THE ANNUAL QUALITY ASSURANCE REPORT OF THE INTERNAL QUALITY ASSURANCE CELL (AQAR)

Name of the Institution: Shree Gokarnanatheshwara College, Gandhinagar, Mangalore-3.

Year of Report: 2009-10

PART A:

THE PLAN OF ACTION CHALKED OUT BY THE IQAC IN THE BEGINNING OF THE YEAR TOWARDS QUALITY ENHANCEMENT AND THE OUTCOME ACHIEVED BY THE END OF THE YEAR.

Education in our land has to get quickened in to a dynamic agency which will accelerate national advancement and promote happiness. While rooted in the genius of our ancient culture, it has to become responsive to the progressive trends of the present day transcending all narrowness in out look and action. Education to serve the needs of our society, has to become transfigured, in to a radiant instrument to impart purposeful knowledge which has relevance and holds out scope for creative activity by helping the young to grow in tune with their abilities aptitudes and aspirations to promote patriotic fervour and to engender a holy passion for leading a good and disciplined life which finds fulfillment in the realization of truth.

In this connection the following improvements have been made.

- 1. The proposal to start 1) M.Com. Course has been sent to Government by the University .
- 2. The proposed new building is nearing its completion.
- 3. It has been decided to organise a one day workshop regarding "Kannada Jagruthi".
- 4. The proposal to start M.Ed., Course has been sent to the Government for its approval.

Part B:

1. ACTIVITIES REFLECTING THE GOALS AND OBJECTIVES OF THE INSTITUTION:

Education is an important discipline which contributes to individual evolution and national progress.

This institution was founded on the preaching's of Brahma Shree Narayana Guru "Educate to be free and organize to be strong". Its objectives are to provide quality education to the neglected and weaker sections of the society. The college has been imparting knowledge to the students coming from socially and economically backward families with the intention of enabling them to get a richest harvest of good to themselves and to the country at large.

The college is managed by Shree Venkatesha Shiva Bhakthi Yoga Sangha, Mangalore which is a registered body. The Governing Council is as under.

1. Sri M. Seetharam President 2. Sri S. Jayavikram Correspondent 3. Sri B. Devadas Member 4. Sri M.Shekar Poojary Member 5. Sri M.Jagannath, B.A.B.L. Member 6.Sri Praveen Kumar Member 7. Sri K.Thejomaya, B.E. Member 8. Sri Dheerai Member 9. Sri B.P. Harish Kumar Member 10. Dr.B.G.Suvarna Member 11.Smt.Sujaya Ashok Principal 12. Smt.Renuka K Lecturer 13.Smt.Sabiha Tasneem Lecturer

COLLEGE BUILDING:

The College building has spacious well ventilated class rooms, Principals Chamber, Staff rooms, Ladies room, Computerised Office, Stock room, Computerized Library with reading room, Computer Laboratory N.C.C. room, N.S.S. room, Multi Gymnasium, Audio Visual room Mini auditorium, Canteen.

COLLEGE LIBRARY::

There are sufficient number of books in the Library. The number of books is 18482 worth Rs.16,91,506. Out of which U.G.C. Books are 4289 worth Rs.6,47,879.

Many well wishers of our college have donated books etc. The Central Institute of Indian Languages, Mysore has donated 106 books worth Rs.7, 753.00. The college library has a spacious Reading room, Reference section, Journal section, News paper section, U.G.C. Books section, , Book Bank section, , Periodical section, with book issue counter. Allocation of funds for the purpose of new books for all departments is done on an annual basis. Reference books, Text books and Periodicals are made available to students during this academic year Books worth Rs.2, 10,489.00 have been purchased out of U.G.C. Funds (Total No.of books-1,307)

COLLEGE FACULTY:

The faculty consists of Arts, Commerce, Management and Language Lecturers for the B.A., B.COM. And B.B.M. Courses. There are 19 Full-time Permanent Faculty members drawing UGC Scale of which 2 are M.Phil., and one being a Ph.D. Degree holder. In the B.B.M. Section, 4 Faculty members are paid by the Management.

COURSES OF STUDY:

The Institution offers Three years Degree Course in B.A., B.Com. And B.B.M., and a one year B.Ed. course.

STUDENT COUNCIL:

Students Council is considered as the main pillar of every institution. To enable the students to develop leadership qualities, we have a students Council which comprises, elected President, Secretary, Joint Secretary, Class Representatives and nominated members of the various associations; It is functioning under the guidance of Students Welfare Officer. The students Council was inaugurated by Dr. Hrishikesh Amin, Prof. Father Muller's Medical College, Mangalore.

FINE ARTS ASSOCIATION:

To give scope to exhibit the hidden talents of our students we have Fine Arts Association. It was inaugurated by Sri B.Krishna Karanth , renowned singer and director.

