

CANARA COLLEGE

Mahatma Gandhi Road, Kodialbail, Mangaluru – 575 003, D. K. District, Karnataka

Managed by Canara High School Association, Mangaluru
Re-accredited by NAAC and Affiliated to Mangalore University

KAMADHENU

IQAC BULLETIN
2018-19

Volume - 4
Issue - 2

INTERNAL QUALITY ASSURANCE CELL (IQAC) 2018-19

Chairperson	Dr. K.V. Malini, Principal
Coordinators	Mrs. Premalatha V., Assistant Professor of Mathematics Mr. Hardik P. Chauhan, Lecturer, Dept. of Business Administration
	<p>Mr. M. Ranganath Bhat, Hon. Secretary, Canara High School Association</p> <p>Mr. Maroor Sudhir Pai, Correspondent, Canara College</p> <p>Prof. G. G. Prabhu, Educationist Mr. Praveen Prabhu, Industry Representative</p> <p>Mr. Praveen Prabhu, President, Canara College Alumni Association</p> <p>Mr. Vinayak Shet, Industry Representative</p> <p>Mrs. Usha K.S., President, Parent Teachers' Association</p> <p>Mrs. Pushpalatha, Staff Association Secretary</p> <p>Mrs. Sandhya B., Head, Criterion – I</p> <p>Mrs. Jayabharathi K.P., Head, Criterion – II</p> <p>Mrs. Seema Prabhu S., Head, Criterion – III</p> <p>Mr. Ignatius Navil Noronha, Head, Criterion – IV</p> <p>Dr. Asha Kiran Pakkala, Head, Criterion – V</p> <p>Mrs. Thara Kumari, Head, Criterion – VI</p> <p>Dr. Prashanth, Head, Criterion – VII</p> <p>Mrs. Radhika Bhat, Administrative Staff</p> <p>Mr. Amith Prabhu B, President, Students' Council</p> <p style="text-align: center;">& Student Representatives</p>

Vision

“To be an institute of the highest repute and produce good educated citizens who shall strive and cater to the needs of mankind”

Mission

- *To create the right environment with quality education for all, regardless of caste, creed, or religion, in order to formulate the youth of today to be the successful leaders of tomorrow.*
- *To provide opportunities for excellence in soft skills, sports, and the pursuit of knowledge.*
- *To provide students with Value Education in order to instill in them a sense of integrity, honesty, and ethics.*

CORE VALUES OF NATIONAL ASSESMENT AND ACCREDITATION COUNCIL

C1 - Contributing to National Development.

C2 - Fostering Global Competency.

C3 - Inculcating Value System.

C4 - Promoting Use of Technology.

C5 - Quest for Excellence

With an objective to achieve the vision and mission of the institution, a number of Co-Curricular and Extra-Curricular activities were conducted in addition to academics by various associations.

This Bulletin is a documentation of all such activities aiming at the all-round personality development among students.

Dr. K. V. Malini
Principal and IQAC Chairperson
Canara College, Mangaluru

CONTENTS

Section – A

ACADEMIC YEAR: 2018-19

1. IQAC

Sl.No	Title of the programme	Date	Core Values	Page No.
1.	Seminar on Writing and Publishing Research Papers	January 03, 2019	C2, C4, C5	1
2.	ICT Academy Power Seminar on Recent Trends and Opportunities in IT & ITES Industry	April 12, 2019	C3, C5	1
3.	Basic Life Support Camp (BLS)	April 03-05, 2019	C1, C3	1

2. Academic Departments

HUMANITIES

DEPARTMENT OF ENGLISH

Sl.No	Title of the programme	Date	Core Values	Page No.
1	Teaching English to the Students of Government Primary School	April 4, 2019	C5	2

DEPARTMENT OF KANNADA

Sl.No	Title of the programme	Date	Core Values	Page No.
1	Workshop on Creative Writing	February 27, 2019	C3	3
2	Seminar on Krishi Mattu Baduku	March 23, 2019	C3	3
3	Seminar on GST	March 27, 2019	C3	4

DEPARTMENT OF HINDI

Sl.No.	Title of the Programme	Date	Core Value	Page No.
1	Audio-Visual Class (II B.Sc)	March 08, 2019	C4	4

BASIC SCIENCE

DEPARTMENT OF PHYSICS

Sl.No	Title of the programme	Date	Core Values	Page No.
1	Workshop on Career Guidance	March 23, 2019	C1, C2, C5	5

DEPARTMENT OF CHEMISTRY

Sl.No	Title of the programme	Date	Core Values	Page No.
1.	Outreach Programme – Catch Them Young	October 24, 2018 to December 25, 2018	C1,C5	5
2.	Industrial Visit	January 31, 2019	C1,C2,C5,C5	6
3.	CONTECH -19 A National level concept test in Chemistry	February 02, 2019	C1,C5	6
4.	Career guidance Programme-	February 20, 2019	C1,C5	6

DEPARTMENT OF BOTANY

Sl.No	Title of the programme	Date	Core Values	Page No.
1.	Extension Activity – Learn, Teach and Inspire	January 09, 2019 January 16, 2019 & January 24, 2019	C3, C4, C5	7
2.	Class to Field Programme	February 02, 2019	C1, C3, C5	8
3.	Educational Field Visit to Sirsi Yana.	February 12, 2019 & February 13, 2019	C3,C5	8
4.	Seminar on Solid Waste Management, Global Warming and Green Technology	February 13, 2019	C5	9

DEPARTMENT OF ZOOLOGY

Sl.No	Title of the programme	Date	Core Values	Page No.
1.	Activity on Molluscan Shells Collection	Full semester	C1	9
2.	Educational Field Trip	February 6, 2019	C1,C2,C3,C4,C5	9
3.	Educational Field Visit to Vermicomposting Centre, Ramakrishna Mutt, Mangaluru	February 16, 2019	C1,C2,C3,C4,C5	10
4.	Career Guidance for final years	March 09, 2019	C2,C4,C5	10
5.	Seminar on Prospects and Opportunities in Bio Science	March 19, 2019	C2,C4,C5	10
6.	Seminar on Endocrine Disruptors and its Harmful Effects	March 29, 2019	C2,C4,C5	10

DEPARTMENT OF COMPUTER SCIENCE

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Talk on Career Guidance and Importance of Higher Education	January 4, 2019	C2, C5	11

DEPARTMENT OF MATHEMATICS

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Extension activity -Easy Way To Learn Mathematics	November 21, 2018	C1,C5	11
2.	Seminar on Common Errors in Mathematics	March 16, 2019	C5	11

DEPARTMENT OF COMMERCE

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	CANFEST 2019 - National Level Inter-Collegiate Commerce and Management Fest	January 17 & 18, 2019	C2 & C5	12
2.	Expert Talk on Investment in Stock Market	March 21, 2019	C 5	13
3.	Expert Talk on Technological Innovations in Banking Sector	March 23, 2019	C4, C5	13
4.	Industrial Visit	April 4 & 5, 2019	C2, C4	13
5.	Add on Course-Finishing School Programme	Throughout the year 2018-19	C5	14

DEPARTMENT OF BUSINESS ADMINISTRATION

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	COMMERCIA 2K19- Two day National Level Inter-Collegiate Under Graduate Commerce and Management Fest	January 17 & 18, 2019	C2, C5	15
2.	Workshop on Soft Skills Development	January 31, 2019	C2,C3,C5	16
3.	SANKALP 2019- One Day National Conclave on Rejuvenating Vision to Transform Indian Management Education in the Global Context	February 25, 2019	C1,C2,C5	16
4.	Viva-Voce I Year BBA II Year BBA III Year BBA	March 11, 2019 March 12, 2019 March 13, 2019	C5	17
5.	PTA Meeting I Year BBA II Year BBA III Year BBA	March 15, 2019 March 18, 2019 March 19, 2019	C3	18
6.	Extension Activity - Knowledge Sharing on Contemporary Trends in HRD	March 23, 2019	C2	18

7.	Guest Lecture on Modern Investment Banking	March 28, 2019	C1	18
8.	Industrial Visit - Benchmark Tea Factory, Ooty	March 31 to April 01, 2019	C2	19
9.	Training Programme on Writing Impressive Resume	April 2, 2019	C2, C5	19
10.	Extension Activity- Voters Awareness Programme	April 8, 2019	C1, C3	20

CENTRE FOR POST GRADUATE STUDIES IN COMMERCE

Sl.No	Title of the Programme	Date	Core values	
1.	Inspirational Seminar - Transforming ourself to Transform India	December 05, 2018	C2, C3	20
2.	Capacity Building Programme on Self Analysis and Skill Development for Better Employment Opportunities	March 01, 2019	C1, C2	20
3.	Traditional Day	March 08, 2019	C3,C5	21
4.	Career Guidance Programme -Career Prospects in Project Management	April 03, 2019	C1, C2	21
5.	Power Seminar - Opportunities in IT and ITES Sector	April 12, 2019	C1, C3	21
6.	CAN ARENA 2019 – Intercollegiate Commerce and Management fest	April 16, 2019	C2, C5	22

SECTION – B

Co-Curricular Associations

1. Subject Associations

SCIENCE ASSOCIATION

Sl no	Title of the programme	Date	Core Values	Page No.
1.	CAN FEST- 2K19 in association with IT Association	January 17 and 18, 2019	C1,C2,C3,C4,C5	23
2.	Bio add	March 13, 2019	C1,C2,C3,C4,C5	23

IT ASSOCIATION

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	E-Kannada	February 20, 2019, February 27, 2019	C1,C2	23
2.	Extension Activitye-Kannada Kannada at Finger Tips	March 13, 2019 & March 20, 2019	C1,C2	23

COMMERCE ASSOCIATION

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Canfest 2019-Two days National Level Inter-Collegiate Commerce and Management Fest	January 17 & 18, 2019	C2& C5	24
2.	Press Release-A Capacity Building Programme for the members of Commerce Association	January 23, 2019	C2	25
3.	Just A Minute A Capacity Building Programme for the members of the Commerce association	January 30, 2019	C2	25
4.	Allegation- A Capacity Building Programme for the members of the association	February 06, 2019	C2	25
5.	Debate- A Capacity Building Programme for the members of the Commerce Association	March 13, 2019	C2	25
6.	Treasure Hunt An Hidden Questfor Excellence for the members of the Commerce Association	March 20,2019	C5	26

MANAGEMENT ASSOCIATION

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Extension Activity: Emerging Trends in the field of Business Management for Canara Pre-University College Students.	December15, 2018	C1, C2, C5	26
2.	COMMERCIA 2K19- Two day National Level Inter-Collegiate Under Graduate Commerce and Management Fest	January 17 & 18, 2019	C2, C5	27
3.	Workshop on Essentials of Management Development	February 05, 2019	C2, C5	28

4.	Finance Activity on Analysis and Rectification of Trial Balance	March 20, 2019	C5	28
5.	Local Industrial Visit	March 28, 2019	C2	28
6.	Workshop on Business Ethics 2.0 & Human Engineering in Cognitive Era	April 05, 2019	C2, C3, C5	29
7.	Extension Activity conducted by the Staff and Students of SDM MBA PG Centre for Management Studies and Research, Mangaluru,	April 08, 2019	C3, C5	29-30

2. Multilingual Associations

LITERARY ASSOCIATION

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	<i>Workshop on Creative Writing</i>	February 27, 2019	C3 & C4	30
2.	<i>KrushimattuBaduku</i>	March 23, 2019	C1	31

KONKANI BHASHA VIDHYARTHI MANDAL

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Inauguration of Certificate course on Konkani SugamSangeeth	October 11, 2018	C3	31
2.	Certificate course on Konkani SugamSangeeth	October 18, 2018	C3	32
3.	Konkani Mathrabhasha Celebrations	February 20, 2019	C3	32
4.	Valedictory of Konkani SugamSangeeth	March 15, 2019	C3	33
5.	Inter Collegiate Competition	March 16, 2019	C3	33
6.	Heritage tour	March 17, 2019	C3	33

FINE ARTS ASSOCIATION

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Music Competitions	January 7 & 8 2019	C5	34
2.	Inter class variety	January 14, 2019	C5	34
3.	Certificate Distribution	March 23, 2019	C5	34
4.	Add on Course On Different forms of folk Dance	Even Semester	C5	35

3.Extra-Curricular Associations

DEPARTMENT OF PHYSICAL EDUCATION & GAMES AND SPORTS ASSOCIATION

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Annual Sports Meet	January 11,2019	C1,C2,C3,C5	35
2.	Inter Class Games Events	January 01, 2019 to January 12, 2019	C1,C2,C3,C5	35

NATIONAL SERVICE SCHEME

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Mangalore University 3NSS Annual Special Camp- 2018-19	December 17– 23, 2018	C1, C2, C3	36
2.	Commemoration National youth day- Srujana- 2019 an one day university level inter collegiate NSS Fest	January 16, 2019	C1, C2,C5	37
3.	Seminar on Western Ghats- a Beautiful Eco system	January 23, 2019	C1,C3	37
4.	Outreach programme on Malaria awareness and survey programme	January 27, 2019	C1, C3, C5	38
5.	Career guidance programme on prospects and opportunities in Govt sector	January 30, 2019	C1, C2, C5	38
6.	Celebration of National Integration Day and pledge taking - 2019	February 02, 2019	C3	38
7.	Trekking to Western Ghat	February 03, 2019	C3	39
8.	Seminar on entrepreneurship Development Through Start up Initiatives	February 20, 2019	C1, C2, C5	39
9.	Outreach programme on Voter Awareness through Street Play	February 18, 2019	C1, C3, C5	39
10.	Rally on Voter Awareness	February 22, 2019	C1, C3	40
11.	Capacity building programme on Healthy life style through self care	March 06, 2019	C3	40
12.	Awareness programme on prevention of HIV AIDS	March 22, 2019	C1, C3	40
13.	Awareness programme on Stem Cell donation	March 26, 2019	C1, C3	41
14.	Outreach programme on Stem Cell Registration	March 28, 2019	C1, C3	41

YOUTH RED CROSS

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	National Youth Day Celebration at Town Hall	January 12, 2019	C3	42
2.	Discussion on Drug Awareness & poster writing	January 24, 2019	C1, C3	42
3.	Pick & Speak Competition on various topics related to YRC	February 6, 2019	C3	42
4.	Situation Analysis with reference to Disaster Management	March 13, 2019	C1, C3	42
5.	A competition on Pictorial Presentation of Situation Analysis	March 20, 2019	C3	43
6.	Poster writing competition on HIV Aids	March 21, 2019	C3 & C1	43

Section –C

Welfare Associations

LIBRARY & INFORMATION CENTRE

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Book Exhibition	31st Jan – 1 st Feb-2019	C5	44

STUDENT WELFARE COUNCIL

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Union Day and College Day	January 19, 2019	C3	44
2.	Republic Day	January 26, 2019	C1	45
3.	Tribute to CRPF Jawans of Pulwama Attack	February 14, 2019	C1	45
4.	Farewell Programme	March 30, 2019	C3	45
5.	Human Chain Programme for Creating Voting Awareness	April 7, 2019	C1	46

CAREER GUIDANCE & PLACEMENT CELL

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	NIIT-ICICI Campus Drive	March 11, 2019	C2, C5	46
2.	Del-Bee Aviation Campus Training Drive	March 18, 2019	C2, C5	46

CONSUMER FORUM

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Essay Competition on National Consumer Day	December 18, 2018	C2, C5	47
2.	National Consumer Day Celebration	December 24, 2018	C1, C3	47
3.	Guidance to Project Work	January 2, 2019 & January 9, 2019	C1, C4, C5	47
4.	Deputation of students to Practical Training Programme	January 21, 2019 & January 22, 2019	C5	48
5.	Drawing Competition on Consumer Education	January 30, 2019	C2, C5	48
6.	Participation in Workshop on Moot Session of District Consumer Dispute Consumer Redressal Forum	January 31, 2019	C5	48
7.	Written Test for the Members of Consumer Forum	February 7, 2019	C2, C5	49
8.	Viva –Voce for the Members of Consumer Forum	February 15, 2019	C2, C5	49
9.	Extension Activity on Consumer Awareness	February 16, 2019	C2,C4,C5	49
10.	Group Discussion on Concepts of Consumer Education	February 20, 2019	C2, C5	50
11.	Participation in World Consumers Rights Day Celebrations	March 15, 2019	C1,C5	50

HUMAN VALUES & PROFESSIONAL ETHICS

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	'SWACHH SOCH'	February 18, 2019	C1	51
2.	Career Guidance	February 20, 2019	C2	52

INTELLECTUAL PROPERTY RIGHTS CELL

Sl no	Title of the programme	Date	Core Values	Page No.
1.	State Level Seminar on Intellectual Property Rights	March 18, 2019	C1	52
2.	State Level Seminar on Copyrights in Entertainment Industry	March 22, 2019	C1	52

Statutory Cells

HUMAN RIGHTS, EQUAL OPPORTUNITY ELECTORAL LITERACY CELL

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Introduction to Human Rights	January 9, 2019	C1,C3	53
2.	Workshop on Read Constitution	January 12, 2019	C1,C3,C5	53
3.	Cartoon Drawing Competition on Human Rights Violation	January 23,2019	C5	53
4.	Voters Awareness Programme	January 25,2019	C3,C5	53
5.	Collage Making Competition	March 13,2019	C3,C4	54

Section –D

Special Study Centres for Promoting Research

CENTRE FOR ADVANCED STUDIES IN COMMERCE & MANAGEMENT (CASCMA)

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Celebration of International Women's Day	March 13, 2019	C1	55

CENTRE FOR ADVANCED STUDIES IN COMMERCE AND MANAGEMENT(CASCMA)

Sl.No	Title of the Programme	Date	Core values	Page. No
1.	Workshop on Business Communication and Corporate Netiquettes	January 29, 2019	C5	55
2.	Capacity Building Programme -Self-Motivation	February 5, 2019	C5	56
3.	Intercollegiate Workshop on Developing a \ Questionnaire	February 6, 2019	C2, C5	56
4.	Career Guidance Programme - Business Correspondence	February 19, 2019	C2, C5	57
5.	Workshop on Professional&Personal Grooming	March 19, 2019	C2, C5	57
6.	Workshop on Analysis and Interpretation of Data	March 20, 2019	C2, C5	57
7.	Certificate Distribution Ceremony	March 23, 2019	C2, C5	58
8.	Add-On Course - Research Methodology	Throughout the year	C2, C5	58

Title	Page No.
Staff Achievements	59-69
Student Achievements	70-73

INTERNAL QUALITY ASSURANCE CELL (IQAC)

1. Seminar on Writing and Publishing Research Papers

The Internal Quality Assurance Cell (IQAC) of the college organized a seminar on the topic Writing and Publishing Research Papers by Prof. Dr. Amitabh Anand, Asst. Professor and Head, Dept. of Business Administration, SKEMA Business School, France as the Resource Person on Thursday, January 03, 2019 at 2:30 PM in the College Seminar Hall.

