA	Emerging Challenges in talent acquistions	18/05/2020	Dr.Rajendra krishna Murthy	18
14	вва	Case study on the reasons for increase in Prices of Airtel company shares inspite of company is under loss of 5,237 Crore	27/05/2020	Pavan Kumar G , Founder & CEO EQ ADD	25
15	BBA	Marketing automation	29/05/2020	Dr.Kiran Kumar H, Director green E step	25

16	Computer Science	"Challenges and Career opportunities in the field of Music"	29/04/2020	Mr. GirishHpthur, Founder of SG studios, BCA Alumni	210
17	Computer Science	"Throwing light on how to face challenges as Civil Services Aspirant"	06/05/2020	Mr. Sumukha Rao and Mr. Karan Manjunath, BCA Alumni	203
18	Computer Science	"How to manage our Passion and Profession Entwined"	09/05/2020	Mr. Abhishek M, Ms. Reshma Zainab, Mr. AtharvaDeshmukh,Mr. Ajay Kumar B	216
19	Computer Science	"Challenges in the field of Cricket"	13/05/2020	Ms. Hithaishi Basavaraju	198
20	Computer Science	"Emerging challenges in Talent Acquisition"	18/5/2020	Dr. Rajendra Krishnamurthy, Enterprenuer	186
21	Computer Science	" Career challenges in the field of Modeling and Acting"	20/05/2020	Mr. Deemanth R, Model, Actor, BCA Alumni	176
22	Computer Science	"Life with Photography and Snake rescuing as hobby"	29/05/2020	Mr. NitinShenoi, Photographer, Snake Enthusiast	217
23	Computer Science	"Higher Education abroad"	30/05/2020	Ms. Spoorthi Madhavan, Research Assistant, Data science	220
24	Computer Science	Impact Of Covid-19 Outbreak On The Placement	17/06/2020	Uma maheshwari S Patil, Developer, SAP labs	234
25	MCA	ABC Training - GET SKILLED RE SKILLED UP SKILLED	25/07/2020	MrSampreeth, ABC Training Ltd, Bangalore	76
26	MCA	Andriod and .NET handson Training - Faculty Exchange Program wih BMS Collge, Bangalore	20th to 24th July 2020	Ms.Bharathi Ramesh, Surana College, Bangalore &MsKavya, BMS College, Bangalore	350
27	MCA	CYBER SECURITY	11/07/2020	Mr. KUMAR HANDRAL, Senior Analyst.	88
28	МСА	LetsUpgrade Ai/ML Certification Program	01/07/2020	Mr. Saikiran Sondarkar (Founder & Director)	76
29	MCA	IMPACT OF COVID-19 OUTBREAK ON THE PLACEMENT	20/06/2020	Mrs. SWATHI GARG, Senior Software Developer (R&D), Riversand Technologies, Bangalore	80
30	MCA	REFINING PROGRAMMING SKILLS	13/06/2020	Mrs. SUCHITHRA SIDLAGATTA, ASSOCIATE PROJECT MANAGER, ROBERT BOSCH ENGINEERING AND BUSINESS SOLUTIONS, BANGALORE	94