LITERARY ASSOCIATION:

To enable the students to improve communication skills, self confidence, art of public speaking, the Literary Association provides ample opportunities. It functioned under the guidance of Dr.R.Narasimha Murthy, H.O.D. of Kannada. An Inter-collegiate Elocution competition in Kannada, English and Tulu was conducted in connection with Brahma Shree Narayana Guru's Birthday Celebration. In collaboration with Kannada Development Authority, Bangalore a one day Kannada Jagruthi programme was conducted.

SPORTS & GAMES:

Physical fitness is the foundation of all virtues. When education is for all-round excellence, the first duty that educational institutions have to attend to is to ensure the sound health and proper physical growth of students. With this objective, our students are provided with modern facilities to enable them to harness their skills in games like Cricket, Kabbadi, Athletics, Power Lifting, Wrestling Chess, Volley ball, Throw ball, Carrom, Tennykoit and Table Tennis. Our students have participated at University, All India University Level, and National level and brought credit to the college. Two separate Multi Gymnasium for boys and girls worth Rs.3 Lakhs have been installed by utilizing the U.G.C. Grants. Our College Annual sports Meet was held on 19th January 2010 at Mangala Stadium.

N.C.C.:

Education is the illumination of the spirit through a process of enlightened instruction and disciplined effort. In this connection our N.C.C. Wing is functioning effectively. During this academic year, 12 senior division girl cadets and 17 senior division boy cadets were enrolled. The total strength of N.C.C. Wing is 50. Drill and Theory classes are conducted every Saturday. 15 cadets attended combined annual training camp at Rotary High School, Moodabidri. Cadet Junior under officer Malashree attended National Integration Camp at Bagalkot.

N.S.S.:

The mission of education is to transmute, man in to a model of perfection and equip him for a life of service to the community. The N.S.S. unit of our college is striving to enhance the values of service, devotion, co-operation, and hard work in the minds of students. 150 students were enrolled under N.S.S. Unit for this academic year. A seven day N.S.S. Special camp was organized in Ammembala. Five weekend programmes were conducted to clean the surroundings in and around the college campus.

- A workshop on <u>effective</u> communication and leadership training programme was conducted in association with RED Ribbon Club of the collegfe. Prof.Krsihna Murthy, Sri Sathish Maben and Sri Kishore Sasihithlu were the resource persons.
- A Yakshagana titled 'Mahamari' was organized as an Aids Awareness programme in association with Red Ribbon Club.
- A blood donation and grouping camp was conducted on 5.3.2010. More than 40 students donated blood; District Wenlock Hospital Medical Staff participated in it.
- A One day NSS Camp was conducted at Pilikula Nisargadhama on 7.3.2010.
 More than 35 students participated in the camp. The volunteers cleared the debris in and around of make believe Guthu House.
- 15 NSS Volunteers participated in NSS Cultural Competition conducted by NSS Unit of Canara College.

RED RIBBON CLUB: Red Ribbon Club was formally inaugurated on 1st February 2010. Dr.Kishore, Director, DAPCU (District Aids Prevention and Control Unit), Mangalore inaugurated the club. Twenty members were enrolled under the club. He also conducted orientation course for the club members.

A leadership and effective communication workshop was held on 11th February 2010, for the benefit of Red Ribbon Club members and others. A talk on Aids Awareness was rendered; Sri Sathish Maben, Prof. Krishnamurthy Chitrapur, Govinda Dasa College Surathkal and Sri Kishore Sasihithlu (Net fish Association) were the resource persons.

A Yakshagana Programme on Aids Awareness titled 'Mahamari' was conducted on 18.02.2010. DR.Dinakar Pachanady produced and directed the programme. Club members staged the show for NSS and other students, and the college faculty Divakara Acharya (Bhagavatike), Purnesh Acharya (Chande) and Sharath Kadri (Maddale), were the background artists invited for the programme.

A blood donation and grouping camp was conducted on 5.3.2010. Dr.Samskrithi, from Wenlock District Hospital inaugurated the function. More than 45 students donated blood. 11 Wenlock medical staff members assisted in the programme. Fruits (Apples) were distributed among the blood donors.

H.R.D. AND CAREER GUIDANCE:

Our college has organized many workshops and training programme to impart knowledge and skill to our students. Apart from computer education, information was given regarding Air Hostess, Animation courses etc., Many students attended Career guidance programme organized by NIIT, G.Tech computer education.

WALL MAGAZINE:

To enable the students to improve their writing skill and to express their artistic talents, Wall magazine "Chethana" is functioning well. The contributions of students in the form of poems, articles, short stories, paintings are displayed.