This session is intended to touch upon areas such as – formulating a publication strategy, understanding the publication process, structuring a research article, significance of abstract and introduction sections, doing an adequate literature review, choice of an appropriate methodology, presenting results, getting the right references and understanding various referencing styles, understanding various types of journals, classification, reputation, targeting the right journal, etc...

IQAC Coordinators Mr. Hardik P. Chauhan welcomed the Resource Person and Dr. Premalatha V., proposed the vote of thanks. Principal Dr. K. V. Malini was present during the session. All the faculty members benefited from the session.

2. Power Seminar - Recent Trends & Opportunities in IT & ITES Industry

A power seminar on **Recent Trends & Opportunities in the IT & ITES Industry** was organised by Canara College in association with the ICT Academy on April 12, 2019 in the seminar hall for M.Com. students. Mr. Praveen Udupa, Founder/ Technical Director, A1 Logics, was the resource person. He explained the various areas of the IT & ITES industry where commerce graduates have ample opportunities.

Mrs. Seema Prabhu S., co-ordinator of the seminar, welcomed the guests. Mrs. Aparna Kamath, Head, the Post Graduate Centre, and Ms. MeghaKamat were present during the power seminar. It was a very interactive session. In this half-day power seminar, 76 M.Com. students participated actively.

3. Basic Life Support Camp (BLS)

The Internal Quality Assurance Cell (IQAC) of the College organized a Three-Day Basic Life Support (BLS) Camp for students and staff members from April 03 to 05, 2019 at the College Seminar Hall. The doctors

from the Department of Anesthesiology and NUMEDISM, KSHEMA, Deralakatte, Mangaluru facilitated the camp.

Dr. Gayathri Bhat, while facilitating the session, highlighted the importance of CPR as a life-saving measure for victims of cardiac arrest, its scope and limitations. This was followed by a demonstration on the steps of CPR, including the management of choking problems. She emphasized that hands-on chest compressions will not only speed up the learning process, but also encourage each person to be more confident in their ability to perform CPR. She discussed the seven fundamental steps of CPR, which are essential to restoring the flow of oxygenated blood to the brain and heart. Different teaching learning methods were adopted, like lectures, demonstrations, and hands-on practice on mannequins in small groups. Altogether, seven doctors were involved in facilitating the hands-on training. It concluded with the sharing of feedback by the students. Both students and staff members benefited from this camp.

Principal Dr. K. V. Malini, while addressing the students, said – “CPR is a simple but effective procedure that allows almost anyone to sustain life in the early critical minutes after cardiac and respiratory arrest. Sufficient knowledge of BLS and practice of simple CPR techniques ensures the survival of the patient long enough till experienced medical aid arrives, and, in most cases, is itself sufficient for survival. Therefore, this camp is very meaningful in acquainting us with the relevant techniques and skills to effectively resuscitate a victim. “IQAC Coordinator, Dr. Premalatha V., proposed the vote of thanks.

DEPARTMENT OF ENGLISH

1. Outreach Programme at Government Primary School

The Department of English, in association with the English Association, undertook an outreach program at the Government Primary School in Abbetu, Mermajal on April 4, 2019. The purpose of the programme was to teach the students about the components of language, common language challenges and language strategies, and to help students understand their own language strengths and challenges. A total of 55 students actively participated in this programme.

DEPARTMENT OF KANNADA

1. Workshop on Creative Writing

The Multilingual Club and Kannada Department jointly organized a workshop on Creative Writing at the College Seminar Hall on February 27, 2019. Dr. H R Vishvas, Sanskrit scholar, Akhila Bharateeya prashikshna pramukh of Samskritha Bharathi, Mangaluru, was the resource person.

In his insightful session, he said, "Writing is one of the most complex and complicated skills. Basic writing skills can be introduced to the students. However, it is impossible to teach the art of fine writing. It is possible to master the art of fine writing, but it can be achieved only through reading. If one wants to write well, he must read widely."

He also stressed the importance on the command of language and said, "A good writer has a better knowledge of vocabulary. He understands the nuances of the language, and recognizes the difference between poor and quality writing. The command on a language makes writing clear and definite."

In her presidential address, Dr. K V. Malini said, "Creative writing is a skill, not an inborn quality. Throughout our academic years, we are educated in reading, writing, and comprehension. Creative writing needs good information regarding the subject." Mrs. Vani U S, Head, Department of Kannada and Convener of the Multi-Lingual Club, Co-Conveners Mrs. Thara Kumari, Mrs. Sujatha Nayak, Mrs. Savitha, Dr. Shanthala, Mr. Pramod Kumar P S, Mrs. Usha Nayak were present. 110 students actively participated in the workshop.

Ms. Supritha introduced the chief guest and welcomed the dignitaries. Mr. Gowrish proposed the vote of thanks and Ms. Navya compered the programme.

2. Seminar on Krishi Mattu Baduku

The Multi Lingual Club and the Department of Kannada jointly conducted a seminar on Krishi Mattu Baduku on March 23, 2019 at the College Seminar Hall. Dr. Narendra Rai Derla, Associate Professor, Government Women's College, Puttur, was the resource person.

Speaking on the occasion, he stressed the importance of agriculture and said, "commercialization increases the wealth and alters the lifestyle of the country. However, the country's real strength and progress are to

be looked for among the cultivators of the land. Youth should not forget the noble way to respect mother earth by continuously and successfully undertaking agricultural activities year after year.

In his session, he also cautioned about the growing tendency of materialism among young people and opined that increasing materialism is not sustainable in the long run. He said, "Happiness does not come simply from prosperity. Nature-centric occupations like agriculture will bring changes in life. Prosperity is an integral part of life. In addition to money, there are many things that matter in our lives. Ecology and the economy should go hand in hand and they are critical determinates of the quality of life".

Mrs. Vani U S, Head, Department of Kannada and Convener, Multi Lingual Club, Co Conveners Mrs. Thara Kumari, Mrs. Sujatha Nayak, Mrs. Savitha, Dr. Shanthala, Mr. Pramod Kumar P S, Mrs. Usha Nayak were present. 110 students actively participated in the seminar.

Ms. Archana Baliga introduced the chief guest and welcomed the dignitaries. Ms. Sukanya proposed the vote of thanks and Ms. Amitha compered the programme.

Seminar On GST

An Inter Disciplinary Seminar on 'Goods and Services Tax' was organized for I Year B.Sc, BCA and B.Com students on March 27, 2019 at the College Seminar Hall. Mrs. Anasuya Bhagavath, Assistant Professor, Department of Commerce, and Mrs. Vinoda Nayak, Assistant Professor, Department of Commerce, Canara College, were the resource persons.

In their insightful session, they introduced students to what GST is, and how it is different from the previous tax system, the concept of supply and levy of GST, Stages and process of registration etc. 130 students actively participated in the seminar.

DEPARTMENT OF HINDI

1. Audio-Visual Class

An Audio-Visual session was conducted on March 8, 2019, for the students of II B.Sc. Dr. Kalpana Prabhu, Head, Department of Hindi, introduced students to the novel Aashadh ka Ek Din, which is a part of the fourth semester, Mangalore University syllabus. A total of 63 II B Sc students participated in this informative session.

DEPARTMENT OF PHYSICS

1. Workshop on Career Guidance:

The Department of Physics organised a workshop on Career Guidance on March 23, 2019 in the college seminar hall. Dr.Surya, Assistant Professor, Department of Atomic Physics, Manipal Academy of Higher Education, Manipal, was the resource person. A total of 60 students participated in this program.

DEPARTMENT OF CHEMISTRY

1. OUTREACH PROGRAMME - CATCH THEM YOUNG

To create an interest and curiosity in science among school children and pave the foundation for higher education and research in science, the Department of Chemistry conducted an extension activity, Catch Them Young-2018-19, from Oct 24 to Dec 25, 2018. The main intention of this activity is to bring science to remote schools which lack basic facilities like a science lab, and to create curiosity and interest in science among high school students and to motivate them to do basic science studies. 68 Final B. Sc students actively participated in this programme.

Schools visited:

1. Ashoka Vidyalaya English Medium High School, Ashoknagar
2. Rosa Mystica High School, Kinnikambala.
3. St. Joseph High School, Bajal.
4. Govt High School, Padapadambur
5. SarkariPadaviPurva School, Chellar, Surathkal.
6. Bharathi English Medium School, Maastikatte, Ullal.
7. St. Sebastian Aided High School, Thokkottu.
8. Govt. Higher Primary School, Chitrapura.
9. Govt.High School, Nadugodu, Kinnigoli.

2. Industrial Visit

The Department of Chemistry organized an Industrial Visit to the various industries around Kundapur, Manipal and Mulki Industrial Area on January 31, 2019. A group of 61 students, accompanied by four lecturers, visited the following industries.

1. LG Industries, Koteswara, Kundapur
2. Rajaram Polymers, Koteswara, Kundapur
3. Vigneshwara Polymers, Koteswara, Kundapur
4. Kamadhenu Coconut Industries, Koteswara, Kundapur
5. Udayavani Printing Press, Manipal
6. Aquafine - Prakriti Foods and Packing, Baikumpady

3. Contech-19' - National Level Concept Test in Chemistry

The Department of Chemistry facilitated 'CONTECH-19', a Concept Test in Chemistry at the National Level on Feb 02, 2019. 62 second and final year students were registered for the exam. 39 students achieved a score of more than 30% and received a certificate from the association.

4. CAREER GUIDANCE PROGRAMME

The career guidance programme was organized by the Department of Chemistry on February 20, 2019 for final year BSc students in the seminar hall at 3.10 pm. Mr. Mackwin Dmello, Asst. Professor, Dept of Public Health, K S Hegde Medical Academy, Nitte was the resource person. He addressed the 80 students on career opportunities in the public health programme. He also explained how to attend an interview, common interview questions, team spirit, etc. The talk was motivating and inspired many young minds.

DEPARTMENT OF BOTANY

1. Extension Activity - Learn, Teach and Inspire

The Department of Botany conducted an extension activity Learn, Teach and Inspire – an initiative to educate high school students on January 09, 16 and 24. The first batch of students visited Rosa Mystica High School, Kinikambala, Mangalore, on January 09, 2019 and they briefed the significance of the nitrogen cycle, lichens and their types to high school students.

The second batch of students visited Ashoka Vidhayala High School, Ashokanagar, Mangalore on

January 24, 2019 and introduced the topic Evolution of Life on earth to high school students.

The third batch of students visited B.E.M. Higher Secondary School, Kasaragod, on January 16, 2019. College students taught pollen viability, plant fertilization, and parts of flowers to the high school students. 32 students from III BZC actively participated in this activity. Ms. Madhushree and Dr. Sharath Chandra, Department of Botany, guided the students.

2. Class to Field Programme

32 students from final BZC participated in the Class to Field Program under the theme Each One – Plant One – Protect One on February 02, 2019. Ms. Madhushree, Head, Department of Botany, and Dr. Sharath Chandra, lecturer, guided students.

3. Educational Field Visit to Sirsi Yana.

A field visit was organised for II BZC students in accordance with the university syllabus for the purpose of collecting plant specimens and submitting a report for the university practical examination. On February 12 and 13, 2019, students were taken to Sirsi, Yana, and other forest sites in and around Uttara Kannada District.

On the first day, students visited Sirsi Yana. Yana is a village located in the forests of the Uttara Kannada district of Karnataka, which is known for its unusual rock formations. It is a place of unmatched natural beauty and tranquillity. Students could find a variety of endangered species of plants, birds and butterflies in this biodiversity hotspot. Bird watching in this area was a beautiful experience. On the way back, students were asked to identify different groups of plants, fungi, and some of the members of bryophytes.

On the second day, students visited Apsarakonda Pond and the Botanical Garden, where they could collect some of the fresh water algaespecimens and also studied about the different angiospermic plant families in the botanical garden. The collected specimens were brought to the laboratory and a brief report about the collected specimen was submitted by each student.

Ms. Madhushree, Head, Department of Botany, Ms. Nishvitha Shetty, and Dr. Sharath Chandra K, lecturer, Department of Botany, guided 25 students on this study trip.

4. Seminar on Solid Waste Management, Global Warming and Green Technology

The Department of Botany and the Nature Club organised an interactive session for 45 students from the I and II BZC on March 13, 2019.

Dr. Dukuziyaturemye Pierre, Assistant Professor at the Department of Environmental Health, College of Medicine and Health Sciences, University of Rwanda, presented interesting facts about Solid Waste Management, Global Warming, and Green Technology for Sustainable Management.

Ms. Madhushree, Head, Department of Botany, and Dr. Sharath Chandra, lecturer, Department of Botany, coordinated the programme.

DEPARTMENT OF ZOOLOGY

1. Activity on Molluscan Shells Collection

In order to list out and identify molluscan shells, the Department of Zoology conducted an activity on molluscan shell collection in even semester. Ms. Sushama C, Head, Department of Zoology, and Ms. Pushpanjali S, Lecturer in Zoology, coordinated the programme.

2. Educational Field Trip

The Department of Zoology organized an educational trip for II BZC students on February 06, 2019. 45 II BZC students participated in this educational trip and gained significant insight into apiculture, dairy farming, fish culture, and poultry farming. To know the different breeds of poultry, birds, fish, and cattle.

3. Educational Field Visit - Vermicomposting Center, Ramakrishna Mata, Mangaluru.

The Department of Zoology organized an educational field visit to the Vermicomposting Center on February 16, 2019. 08 Students of II BZC visited the vermicomposting center at Sri Ramakrishna Mata, Mangaluru. Ms. Sushama C, Head, Department of Zoology, and Ms. Pushpanjali S, Lecturer in Zoology, coordinated the programme.

4. Career Guidance for Final Years

To provide students with the relevant career information, the Department of Zoology organised Career Guidance for final year students on March 09, 2019. Ms. Sushama C, Head, Department of Zoology, and Ms.

Pushpanjali S, Lecturer in Zoology, briefed us on the career opportunities in the fields of forensic science, entomology, biotechnology, zoology, biochemistry, etc.

5. Seminar on Prospects and Opportunities in Bioscience

In order to popularize the course among the BSc Life Science students, the Department of Zoology, in association with Yenepoya (Deemed to be University) Mangalore, organized a seminar on Career guidance programme on Prospects and Opportunities in Bioscience on March 19, 2019. 32 final year students actively participated in this programme.

6. Seminar on Endocrine Disruptors and its Harmful Effects.

To promote knowledge and experience sharing among students, the Department of Zoology organized a session on endocrine disruptors on March 27, 2019. Dr.Prashanth Naik, Department of Biosciences, Mangalore University, was the resource person. In this insightful session, students were made aware of the pollutants present in our environment and the ways we come into contact with them. Ms. Sushama C, Head, Department of Zoology, and Ms. Pushpanjali S, Lecturer in Zoology, coordinated the programme.

DEPARTMENT OF COMPUTER SCIENCE

1. Talk on Career Guidance and Importance of Higher Education

The Department of Computer Science organised a session on career guidance and the importance of higher education on January 04, 2019. Mr. Karthik Mallya, Data Analyst, Standard Chartered Bank and a proud alumnus, was the resource person. Mrs. Jayabharathi K.P., Head, Computer Science, coordinated the programme. A total of 55 final year BCA and B.Sc. students benefited from this programme.

DEPARTMENT OF MATHEMATICS

1. Extension activity - Easy Way to Learn Mathematics

To create an interest in mathematics, the Department of Mathematics conducted an extension activity on Easy Way to Learn Mathematics on November 21, 2018 at DKZP Govt HP school, Abbetu. Ms. Keerthi Alva, Assistant Professor, Department of Mathematics discussed **Simple Techniques** to solve multiplication, addition, fractions, and subtraction of large numbers. 30 students actively participated in this activity and they were introduced to various maths games and puzzles at the end of the programme.

2. Seminar on Common Errors in Mathematics

The Department of Mathematics organized a seminar on common errors in mathematics for the students on 16 March 2019. Dr. Mahesh K.B, Assistant Professor, Dr.D.P.S.P.Govt. First Grade College, Car Street, Mangaluru, was the resource person. Dr.Premalatha V, Head, Department of Mathematics, and Ms. Keerthi Alva, Assistant Professor, Department of Mathematics, coordinated the seminar. A total of 8 students actively participated in this seminar.

DEPARTMENT OF COMMERCE

1. CANFEST 2019, NATIONAL LEVEL INTER-COLLEGIATE COMMERCE AND MANAGEMENT FEST

The Department of Commerce organised *Commercia*, a two-day National Level Undergraduate Inter-Collegiate Fest encompassing the domains of Commerce & Management, was organized on January 17 and 18, 2019 at Canara College.