31	MCA	Online Session on Career Orientation and Placement Scope	20/05/2020	Mr. Vignesh, CEO and Co- Founder of Moorthy's Training Academy(The unit of the HUB Pvt Ltd)	72
32	МСА	CHALLENGES AS AN IT FRESHER	18/05/2020	Mr.KUMAR.E.K, MODULE LEAD, AGILEPOINT SOFTWARE INDIA PVT LTD, BANGALORE.	88
33	MCA	How to face Recession	16/05/2020	Mr. Ajay Kumar B,Project-Lead & Recruiter, PerfTech Solutions Pvt Ltd, Bangalore.	93
34	MCA	IQAC Training on Effective use of ZOOM & MS TEAMs platforms	22/04/2020	MrChandanHegde, Dr K Balaji, MrSrinivas Rao	88
35	PG Dept of Psychology	Handwriting Analysis	18/04/2020	Mr. Shivananda Nayak, Handwriting House, Bengaluru	50
36	PG Dept of Psychology	Art and Anxiety	13/05/2020	Ms. Ashika Asokan, Freelance art therapist	50
37	PG Dept of Psychology	Life Skills Training	21/05/2020	Dr. Shwetha Gaur, Research Head LXL Ideas, Bengaluru	52
38	PG Dept of Psychology	Forensic Psychology	01/05/2020	Dr. Madhu Chandra, Senior Scientist (Psychology), National Forensic Lab, Bengaluru	50
39	PG Dept of Psychology	Online Counselling	10/06/2020	Ms. Sushma Hebbar, Lead Psychologist, Wysa, Bengaluru	50
40	MBA Dept.	Govt. Initiatives, Schemes, Bootstrapping tech, Funding for Start- ups	07/05/2020	Mr. Sathyanarayana B V, Deputy Head, Startup Karnataka, Govt of Karnataka	90
41	MBA Dept.	Capital Market and Careers	08/05/2020	Mr. Jey Prakash, Founder, MCUBE Academy	80
42	MBA Dept.	Design Thinking	11/05/2020	Mr. Mohan Krishnaraj, Vice President - User Experience Group, HARMAN Corp (Samsung Co.)	80
43	MBA Dept.	Preparations for Corporate World	01/06/2020	Mr. Rinku Modoor, Proprietor, Accoutre Diva	63
44	MBA Dept.	Changing Landscape: Finance and Technology	15/06/2020	Mr. Sridip Sarkar, Product Manager, Publicis Sapient,	61
45	MBA Dept.	An Insight into Global Services Industry	26/06/2020	Prof. Vittal Prabhu, Professor, Harold Inge Marcus Department of Industrial and Manufacturing Engineering, Penn State University, United States of America	80
46	SAMSKRIT	"Aadi Shakara's Contribution towards the integrity of India"	28/04/2020	Dr. Sateesha K S, Dept of Advaita Vedanta, Sri Lal Bahadur Shastri National Samskrit University, New Delhi	100

47	PG Commerce (MCom)	Resume Building	5/5/2020	Mrs. Sowmya	37
48	PMCs	Career Guidance and Programming Language	18/06/2020	Ms.Anusha.R, Alumni of 2014-17 Batch, Infosys as Senior Operation Executive (MS Team)	38
49	Biotechnology	My path in science	05/04/2020	Mr Vinay R(JRF-INSTEM)	50 Students and 5 faculty members
50	Biotechnology	Refractory errors- Dimunation of vision,aids and the devices to help use better	18/5/2020	Dr Aishwarya Opthalmology (MS)	45 Students and 5 faculty members
51	Biotechnology	Lab Diagnosis of COVID 19	19/5/2020	Dr Ramakrishna Pai. MD.	50 Students and 5 faculty members
52	Biotechnology	Environmenta sustainability Post COVID 19	06/05/2020	Mr Kumaraswamy	120 Students and 5 faculty members
53	Tourism	Online Guest Lecture On "Life After Covid 19- What Is In Store For Travel And Tourism?"	13/04/2020	Prof. NikhathAsrar,HOD,Dept.of Tourism, St.Joseph College of Commerce,Bangalore	45
54	Political Science	Online Guest Lecture On Topic: "Understanding IR theories from the current global perspective".	22/04/2020	Dr.Debashish Mitra, Assistant Professor, Dept of Political Science, Fakir Chand College (Affiliated to Calcutta University)west Bengal	50
55	PSYCHOLOGY	Career Orientation program	28/05/2020	Archana Bhat, HOD, MSc Psychology Surana PG	25
56	PSYCHOLOGY	"Online Guest Lecture Program on Brain Disorders and other Cognitive Impairments"	4/6/2020.	Sridevi, Asst. Prof and our Proud Alumini	50
57	PSYCHOLOGY	On occasion of International day against drug abuse, Online seminar on Psychological aspects related to substance use among adolescents	26/06/2020	Chetan S V, MPhil in Clinical Psychology	60

58	English	Preventive Measures on COVID-19	11/04/2020	Dr. Waseem Anjum, Asst. prof Dept of Community Medicine, Sri Devaraj Urs Medical college, kolar	50
59	English	African American Literature: A testament of Resilience	27/05/2020	Mr. Hionel Apollous, researcher& Author SWAPO Parliamentry Office, Namibia	80
60	Journalism	Career in PR	11/04/2020	Swaroopa Venkatesh, Manager, Perfect Relations, Bangalore	75
61	Journalism & Psychology	Psychological aspects related to substance abuse	26/06/2020	Chetan S V, Clinical Psychologist, Nimhans	100
62	Journalism	Positive Reporting and Power of Social Media	01/07/2020	Ashwini M Sripad, Special Correspondent, The New Indian Express	100
63	Student Council	The Essence of Tibetan Buddhism on the occasion of Budda Poornima	01/05/2020	Ms.Tenzin Chodon, International Speaker	150
64	NCC Unit of the College	Awarness of Covid -19	05/05/2020	Dr.Anitha.P, Junior consultant cardiologist,Columbia Asia	35
65	NSS Unit of the College	Protection of women Rights during pandemic	03/08/2020	1.Dr.Anuja, Faculty of law Tamil nadu National law university, 2.Dr. Sanjeevegowda. G S Faculty of Law, VV Puram Law College, Bangalore	800