HUMANITIES ASSOCIATION:

This Association aims at enlightening students on many issues of academic interest and to encourage them to inculcate positive virtues. In this direction, guest lectures, workshops are conducted.

COMMERCE ASSOCIATION:

To enlighten the students in the field of business, banking, insurance, trade stock market, in domestic and global level we have commerce association. On 10th September 2009, the association was inaugurated by well known financial planner and professional trainer" Mr. .Naveen Rego. On the same occasion Sri Ullas Kumar, the chairman, Institute of company Secretaries, Mangalore chapter gave a speech on "Career opportunities in company, secretariship. The association imparts knowledge to students relating to day to day changes taking place in business world.

A one day workshop on "How to Face interview" was conducted on 30th April, 2010 for final B.Com students. Prof. Ummappa Poojary and Mrs.Jyothsna Machado gave training on How to write an application, Resume, C.A. and how to face an interview,. Around 50 students benefited out of the workshop. On 6th May 2010 a study tour was organized for the benefit of Final year students to Kodagu District. Commerce students of our college participated in the inter-collegiate competitions conducted by Mangalore University, Canara College and Karavali College.

KANNADA SANGHA:

The Kannada Sangha aims at enabling the students to preserve and strengthen the Kannada language which is the oldest and richest language in the world. During this

academic year, in collaboration with Kannada Development Authority, Bangalore a one day Kannada Jagruthi programme was conducted. Every year Elocution, essay writing, hand writing and quiz competition s are conducted.

ENGLISH ASSOCIATION:

English has now taken deep roots in our land and come to stay as a vehicle of progressive thought and an instrument of national development. The English Association of our college is a platform to make the students realize its importance and to pursue its study because of its utilitarian and cultural value. The association organizes activities like spoken English classes, remedial coaching classes, elocution and essay writing competition.

Sumanth of II B.Com., Akshaya of II B.A. and Nanda Kumar of II BBM were nominted as Students' representatives of the English Association. Sumanth and Akshaya participated in a one day workshop on 'Creative Writing in English' at Besant Women's College on 30.3.2010. An essay competition was conducted on 8.4.2010 on 'Global Warming ', Akshaya of II B.,A. got 1st Prize, Sumanth of II B.Com. And Nireeksha of II B.A. got II Prize and Nilesh of II B.Com. got III Prize.

HINDI ASSOCIATION:

A Language whatever its birth place, is not the exclusive monopoly of any set of people. It is the common property of all man kind when it has in it virile elements of a deathless culture. To enable our students to develop their competency in the national language, various activities like quiz competition, Essay writing competition, etc., are conducted every year.

Preethi of II B.A. Utpal of II B.Com., Abhishek of II B.B.M. was nominated as representatives of Hindi Association for the academic year 2009-2010.

Under Hindi Association a Hindi essay writing competition, Quiz in Hindi, Hindi Hand writing competition and word building competition were conducted highlighting the various aspects of Hindi literature and focusing on the richness of our National language. Many students from B.A., B.Com. and B.B.M. participated in the above competitions and were awarded certificates.

Utpal of II B.Com. Participated in the Hindi elocution competition conducted by P.A. College, Mangalore in connection with the Hindi Day Celebration. He also participated in Hindi Essay writing competition which was organized by MRPL township, Mangalore. Utpal of II B.Com. attended All India Hindi Hasya Kavi Sammelan on 10th February 2010 organised by MRPL, Mangalore.

WOMEN'S CELL:

Woman is unlike man in her physical build and emotional frame work. She has her own unique assets endowed by Nature. She has to be properly trained and equipped for the distinctive duties and responsibilities that await her. In this direction, under the aegis of women's cell, guest lectures, training programmes are conducted every year.

MANAGEMENT ASSOCIATION:

In order to motivate our students to become future leaders and managers, we have management association which organizes different activities like "group discussion, Management games" Leadership training etc., every year.

ALUMNI ASSOCIATION:

In the sphere of Education alumni association has an important role to play. It can implement any helpful scheme through proper direction to its mother institution. It takes active part in various academic and extra curricular activities organized by the college every year.

PARENT-TEACHER ASSOCIATION:

Parents can no longer afford to be passive agents in the process of the education of the young. Parents are the first teachers even as teachers are the second parents. P.T.A. has been functioning in our college with the main objective of building cordial relationship between parents and teachers and to evaluate the progress of our students from time to time. It serves as an enlightened forum for the free exchange of ideas relating to educational projects and the advancement of our institution.

STUDENTS SAFETY INSURANCE SCHEME:

Under this Scheme the affected students will get financial assistance against accident, disablement or death.

MID-DAY MEALS:

The service oriented goal of our Management is reflected through their effort in providing free mid-day meal for poor and deserving students every day at Shree Gokarnanatha Temple.