Canfest 2019 was inaugurated by Prof. Dr. Shivaprasad, Principal, Fr.Mullers Homeopathic Hospital, Mangaluru. Prof. Pushpalatha, Staff Co-ordinator, welcomed the gathering. The chief guest, Prof. Dr. Shivaprasad, focused on kinaesthetic development and emotional intelligence and spoke about the importance of various fitness concepts, self-discipline, and time management as the need of the hour.

Being an alumnus of Canara Institute, he was happy to be a part of the event and expressed his gratitude to his teachers. Dr. K.V. Malini, Principal, delivered a message on Canfest 2019. Mr. Ranganath Bhat, Honorary Secretary, C.H.S. Association, took pride in saying he could see “The Future of Corporate in Canara” in his presidential remarks. Mr. Maroor Sudhir Pai, Correspondent, Canara College, graced the occasion. The vote of thanks was proposed by Prof. Ignatius Nevil Noronha, Faculty Co-ordinator

Canfest 2019, an amalgamation of Commerce & Management, Science & IT, gave the participants an opportunity to learn and grow their analytical and critical thinking skills.

Scientica 2019 had 12 spectacular Science & IT events; Quantum Realm, ChemiCathlon, Infinity War, Bio Cenos, Spinneret, Chamber of Deputies, Eminent, Tech-Hablar, Cipher, Cobweb, AmazicaScientica witnessed participation from 17 colleges, including 5 outstation colleges, which comprised 238 students altogether.

“Commercia”, conducted with the theme “Labyrinth”, was an excellent platform for the participants to showcase their organizational and leadership skills. *Commercia* comprised 9 major events such as; Best Manager, Human Resource, Public Relation, Finance, Entrepreneur, Marketing, Research & Development, Event Management, and Smart City Development and witnessed participation from 15 colleges, including 2 outstation colleges. More than 150 participants actively participated in the fest and made it successful. Altogether, 500 students participated in this event.

Mr. Rajasekhara Bhat Kakunje, Regional Manager, Environment Health & Safety Services BASF in South Asia, graced the occasion as a guest of honour for the Valedictory ceremony and gave away the prizes. He also appreciated the students for their keen interest in extra-curricular activities and for their effort to upgrade their knowledge. Dr K.V. Malini, Principal of the college, addressed the students and advised them to make use of platforms like Canfest to enhance their leadership qualities and congratulated the organizers for their dedication to Canfest.

Alva’s College, Moodabidre emerged as the overall winners and MAPS College, Mangaluru, was the runners-up in *Commercia*. In *Scientica*, Poorna Prajna

College, Udupi, emerged as the overall winners and Alva's College, Moodubidre, was the runners-up. The vote of thanks was proposed by Prof. Pushpalatha, Staff Co-coordinator.

2. Expert Talk on Investment in Stock Market

A talk was organised for the students of final year B. Com on the topic investments in the stock market by Roshni Yeshwanth, Assistant Professor, Govt. First Grade College, Haleyangadi on March 21, 2019. She gave an explanation of some of the terms with regard to the stock market and encouraged the students to start making small investments in the stock market. A total of 50 students participated in this session.

3. Expert Talk on Technological Innovations in Banking Sector

An expert talk was conducted on the topic Technological Innovations in the Banking Sector was held on March 23, 2019. Ms. Swathi K., Manager, Canara Bank, Padubidri Branch, was the resource person. She acquainted our students with various mobile banking applications, the use of the BHIM app, the Green Pin app, etc. 140 students actively participated in this session.

4. Industrial Visit

The Department of Commerce organized an Industrial Visit for Final B. Com Students on April 4 and

5, 2019. Students visited Adarsh Industrial Chemicals, a distillation plant, Sanoor, Kamath Pova Mills Modern Rice Mill Unit, Annapoorna Granite Cutting and Polishing Unit at Karkala, and Soans' Farm at Belvai, a centre of innovative agriculture. A total of 210 final year B. Com students become more aware of industry practices and regulations during industry visits.

5. Add on Course - Finishing School Programme

The Department of Commerce offers add-on courses Finishing School Programme to the Commerce and Management students in various areas, like office management, documents and registers, books and vouchers, books of accounts (computerized), office etiquettes, communication, interaction and presentation, business correspondence, practical banking, conducting meetings, legal obligations and compliance under income tax, e-filing, e-banking, demot account, CV writing, interview, group discussion, grooming etc. Experts such as Ms. Preetham Kamath, Ms. Vidya Shenoy, Prof. Manoj Louis, Prof. Anila Kamath, Ms. Niveditha Mirazkar, Dr. Rajashree S. Kini, Ms. Pavithra, Prof. Rithika Das, and Ms. Preetham Kamath in the concerned fields provided training to the students.

DEPARTMENT OF BUSINESS ADMINISTRATION

1. COMMERCIA 2K19- Two-day National Level Inter-Collegiate Under Graduate Commerce and Management Fest

CANFEST: COMMERCIA 2019, a two-day National Level Undergraduate Inter-Collegiate Fest encompassing the domains of Commerce & Management, Science & IT, was organized on January 17 and 18, 2019 at Canara College.

Inaugural Ceremony :

Canfest 2019 was inaugurated by Prof. Dr. Shiva Prasad, Principal, Fr. Mullers Homeopathic Hospital,

Mangaluru. Prof. Pushpalatha, Staff Co-ordinator, welcomed the gathering.

The Chief Guest, Prof. Dr. Shivaprasad, in his inaugural address, focused on kinesthetic development and emotional intelligence and spoke on the importance of various fitness concepts, self-discipline, and time management as the needs of the hour. Being an alumnus of Canara College, he was happy to be a part of the event and expressed his gratitude to his teachers. Dr. K. V. Malini, Principal, delivered her message and ignited the organizers and participating teams on the occasion. Sri M. Ranganath Bhat, Honorary Secretary, C.H.S. Association, took pride in saying he could see “The Future of Corporate in Canara” in his presidential remarks. Sri Maroor Sudhir Pai, Correspondent of the College, graced the occasion. Prof. Ignatius Nevil Noronha, Faculty Co-ordinator of Commercial, proposed the vote of thanks.

“Commercial” with its theme “Labyrinth” was an excellent platform for the participants to showcase their organizational and leadership skills. It comprised of 9 major events viz., Best Manager, Human Resource, Public Relation, Finance, Entrepreneur, Marketing, Research and Development, Event Management, and Smart City Development and witnessed participation from 20 colleges, including 2 outstation colleges. 140 student organisers actively participated in the fest and made it a grand success.

Apart from Scientica and Commercial, there were two general events; Pixmuse (Photography) and Brainiac (General Quiz), comprising nearly 50 participants. All

these events had a fine blend of learning with twists and turns with a lot of fun, enabling to explore the professional and personal excellence of the students. These were judged by eminent professors, professionals, practitioners, and by our own alumni.

Valedictory Ceremony:

Mr. Rajasekhara Bhat Kakunje, Regional Manager, Environment Health and Safety Services BASF in South Asia, graced the occasion as the chief guest for the valedictory ceremony and gave away the prizes. He, in his Valedictory Address, he emphasized that students need to be confident in themselves to achieve success. He also appreciated the students for their keen interest in extra-curricular activities and for their effort to upgrade their knowledge. Dr. K. V. Malini, Principal of the College, addressed the students and directed them to make use of platforms like Canfest to enhance their leadership qualities and congratulated the organizers for their dedicated efforts and commitment in making it a successful one.

2. Workshop on Soft Skills Development

In order to develop management competencies amongst the students for future job responsibilities, the Department of Business Administration organized a half-day workshop on Soft Skills for the BBA students on Thursday January 31, 2019 from 2.00 pm to 5.00 pm. Prof. Madhukar S.M, Prof. Varsha D.P and Mr. Suresh Shenoy, faculty facilitators of MSNM Post Graduate Centre for PG Studies, conducted the programme. 80 students benefited from the programme.

3. SANKALP 2019: Rejuvenating Vision to Transform Indian Management Education in the Global Context

The Department of Business Administration of Canara College, Mangaluru., in association with Mangalore Management Association (MMA) ® and

Forum of Business Management Teachers (FOBMAT) ®, organized “Sankalp 2019: A Call to Reawakening”, a one-day National Level Conclave on the theme “Rejuvenating Vision to Transform Indian Management Education in the Global Context” on Monday, 25th February 2019, at Smt. Ratna S. Shenoy Memorial Seminar Hall, Canara College, Mangaluru., at 09:30 AM.

Inaugural Ceremony:

The Chief Guest Prof.Dr. M. S. Moodithaya, the Pro Vice-Chancellor of Nitte University inaugurated the conclave by lighting the lamp along with the other dignitaries on the dais. He also released the conclave publication titled “Global Resurgence” and Sri Basti Purushotham Shenoy, the Governing Council Member of the College, released E-Proceedings of the conclave.

In his remarkable virtual keynote address, Amitabh Anand, Asst. Professor and Head, Dept. of Business Administration, SKEMA Business School, France, in his remarkable virtual keynote address highlighted the impact of globalization and its role in developing collaborative work and research culture so as to compete and scale with the global environment.

Sri M.Ranghanath Bhat, Hon. Secretary, Canara High School Association, Mangaluru, presided over the inaugural ceremony. He said in his presidential address, “the heart of education is the education of the heart. And with education, one can have a broader understanding and knowledge of everything that surrounds him. In order to be alert, one has to be in an invariable stage of being a student. People who learn, unlearn and relearn can build a better nation.”

Partnering Associates Mr. Marcel Monteiro, President, MMA, and Prof. Vidyadhara Hegde S., President, FOBMAT, acknowledged and congratulated the organizers for choosing a befitting theme and shared their concern for timely and necessary transformation in management education.

Dr. K. V. Malini, the Principal and Director of Conclave, welcomed the gathering. Mr. Hardik P. Chauhan, Faculty and Conclave Convener, shared greetings and messages received from eminent personalities. Prof. Pushpalatha, Head, Dept. of BBA and Conclave Convener, proposed the vote of thanks. Ms. Disha, a student, compiled the programme.

Valedictory Ceremony:

The valedictory ceremony for Sankalp-2019 was held at 4:30 PM. Mr. Allen C. A. Pereira, the former Chairman and Managing Director of the Bank of Maharashtra, was the chief guest. The Guest of Honour, Prof. Dr. Devaraj K, Founder and Former Director, SDMPG Centre, Mangaluru, was the Guest of Honour and he was conferred with the “Outstanding Management Educator Award”. Prof. Dawn Prakash, Secretary, MMA, made a felicitation announcement and read the citation.

Sri CA Vaman Kamath, Alternate Treasurer, Canara High School Association, Mangaluru., presided over the ceremony and justified the need for social entrepreneurship.

Dr. K. V. Malini, Principal and Director of Conclave, welcomed the gathering. Mr. Hardik P. Chauhan, Faculty and Conclave Convener, presented a report of the entire day's proceedings. Prof. Pushpalatha,

Head, Dept. of BBA and Conclave Convener, proposed the vote of thanks. Ms. Disha, a student, compiled the programme.

Sankalp 2019 had a total of about 150 participants, comprising of 65 delegate participation, 25 student delegates, 02 Research Scholars, and 38 faculty delegates. 16 Research Proposals/Papers were contributed.

4. Viva- Voce for I, II and Final Year BBA Students

As a part of teaching, learning and evaluation and also with a view to testing the students' learning and understanding of the course during the semester, a panel viva-voce examination was conducted for First, Second and Final year BBA students.

The Academic Class Advisor, Mr. Hardik P. Chauhan, Ms. Priyanka, and Mrs. Dhanyashree coordinated the smooth conduct of the same.

Schedule for Viva-voce

Date for Viva -Voce	Class	No of students
March 11, 2019	I BBA	39
March 12, 2019	II BBA	27
March 13, 2019	III BBA	21

5. Parent Teachers Meet for I, II and Final Year BBA Students

A class-wise PTA meeting was held at 3:00 PM in Classroom No. 11B in the Seminar Hall. Welcoming the parents and gathering, Mr. Hardik P. Chauhan, presented a report updating the parents about college activities held so far, students' performance in the Internal Test conducted and Semester University examinations held during Nov/Dec 2018.

The open house meeting had three panels, and the students, along with their parents, visited their respective panels assigned to them. The meeting included the paper seeing process, overall internal marks, etc., which in turn gave the parents an idea of their ward's performance.

Date of PTA Meet	Class	No. Of Participants
March 15, 2019	I BBA	80
March 18, 2019	II BBA	58
March 19, 2019	III BBA	40

6. Extension Activity - Contemporary Trends in HRD

The Department of Business Administration conducted an Extension Activity for B.Sc. students of Canara College: Knowledge Sharing on Contemporary Trends in HRD on March 23, 2019. Mrs. Dhanyashree, Assistant Professor, Department of Business Administration, spoke on Contemporary Trends in HRD.

7. Guest Lecture on Modern Investment Banking

The Department of Business Administration organized a guest lecture on Modern Investment Banking on Thursday 28 March, 2019. The renowned columnist of the Southern Economist Bangalore, Sri. V. Mohan Rao, Retired Deputy Chief Manager, Bank of India, Chennai,

delivered valuable information on aspects of modern banking like NEFT, RTGS, Core Banking, Debit cards, Credit cards, Internet Banking, Deposits and advances, Insolvency and Bankruptcy, etc and on the aspects of Investment Banking. 70 students participated in the programme.

8. Industrial Visit - Benchmark Tea Factory, Ooty

III BBA students got an opportunity to go on a two-day recreational tour to Ooty and Mysore which was inclusive of an industrial visit to the Benchmark Tea factory on Sunday, 30th March 2019. Students first visited the Botanical Garden in the beautiful hill station of Ooty. Then the students were taken to a factory visit at Benchmark Tea Factory. During the visit, they were briefed about the functioning, process involved & also about the industrial background. The next day, students visited GRS Fantasy Park in Mysore. It is an amusement park with a range of wet and dry rides. It was an impressive place to relax and to have some good fun.

9. Training Programme on Writing Impressive Resume

On April 2, 2019, Tuesday, Mrs. Archana Nayak of the M Com Department delivered a guest lecture on Resume Writing Skills to II BBA students. A Resume Writing competition was held prior to the guest lecture in order to make the students aware of resume writing. The best resume was selected by Mrs. Archana Kamath. Ms. Swathi of II BBA won the prize. 29 students actively participated in this training programme.

10. Extension Activity– Voters’ Awareness Programme

To make people aware of the importance of their participation in electoral processes, the Department of Business Administration conducted an extension activity called Voters’ Awareness on April 8, 2019 in the locality of Kankanady, Mangaluru. With the suggestion and help of Mr. Nagesh Kankanady, the team consisting of 9 students, with the guidance of Mrs. Dhanyashree, visited a place named KudukoriGudde to create awareness regarding voting rights.

CENTRE FOR POST GRADUATE STUDIES IN COMMERCE

1. Inspirational Seminar -Transforming Ourselves to Transform India

The centre for PG studies in Commerce, in association with Ramakrishna Mission, organised an inspirational talk on Transforming Ourselves to Transforming India on December 05, 2018 at the college Seminar Hall. Swami Bhodamayanandaji, was the resource person.

He spoke about Ramakrishna Paramahansa and Swami Vivekananda and their contribution to Indian

culture. His talk was interspersed with mythology, current affairs, anecdotes and stories of successful people. It was an interactive session with activities being conducted for the students. Videos of people who succeeded in the face of difficulties were played for the benefit of the students. 43 students participated in the programme.

2. Capacity Building Programme - Self Analysis and Skill Development for Better Employment Opportunities

The centre for PG studies in Commerce, in association with Art of Living’s Sri Sri Rural Development Programme (SSRDP) Trust under the National Skill Development Corporation –NSDC’s Skill Saathi campaign, organised a career counselling session for II M Com students on March 1, 2019.

The resource persons were Mr. Prashant Pai and Ms. Shaila Kamath, who spoke on issues relating to job opportunities based on students’ skills and creativity under work pressure. The students’ information was collected so as to form a database. They also incorporated a Self-Analysis test on Occupational Interest Profiling. This test helps students to analyse their strengths and weaknesses based on which they can select their career paths. 39 students participated in the programme.

3. Traditional Day

The traditional day was conducted for students of I and II M COM students on March 8, 2019. Various competitions like Throwball match, Cricket match, Rangavalli Competition, Cooking without fire Competition, and Collage competition were held and prizes were distributed to the winners. The Chief Guest for the formal function was Dr K V Malini, the Principal of Canara College, who gave away the prizes. Mrs. Aparna Kamath, Head of Department, and the faculty of the department were also present. The formal function was followed by cultural programs by I and II M Com students.

4. Career Guidance Programme - Career Prospects in Project Management

The centre for PG studies in Commerce organised a session on Career Prospects in Project Management on April 3, 2019, for M Com students. Mr. Sanjay Khan, General Manager, Tenstar (Architectural & Marketing firm based in the Middle East) shared his experience and his journey to becoming the General Manager of Tenstar and the Founder of Project Management Academy. Ms. Chandni R Rao, student of II M Com, introduced and welcomed the resource person. Ms. Prajna Nayak, also a student of II M Com, proposed the vote of thanks. 81 students participated in the programme.

5. Power Seminar - Opportunities in IT and ITES Sector

To create awareness about the importance of skills required to improve the employability of students, the centre for PG studies in Commerce, in association with ICT Academy, organized a power seminar on Opportunities in the IT and ITES Sector on April 12, 2019 in the college seminar hall. Mr. Praveen Udupa, the founder and technical director of A1 Logics, Mangaluru, was the resource person.