CULTURAL COMMITTEE

INCHARGE: DR VATSALA MOHAN, MS VIDYA

- The committee started their events with the inauguration SWAGATH on the 21st July 2020. Dr Geetha Ramanujam was the Chief Guest
- YuvaNova the intercollege fest was conducted with grandeur on 30th August 2019 for PU College students
- Rajatha Vartha on October 4th 2019 for degree students

MENTAL WELL-BEINGNESS CELL

Incharge: Ms Bhavana, Department of Psychology

VISION:

- Promoting an active and healthy lifestyle (in both the workplace and home)
- Staying well (preventing avoidable illness and infection)
- Mental wellbeing (creating an open and supportive culture for our employees)

OBJECTIVE:

'Reduce the stigma about mental health and raise awareness'

COUNSELLING ACTIVITIES DURING LOCKDOWND PERIOD:

- Mental-wellbeingness cell was also established by the Department of Psychology by creating what's app group to all staffs of Surana College and many positive articles, blogs, links were shared through that group to enhance positivity in the staffs.
- "A reach out initiative to stop the spread of Covid-19 and to spread positivity among people"- by Department of psychology UG Surana college has made a video with PDF file.
- Students also made a video which speaks about the positive and negative consequences on people during lockdown and how it is psychologically affective.
- Documents and Medias are shared through wat's app group of mental well-beingness group for all faculty members to enhance positivity among people during this Pandemic.
- A panel discussion through webinar was conducted by NIMHANS on the topic "Motivational interviewing" by Dr. Vivek Benegal professor of Psychiatry, NIMHANS; and Dr. Arun K Additional professor of Psychiatry, NIMHANS. On Date: 08/04/2020
- Students and staff of Department of Psychology had a NIMHANS activity for students and faculties of the college and collected their pictures with captions to publish in Face book "Project Pathway" Page on 8/4/2020-10/4/2020
- Attended a wellskillz webinar on "Effective communication, great personality and new smart you" from wellskillz.pvt.ltd., on 3/5/2020
- All 3 years of BA JOPY students attended a Online webinar on the topic "Psychology of more" and received an online certificate on 23/5/2020
- Students also attended a lecture series on psychology and its aspects across globe from "Kateel Ashok Pai Memorial College, Shivamogga" on the topic "Intervention for internet addiction" by Dr. Preethi V Shanbhag from 27th to 29th May 2020

- Students and faculty members attended International webinar on "Research Reinvented" on 29th May, 2020.
- Students and faculty members attended a National Webinar on "Yoga and wellness" organized by GFGC, KGF, KARNATAKA
- Students attended a Online webinar and Guest lecture on "Brain disorders and other cognitive impairments" from 10:30 to 12:45 PM which was organized by Department of Psychology

NET EXAM COACHING

(PG Department of Commerce)

Coaching classes for Clearing UGC NET exams were conducted by Dr.B.Janakiraman, resource person with 40 years of experience in industry and academics.

It was conducted from 24.8.2019 to 30.11.2019 in Surana College, South-End Branch. 30 people (students and faculty members) were benefitted from this coaching session.

COVID - 19 CELL

Nodal officer: Lt. Kiran Anandan

As per the instruction of Bangalore University, Surana College established Covid-19 cell and Lt. Kiran Anandan was appointed as Nodal officer for the cell. The cell functioning aimed at initiating various activities and creating an infrastructure so to avoid the possible spread of COVID 19 and also to create awareness among students and faculties at large.

By sensitizing the importance of the COVID 19 pandemic and its rapid spread, the cell with the co-ordination of all the departments was able to bring all the above assigned responsibilities into action.