SCHOLARSHIP:

In order to motivate meritorious, deserving and poor students to pursue their studies with free mind different types of scholarship like, Post-Matric Scholarship, Beedi Scholarship, SC/ST Scholarship—Defence service scholarship, Government of India National Merit Scholarship and U.G.C. scholarship and fee concession are made available to students. Apart from Government scholarships, the Management has also constituted several scholarships to the deserving and meritorious students.

MEDICAL CAMP:

The Management of our college has been rendering great social service to the society by conducting free medical camp every Sunday in the college premises. Poor patients of the locality and others are the beneficiaries of this noble service.

2. NEW ACADEMIC PROGRAMMES INITIATED (U.G. and P.G.)

From the academic year 2007-2008 B.Ed., course has been started. A proposal to start M.Com. programme has been finalized by the Management.

3. INNOVATIONS AND CURRICULAR DESIGN AND TRANSACTION:

To kindle in the young a live interest in books and to inspire in them a healthy passion to acquire knowledge education has to be individually meaningful and socially relevant. Our curricular of studies and syllabi in different subjects need to be revised, enlarged and vitalized so as to be in 'tune with the spirit of the times. In this connection the teaching-learning process is upgraded by using Audio-visual equipment such a OHP, LCD, Models charts etc., In addition to class room teaching group study, role play, project work, field survey, case study, debates etc., are adopted. Advanced learners are provided with reference books ands advised to consult internet and slow learners are motivated by arranging remedial coaching classes. Guest lectures by eminent resource persons are arranged to enable the students to update their knowledge. What is taught in the college bears a correlation to situations outside and enables the young to understand problems and react to them properly.

4. <u>INTER DISCIPLINARY PROGRAMME STARTED:</u>

Subjects like Indian constitution and Human Rights for I B.A., I B.Com. and I B.B.M. students and General studies for II B.A. students are taught as per the university guidelines.

5. EXAMINATION REFORMS IMPLEMENTED:

Conducting monthly tests and terminal examinations assignments evaluation is a regular feature during the academic year. Parents are intimated about the progress of their wards.

6. CANDIDATES QUALIFIED NET/SLET/GATE Etc.;

7. INITIATIVE TOWARDS FACULTY DEVELOPMENT PROGRAMMES:

8. TOTAL NUMBER OF SEMINARS/WORKSHOPS CONDUCTED: ----

9. RESEARCH PROJECTS:

Mr.Ummappa Poojary received U.G.C. Grants for undertaking Minor Research Project under XI Plan, on the topic "Executive Compensation Trends, Status and Determinants a study with reference to selected industries in Karnataka".

10. PATENTS GENERATED IF ANY: -Nil-

11. NEW COLLABORATIVE RESEARCH PROGRAMME: - NIL-

12. RESEARCH GRANTS RECEIVED FROM VARIOUS AGENCIES: -Nil-13.DETAILS OF RESEARCH SCHOLARS:

- 1. Mr.Gangadhar Pursuing P.H.D. on the Topic "An Evaluation and Impact of fishery subsidy on fishery resource marketing and trade."
- 2. Mrs.Renuka K., H.O.D. of Commerce is pursuing her Ph.D on the topic "Development and marginalization-a study of fisher women of Coastal Karnataka "on F.I.P. in Dept.of Developmental studies Kannada University Hampi.
- 3. Mrs.Sujaya Suvarna H.O.D. of History is pursuing her Ph.D. on the topic "Education and dimensions of social change in colonial South Kanara" (1799-1947) on F.I.P in Dept. of History, Mangalore University.
- 4. Mrs.Ashalatha Suvarna, Lecturer in Commerce is pursuing her Ph.D. on the topic 'Marketing of Family Planning and Impact Health Care Programmes in Rural Markets-A study with reference to D.K.District "on F.I.P. in Dept. of Commerce, Mangalore University.

- 5. Mrs.Sabiha Tasneem, H.O.D. of Hindi, is pursuing her Ph.D. on the topic 'Comparative study of Kabeer and Brahma Shree Narayana Guru' in Dharwad University on a part-time basis.
- 6. Mr.Mohith Suvarna, Lecturer in History is pursuing his Ph.D on the topic 'A study of Elites among the Billavas of Undivided D.K" in Mangalore University on a part-time basis.
- 7. Mr.Lokanath Poojary:: Pursuing Ph.D. on the topic Public Library system and services in Dakshina Kannada, Udupi District: A study on village Panchayat Libraries"
- 8. Mr.Ummappa Poojary: U.G.C.Grants for undertaking Minor Research Project Under XI Plan, on the topic" Executive Compensation, Trends, status with reference to selected industries in Karnataka.
- 9. Mr.Dinakara Pacchanady: Lecturer in Kannada obtained D.Lit.in Yakshagana from Kannada University, Hampi for his thesis. "Yakshagana Meemamse"
- 10. Mr. Mohan K.N.: Lecturer in History submitted Ph.D., Thesis to Mangalore University on the topic "Kodaginalli Vasahathusahi Aranya Adalitha, from 1800-1947.