Mr. Udupa explained to the students the current trends in IT and IT-enabled services. He also threw light upon the scope of IT in various fields, ranging from banking, manufacturing, research, healthcare, education, retail, etc. He shared numerous real-life examples and experiences. He also briefed on certain advanced technological concepts such as Artificial Intelligence, Sensor Identification System, 5G Networks, Digital Twins, etc. He concluded by saying that if technology is used efficiently and effectively for the right cause, it is definitely a boon to mankind.

The faculty members of the M.com dept. and Prof. Seema Prabhu of the Commerce dept. were also present. The session was very informative and beneficial to the students. 81 students participated in the programme.

6. CANARENA - Inter Collegiate Commerce and Management Fest

The centre for PG studies in Commerce organized a one-day Commerce and Management Fest CAN-ARENA – HOGWARTZ – 2K19 on April 16, 2019 at Sri Sudhindra Auditorium, Canara Girls' High School, Dongerkery, Mangaluru. C A Vaman Kamath, Alternate Treasurer, CHS Association, inaugurated the programme. Sri Ranganath Bhat, the Honorary secretary of the CHS Association, presided over the session.

Sri Basti Purushotham Shenoy, Member of the CHS Association, Principal Dr K V Malini, and Mrs Aparna Kamath, Head, Department of PG Dept were also present.

Events and teams were named in accordance with the theme of the fest. There were 4 events – Best Manager, Finance, Marketing, and Human Resources. Pre-night tasks for some events were also given.

The rounds were designed and planned by the event heads in such a way as to test the conceptual knowledge, application of concepts, communication and presentation skills of the contestants. 81 students participated in the programme.

The valedictory programme and the prize distribution took place at 4:30 in the evening. The Chief Guest was Sri Basti Purushotham Shenoy and the programme was presided over by Sri Annappa Pai, Vice President, CHS Association.

Co-Curricular Associations

1. Subject Associations

SCIENCE ASSOCIATION

1. Scientica 2K19:

Science Association organised Scientica 2K19 an intercollegiate National level IT and Science fest on January 17 & 18, 2019 at Canara college. Scientica 2K19 witnessed the participation from 17 teams from different colleges. A two-day fest had 13 spectacular events.

2. Bio Add

To develop memory formation and cognitive skills among the members, Science Association organised Dumb charades – Bio Add on March 27, 2019. 47 students participated in this activity.

IT ASSOCIATION EVEN SEMESTER REPORT

1. E- Kannada

The IT Association organized e- Kannada, Kannada in Fingertips, an initiative to train the members of IT Association in Kannada Typing, using 'NUDI' software on February 20, 2019 at Computer science lab. Mrs. Babitha S, Mrs. Vijetha Bhat, IT association Convenors, coordinated the programme.

2. Extension Activity on Using NUDI Software.

The IT Association organized e- Kannada, Kannada in Fingertips, an initiative to train the staff members of the college in Kannada Typing, using 'NUDI' software on March 13 and March 20, 2019 in Computer Science Lab.

COMMERCE ASSOCIATION

1. CANFEST 2019, Two-day National Level Inter-Collegiate Commerce and Management Fest

The Department of Commerce in association with Management Association organised Commercialia, a two-day National Level Undergraduate Inter-Collegiate Fest encompassing the domains of Commerce & Management, was organized on January 17 and 18, 2019 at Canara College.

Canfest 2019 was inaugurated by Prof. Dr. Shivaprasad, Principal, Fr. Mullers Homeopathic Hospital, Mangaluru. Prof. Pushpalatha, Staff Co-ordinator, welcomed the gathering. The chief guest, Prof. Dr. Shivaprasad, focused on kinaesthetic development and emotional intelligence and spoke on the importance of various fitness concepts, self-discipline and time management as the need of the hour.

Being an alumnus of Canara Institute, he was happy to be a part of the event and expressed his gratitude to his teachers. Dr. K.V. Malini, Principal, delivered a message on Canfest 2019. Mr. Ranganath Bhat, Honorary Secretary, C.H.S. Association, took pride in saying he could see "The Future Corporate in Canara" in his presidential remarks. Mr. Maroor Sudhir Pai, Correspondent, Canara College, graced the occasion. A Vote of thanks was proposed by Prof. Ignatius Nevil Noronha, Faculty Co-ordinator.

Canfest 2019, an amalgamation of Commerce & Management, Science & IT, gave the participants an opportunity to learn and grow their analytical and critical thinking skills.

Scientica 2019 had 12 spectacular Science & IT events; Quantum Realm, Chami Cathlon, Infinity War, Bio Cenosis, Spinneret, Chamber of deputies, Eminent, Tech-Hablar, Cipher, Cobweb, Amazica. Scientica witnessed participation from 17 colleges, including 5 outstation colleges which comprised 238 students altogether.

"Commercialia" conducted with the theme "Labyrinth" was an excellent platform for the participants to showcase their organizational and leadership skills. Commercialia comprised 9 major events such as; Best

Manager, Human Resource, Public Relation, Finance, Entrepreneur, Marketing, Research & Development, Event Management and Smart City Development and witnessed participation from 15 colleges, including 2 outstation colleges. More than 150 participants actively participated in the fest and made it successful. Altogether, 500 students participated in this event.

Mr. Rajasekhara Bhat Kakunje, Regional Manager, Environment Health & Safety Services BASF in South Asia, graced the occasion as a guest of honor for the Valedictory ceremony and gave away the prizes. He said that students should be confident in themselves and only then they can achieve success. He also appreciated the students for their keen interest in the extra-curricular activities and for their effort to upgrade their knowledge. Dr K.V. Malini, Principal of the college, addressed the students and advised them to make use of platforms like Canfest to enhance their leadership qualities and congratulated the organizers for their dedication towards Canfest.

Alva's College, Moodabidre emerged as the overall winners and MAPS College, Mangaluru were the runners-up of Commercial. In Scientica, Poorna Prajna College, Udupi emerged as the overall winners and Alva's College, Moodubidre were the runners-up. A Vote of thanks was proposed by Prof. Pushpalatha, Staff Co-coordinator.

2. Press Release - A Capacity Building Programme

In order to showcase the communication level and marketing skills of the students an event on "Press Release" was conducted for the members of Commerce Association on January 23, 2019. 28 students actively took part in this event and developed their marketing skills and made the event successful.

3. Just a Minute: A capacity building programme

The commerce association organised a Just a Minute competition for the members of association on January 30, 2019. 28 students actively participated in this activity.

4. Allegation: A capacity building programme

To improve students' analytical skills and critical thinking an allegation event was organized for the members of the association on February 06, 2019. 20 students actively participated in this activity.

5. Debate: A Capacity building Programme

To encourage the students to participate in discussions and improve their inter-personal skills, a debate session was conducted for the members of Commerce Association on March 13, 2019. 25 students took part in this session.

6. Treasure Hunt: A Hidden Quest for Excellence

To build team work and develop logical thinking skills the commerce association organised Treasure Hunt competition for the members of the association on March 20, 2019. 47 students actively took part in this session.

MANAGEMENT ASSOCIATION

1. Extension Activity: Emerging Trends in the field of Business Management for Canara Pre-University College Students.

To introduce the students towards the discipline of Business Management, extension activity was undertaken on Saturday, December 15, 2018 in College Seminar Hall, at 11:30 AM. The students of Canara Pre-University College were escorted to the seminar hall. Swathi S. K., student welcomed the gathering. The session was then taken over by Vaishno Prasad N., who deliberated on the topics such as Entrepreneurship, Affiliate Marketing and Drop Shipping. The session also involved debate on entrepreneurship V/s employment, group discussion, brainstorming and interaction on the related areas. The session concluded with sharing of feedback by the students. 75 students participated in this activity.

2. COMMERCIA 2K19- Two-day National Level Inter-Collegiate Under Graduate Commerce and Management Fest

CANFEST: COMMERCIA 2019, a two day National Level Undergraduate Inter-collegiate Fest encompassing the domains of Commerce & Management, Science & IT was organized on January 17 and 18, 2019 at Canara College.

Inaugural Ceremony:

Canfest 2019 was inaugurated by Prof. Dr. Shivaprasad, Principal, Fr. Mullers Homeopathic Hospital,

Mangaluru. Prof. Pushpalatha, Staff Co-ordinator welcomed the gathering.

The chief guest Prof. Dr. Shivaprasadin his inaugural address focused on kinesthetic development and emotional intelligence and spoke on the importance of various fitness concepts, self-discipline and time management as the need of the hour. Being an alumnus of Canara College, he was happy to be a part of the event and expressed his gratitude to his teachers. Dr. K.V.Malini, Principal delivered her message and ignited the organizers and participating teams on the occasion. SriM. Ranganath Bhat, Honorary Secretary, C.H.S. Association, took pride in saying he could see “The Future Corporate in Canara” in his presidential remarks. SriMaroor Sudhir Pai, Correspondent of the College, graced the occasion. Prof. Ignatius Nevil Noronha, Faculty Co-ordinator of Commercia, proposed the vote of thanks.

Event Details:

“Commercia” with its theme “Labyrinth” was an excellent platform for the participants to showcase their organizational and leadership skills. It comprised of 9 major events viz., Best Manager, Human Resource, Public Relation, Finance, Entrepreneur, Marketing, Research and Development, Event Management and Smart City Development and witnessed participation from 15 colleges including 2 outstation colleges. 500 Participants actively participated in the fest and made it a grand success.

Apart from Scientica and Commercia, there were two General events; Pixmuse (Photography) and Brainiac (General Quiz) comprising of nearly 50 participants. All these events had the fine blend of learning with twists and turns with lot of fun enabling to explore professional and personal excellence of the students. These were judged by eminent professors, professionals, practitioners and by our own alumnus.

Valedictory Ceremony:

Mr. Rajasekhara Bhat Kakunje, Regional Manager, Environment Health and Safety Services BASF in South Asia, graced the occasion as a Chief Guest for the Valedictory ceremony and gave away the prizes. He in his Valedictory Address emphasized that the students need to be confident about themselves and only then they can achieve success. He also appreciated the students for their keen interest in the extra-curricular activities and for their effort to upgrade their knowledge. Dr K.V. Malini, Principal of the College addressed the students and directed them to make use of the platforms like Canfest to enhance their leadership qualities and congratulated the organizers for their dedicated efforts and commitment in making it a successful one.

Winners Details :

Alva's College, Moodubidre emerged as the overall winners and MAPS College, Mangaluru were the runners-up of Commercia. In Scientica, Poorna Prajna College Udupi emerged as the overall winners and Alva's College, Moodubidre were the runners-up. Vote of thanks was proposed by Prof. Pushpalatha, Staff Co-ordinator.

3. Workshop on Essentials of Management Development

To develop management competencies amongst the students for the future job responsibilities, a talk on “Essentials of Management Development” by Prof. Dawn Prakash, Asst. Professor and Trainer, SDM PG Centre for Management Studies and Research, Mangaluru., was arranged for First, Second and Final year students of BBA, on Tuesday, February 05th, 2019 at 2:30 PM in College Seminar Hall. Prof. Dawn while gearing his talk said that the competitive world of today gives no levy and follows “Survival of the Fittest”. Quoting real-life and corporate examples emphasized upon the areas such as leadership, motivation, effective communication and presentation, interview tips and techniques with professional resume preparation, team building, effective group discussion, debating skills, entrepreneurship and creativity, hands-on basics of MS Word, Excel and Power Point, etc., constitutes holistic preparation and expected grooming for the job market and needs of modern businesses. 60 students took part in this workshop.

4. Finance Activity on Rectification of Trial Balance

With a view to sharpen students logical and analytical skills, a Finance activity to analyze and rectify the given Trial balance was held Wednesday, March 20th, 2019 in classroom no. 42. The activity was carried out by dividing the students into different groups containing three students in each group. An incorrect trial balance was circulated amongst the students and they were required to analyze, find out the errors and prepare a rectified trial balance of the same. 40 students participated in this activity.

5. Local Industrial Visitto three Industries Located at Baikampady, Mangaluru.

To widen the horizons of the students by backing them with a practical exposure, the students of BBA inclusive of first, second and final years got an opportunity to visit three local industries located in Baikampady Industrial area viz., DinkiIcre Cream, Toycee Industries and Guru Charan Industries, on Thursday, March 28, 2019 in the Forenoon session. The students were also given a complete overview of Guru Charan Industries

through a video clipping in the company's Board Room. 70 students visited industries.

6. Workshop on Business Ethics 2.0 & Human Engineering in Cognitive Era

In order to introduce this emerging topic to the students, a Guest Lecture was arranged by Prof B Sushmitha Achar, Asst. Professor at Cornerstone International, Chennai on April 05, 2019 at 2.30 PM in College Seminar Hall. She has made the whole session an interactive one by motivating students to open-up and also encouraging them to give the answers for the questions

asked. She first explained what Business Ethics is and stressed that "Ethical behavior is doing what is morally right". Also she explained the key influences of Business Ethics with examples. She also emphasized upon certain key areas such as Corporate Social Responsibility, Rules for Personal and Corporate integrity, common areas where ethics are tested like Advertising, personal selling, pricing etc. 80 students participated in this activity

7. Extension Activity conducted by the Staff and Students of SDM MBAPG Centre for Management Studies and Research, Mangaluru,

As a part of curriculum, extension activity is very essential which contributes to the enhancement of the

public relations and also helps in increasing social connections. Keeping this view in mind, students of SDM PG Centre for Management Studies and Research, Mangaluru, along with faculties carried out an extension activity on Monday, April 8, 2019 at College Seminar Hall for the final year students of BBA and B. Com of our College.

General Quiz was conducted for the students in a team of two comprising of four teams. This was followed by next activity which evolved connecting various personalities like Nirav Modi, Vijay Mallya, Donald Trump, Lalith Modi, Hardik Pandya with the positions given along with proper justification. The session aroused total participation and involvement of the students. 80 students participated in this activity.

MULTI LINGUAL CLUB

1. Workshop on Creative Writing

Multi Lingual Club, Canara College, Mangaluru conducted a workshop on Creative Writing in the college seminar hall on February 27, 2019. Dr Vishwas, Sanskrit Akhil Bharat Chief, Mangaluru, was the resource person.

In his insightful session he said, "Writing is one of the complex and complicated skills. Basic writing skills can be introduced to the students; however, it is impossible to teach the art of fine writing. It is possible to master the art of fine writing, but that art is only fully achieved through reading. If one wants to write well, he must read well as well as he must read widely."

He also stressed the significance of command over language and said, "A well-read writer has a better handle on vocabulary. He understands nuances of language, and recognizes the difference between poor and quality writing. Command over language makes the writing clear and definite."

In her presidential address, Dr. Malini K. V said, "Creative writing is a skill, not an inborn quality. Throughout our academic years, we are educated in reading writing and comprehension. Then it is your duty to develop writing talent. Creative writing needs good information regarding the subject, in order that reading is very important Mrs..TharaKumari, Dr. Shantala Vishwasa Mrs. Usha Nayak Mrs. Sujatha Nayak, Mrs. Savitha and student members of Multi Lingual Club and hundreds of students participated in the workshop.

Ms. Supritha introduced the chief guest and welcomed the dignitaries. Mr. Gowrish proposed the vote of thanks and Ms. Navya compered the programme.

2. Krushi Mattu Badukuku

Multi Lingual Club, Canara College, Mangaluru conducted a guest lecture on 'KrushimattuBaduku' on 23 March, 2019 at college seminar hall. Dr. Narendra Rai Derla, Associate Professor, Government women's College, Puttur was the resource person.

Speaking on the occasion he stressed the importance of agriculture and said, "Commercialization increases the wealth and alter life style of a country. However, the country's real strength and progress are to be looked for among the cultivators of the land. Youth should not forget that noble way to respect mother earth by continuously and successfully undertaking agricultural activities year after year."

In his session he also cautioned about growing tendency of materialism among youth and opined, increasing materialism is not sustainable in the long run. He said, "Happiness does not come simply by prosperity.

Nature centric occupation like agriculture will bring changes in life. Prosperity is integral part of life; in addition to money many things that matter in our life. Ecology and economy should go hand in hand and they are critical determinates of the quality of life."

Multi Lingual Club Convenor, Mrs. Vani U. S and Co Convenors, Mrs. Thara Kumari, Mrs. Sujatha Nayak, Mrs. Usha Nayak, Dr. Shanthala Vishwas, Mrs. Savitha and Mr. Pramod Kumar P S were present at the programme.

Ms. Archana Baliga introduced the chief guest and welcomed the dignitaries. Ms. Sukhanya proposed the vote of thanks and Ms. Amitha compered the programme.

KONKANI BHASHA VIDYARTHI MANDAL

1. Inauguration of Certificate Course on Konkani SugamSangeeth:

Konkani Bhasha Vidyarthi Mandal in association with Karnataka Konkani Sahithya Academy organized Inauguration of Certificate Course on Konkani Sugam Sangeeth on October 11, 2018. Principal Dr. K.V. Malini in her inaugural address said that 'Music is the heart of life' and music creates peace and happiness in mind.

Sri Santhosh Shenoy, Member of Karnataka Konkani Sahithya Academy briefed about the certificate course on Konkani sugama sangeeth. Sri Basti Purushotham Shenoy, the Governing Council Member, appreciate the efforts of the association to introduce the certificate course on Konkani Sugam Sangeeeth.

Sri Santhosh Shenoy, Member of Karnataka Konkani Sahithya Academy, Sri R. P. Naik, President of Karnataka Konkani Sahithya Academy, Mrs. Vani U.S., Convenor, Multi Lingual Club, Mrs. Usha Nayak, Convenor, Konkani Bhasha Vidyarthi Mandal, Sri Prakash Shenoy, Renowned Musician, Mangaluru were present on this occasion. A total of 60 students of KBVM association enrolled in this certificate course.