So far the cell with the co-ordination of other departments was able to 1) Conduct webinars 2) poster making competition 3) Medical infrared thermometer at the entrance to check body temperature has been arranged 4) Hand sanitizer is kept at college entrance 5) Students and staffs are made to participate in online COVID 19 Quiz 6) Mask is made compulsory whoever visits the college campus 7) Bio-metric for staffs are stopped and separate room for each staff members are assigned to ensure strict social distancing.

Henceforth, Surana College has adopted all the possible precautionary measures to create awareness and to win the battle against this pandemic

FASHION TEAM

Choreographer and model Ms. Veena conducted the audition to join Surana College fashion team for year 2019-20 on 22nd August 2019. Few handpicked students underwent training and participated in many Fashion Fests and competitions.

-The team won First Prize in 'Arohana', Basaveshwara College of Commerce, Arts & Science on 12th February 2020

The boys' team bagged first prize at 'DWANI 2020' Seshadripuram Academy of Business Studies on 26th Feb 2020

Team participated in big fests like 'Scintillation 2019' and 'ANAADYANTA 2020' conducted by Jyothi Niwas College and NIITENIITE Meenakshi Institute of Technology, Bangalore. In these shows, they flaunt the outfits based on theme 'Carnival: Celebration of Life' and 'Recycle and yet Beautiful: a walk through Imagination' respectively.

EQUAL OPPORTUNITY CELL

The cell helped organize various competitions for our differently abled students to perform well in many activities.

- Students participated in Quiz competition organized by Bangalore University and Samarthanam Trust and won prizes. Kalpana N | BA and Varsha | BA won the 4th prize
- Varsha I BA won 1st prize in 100 mtr marathon, 1st prize in tug-of war and 3rd prize in shot put in the Bangalore University sports on 24th December 2019.
- Varsha also won the cricket match as the best all rounder for the girl's team

TRAINING / ACTIVITIES - OFFICE STAFF

- Mr.Girish.G, CAO participated in One Day Executive Program on Managerial Insights from Panchatantra Stories conducted by Manipal Institute of Management, Manipal on 14th Dec, 2019
- Ms.Manjula, Office Assistant attended SSP training program conducted by Ms.Rashmi, GoKRepresentativeon 20/11/2019 @ Devaraj Urs Bhavan, Jasma Bhavan Road, Vasanth Nagar, Bangalore – 560001
- All Staff members of the office participated in en extension activity of making seed balls for plantaion on 10th March 2020
- Mrs.Veena, Office Assistant has registered for the one year P.G.Diploma in Yoga with Bangalore University and participated in the college sponsored Yoga Event in association with Bangalore University on 26th Dec, 2019. She has appeared for I Sem Examinations.

TRAINING/ACTIVITIES - SUPPORT STAFF

- Attenders Prasaana (BT) and Simha (Botany) visited IISc Labs on open day 2020 for exhibition on 7th March 2020
- 23rd October, 2019 Girisha (Chemistry) visited NCBS for the STEM cell labs.
- February 7th 2020 Girisha visited CFTR labs in Mysore along with students
- Girisha visited KSTA campus on March 4th 2020 for the seminar on H bonding
- All Support Staff members were appreciated for their service to the college by the intercollege competition team and BBA Department by gifting them with a kit consisting of a jute bag, tiffin box, Sanitizer and masks

OFFICE STAFF

Mr.Girish G

Mr.Karunasekara Reddy

Mr. Ashok G Patil

Mr.Keshava Prasad A S

Mrs.MaliniShashikanth

Mrs.GayathriTS

Mrs. Netravathi.B.R.

Mr.Channappa AS

Mr.Rajesh Kumar

Mrs.Triveni.V.Chakrasali

Mrs.Rashmi.J

Mrs. Veena. S

Mr. Hemanth Kumar. N

Mrs. Manjula D

Maintenance Staff

Mr.Rajan V R

Mr.Tharamurthi.K.H

Mr.Thippanna N

Mrs.Pramila

Mr.Suresh.M

SUPPORT STAFF

Mr.Girish S

Mr.Balraj.V

Mr.Chandramouli S

Mr.Prasanna Venkatesh

Mr.Manjunath G

Mr.Chandrashekar.N

Mr.Prasanna H.R

Mr. PrathapSimha S . P

Mrs.Saraswathi Raghavan

Mrs.Rajamma

Mrs.Saraswathi S

Mrs.Menaka R

Mrs.Manjula

Mrs.Pattu.S

Mrs.Yashodha

Mrs. Rathna