11.

14. CITATION INDEX OF FACULTY MEMBERS AND IMPACT FACTOR

--NIL --

15. HONOURS /AWARDS TO THE FACULTY:

16. INTERNAL RESOURCES GENERATED:

--NIL—

17.DETAILS OF DEPARTMENTS GETTING SAP COSIST ASSIST DST FIST ETC., ASSISTANCE/RECOGNITION. ----

18. COMMUNITY SERVICES:

Through community services and extension activities students are exposed to the real world. They can interact with the members of society and develop the spirit of service while pursuing their studies. Our institution is rendering yeomen services to the community through its N.C.C. and N.S.S. activities. Details are as under

- 1. 10 N.C.C. students attended Independence Day parade at Nehru Maidan.
- 2. 7 cadets attended the Republic Day parade.
- 3. 15 cadets attended combined Annual Training camp at Moodabidri.
- 4. Major Gangadhar, A.N.O. of our college was appointed as Deputy Camp Commandent at C.A.T. Camp.
- 5. 66 N.S.S. Volunteers participated in in one day camp at Mangala Stadium.
- 6. 58 N.S.S. Volunteers participated in one day camp at Radio gudde Park at Chilimbi.
- 7. Our N.S.S. Volunteers participated in Sadbhavana Jatha.
- 8. A seven Day N.S.S. Special camp was organized in Ammembala. 58 students participated in the camp. They leveled the school play ground and helped the rain water flow freely to the gutter.

19. TEACHERS & OFFICERS NEWLY RECRUITED:

8 Full-time Management paid lecturers were recruited to teach B.A., B.Com., B.B.M and B.Ed. Courses.

20. TEACHING AND NON-TEACHING STAFF RATIO:

The Total number of Teaching Staff is 19 and Non-Teaching Staff is 13 19:13

21. IMPROVEMENTS IN THE LIBRARY SERVICES – ARRIVAL OF NEW BOOKS

Computerised documentation of books, journals, periodicals, magazines is in operation. Books are issued to students under Book Bank Scheme.

22.NEW BOOKS/JOURNALS SUBSCRIBED AND THEIR VALUE:

Every year the college purchases new books pertaining to various subjects and general books to cater to the needs of students and faculty members. There are 18482 books worth RS.16,91506/- including 1349 books under Book Bank. Scheme. And there are 4289 U.G.C. Books worth RS.6, 47,879. The college has subscribed to 82 periodicals and journals worth Rs.30, 329/- and daily news paper worth rs.12334/-.

23. COURSES IN WHICH STUDENT ASSESSMENT OF TEACHERS IS INTRODUCED AND THE ACTION TAKEN ON STUDENT FEED BACK.

In order to assess teachers Evaluation forms are distributed to the students of B.A., B.Com. and B.B.M. courses at the end of every academic year..

24. UNIT COST OF EDUCATION

Total students for the academic year 2009-2010 - 542

Total Expenses for the academic year Rs. 1,19,17,977.00

2009-2010

Unit Cost Rs.11917977..00 = Rs. 21988.88

542

Unit Cost including salary Rs. 21988.88

Total Expenses Rs. 1,19,17,977.00

Less Salary Rs. 10484046.00

Total Cost excluding salary Rs. 1433931.00 =

542

Unit cost excluding salary Rs. 2645.63

25. COMPUTERIZATION OF ADMINISTRATION AND THE PROCESS OF ADMISSION AND EXAMINATION, RESULTS, ISSUE OF CERTIFICATES

The College office is computerized. Admission process is transparent. Internet facility is provided in the Office for the speedy work related to examination. Issue of certificate is done by the Office. Results are published by the University.

26. <u>INCREASE IN THE INFRASTRUCTURE FACILITIES:</u>

A new building is coming up. Flooring work and wood work are nearing its completion.

27.TECHNOLOGY UPGRADATION:

Staff rooms, library, office are equipped with computers with internet facilities. OHP and LCD facilities are also available.

28. <u>COMPUTER AND INTERNET ACCESS AND TRAINING TO TEACHERS AND STUDENTS:</u>

Both provided to students as well as teachers.