2. Certificate course on Konkani SugamSangeeth

Konkani Bhasha Vidyarthi Mandal offered a certificate course on Konkani SugamSangeeth in association with Karnataka Konkani Sahithya Academy. The first session of the add on course was held on October 18, 2018. 42 students actively participated in this 20-hour certificate course. Sri Prakash Shenoy, Ms. Bhavana Shenoy and Ms. Apoorva Kini were the resource persons.

3. Konkani Mathrabhasha Celebrations

Konkani Bhasha Vidyarthi Mandal in association with Konkani Samskrathika Sangha celebrated Konkani Mathrabhasha day on February 20, 2019. The chief guest of the programme Sri Ganesh Kamath, Correspondent, Canara PU College, addressed the gathering. In his inaugural address he said, “we should be proud of our mother tongue “Konkani” as it is included in the 8th schedule of the constitution of our country. Out of 6500 languages nearly 3,000 languages are on the verge of decline. In order to save our language, we have to use digitalization, read newspapers etc to acquire knowledge of our proud language.”

M. Venkatesh Baliga, President, Konkani Bhasha Mandal, guest of the function gave a call to the students

to read and write Konkani language. Sri B. Vittal Kudva, President, Konkani Samskrathika Sangha presided over the function. Dr. K.V. Malini, Principal, Canara College, Mrs. UshaNayak, Convenor of KBVM were present on this occasion. Mrs. UshaNayak, Convenor, Konkani Bhasha Vidyarthi Mandal coordinated the programme.

4. Valedictory programme - Konkani Sugam Sangeeth Certificate Course

The valedictory programme of the Konkani Sugam Sangeeth Certificate Course was held on March 15, 2019 in the college seminar hall.

Dr. Prabha Kamath Hundi, Principal, Canara PU College was the chief guest. Sri R. P. Naik, President, Karnataka Konkani Sahitya Academy, presided over the programme. Karnataka Konkani Sahitya Academy Registrar Sri B. Chandrahas Rai, Members Santhosh Shenoy, Sri Laxman Prabhu, Sri Rama Mestha, Sri Stephen Rodrigues, Recourse person Sri Prakash Shenoy, Kum. Bhavana Shenoy were present at this occasion.

The Certificates were distributed to all the students who completed the course. Mrs. Usha Nayak, coordinator of this programme welcomed the guest. Dr. K.V. Malini, Principal, Canara College, Mrs. Vani U. S. Convenor, Multilingual Club were present on this occasion. Mrs. Usha Nayak, Convenor, Konkani Bhasha Vidyarthi Mandal coordinated the programme.

5. Inter Collegiate Variety Competition

The members of Konkani Bhasha Vidyarthi Mandal won third overall prize (cash prize of Rs. 2,000 and a trophy) in Inter Collegiate Variety Competition organized by Konkani Adyayan Peet, Mangalore University on March 16, 2019 at Milagreese College, Mangalore.

6. Heritage Tour

Konkani Bhasha Vidyarthi Mandal organized a heritage tour to Chitrapur Mutt and Shirali Temple on March 17, 2019. Students were introduced to the Parijnanashram Vasthu Sangrahalay (Museum) and familiarized with various antiques which were commonly used in Konkani homes.

1. MUSIC DAY COMPETITIONS 2018-2019

To provide an opportunity for all the singers of our college to exhibit their talent, the Fine Arts Association organized the Music Day Competition 2018-2019 on January 7 & 8, 2019.

The music competitions were held by the fine arts association on two consecutive days. The categories were as follows:

1. Eastern Solo
2. Eastern Group
3. Classical Solo
4. Bhava Gheethe

Mrs. Usha Nayak, Dept. of Commerce, Mrs. Keerthi, Dept. of Mathematics and Mrs. Swathi Nayak, Dept. of Commerce were the judges of the competition.

2. INTER CLASS VARIETY COMPETITIONS 2018-2019

The Fine Arts Association organized an inter-class variety competition for the students of our college on January 14, 2019. Eighteen classes participated in the competition. The judges for the competition were Mr. Anoop Sagar, Mr. Vinayak Acharya, and Mrs. Akshatha Baikady.

III B. Com D – I Prize

III B.Sc – II Prize

III B. Com A- III Prize

3. CERTIFICATE DISTRIBUTION CEREMONY

The Fine Arts Association, with all other associations, organized a programme for the distribution of certificates to all the students who had enrolled for the certificate courses organized by various associations on March 23, 2019. Fine arts conducted certificate courses on different folk dance forms, such as Kamsale, Veergase, Karagattam and Lambani. The association had an MOU with the Avinash Dance Academy, Mangaluru, and conducted certificate courses. Dr. Ashalatha Suvarna, Assistant Professor, Sri Gokarnatheshwara College, Mangaluru was the chief guest of the programme.

4. ADD ON COURSE ON FOLK DANCE FORMS:

The Fine Arts Association conducted an add-on course on different forms of folk dance for the members of the fine arts. Avinash Dance Academy trained students in Veeraghase, Karagattam, Kamsale and Lambani Dance. A total of 37 students were trained in different folk dance forms.

SPORTS AND GAMES ASSOCIATION

1. Annual Sports Meet 2018-19

The 46th Annual Sports Meet was held on January 11, 2019 at Mangala Stadium, Mangalore. Mr. Mithin Gowda, Pro Kabaddi Player (Bengal Warriors Team) inaugurated the meet. Dr Haridas Kuloor, Asst. Director of Physical Education at Mangalore University, was the chief guest.

The Principal, Dr KV Malini, welcomed the gathering. The governing Council member, Basti Purushotham Shenoy, called students to keep up the spirit of sportsmanship. Sports Secretary Ms. Deepthi Thangamma, III B Com, proposed the vote of thanks. Karthik Puthran, administered the oath to the students. Mrs. Rashmi, the co-Convenor, compered the programme.

2. Inter Class Games Competition 2018-19

The Sports and Games Association organized Khelotsav, an annual inter-class games week from January 01, 2019 to January 12, 2019. The event was aimed at promoting the true spirit of sportsmanship.

Events like Chess, Volleyball, Power Lifting, Throwball, Tug of War, Kabaddi, Table Tennis, Ball Badminton were organised for Men and Women from January 01 to January 12.

This program was inaugurated by Principal Dr. K V Malini. Mr. Ignatius Nevil Noronha, Head, Department of Commerce, Mrs. Pushpalatha, Staff Secretary, and Student Welfare Officer, Mrs. Sandhya,

were present. Mrs. Dhnyashree, Co Convenor, Sports Association, compered the programme. Ms. Deepthi Thangamma, Sports Secretary, proposed the vote of thanks. A total of 881 students participated in this programe.

NATIONAL SERVICE SCHEME

1. Mangalore University NSS Annual Special Camp-2018-19

The annual NSS Camp for the year 2018-19 was held from December 20, 2018 to December 26, 2018 at D.K.Z.P.H.P.School, Abbettu, Meremajalu

panchayat, Bantwal Taluk. The programme was inaugurated by Sri.M Ranganath Bhat, Hon. Secretary, Canara High School Association. In his address he congratulated the students for choosing NSS and attending the Annual Camp.

Sri. Basti Purushotham Shenoy, Correspondent, Canara Kannada medium Higher Primary School and Balavadi hoisted the N.S.S flag to mark the beginning. Dr. Malini. K.V, Principal, Canara College, presided over the inaugural function. Sri. M. Kanthappa Shetty, Community Leader of the Panchayat, Sri Sathish Naiga, President, Meremajalu Grama Panchayath, Smt. Leena Apolin D'Souza, Headmistress D.K.Z.P.H.P.School, Pavan Kumar, Gangadhar Pooajry were present at the inaugural function.

The valedictory programme was held on November 26, 2018 and Dr. Vijayalakshmi, Professor, Department of Mathematics, Srinivas College of Education, was the chief guest. Principal Dr. Malini K.V, presided over the function. Sri. Ranvindra, Member D.K Zilla Panchayat, Sri. Kanthappa Shetty, Sri Vishu Kumar, President SDMC Meremajalu, Smt. Leena Apolin D'Souza, Headmistress D.K.Z.P.H.P.School, Sri Jayaram Shetty, Sri Pavan Kumar, Kum. Navya, Smt. Leena Apolin D'Souza, Smt. Leena Apolin D'Souza, Headmistress D.K.Z.P.H.P.Schoolwere also present.

2. Commemoration National Youth Day- Srujana-2019 A One Day University Level Inter Collegiate NSS Fest

Srujana an intercollegiate NSS fest was organized on January 16, 2019. It is a unique One day Inter Collegiate competition organized by NSS wing of our college, fully funded by Canara management.

This year Srujana was a grand success with 20 participating colleges. Srujana 2019 was inaugurated by Sri. Vittal Kudva, alumnus and patron of NSS. Sri. Ganesh Kamath, correspondent of Canara PU College presided over the function. Sri. Jayaram Shetty and Sri. Gangadhar Poojary, community leaders from Abbetu village were felicitated for their support in organizing annual camp.

The inaugural ceremony was witnessed by Sri. M. Ranganath Bhat, Hon. Secretary CHS Association and Dr. K V Malini, Principal of the college. Govinda Dasa College, Surathkal stood first among 20 participating

colleges. Prof Ramesh K. G an alumnus and recipient of NSS national award was the chief guest for the valedictory ceremony.

3. Seminar On Western Ghats- A Beautiful Eco System

The NSS units of the college organized a guest lecture on the importance of Western Ghats on January 23, 2019. A well-known environmentalist Sri. Dinesh Holla was the resource person. He said man cannot live without Ecology, but ecology can survive better without the intervention of mankind. He called on the students to lead an environmentally friendly life. He explained the various aspects of biodiversity and its significance. He expressed his anxiety about the abuse of nature and expressed his concern over deforestation and devastation

of nature. He highlighted the adverse effect of projects initiated in forest areas and called the students fight for the cause of Mother Nature. Ms. Akanksha from first B.Com welcomed the guest and Mr. Shamith of IBSc proposed the vote of thanks. 100 NSS volunteers participated in this programme.

4. Outreach Programme on Malaria Awareness and Survey Programme

NSS units of the college participated in malaria and larva survey in association with district health department, Mangaluru City. The programme was conducted on January 27, 2019. 110 NSS volunteers of the college participated along with two NSS officers.

5. Career Guidance Programme on Prospects and Opportunities in Govt Sector

The NSS unit of the college organized a career opportunity lecture on 30 January 2019. Sri. Suresh, Director, Sarvajna IAS Academy Mangaluru was the resource person. He enlightened the students about the need for career planning and various opportunities available. He briefed students about vacancies available in different sectors and the criteria to avail the same

6. CELEBRATION OF NATIONAL INTEGRATION DAY AND PLEDGE TAKING - 2019

National Integration oath taking programme was conducted on February 02, 2019 at our college premises. Oath was administered to all the students. Nearly 1000 students participated in this oath taking programme.

7. Trekking To Western Ghat

The NSS units organized a one-day trekking to Western Ghats in association with Sahyadri Sanchayan. Mr. Dinesh Holla, a renowned environmentalist led the team. A total of 55 students, 2 teachers and 10 members of Sahyadri Sanchayan were the participants.

Sri Dinesh Holla enlightened the students about water sources, role of different constituents of forest in maintaining the ecological balance and educated about the chain of relationship. He called on the students not to pollute the forest by throwing plastics, bottles, in the name of trekking and enjoyment, rather he said the students to collect the waste from forest.

8. Seminar on Entrepreneurship Development Through Start Up Initiatives

A guest lecture on start-up initiatives and opportunity was organized on February 20, 2019. Sri Naresh Bhat, proprietor of Host Zyro, a young entrepreneur was the resource person. He briefed the students about the challenges of graduates to get employed. He gave creative business ideas and discussed the skills required for a successful entrepreneur. 65 students participated in the programme.

9. Outreach Programme on Voter Awareness Through Street Play

A Street play programme on Voter Awareness was organized as a part of SWEEP programme of the Govt. of India on February 18, 2019. A team of 20 students enacted the voting rights through street play in 3 prominent locations of the city. Street play is the best means to draw the attention of the public to convince them about the social issues.

10. Rally on Voter Awareness

A Rally on Voter Awareness was conducted on February 22, 2019 to bring awareness about voting among public. Nearly 200 NSS Volunteers took part in the rally that started from PVS junction all the way till Lalbagh junction. They made the public understand how precious their vote is, which leads in electing a right candidate in elections.

11. Capacity Building Programme on Healthy Life Style Through Self Care

The NSS units organized a lecture on Manthras for Healthy living- Role of lifestyle and self-care on March 6, 2019. Dr. Animesh Jain, Professor and Head

Community Medicine KMC Medical College Mangaluru was the resource person. He answered to the quires of the students. 150 NSS volunteers attended the programme.

12. Awareness Programme on Prevention of HIV Aids

The NSS units organized poster writing and guest lecture programme relating HIV and AIDS awareness. The programme was conducted in association with District AIDS Prevention and Control Board Mangalore. Poster writing completion was held on March 21, 2019 and nearly 35 students participated in the poster writing completion.

The NSS units Organized a lecture on HIV AIDS Awareness on March 22, 2019. Dr. Kishore M, Senior Chief Medical Officer at Govt. T B and chest diseases hospital, Mudushedde was the resource person. He educated the students about reasons for HIV and explained myths about HIV and AIDS. He answered to the quires of the students. 70 NSS volunteers attended the programme.

13. Awareness Programme on Stem Cell Donation

A Programme on Stem cell donation awareness was organized in association with Stem Cell Registry India, an International NGO. The programme is initiated at the behest of Canara High School Association. The programme took momentum as an attempt to save the life of Sri. Prashanth, an employee of Canara CBSE School. Sri. Vyshak and Miss Shilpa from SCR India, created awareness by addressing the students in their respective classes. They explained in brief about stem cells, its need for donation and criteria a person must fulfill to donate stem cell.

14. Outreach Programme on Stem Cell Registration For Potential Donors

The NSS units in association with Stem Cell Registry India, an International NGO organized a Stem Cell Donation registration programme on 28 March, 2019 at Canara College. 42 students took the responsibility of being volunteers in the process of coordinating and conducting the programme.

YOUTH RED CROSS

1. National Youth Day Celebrations

The Youth Red Cross, in association with D.K YRC & Mangalore University, celebrated National Youth Day on January 12, 2019 at Town Hall, Mangalore. On the occasion of the 156th birth anniversary of Swami Vivekananda, a rally was organized from Light House Hill Road to Town Hall on Drug Abuse. Mr. Shashikanth Senthil, Dakshina Kannada district Deputy Commissioner, presided over the function. 24 YRC Volunteers participated in this programme.

2. Discussion on Drug Awareness & Poster Writing

The Youth Red Cross conducted a group discussion on Drug Awareness & Poster Writing for the Students Association on January 24, 2019. 38 students actively participated in this discussion and took part in a poster writing activity.

3. Pick & Speak Competition on Various Topics Related To YRC

The Youth Red Cross conducted a pick and speak competition for the members on various topics, such as drug awareness, Save the Earth, how to keep college campuses clean, No Horn Day, Save the water etc. on February 6, 2019. Prof. Sushma R Shetty, Department of Commerce, judged the competition.

4. Situation Analysis with Reference To Disaster Management

The Youth Red Cross organized a programme on Situation Analysis with Reference to Disaster Management on March 13, 2019. A total of 39 students actively participated in this programme.

5. A Competition on Pictorial Presentation of Situation Analysis

The Youth Red Cross conducted a competition on pictorial presentation of various situations of disasters for the members of the association. A total of 37 students actively participated in this programme.

6. Poster Writing Competition on HIV AIDS

The Youth Red Cross, in association with the NSS, organised a poster writing competition on **HIV Aids** for the members of YRC and NSS on March 21, 2019. 12 YRC members actively participated in this competition.

Welfare Associations

LIBRARY & INFORMATION CENTRE

1. Book Exhibition

The Library and Information Centre organised a two-day Book Exhibition on January 31 and February 1, in the library reading room. Mr. Ignatius Navil Noronha, Head of the Department of Commerce, inaugurated the Book Exhibition and urged the staff and students to make use of the resources available.

STUDENT WELFARE COUNCIL

1. Union Day and College Day

The 46th College Day was held on January 19, 2019. Shri. Suresh Kamath, Member, CHS association was the Chief Guest. Shri. Suresh Kamath gave away the prizes to the students who excelled in academics and sports. In his address, he stressed the importance of soft skills, employable skills and hard work, which serve as a catalyst for success in one's career. The Honorary Secretary of the C.H.S. Association, Shri. M. Ranganath Bhat, presided over the function. In his presidential remark, he appreciated the students for maintaining discipline and their enthusiastic spirit.

Mr. Saiprasad, of B.Sc, who graduated with the highest percentage of marks, proposed the toast.

Prof. Sandhya, Student Welfare Officer, welcomed the guests and the gathering. Dr. K.V. Malini, Principal, Canara College, presented the annual college report. Shri. Maroor Sudhir Pai, Correspondent, Shri. Vaman Kamath, Alternate Treasurer, C.H.S. Association, and Shri. Ganesh Kamath, Correspondent, Canara PU College, graced the occasion. Dr. Savithri, Principal, Canara Evening College, was also present. Dr. Bhuvana Ramachandran, Student Welfare Officer, proposed the vote of thanks. Prof. Anasuya Bhagavath, Student Welfare Officer coordinated the programme. The formal function was followed by a cultural programme by the students. Prof. Laveena, of the Commerce Department, compered the programme. 1400 students participated in the programme.

2. Republic Day

The 70th Republic Day was celebrated in our college on January 26, 2019. Sri Praveen Prabhu, Managing Partner, Brand Mango Creations, was the chief guest. Hoisting the flag on this occasion, he addressed the gathering. Dr. Premalatha, Head, Department of Mathematics, presided over the function. Mr. Sujith of III BCA compered the programme. 600 students participated in this programme.

3. Tribute to CRPF Jawans of Pulwama Attack

As the nation mourns the death of 40 Jawans of the Central Reserve Police Force (CRPF) who were killed by a suicide bomber in Jammu and Kashmir's Awantipora in Pulwama district, on February 14, 2019, students and staff of the college paid tributes to the Martyrs.

Dr. Prashanth Bhat, Head, Department of Economics, addressed the students and said;

“peacekeeping soldiers are the backbone of our country. Fighting against our enemies, they sacrifice their lives for our happiness. Today, we are deeply saddened by the terror attack in Pulwama which claimed over 40 CRPF personnel. It is our duty to pay tribute to the martyrs who have laid down their lives for our country.”

College Principal Dr. K. V. Malini, student welfare officer Dr. Bhuvana Ramachandran, Mrs. Sandhya, Mrs. Anasuya Bhagvat, teaching and non-teaching staff, students' council members and students were present and observed 2 minute silence. 1200 students participated in the programme.

4. Farewell Programme

In an emotionally surcharged atmosphere inside the campus, the students and staff of the College bid adieu to the final year students of the 2019 batch at a grand farewell function held at the College campus. The Principal, Dr. K.V. Malini, motivated the students to choose the right path and take the right decisions in their future lives and give the best to society. Madam blessed the students for their future careers and wished them a bright future.

Mr. Harshith and Ms. Likhitha of final year B.Com, Mr. Sujith of final BCA, Ms. Kavya of final

BSC and Mr. Amith of final year BBM shared their experience in the college and expressed their gratitude to the principal and to all the staff members. This programme was concluded by serving ice cream to the students. 1300 students participated in the programme.

5. Human Chain Programme for Creating Voting Awareness

Students and staff of the college participated in a human chain formation to create voting awareness among the general public on April 7, 2019. They participated in the Mega Human Chain formation organized by the SVEEP committee and the District Administration along the coastal line of Mangaluru from Sasihihlu to Talapady. Our students formed a human chain at Sasihihlu Alive Bagilu. 100 students participated in the programme.

CAREER GUIDANCE & PLACEMENT CELL

1. NIIT-ICICI Campus Drive

The Career Guidance & Placement Cell organized a NIIT-ICICI Campus Drive. Mrs. Reshma, Head of NIIT Mangalore, inaugurated the campus drive. A total of 25 students participated in this campus drive. Dr. Prashanth, convenor of the Placement Cell, coordinated the programme.

2. Del-Bee Aviation Campus Training Drive

The Career Guidance & Placement Cell organized the Del-Bee Aviation Campus Training Drive on March 18, 2019. Mr. Sudheer Raj, MD, CEO of Del-Bee Aviation Academy Bangalore, engaged a session on career opportunities in the Aviation Sector. A total of 35 students participated in this campus drive. Dr. Prashanth, convenor of the Placement Cell, coordinated the programme.

CONSUMER FORUM

1. Essay competition on National Consumer Day

The Consumer Forum, in association with D.K. Consumer Information Centre, Mangaluru, conducted an intercollegiate essay competition for all the members of the association on the occasion of National Consumer Day on December 18, 2018.

Ms. Lavanya of III B. Com bagged second place for her essay on Making Digital Market Places Fairer. The D.K. Consumer Information Centre honoured the students at the National Consumer Day celebration held at the D.K. Consumer Information Centre, Mangaluru.

2. National Consumer Day Celebration

The members of the Consumer Forum attended the National Consumer Day celebration organised by the Consumer Federation, D K District in association with the District Administration DK, District Consumer Information Centre DK, Lions Club Surathkal, Rotary Club Surathkal, and the Food, Civil Service and Consumer Affairs Department, Mangaluru at Govindadasa College, Surathkal.

Mr. M. J. Salian, President, District Consumer Information Centre DK, briefed the audience on the agenda of the programme. Mr. Mallana Gowda, Civil Judge and Secretary of District Law Services, DK District Mangaluru, presided over the function. Students from various colleges attended the programme. 20 members from our college were also a part of it.

3. Guidance to Project Work

The Consumer Forum conducted a meeting for all the members of the Consumer Forum Association on January 2 and 9, 2019. In this session, students were oriented to conducting surveys, gathering primary & secondary data, and preparing project reports on the topics assigned by the Consumer Federation, D K District. Mrs Jayashree Shetty and Mrs Swathi Nayak, staff conveners, The Consumer Forum, coordinated the meeting.

4. Deputation of students to Practical Training Programme

The Consumer Forum deputed the members of the Consumer Forum for the Practical Training Programme at the D.K. District Consumer Information Centre, Mangaluru, on January 21 and 22, 2019. In this two-day practical training program, Mr. M J Salian, President of the D.K. District Consumer Information Centre, Mangaluru, Edwin D'Mello, Vice President, D.K. District Consumer Information Centre, Mangaluru, Mr. Vishnu P Nayak, Secretary, D.K. District Consumer Information Centre, Mangaluru, and Mr. Mahabaleshwar, member, D.K. District Consumer Information Centre, Mangaluru gave significant insight into consumer rights.

On January 22, students visited the Zilla Panchayath and Lokayukta offices, DC Office, JD Office, and MP Office. Mrs Jayashree Shetty and Mrs Swathi Nayak, staff conveners, The Consumer Forum, coordinated the programme.

5. Drawing Competition

A Drawing Competition was held on the topic Consumer Education and Related Issues for all the members of the Consumer Forum Association on January 30, 2019. Ms. Sahana of II B.Com won the first prize in this competition. Mrs. Jayashree Shetty and Mrs. Swathi

Nayak, staff conveners, The Consumer Forum, coordinated the activity.

6. Participation in Workshop on Moot Session of District Consumer Dispute Consumer Redressal Forum

A workshop on the Moot Session of the District Consumer Dispute Consumer Redressal Forum was conducted on January 31, 2019 at Besant Women's College, Mangaluru. The actual work of the Consumer Dispute Redressal Forum was demonstrated and explained to the students. Students were enacted and shown the structure of the Redressal Forum's functioning. The session was informative and 24 members of the Consumer Forum Association from different colleges participated in the workshop.

7. Written Test for The Members of Consumer Forum

A written test was conducted for 24 members of the Consumer Forum on February 07, 2019 from 2.00 p.m. to 4.30 p.m. at Canara College, Mangaluru. Mr. Jaya Prakash B.N, Treasurer, Executive Committee, District Consumer Information Centre, Mangaluru, was the invigilator.

8. Viva –Voce

The viva-voce for the members of the Consumer Forum Association was conducted on February 15, 2019 from 10.00 a.m. to 2.00 p.m. at Canara College, Mangaluru.

Mr. M.J. Salian, President, District Consumer Information Centre, Mangaluru, Mr. Vishnu P Nayak, Secretary of the Consumer Information Centre, Mangaluru, Mrs Jayashree Shetty and Mrs Swathi Nayak, staff conveners, Consumer Forum, conducted the viva-voce for all the 24 members of the association.

9. Extension Activity on Consumer Awareness at NMPT High School

The Consumer Forum conducted an extension activity on Consumer Awareness at NMPT High School, Panambur, New Mangaluru on February 16, 2019. Kalpitha S Devadiga, Mayur Bhandary D, Abhishek, Shruthi P, Madhumitha, Shwetha V Shenoy, the members of the Consumer Forum visited NMPT English High School to create awareness among high school students regarding consumer rights and education. 36 high school students were educated on consumer rights, consumer redressal, online shopping, food adulteration, medical negligence and other related topics. Mrs Jayashree Shetty and Mrs Swathi Nayak, staff conveners, Consumer Forum, coordinated activities.

10. Group Discussion- Concepts of Consumer Education

The Consumer Forum conducted a Group Discussion on Concepts of Consumer Education for the members of the association on February 20, 2019. 24 members of the association actively participated in this activity and Mrs. Jayashree Shetty and Mrs. Swathi Nayak, staff conveners of the Consumer Forum, coordinated the activity.

11. Participation in World Consumers Rights Day Celebrations

The consumer movement marks March 15th as World Consumer Rights Day every year, as a means of raising global awareness about consumer rights and needs. This year, the day was celebrated by the Consumer Federation DK District in association with the District Administration DK, Lions Club Pandeshwar, the Food and Civil Service and Consumer Affairs Department and Besant Women's College Mangaluru.

Mr. M J Salian, the President of the District Consumer Information Centre, DK, addressed the gathering about the importance of the day. He said consumer exploitation is very rampant these days, so consumers have to be aware of the commercial aspects of sale and purchase of goods and also the health and security aspects. He also briefed us on the Consumer Protection Act.

Mr. Sahin, Secretary of Lions Club, Pandeshwar, also shared his views on consumer exploitation and how it can be reduced with proper awareness of consumers' rights.

Ms. Lavanya was awarded a Gold Medal and Ms. Swathi K S won a Bronze Medal for securing the highest marks in the examination and viva-voce conducted by DK District Consumer Information Centre, D K Mangaluru. The Consumer Forum team won the best project prize for the projects 'Online Shopping' and 'Food Adulteration'. Canara College won the Second-Best Consumer Club and Mrs. Jayashree Shetty and Mrs. Swathi Nayak, staff conveners, were awarded the Second-Best Coordinators by Consumer Federation DK District.

HUMAN VALUES & PROFESSIONAL ETHICS

1. 'SWACHH SOCH'

The Human Values & Professional Ethics Cell, in association with Ramakrishna Mission, Mangaluru, organized SWACHH SOCH on December 18, 2019 at the college seminar hall.

Dr. Rajmonhan Rao, coordinator, Swachh Sochprogramme of Ramakrishna Mission, Mangaluru, was the resource person. Principal Dr. K V Malini presided over the function and commended the efforts of Ramakrishna Mission, Mangaluru.

Ranjan Bellarpady gave a demonstration on how to recycle biodegradable and nonbiodegradable pollutants. The convener of the Human Values and Professional Committee, Dr. Kalpana Prabhu, welcomed the gathering and Dr. Shanthala Vishwas, proposed the vote of thanks. 45 students actively participated in this session.

2. Career Guidance

The Human Values & Professional Ethics Cell organised a Career Guidance programme for the students of second year B. Com on February 20, 2019. Mrs. Vidisha Vishwas Gokul Rao was the resource person. Dr. K. V. Malini, Dr. Kalpana Prabhu, and Dr. Shanthala Vishwas, conveners of the Human Values & Professional Ethics Cell, were present on the occasion. A total of 62 students participated in the event.

ಕೆನರಾ ಕಾಲೇಜಿನಲ್ಲಿ ವೃತ್ತಿ ಮಾರ್ಗದರ್ಶನ

ಮುಖ್ಯಸ್ಥರು: ವಿದ್ಯಾರಣ್ಣು ಮತ್ತು ವಿದ್ಯಾರಣ್ಣುಗಳು ಇವರ ವೃತ್ತಿ ಕುರಿತು ಅಭಿಪ್ರಾಯ ಮತ್ತು ಮಾರ್ಗದರ್ಶನ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಮುಖ್ಯ ಕಾರ್ಯದರ್ಶಿ ವಿದ್ಯಾರಣ್ಣು ಅವರು ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದರು. ಕಾರ್ಯದರ್ಶಿ ವಿದ್ಯಾರಣ್ಣು ಅವರು ವಿದ್ಯಾರಣ್ಣು ಮತ್ತು ವಿದ್ಯಾರಣ್ಣುಗಳು ಇವರ ವೃತ್ತಿ ಕುರಿತು ಅಭಿಪ್ರಾಯ ಮತ್ತು ಮಾರ್ಗದರ್ಶನ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಮುಖ್ಯ ಕಾರ್ಯದರ್ಶಿ ವಿದ್ಯಾರಣ್ಣು ಅವರು ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದರು. ಕಾರ್ಯದರ್ಶಿ ವಿದ್ಯಾರಣ್ಣು ಅವರು ವಿದ್ಯಾರಣ್ಣು ಮತ್ತು ವಿದ್ಯಾರಣ್ಣುಗಳು ಇವರ ವೃತ್ತಿ ಕುರಿತು ಅಭಿಪ್ರಾಯ ಮತ್ತು ಮಾರ್ಗದರ್ಶನ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಮುಖ್ಯ ಕಾರ್ಯದರ್ಶಿ ವಿದ್ಯಾರಣ್ಣು ಅವರು ಅಧ್ಯಕ್ಷತೆ ವಹಿಸಿದರು.

INTELLECTUAL PROPERTY RIGHTS CELL

1. State Level Seminar on Intellectual Property Rights

The Intellectual Property Rights Cell organized a state level seminar on copyright, patents and trademarks on March 18, 2019. Ms. Nelvita, Ms. Chaithra, Ms. Karin, Ms. Sannidi, Ms. Raksha, Ms. Deekshitha, Ms. Jyothi, and Ms. Hitha, LLM students from SDM Law College, were the resource persons. They enlightened

the students about patents, grant of patents and rules relating to patents. Students were also briefed about trademarks and their importance in business, and also how the trademark has to be registered and the different measures to be undertaken if the trademark rights are infringed. A total of 250 students participated in this informative session.

2. State Level Seminar on Copyrights in Entertainment Industry

The Intellectual Property Rights Cell organized a state level seminar on **Copyrights in the Entertainment Industry** for BCA students on March 22, 2019. Dr. Gagan.K, Assistant Professor, SDM Law College, Mangaluru, was the resource person. The students were shown a few video clippings of film songs where the copyright was infringed. A total of 80 first-and second-year BCA students participated in this informative session.

Statutory Cells

HUMAN RIGHTS, EQUAL OPPORTUNITY ELECTORAL LITERACY CELL

1. Introduction to Human Rights

The Human Rights, Equal Opportunity Electoral Literacy Cell organized a session on Introduction to Human Rights on January 09, 2019. Dr. Ganesh Shetty, convener, Human Rights Cell, briefed us on the objectives and various even semester activities of the association. A total of 36 students took part in the programme.

2. Workshop on Read Constitution

The Human Rights, Equal Opportunity Electoral Literacy Cell organized a workshop on Reading the Constitution on January 12, 2019. 10 students actively participated in the workshop and enriched their knowledge of the Constitution. Dr. Ganesh Shetty, convener, Human Rights Cell, coordinated the programme.

3. Cartoon Drawing Competition on Human Rights Violation

The Human Rights, Equal Opportunity Electoral Literacy Cell organized a Cartoon Drawing Competition on Human Rights Violations on January 23, 2019. 36 students actively participated in the competition and the best cartoon was selected and forwarded to the college's annual magazine editorial board. Dr. Ganesh Shetty, convener, Human Rights Cell, coordinated the programme.

4. Voters' Awareness Programme

On the occasion of National Voters' Day, the Human Rights, Equal Opportunity Electoral Literacy Cell organized a **Voters' Awareness Programme** on January 25. Prof Shakeela Hegde, Head, Department of Political Science, St. Aloysius Evening College, Mangaluru, was the resource person. She spoke about

voter's rights, the importance of voting, election machinery, electronic voting machines & their importance. She also urged the students who have attained the age of 18 years to take active part in the ensuing parliamentary elections to ensure good governance. Dr. Ganesh Shetty, convener, Human Rights, Equal Opportunity Electoral Literacy Cell, introduced the chief guest and welcomed the gathering. Mrs. Savitha Acharya, co-convener, administered the Voters' Day Pledge. Ms. Rachana K., II BCA Student convener, delivered the Vote of Thanks. Roopa Shenoy of I B.COM C compered the programme. About 200 students participated in this programme.

5. Collage Making Competition

The Human Rights, Equal Opportunity Electoral Literacy Cell was organized on March 13, 2019. 36 students actively participated in this competition and displayed collages on various Human Rights violations like torture, death penalty, child abuse, violence against women, genocide, denial of political and religious rights, environmental pollution, etc., Dr. Ganesh Shetty, convener, and Mrs. Savitha Acharya, Co-convener, Human Rights Cell, coordinated the programme.

Special Study Centres for Promoting Research

CENTRE FOR WOMEN AND GENDER STUDIES (CWGS)

1. Celebration of International Women's Day

The Centre for Women and Gender Studies (CWGS), in association with JCI, Mangaluru, celebrated Women's Day in a unique way on March 13, 2019. The Centre (CWGS) along with JCI felicitated the achievers, Ms. Chethana Shashidhar (Proprietor, Chethan's Beauty Lounge), Ms. Jestha Laxmi Bloor (Founder, Green World Initiative, an NGO), Ms. Laxmi Mallya (Nanny, Ramakrishna School, Mangaluru) and Ms. Sumathi Shenoy (Founder, Chethana Child Development Centre) on this occasion. All the achievers shared their life stories with students and motivated them.

During the programme, awareness was created by Ms. Soujanya Hedge, brand ambassador of Nine Sanitary Napkins. Free samples were distributed to the students. The programme was very well received by 150 students.

CENTRE FOR ADVANCED STUDIES IN COMMERCE AND MANAGEMENT (CASCMA)

1. Workshop on Business Communication and Corporate Netiquette

To create awareness about corporate netiquette and business correspondence among young minds. The Centre for Advanced Studies in Commerce and Management arranged a workshop on "Business Communication and Corporate Netiquette" on January 29, 2019 at Seminar Hall.

The facilitator was Prof. Ankith Kumar, Student Support Counsellor and Medical Officer at Sahyadri College of Engineering and Management, Mangaluru. Mr. Ankith elaborated on the importance of business communication and netiquette with many live examples. The session was very well received and appreciated by the students. Mrs. Seema Prabhu S and Mrs. Rashmi, conveners of CASCMA, coordinated the workshop. Altogether, 62 students benefited from this workshop.