29. FINANCIAL AID TO STUDENTS SCHOLARSHIPS 2009-2010.

S1.	Name of the scholarship	Total amount of	No.of
No.		scholarship received	beneficiaries
1	Central government Post Matric Scholarship for SC/ST	10,236.00	02
2	Scholarship for SC/ST Received from Mangalore City Corporation (18% fund)	50,000.00	25
3	Defence Ex-servicemen scholarship	1,305.00	02
4	Beedi Scholarship	2,64,000.00	88
5	Sanchi Honnamma Scholarship	2,000.00	01
6	Physically Handicapped Scxholarship	3,000.00	02
7	Fee concessions	2,68,241.00	313 28
8	Genera category -I	32,184.00	28
9	Free medical assistance	26,052.00	1248
10	Good conduct prizes	1,800.00	18 200
11	Free book Distribution	25,000.00	
12	U.G.C. Scholarship	60,000.00	40

30. SUPPORT FROM THE ALUMNI ASSOCIATION AND ITS ACTIVITIES

The Alumni association extends its helping hand in organizing various activities in the college. It has donated Rs.One Lakh towards the building fund.

31.<u>SUPPORT FROM THE PARENT-TEACHER ASSOCIATION AND ITS</u> ACTIVITIES

The P.T.A. is playing its active role in all activities of our college. A lecture on "Adolescent behaviour and role of parents was arranged. Prof. Hilda Rayappan was the resource person.

32. HEALTH SERVICES;

Our Management is conducting free medical camp every Sunday in the college premises to render health services to poor parents of the locality.

33. PERFORMANCE IN SPORTS ACTIVITIES:

Our students have faired well in the field of sports and games during this academic year. The high lights of their performance are as follows:

SACHIN KUMAR OF III B.A.: secured gold medal and Karnataka strong man award in the State level Power lifting competition.

KRISHNA MURTHY OF II B.A.: Secured I Place and Best Lifter award held at Ira. He secured I place in the Mangalore University level Wrestling competition. He was also selected for the All India Inter-University Wrestling competition held at Meerat. He also Participated in the South Zone Inter-University Kabaddi Tournament held at Periar University.

SANTHOSH OF III B.B.M: secured gold medal in the Mangalore University level Athletic Meet in 20 K.M. walking race. He also secured silver medal in the state level Athletic Meet held at Mysore.

SHILPASHREE OF III B.A.; Represented Karnataka State Kabaddi Team and secured I place in the South Zone Kabaddi tournament held at Bihar. She participated in the South Zone Inter-University Kabbadi tournament held at Mumbai.

Our college Wrestling team secured Runner-up championship in the Mangalore University Inter-collegiate Wrestling competition. The following students have secured prizes.

- 1. 96 Kg. category-Sachin of III B.A. secured gold medal.
- 2. 85 Kg.- Krishna Murthy of III B.A. secured gold medal.
- 3. Manjunath of III B.A. Secured II Place in 60 Kg.category.
- 4. Shrinidhi of III B.B.M. Secured III Place in 50 Kg.category.
- 5. Vinod of II B.B.M. secured III Place in 66 Kg. categories.
- 6. Shubhalaxmi of II B.Com. secured silver medal in 63 Kg. category.
- 7. Shilpashree of III B.A. secured III Place in 67 Kg.category.
- 8. Manjunath of I B.A. secured I place in 48 Kg.category.

Our college women's lagori team secured I place in the Taluk level competition and II Place in the District level of competition.

The annual sports meet was held on 19th January 2009. Dakshath of II B.Com. and Nisha of I B.Com. Secured individual championship.

In the Intercollegiate Power Lifting Competition, held in our college campus the following students got prizes.

- 1. Shushruth of II B.A. I place in 60Kg.category
- 2. Baliram Chavan of I B.B.M. III Place in 56 Kg. category
- 3. Sachin Kumar of III B.A. I place in 90Kg. category

He also got "Strong Man Award "of Mangalore University.

4. Arathi of I B.Com. got IV Place in 56 Kg.category

34. <u>INCENTIVES TO OUTSTANDING SPORTS PERSONS:</u>

1	Sachin Kumar	III B.A.
2	Krishna Murthy	II B.A.
3	Santhosh	III BBM
4	Shilpashree	III B.A.
5	Manjunath	IB.A.
6	Srinidhi	III BBM
7	Vinod	II BBM
8	Shubhalaxmi	II B.Com.
9	Mamatha	IB.A.
10	Shushruth	II B.A.
11	Manoj Kumar	II B.A.
12	Baliram Chauhan	I B.B.M.

Our College got Runner-up award in the power lifting competition.

35. <u>STUDENTS ACHIEVEMENTS AND AWARDS</u>: Our students have brought laurels to the college by participating in various competitions.