2. Capacity Building Programme - Self-Motivation

CASCMA organized a capacity building programme on “Self-Motivation” on February 5, 2019. Ms. Nelvita Noronha, an emerging lawyer from Mangaluru, addressed the students on the topic of self-motivation. She said, “It is our experience that effective people have a high level of confidence, self-esteem, and self-awareness, and are also highly motivated. Most people need to deal with difficult and stressful situations at work which lie at the edge of their comfort zone. So, self-motivation is very important in our daily life.” She explained the simple steps of self-motivation which led to success. She also highlighted the easy steps to reaching the goals with some games. 58 students attended the session. The session was highly informative.

3. Intercollegiate Workshop on Developing a Questionnaire

An Intercollegiate workshop on “Developing a Questionnaire” was organised by CASCMA on February 6, 2019. Dr. A. Siddiq, Associate Professor of Commerce, University College, Mangalore, deliberated on the topic Developing a Questionnaire. He explained the concept of research, choosing an appropriate research methodology, and framing a suitable questionnaire. He also stressed qualitative and quantitative studies for research projects. He highlighted how research questions and research objectives can be developed. All the members of CASCMA. 27 students attended this session and 10 students from Besant Women’s College, Mangalore, also gained knowledge by participating in this workshop.

4. Career Guidance Programme - Business Correspondence

The global workplace forces us to improve our communication skills. Irrespective of the field, job, and expertise, we need to be an effective communicator in order to move up the career ladder. Mrs. Rithika Das of Canara College, Mangaluru, gave a talk on the topic Business Correspondence on February 19, 2019 to the members of CASCMA. She said, “The list of written business communication is quite long. It includes emails, letters, reports, company brochures, presentation slides, case studies, sales materials, visual aids, social media updates, and other business documents. Whether you are connecting internally with colleagues and executives or externally with clients, the way you write can either give your career a boost or hamper your progression within the organization”. She explained the major types of business correspondence, such as business letters, business memorandums, business email etc. 68 students benefited from this programme.

5. Workshop on Professional and Personal Grooming

Ms. Shavina Soans Tholar, a renowned soft skills trainer, addressed the students on the topic of professional and personal grooming in today’s dynamic world. This workshop, organized by CASCMA on March 19, 2019, covered the importance of personal grooming, appropriate business dressing and grooming, verbal and non-verbal communication, telephone skills, and general professional conduct. Through videos, question-based discussions, and facilitator-led sessions, participants improved their behaviour and transformed their

professional image. This programme provided a complete outline of business etiquette and the ways to master them. A total of 35 students attended and enjoyed this workshop.

6. Workshop on Analysis and Interpretation of Data

To familiarise with the students on Analysis and Presentation of Data, a workshop was organised by CASCMA on March 20, 2019. The resource person for the session was Mrs. Seema Prabhu S of Canara College, Mangaluru. The facilitator explained the constraints faced in writing research proposals, key components, writing a *critique*, elements that promote effective technical and ethical concerns, analysis and presentation of data in detail. The session was followed by an activity. The participants were formed into a group and they discussed among the group members and presented the data and it was discussed before the audience. This activity helped the participants to understand the lacunas they have in the presentation of research data. All the members of CASCMA(27) actively participated in this interactive session.

7. Certificate Distribution Ceremony

The Centre for Advanced Studies in Commerce and Management, along with all other associations, organized a programme for the distribution of certificates for all the students who completed the certificate courses organized by various associations of our college on March 23, 2019. CASCMA members completed a 40-hour certificate course on Research Methodology. The Chief Guest was Dr. Ashalatha S. Suvarna, Associate Professor of Commerce, Sri Gokarnatheshwara College, Mangaluru. She addressed the students, saying that the students had to take maximum benefit from the certificate course provided by the college. These certificate courses enhance the hidden talents of the students. 150 students from various associations witnessed the programme.

8. Add-On Course - Research Methodology

Research methodology is a hands-on add-on course designed to impart education in the foundational methods & techniques of academic research in commerce & management. The objective of this course is to develop a research orientation among the students and acquaint them with the fundamentals of research methods. The course specifically aims at introducing them to the basic concepts used in research and its approach.

During the academic year 2018-19, 28 students enrolled in this 40-hour add-on course on “Research Methodology”. Dr. Nayana L.M., Dr. Shashikala, Dr. Therese Pereira, Dr. Jagadeesh Bala, Dr. Shaila Rani, Prof. Manoj Louis, Mr. Niyaz Ahmed in the concerned field provided training to the scholars on Wednesdays and Saturdays on topics such as Foundations of Research, Problem Identification & Formulation, Research Design, Qualitative and Quantitative Research, Concept of measurement, Sampling, Data analysis, Interpretation of data, and Paper Writing, Bibliography/Reference

STAFF ACHIEVEMENTS

1. Dr. K.V. Malini (Principal, Dept. of Chemistry)

- Attended the Principal Meeting held on October 23, 2018 at University College, Mangaluru.
- Attended a special BOS meeting organized by Chairman, BOS in Chemistry, Mangalore University, on December 08, 2018.
- Chief Superintendent of KSET examination at Mangalore University on December 30, 2018.
- Attended "Science and Technology Faculty Meeting" at Mangalore University on January 05, 2019.
- Attended a BOAE meeting at Office of the Registrar (Evaluation) Mangalore University on February 02, 2019.
- Chief Guest for women's day celebration at JCI, Mangalore on March 08, 2019.
- Presiding officer during Lok sabha election on April 18, 2019.

Department of English:

2. Dr. Bhuvana Ramachandran

- Participated in the One Day Workshop on Choice based credit system by Association of English Teachers at Mangalore University on January 18, 2019.
- Participated as a delegate at the International Symposium "Crossing Borders of Nations and Self: Migration and Migrant Literature in Theory and Practice" organized by PG department of English at St. Agnes College (Autonomous) Mangaluru, held on January 29 and 30, 2019.
- Participated in National Seminar on Ecology and Literature organised by the Department of PG studies and Research in English as a part of the "Aloysian Literature Festival" at St. Aloysius College, Mangaluru on February 11 and 12, 2019.

3. Mr. Pramod Kumar

- Participated as a delegate at the International Symposium "Crossing Borders of Nations and Self: Migration and Migrant Literature in Theory and Practice" organized by PG department of English at St. Agnes College (Autonomous) Mangaluru, held on January 29 and 30, 2019.
- Participated in the workshop on Choice based credit system by Association of English Teachers on January 18, 2019.
- Participated in State Level Seminar on "Vishwa Vyapi Bharatha" at Sri Rama First Grade Collage, Kalladka on February 05, 2019.

- Participated in National Seminar on Ecology and Literature organised by the Department of PG studies and Research in English as a part of the “Aloysian Literature Festival” at St, Aloysius College, Mangaluru on February 11 and 12, 2019.

4. Mrs. Rithika Das

- Participated in the One Day Workshop on Choice Based Credit System by Association of English Teachers at Mangalore University on January 18, 2019.
- Participated as a delegate at the International Symposium “Crossing Borders of Nations and Self: Migration and Migrant Literature in Theory and Practice” organized by PG department of English at St. Agnes College (Autonomous) Mangaluru, held on January 29 and 30, 2019.

Department of Kannada:

5. Mrs. Vani U S

- Participated as a delegate in the State Level Seminar on Parisara: Varthamanada Tallanagalu at St. Agnes College, Mangaluru on February 04, 2019.

6. Mrs. Thara Kumari

- Judged an Inter College Elocution Competition organized by Karavali Yuva Uthsava Samithi Mangaluru, D K District on December 18, 2018.
- Participated as a delegate in the State Level Seminar on Parisara: Varthamanada Tallanagalu at St. Agnes College, Mangaluru on February 04, 2019.
- Attended BOE meeting at Mangalore University from March 13 to 15, 2019.
- Attended a meeting regarding Tulu Text book for Mangalore University on April 02, 2019.

Department of Hindi:

7. Dr. Kalpana J. Prabhu

- Participated in Hindi National Seminar at St Agnes College, Mangaluru on November 24, 2018.
- Judge for Inter collegiate competition held by Hindi Prachar Samithi, Mangalore on December 22, 2018.
- Resource person for First B.Com. Students on the topic Gadhy ke Vivid Aayam on March 20, 2019 at St Agnes College (Autonomous), Mangaluru.
- Guest for Prize distribution programme organised by the Department of Hindi on March 25, 2019 at Besant

Women's College, Mangalore.

- Attended BOE meeting at St Aloysius College, Mangalore, on March 14, 2019. 8. Mrs. Sujatha G. Nayak
- Participated as a delegate in the State Level Seminar on Parisara: Varthamanada Tallanagalu at St. Agnes College, Mangaluru on February 04, 2019.

Department of Sanskrit:

9. Dr. Shanthala Vishwas

- Participated as a Chairperson and presented a paper titled New Creative Literature in Sanskrit in a three day International Conference on Dispassionate Churning of Indology organised by Bharatiya Vidvat Parishat and Tattwa Samshodhana Samsat, held from January 04 to 06, 2019 at Udupi.

Department of Economics:

10. Dr. Prashanth

- Participated in Syndicate Bank sponsored Dr. N K Thingalaya Memorial National Conference on "Banking for the rural poor" held at Poornaprajna College Udupi on April 08, 2019.

11. Mrs. Savitha

- Participated in Syndicate Bank sponsored Dr. N K Thingalaya Memorial National Conference on "Banking for the rural poor" held at Poornaprajna College Udupi on April 08, 2019.

12. Mrs. Savitha G.

- Participated in workshop on "Read Constitution" at St. Aloysius College, Mangaluru on January 12, 2019.
- Participated in Syndicate Bank sponsored Dr. N K Thingalaya Memorial National Conference on "Banking for the rural poor" held at Poornaprajna College Udupi on April 08, 2019.

Department of Political Science and GSHR:

13. Dr. Ganesh Shetty

- Attended BOS meeting on Interdisciplinary Subject at Roshni Nilaya, Mangalore on December 14, 2018.
- Participated in workshop on "Read Constitution" at St. Aloysius College, Mangaluru on January 12, 2019.
- Guest speaker on "Voting and its importance" at Pana Education, Bajpe, Mangalore on January 25, 2019.
- Participated in "Prajna 2019" an orientation programme for College Faculty on the theme "Education for inner

transformation” held at Swami Vivekananda Auditorium, Ramakrishna Math, Mangalore on February 14, 2019.

- Resource person for the students of Canara Evening College, and addressed on the topic “Human Rights General Overview” on February 25, 2019.

Department of Mathematics:

14. Dr. Premalatha V.

- Participated in UGC Sponsored Refresher Course in Mathematical Science organized by UGC-HRDC at University of Mysore from November 13 to December 03, 2018.
- Participated in one day workshop on Laboratory for BSc Mathematics – “An introduction to Sci-lab/Maxima” at Govt. College Carstreet, Mangaluru on March 03, 2019.
- Participated in One day workshop on “Sci-lab/Maxima” organised by Post Graduate Department of Mathematics, St Philomena College, Puttur and FORMAT- Mangaluru University on March 16, 2019.

15. Ms. Keerthi K.

- Participated in “Prajna 2019” an orientation programme for College Faculty on the theme “Education for inner transformation” held at Swami Vivekananda Auditorium, Ramakrishna Math, Mangalore on February 14, 2019.
- Participated in one day workshop on Laboratory for BSc Mathematics – An introduction to Sci-lab/Maxima at Govt. College Carstreet, Mangaluru on March 03, 2019.
- Judged a University level Kannada Presentation at Govt. First Grade College, Car Street, Mangalore on March 23, 2019.

Department of Physics:

16. Mrs. Sukhalatha

- Participated in the National Level Interdisciplinary Conference on “Physics of Living Matter and Medical Equipment at St. Aloysius College held on December 18 and 19, 2018.

17. Dr. Yashodhara I.

- Participated in 2 days FDP-Personality Development organised by ICT Academy on February 8 and 9, 2019 at Vivekananda College, Puttur.
- Participated in 10 days GIAN Course on “Applications of Nuclear Techniques in the Investigation of Monsoon Dynamics and Atmospheric Pollutants” organised by Centre for Advanced Research in Environmental radioactivity (CARER), Mangalore University during May 14 to 24, 2019.

18. Ms. Sangitha Kini M.

- Participated in the National Level Interdisciplinary Conference on “Physics of Living Matter and Medical Equipment at St. Aloysius College held on December 18 and 19, 2018.
- Attended the “Youth Conclave-2019” organised by Akanksha Charitable Trust in collaboration with Alva’s Educational Trust at Alva’s College, Moodubidre on February 25, 2019.

Department of Chemistry:

19. Mrs. Sandhya B.

- Participated in one day workshop on “NAAC Accreditation- New Methodology” organised by Internal Quality Assurance Cell (IQAC) of Milagres College Hampankatta, Mangaluru on February 02, 2019.

20. Mrs. Roopashri K. P.

- Participated in 2 day FDP-Personality Development organised by ICT Academy on February 8 and 9, 2019 at Vivekananda College, Puttur.

21. Ms. Vindya B. B.

- Organised one day National level Seminar on “Individual Responsibility on Waste Management”, by the NSS Unit of Canara College, Mangaluru, on October 10, 2019.
- Participated in two days National Seminar on “Dr. B R Ambedkar Vicharadhara” at Govt. First Grade College Hiriadka, Mangaluru on January 29 and 30, 2019.
- Organised “Stem Cell Registry” Programme, by the NSS Unit of Canara College, Mangaluru, on March 28, 2019.

Department of Botany:

22. Ms. Madhushree

- Participated in one day University level workshop on “CBCS Syllabus for Botany Teachers” at University College, Mangaluru on December 05, 2018.
- Participated in National Conference on “Secondary Metabolites and Health Care” at Alva’s College Moodbidre on February 23, 2019.
- Attended the meeting of the work connected with practical examination held on March 16, 2019 at the Examination Branch, Mangalore University, Mangalagangothri.

23. Dr. Sharathchandra

- Presented paper in International Conference on “Current concepts on the role of Indian medicine and phytoceuticals in maintenance of health” organized by Department of Studies and Research Biochemistry , PG Centre, Mangaluru University, Jnana Kaveri, Chikka Aluvara, Kodagu held from November 15 to 17, 2018.

24. Ms. Nishwitha

- Participated in National Conference on “Secondary Metabolites and Health Care” at Alva’s College Moodbidre on February 23, 2019.

Department of Zoology:

25. Mrs. Pushpanjali

- Participated in the workshop on “Animal Conservation” under UGC- SAP programme held during March 14 and 15, 2019 at Mangalore University.

Department of Commerce:

26. Mr. Ignatius Navil Noronha

- Member in drafting Syllabus of Financial Accounting I, II, III, IV, V & VI subject for proposed Choice Based Credit System (CBCS) during the academic year 2018-19 of Mangalore University B.Com. curriculum.
- BOE member of Mangalore University 2018-19
- IQAC Committee members of Padua College, Mangaluru 2018-19.

27. Mrs. Dejamma A.

- Participated in one day workshop on “NAAC Accreditation- New Methodology” organised by Internal Quality Assurance Cell (IQAC) of Milagres College Hampankatta, Mangaluru on February 02, 2019.
- Member in drafting Syllabus Financial Accounting I, II, III , IV, V & VI subject for proposed Choice Based Credit System (CBCS) during the academic year 2018-19 of Mangalore University B.Com. Curriculum.

28. Mrs. Anasuya Bhagvath

- Participated in the Capacity Building Programme on “Technology Enabled Classroom” organised by Department of Business Administration, St Joseph Engineering College on March 16, 2019.
- Attended a National Conference on “Innovative Banking in Digital Era” as a delegate, organised by Department of Commerce and Management, Poornaprajna College and Post Graduate Centre Udupi in association with

Karnataka Bank, Mangalore, and MUCTA on April 10, 2019.

- Member in drafting Syllabus Financial Management I & II subject for proposed Choice Based Credit System (CBCS) during the academic year 2018-19 of Mangalore University B.Com. Curriculum.

29. Mrs. Seema Prabhu S.

- Served as the member in drafting syllabus of Cost and Management Accounting-I, II, III and IV subject for proposed Choice Based Credit System (CBCS) of Mangalore University B.Com curriculum on December 10, 2018 organised by MUCTA.
- Served as the Chief in drafting syllabus of Corporate Secretaryship subject for proposed Choice Based Credit System (CBCS) of Mangalore University B.Com curriculum on December 10, 2018 organised by MUCTA.
- Participated in one day workshop on “NAAC Accreditation- New Methodology” organised by Internal Quality Assurance Cell (IQAC) of Milagres College Hampankatta, Mangaluru on February 02, 2019.
- Participated in a workshop on “Cyber Security” at Besant Women’s College, Mangaluru on February 12, 2019.
- Participated and presented paper titled “A study on Awareness and usage of EBanking services- A case study of Konkani Kharvi Fisher Folks of Udupi Dist.” in two day International Conference on “Contemporary Innovations in Industry and Commerce at Mangalore University Konaje on February 22 and 23, 2019.
- Participated in Capacity Building Programme on “Technology Enabled Classroom” organised by the Department of Business Administration on March 16, 2019 at St Joseph Engineering College.
- Attended a National Conference on “Innovative Banking in Digital Era” as a Moderator and presented the paper titled “Awareness and usage of E- Banking services- A case study of Konkani Kharvi Fisher Folks of Udupi Dist.” Organised by Department of Commerce and Management, Poornaprajna College and Post Graduate Centre Udupi in association with Karnataka Bank, Mangalore, and MUCTA on April 10, 2019.
- Chief in drafting Syllabus Corporate Secretaryship subject for proposed Choice Based Credit System (CBCS) during the academic year 2018-19 of Mangalore University B.Com. Curriculum.
- Member in drafting Syllabus Cost and Management Accounting I, II, III & IV subject for proposed Choice Based Credit System (CBCS) during the academic year 2018-19 of Mangalore University B.Com. Curriculum.
- Published an Article on “Bridging The Industry- Academia Skill Gap - A Study Of Dakshina Kannada District”; Manegma 2018, Srinivas Institute Of Management Studies, Srinivas Campus, Pandeshwar, Mangaluru; pp 65-72; ISBN 978-93-5300-881-9.
- Published an Article on “Stakeholders” Perception Of Desirable Employability Soft Skills For Commerce Students – A Study Of Dakshina Kannada District”; Global Research Review; Department Of Post-Graduate

Studies In Commerce, Besant Evening College, Mangaluru, pp 33 – 40; ISSN 2250-2521.