- 1. <u>Amitha of I B.Com.</u>: got II Prize in drawing competition conducted by Sri Ramakrishna Mata, Mangalore.
- 2. <u>Lokesh of I B.A.</u> got I prize in Spot painting competition, conducted by Karavali College, Mangalore.
- 3. <u>Cadet Malashree of II B.Com.</u> attended the National Integration Camp at Bagalkot.
- 4. Our N.S.S. student Vinod kUmar of II BBM has participated in special water spouts course of 10 days held at Manali Himachala Pradesh in June 2009.
- 5. Deekshitha of II B.Com. Participated in 10 days German Students Exchange Programme on environmental studies.
- 6. Karunakar of II B.A. and Vijeth Kumar of II B.Com. Participated in 6 days Rural Youth Leadership Training Programme organized by Mangalore University.
- 7. Our students got participation certificate in the Vachana Kammata examination conducted by Muruga Rajendra Mata, Chitradurga.

36. ACTIVITIES OF THE GUIDANCE AND COUNSELLING UNIT:

Education has always a two fold objective- the permanent and the immediate. The former implies that education is the medium for the realization of the highest truth. The latter means that it is a tool for equipping the young to live in decent competence and to meet the challenges of a fast moving world by adjusting and adapting oneself to the changing complexion of life. To accomplish their goals students are to be properly guided. In this direction the guidance and counseling unit of our college is functioning well. The highlight of its activities is as follows:-

- 1. Apart from computer education, information was given regarding Air Hostess, Animation courses.
- 2. The Image institute conducted creative test to our students to award scholarship.
- 3. Many students attended career guidance programme organized by NIIT and G.Tech computer education.

37. PLACEMENT SERVICES PROVIDED TO STUDENTS:

The H.R.D. and Career Guidance Cell of our college takes up the responsibility of placement services to our students. In this connection, interviews, recruitment drive, career guidance etc., are arranged by availing the services of companies, institutions, training centres etc.,

Vishwesh of III BBM attended one week personality development programme organized by Big Bazar of Udupi .

Raghavendra of III BBM was directly selected as accountant trainee in M.C.F.

The College has made a tie up with India career portal to provide information regarding career guidance, job opportunities through online recruitment.

38. <u>DEVELOPMENT PROGRAMMES FOR NON-TEACHING STAFF:</u>

Non-teaching staff is an integral organ of every educational institution. To enable them to update their knowledge to build up their competencies opportunities are given to them to attend seminars, work shops, conducted by different departments.

39.HEALTHY PRACTICES OF THE INSTITUTION:

Education is an important discipline which contributes to individual evolution and national progress. In a growing democracy which aspires for stability and vigour, Education is as much a social necessity as it is a moral responsibility. Sound education which is practical and purposeful, can alone equip individuals with the necessary mental resources and moral stamina to shoulder their responsibilities properly.

Our institution follows some unique healthy practices which are highlighted as under

1. Priority to weaker sections of the society at the time of admission irrespective of percentage of marks secured by them in the previous examinations. The management is kind enough to bear the entire fees of the students who are meritorious and economically poor. The college awards poverty cum progress scholarship to two students of each class every year.

2. ORGANSING THE FOUNDER'S DAY CELEBRATION:

To cherish the mission of the founder the birth anniversary of Brahma Shree Narayana Guru – a great visionary and social reformer is celebrated in association with the management in the college premises, every year. On this occasion various competitions are conducted on the philosophy of Brahma Shree Narayana Guru.

3. FREE MEDICAL SERVICE:

Our Management conducts free medical camp every Sunday for the benefits of poor patients of the locality.

4. GOOD CONDUCT PRIZES:

The right type of education should help the individual to grow to his fullest stature and at the same time accelerate the progress of society. To motivate our

students to development good character and discipline, good conduct scholarships are awarded to a boy and a girl student of each class every year.

5. **DEPARTMENTAL LIBRARY**:

Books constitute an accredited instrument of education. They are the treasure of knowledge. Each department has a well equipped library. Students are encouraged to borrow books whenever they need.

FACILITIES PROVIDED TO THE PUBLIC:

Service to the mankind should be the goal of every individual as well as institution. Based on this principle, the college gymnasium is open to the general public before and after the college hours. The college auditorium is used by Trisha Coaching Centre, Gaana Nrithya Vidhya Peetha (Dance class), Yoga classes conducted by Spiritual organizations, class rooms are made available for University Valuation and for holding Common Entrance Test. every year. Our Management distributes free note books to deserving and poor students studying in Primary, Secondary and higher level. Accommodation facilities are given in the college to artists coming from different states on the occasion of "Mangalore Dasara Procession"

7. INSTITUTION OF A FUND IN MEMORY OF THE FOUNDER CORRESPONDENT OF THE COLLEGE:

In memory of the late founder Correspondent Sri M.Ananda, who has rendered selfless service to the growth of our institution a fund has been instituted to give Scholarship to the deserving students.