30. Mrs. Sushma R. Shetty

- Attended a National Conference on “Innovative Banking in Digital Era” as a delegate, organised by Department of Commerce and Management, Poornaprajna College and Post Graduate Centre Udupi, in association with Karnataka Bank, Mangalore, and MUCTA on April 10, 2019.
- Investment Opportunities For Women In Stock Market-A Study With Reference To Dakshina Kannanda”; MANEGMA 2018, Srinivas Institute Of Management Studies, Srinivas Campus, Pandeshwar, Mangaluru; pp 21-36; ISBN 978-93-5300-881-9.

31. Mrs. Smitha M.

- Participated in Capacity Building Programme on “Technology Enabled Classroom” organised by the Department of Business Administration on March 16, 2019 at St Joseph Engineering College.
- Attended the meeting of Board of Examination in Retail Management held at St Aloysius College (Autonomous) Mangaluru on March 19, 2019.
- Attended a National Conference on “Innovative Banking in Digital Era” and presented the paper titled “Role of banks in empowering women entrepreneur in small and micro enterprises with reference to Mangaluru city “organised by Department of Commerce and Management, Poornaprajna College and Post Graduate Centre Udupi in association with Karnataka Bank, Mangalore, and MUCTA on April 10, 2019.
- BOE member of B. Voc. Retail Management of St. Aloysius College (Autonomous), Mangaluru. 2018-19
- Member in drafting Syllabus of Modern Marketing subject for proposed Choice Based Credit System (CBCS) during the academic year 2018-19 of Mangalore University B.Com. curriculum.

32. Mrs. Usha Nayak

- Participated in Syndicate Bank sponsored Dr. N K Thingalaya Memorial National Conference on “Banking for the rural poor” held at Poornaprajna College Udupi on April 08, 2019.

33. Mrs. Ashalatha

- Attended a National Conference on “Innovative Banking in Digital Era” as a delegate, organised by Department of Commerce and Management, Poornaprajna College and Post Graduate Centre Udupi in association with Karnataka Bank, Mangalore, and MUCTA on April 10, 2019.

34. Mrs. Lavina S. Noronha

- Participated in “Prajna 2019” an orientation programme for College Faculty on the theme “Education for inner

transformation” held at Swami Vivekananda Auditorium, Ramakrishna Math, Mangalore on February 14, 2019.

35. Mrs. Vinoda V. Nayak

- Attended a National Conference on “Innovative Banking in Digital Era” as a delegate, organised by Department of Commerce and Management , Poornaprajna College and Post Graduate Centre Udupi in association with Karnataka Bank, Mangalore, and MUCTA on April 10, 2019.

36. Mrs. Raksha R. Acharya

- Adjudicator for the event “Best Manager and Finance” during “Unifest-2019” organised by the department of PG studies in Commerce, University College, Mangalore on March 07, 2019.

37. Mrs. Swathi Nayak

- Secured First position in Inter- College Painting Competition organised by New Mangalore Port Trust, Panambur, Mangalore on October 13, 2018.
- Won “Best Co-ordinator of Consumer Forum Club” awarded by Consumer Information Centre, DK Dist. on the eve of “World Consumer Day” on March 15, 2019 at Besant Women’s College, Mangalore.

38. Ms. Vidyalakshmi

- Attended a National Conference on “Innovative Banking in Digital Era” as a delegate, organised by Department of Commerce and Management , Poornaprajna College and Post Graduate Centre Udupi in association with Karnataka Bank, Mangalore, and MUCTA on April 10, 2019.

Department of Business Administration:

39. Mrs. Pushpalatha

- Participated as a delegate in the two day International Conference organised by Department of Commerce and Business Administration in Collaboration with Origin IP Academy (OIPA), Bangalore on Intellectual Property Rights and Entrepreneurship” at St. Agnes College, Mangaluru on January 4 and 5, 2019.

40. Mrs. Dhanyashree

- Participated as a Conclave Facilitator and presented a paper titled “Indian Management Education: A time to transform BBA” in SANKALP 2019, a National Conclave, organized by the Department of Business Administration, Canara College, Mangaluru on February 25, 2019.
- Participated in Capacity Building Programme on “Technology Enabled Classroom” organised by the Department of Business Administration on March 16, 2019 at St Joseph Engineering College.

- Participated as a delegate in the National Conference in Management NXT held at SDM PG Centre for Management Studies and Research, Mangalore on March 22, 2019.

41. Mrs. Laxmi Hegde

- Participated as a Conclave Facilitator and presented a paper titled “Management Education – Past, Present and Future” in SANKALP 2019, a National Conclave, organized by the Department of Business Administration, Canara College, Mangaluru on February 25, 2019.
- Participated in Capacity Building Programme on “Technology Enabled Classroom” organised by the Department of Business Administration on March 16, 2019 at St Joseph Engineering College.
- Participated as a delegate in the National Conference in Management NXT held at SDM PG Centre for Management Studies and Research, Mangalore on March 22, 2019.

42. Mr. Hardik P. Chauhan

- Participated in one day workshop on “NAAC Accreditation- New Methodology” organised by Internal Quality Assurance Cell (IQAC) of Milagres College Hampankatta, Mangaluru on February 02, 2019.
- Invited as Chief Guest for Prize Distribution Ceremony of College Annual Day at SDM College of Business Management, Mangaluru on March 01, 2019.
- Accompanied the students to Canara High School, Urwa, Mangaluru, and attended a live conferencing talk of our Prime Minister on “Mera Booth, SabseMazbooth”, on February 28, 2019.
- Accompanied the Staff and Students, as the part of Human Chain Formation of Alive Bengre initiative, held at TannirBavi, Mangaluru, on April 07, 2019 .
- Attended the Meeting, as a nominated Alumni Member of IQAC at SDM Post Graduate Centre for Management Studies and Research, Mangaluru, April 08, 2019.

43. Ms. Priyanka

- Participated in “Prajna 2019” an orientation programme for College Faculty on the theme “Education for inner transformation” held at Swami Vivekanada Auditorium, Ramakrishna Math, Mangalore on February 14, 2019.
- Participated as a Conclave Facilitator and presented a paper titled “Role of B – Schools in making Future Leaders, Management Professionals and Budding Entrepreneurs” in SANKALP 2019, a National Conclave, organized by the Department of Business Administration, Canara College, Mangaluru on February 25, 2019.

Department of Computer Science:

44. Mrs. Jayabharathi K. P.

- Participated in 2 day Faculty Development Program on “Introduction to Python Programming” conducted by ICT Academy on December 26 and 27, 2018 at Nmam Institute of Technology.
- Attended BOAE meeting held on February 02, 2019 at the examination branch, Mangalore University, Mangalagangothri.
- Attended the meeting of BOE in Comp. Science/ Comp. Application/ Data Processing/ Add-on Courses/ Interdisciplinary courses held from March 18 and 19, 2019 at Bhandarkars’ College, Kundapur.

45. Mrs. Babitha S.

- Participated as a Delegate in the National Conference “CanCon” on “Social Responsibility on Waste Management” organized by Canara College, Mangaluru, on October 10, 2018.
- Participated in two day Faculty Development Program on “Introduction to Python Programming” conducted by ICT Academy on December 26 and 27, 2018 at Nmam Institute of Technology.
- Participated in Kannada Wikipedia Education Program Conference and Training – two day workshop held at St Aloysius College (Autonomous) Mangaluru on February 09 and 10, 2019.
- Participated in “Prajna 2019” an Orientation programme for College Faculty on the theme “Education for inner transformation” held at Swami Vivekananda Auditorium, Ramakrishna Math, Mangalore on February 14, 2019.

46. Mrs. Prathima V. Baliga

- Appointed as Deputy Chief Superintendent at the Examination Centre of Besant Women’s College, Mangalore for UG examination of Nov/Dec 2018.

47. Mrs. Adithi Nayak

- Participated in two day Faculty Development Program on “Introduction to Python Programming” conducted by ICT Academy on December 26 and 27, 2018 at NSAM Institute of Technology.

48. Mrs. Rajyalaxmi

- Participated in “Prajna 2019” an orientation programme for College Faculty on the theme “Education for inner transformation” held at Swami Vivekananda Auditorium, Ramakrishna Math, Mangalore on February 14, 2019.

STUDENTS ACHIEVEMENTS

Sl. No.	Name of the Student	Description of achievement	Level	Year
1.	Aysha Rasmiya - III B.Com Likitha B.P - III B.Com	Secured Second place in Human Resource Event at Acme 2019 organized by St. Aloysius College (Autonomous) on February 7-8, 2019.	National	2019
2.	Aqmal Aneez III B.Com	Secured First Place in Roadies event in Yugao 2019 organized by Besant Evening College on February 19-20, 2019.	Inter-Collegiate	2019
3.	Vaishno Prasad N. -II BBA Aqmal Aneez-III B.Com Prajwal Shenoy B. -III B.Com Suraj Kumar -III B.Com Mehenaz Banu-III B.Com Likitha -III B.Com Aysha Rasmiya-III B.Com B Pramod -III B.Com Nithesh-II B.Com H. Nishanth Shenoy-I B.Com N. B. Sanket-III B.Com Akshay A. -III B.Com	Won overall winners in Yugao 2019 organized by Besant Evening College on February 19 - 20, 2019.	Inter-Collegiate	2019
4.	Amritha Pai Maroor -I B.Com Archana--I B.Com	Secured Second place in Finance Event at Prudentia-2019, organized by Pompei College, Aikala on February 20, 2019.	State	2019
5.	Aqmal Aneez-III B.Com Aysha Rasmiya-III B.Com	Secured Second place in Marketing Event at Aavirbhav organized by Government First Grade College, Haleyangadi, on March 22, 2019.	Inter-Collegiate	2019
6.	Vaishnavi Shet-I B.Com Yashwini Shetty -I B.Com	Secured First place in Human Resource Event at Aavirbhav organized by Government First Grade College, Haleyangadi, on March 22, 2019.	Inter-Collegiate	2019

7.	Suraj Kumar-III B.Com Nithesh Nayak –II BBA	Secured Third place in quiz event at Aavirbhav organized by Government First Grade College, Haleyangadi, on March 22, 2019.	Inter-Collegiate	2019
8.	Aqmal Aneez-III B.Com Aysha Rasmiya-III B.Com Suraj Kumar-III B.Com Vaishnavi Shet-I B.Com Yashwini Shetty-I B.Com Akshay T.R. -III B.Com Shravan T. Shetty-III B.Com Sharfraz -III B.Com Nithesh --II B.Com Nithesh Nayak-II BBA	Won Overall Runners in Aavirbhav, organized by Government First Grade College, Haleyangadi on March 22, 2019.	Inter-Collegiate	2019
9.	Vaishno Prasad, II BBA	Secured Second place in Paper Presentation Competition, at HR Seminar on Talent Management mastering the challenges organized by Alva's College, Moodabidri, on February 26, 2019.	Intercollegiate Level	2019
10.	Latchiya Priya, II BBA	Secured Second place in Paper Presentation Competition, at HR Seminar on Talent Management mastering the challenges organized by Alva's College, Moodabidri, on February 26, 2019.	Intercollegiate Level	2019
11.	Mamatha Prajapathi , II B.Com	Secured Third place in Paper Presentation Competition, at HR Seminar on Talent Management mastering the challenges organized by Alva's College, Moodabidri, on February 26, 2019.	Intercollegiate Level	2019
12.	Arpika B., II B.Com.	Secured Third place in Paper Presentation Competition, at HR Seminar on Talent Management mastering the challenges organized by Alva's College, Moodabidri, on February 26, 2019.	Intercollegiate Level	2019
13.	Sawan D Madwa- III BCom Vishal Babu –III BCom Akshay Manish – II BCA Dhanush – II BCom PrajwalShetty – II Bcom	Secured Second Place in Mime show(group), held at Karavali Grounds, Mangalore, on December 28, 2018	District Level	2018

14.	Kavya – III BCA Rachitha – I B.Com Deeksha – II B.Sc	Secured Third place in Folk dance(group), held at Karavali Grounds, Mangalore, on December 28, 2018	DK District level	2018
15.	Deeksha – II B.Sc Moksha – II B.Com Sanjana – III B.Com	Secured First place in Western dance(group), held at Karavali Grounds, Mangalore, on December 28, 2018	DK District level	2018
16.	Megha –III B.Com Shivanai –II B.Com	Secured Third place in Folk dance(group), held at Karavali Grounds, Mangalore, on December 28, 2018	DK District level	2018
17.	Varshini Shetty – I BCA	Secured First place in Western dance(Solo), held at Karavali Grounds, Mangalore, on December 28, 2018	DK District level	2018
18.	Padma Priya	Secured Third place in Yakshagana Bhagavathike, organized by University college, Mangaluru, on January 31, 2019	University Level	2019
19.	MeghaPai – I B.Com	Secured Third place in Classical Vocal(Solo), organized by University college, Mangaluru, on January 31, 2019	University Level	2019
20.	Yashwan – I B.Com	Secured Second place in Solo Singing, organized by Dr. NSAM First grade college, NITTE, February 4-5, 2019	State level Inter collegiate fest	2019
21.	Disha Shetty - III BBA	Participated and Won Consolation prize in Yakshotsava 2019, competition organized by Sri Dharmasthala Manjunatheshwara College, Mangaluru, February 7-8, 2019	University Level Yakshagana Competition	2019

RESULTS OF OCT./NOV. 2018 UNIVERSITY EXAMINATIONS

Sl. No.	Course	Result (%)
1.	BCA: I Semester	81
	III Semester	80
	V Semester	87
2.	B.Com: I Semester	80
	III Semester	88
	V Semester	80
3.	B.Sc: I Semester	81
	III Semester	75
	V Semester	93
4.	BBA: I Semester	65
	III Semester	78
	V Semester	89

RESULTS OF APRIL/MAY 2019 UNIVERSITY EXAMINATIONS

Sl. No.	Course	Result (%)
1.	BCA: II Semester	86
	IV Semester	73
	VI Semester	100
2.	B.Com: II Semester	71
	IV Semester	87
	VI Semester	78
3.	B.Sc: II Semester	76
	IV Semester	63
	VI Semester	86
4.	BBA: II Semester	77
	IV Semester	65
	VI Semester	90

Our Founder

"A great Founder never leaves memories; rather leaves indelible footprints on our minds"

"He was a man, take him all in all, I shall not look upon his like again". An institution grows in the shadow of the founder. It was on November 19, 1852 a legend christened Ammembal Subba Rao Pai was born at Mulky near Mangaluru. This star went ahead and created a universe of its own which emanates radiance in the form of talented individuals and shall continue to emanate this radiance for time immemorial.

As a boy, Subba Rao was known to be mischievous, mediocre in studies, fond of play, a ringleader among the boys. But he was deeply respectful towards his elders and his esteem for his father amounted to reverence.

A lawyer and a banker by profession, an educationist and social reformer by temperament, he was the foremost among the pre-independence luminaries who shaped the future of Dakshina Kannada District and of the GSB Community. His concern for social uplift gave birth in 1891 of the Canara High School, Mangaluru, the century old precursor to the conglomeration of Canara Educational Institutions of today; while his spirit of enterprise gave birth to yet another national institution, the Canara Bank, in 1906.

Sri Subba Rao's versatility was not confined to the legal profession alone. Along with his professional work in the mornings, the evenings were devoted to social work. He kept himself fully informed about the fast changing world. His zeal and love for mankind touched life at all points. He was deeply saddened at the lethargy of the people towards education and realized that there was no future for the people without widespread general and higher education in professional and technical courses. Because of his enormous efforts, our young men were seen holding high offices both in the Engineering and Medical services at then.

The seeds sown by our founder a century ago have grown into huge tree providing shelter to the society in terms of education, employment opportunities and financial support; thus contributing to the welfare, prosperity and progress of the society. A visionary far ahead of His times and life, Sri Ammembal Subba Rao departed to the heavenly abode on July 25, 1909. Though he shrugged off his mortal remains, he became a living soul and his philanthropic zeal continues to touch the lives of innumerable folks even today...

The Institution relentlessly draws enormous inspiration from its Founder who continues to be the beacon of all our endeavors to lead us on the path of righteousness.

CANARA

GROUP OF EDUCATIONAL INSTITUTIONS
MANAGED BY CANARA HIGH SCHOOL ASSOCIATION

Canara High School, Dongerkery	1891
Canara High School, Urwa	1944
Canara Kannada Higher Primary School	1944
Canara Nursery School	1947
Canara English Higher Primary School	1970
Canara Pre-University College	1972
Canara College	1973
Canara Balawadi	1978
Canara English Higher Primary School, Urwa	1989
Canara Nursery School, Urwa	1991
Canara Tennis Academy	1997
Canara Engineering College	2001
Canara Montessori	2009
Canara High School - CBSE	2009
Canara Evening College	2014

Team Kamadhenu

Mrs. Shailaja Kumari

Department of Computer Science

Mrs. Adithi Nayak

Department of Computer Science

Dr. Yashodhara I.

Department of Physics

Mrs. Swathi Nayak

Department of Commerce

Print & Design at :

Sindhu Mudrana

Jayaram Building,

G.T. Road, Alake, Mangaluru.

Ph. : 0824 - 2495726

Mob. : + 91 934 334 7288