8. DONATION TOWARDS THE GOKARNANATHA TEMPLE FOR PROVIDING A FREE FOOD TO THE DEVOTEES:

Every year on the occasion of Dasara and Shivarathri festivals the College staff and Management members contribute their mite to support the noble cause of providing free food to devotees. Our students render their valuable services as volunteers on both occasions.

9. INNOVATIVE TEACHING TECHNIQUES, SEMINARS GUEST LECTURES:

Innovation in every field is indispensable. If education has to be realistic it has to anticipate intelligently the progressive needs of the future in the light of the cumulative experience of the past and the constructive wisdom of the present. In the light of this innovation teaching methods such as group discussion, use of LCD, Project work, survey work, historical and industrial visit—presentation of seminar papers, etc. are adopted. These techniques definitely quicken the interest of students and make instructions lively. In the hands of a resourceful teacher, these techniques are effective tools to be pressed into service judiciously.

10.. HONOUR AND FELICITATION:

Every year the institution felicitates the outstanding sports persons for their accomplishment in State and National level competitions.

11. STUDENT GRIEVANCE REDRESSAL CELL

It is functioning in the college under the supervision of a senior faculty member to give justice to student fraternity. Students are free to express their suggestions, complaints by dropping letters to the grievance box which will be looked in to by principal every month.

12. PUBLICATION OF MONTHLY MAGAZINE "GRAHAPATHRIKE":

The Management of our college publishes this magazine which is now considered as an effective print media. It highlights the various types of social evils in our society and remedial measures. The achievements of our college are given wide publicity through the magazine. The staff members subscribe to this magazine and contribute their articles, essays, poems and stories.

13. **BOOK BANK SCHEME**:

Students are issued books under this scheme in the beginning of the year which they can retain with them till the end of the academic year. Books are issued to students during the examination time also under "Security Deposit Scheme".

14. PUBLICATION OF ANNUAL MAGAZINE:

"CHETHANA" Annual Magazine is like a mirror of every institution. Every year "our annual magazine" Chethana is published. It acts as an instrument through which the hidden talents like writing skill, artistic attitude, and achievements of the college in various fields get real shape.

15. CANTEEN FACILITY:

To fulfill the basic requirements of our students and staff members tasty and hygienic food items are made available at reasonable prices.

40.<u>LINKAGES DEVELOPED WITH NATIONAL, INTER-NATIONAL</u> <u>ACADEMIC RESEARCH BODIES</u>

Our college has not established any link with the above stated academic bodies.

41. <u>ANY OTHER RELEVANT INFORMATION THAT THE INSTITUTION</u> WISHES TO ADD:

Since its inception our institution has been rendering yeomen services by imparting quality education to the weaker and deprived sections of the society. Our college is specially catering to the needs of first generation learners to uphold the principle of our patron" Brahmashree Narayana Guru".

Our Management and well wisher strongly believe that "Education is not mere information but the formation of the mind". They give all types of support encouragement in smooth functioning of our institution.

Since Education is a perennial process and has to draw sustenance from a variety of factors, several agencies have to work in 'unison, each one offering the very best of its distinctive contribution. Only then can Education become a radiant instrument for the attainment of human excellence. Our institution is striving hard in this direction.

Our institution has been set up to impart quality education to the young coming from socially and economically backward families. It has a great responsibility cast upon it. It has not only to inform the mind of the young but also to form their character by providing a congenial atmosphere for the harmonious development of the body, mind and spirit which is a distinctive element of excellence and thereby transforming the young as responsible future citizens of this great nation'

.

PART C:

In a world buffeted by change and confronted by new challenges the way to conserve is by innovating. Commitment to innovation and renewal means a readiness on the part of educators to respond to the call of path breaking ideas and the compulsive demands of the community. It means willingness on the part of Management, teachers and educational administrators to perform major surgery on curriculum, to chop-off dead wood and to develop new content and materials to cope with the needs of the young in a world of change.

Keeping in mind the above ideas the following activities have been proposed.

- 1) It is proposed to organize a National Seminar in the college.
- 2) It is proposed to give computer training to non-teaching staff.
- 3) It is proposed to undertake computerization of library.
- 4) The centenary celebration of our Sangha-Shree Venkatesha Shiva Bhakthi Yoga Sangha will be organized during the year 2010-11.

IQAC In-charge

PRINCIPAL

From

The Principal,

Shree Gokarnanatheshwara College,

Gandhinagar,

MANGALORE – 575003.

To

The Director,

National Assessment And Accreditation Council,

2/4 Abhimani Prakashana,

Dr. Raj Kumar Road,

P.O. Box No. 1075,

Rajaji Nagar,

BANGALORE-560010.

Dear Sir,

I am herewith enclosing the IQAC Report of our Institution of the year 2010-2011.

Thank you,

Yours faithfully,

(GANGADHAR B) PRINCIPAL