

SHRI DHARMASTHALA MANJUNATHESHWARA COLLEGE OF BUSINESS MANAGEMENT

MANGALURU-575003, DK

NAAC RE-ACCREDITED (2017) with 'A' Grade

Managed By Shri Dharmasthala Manjunatheshwara Education Society (R), Ujire, D.K.

Website: <https://www.sdm.ac.in> Email: err@sdmcbrr@sdm.ac.in

SYNC VISION

IQAC BULLETIN

VOL : 55

ISSUE: APRIL 2020 - OCTOBER 2020

Editorial

College life witnessed a tremendous transition due to the turbulence witnessed this year. This created a new learning environment for all. As use of technology is the only panacea for all the challenges, we have embraced upon it in all walks of life. Apart from online classes a few skill enhancement activities are also being initiated by the associations to keep the students creatively engaged. College has organized national, international webinars, short term courses and thus created a platform for knowledge gaining and sharing.

WEBINARS**NSS Day 2020**

NSS Unit organized one-day webinar on ‘Role of NSS in Personality Development’ on account of NSS day Celebration on 24th September 2020 for NSS Volunteers through Google meet. Prof. Aruna P. Kamath, Principal, SDM College of Business Management, Mangalore delivered the presidential address. Mr. Steevan D’Souza, Youth Counsellor and Mental Health Coach were the resource person. The objective of the program was to familiarize NSS volunteers with the emerging ideas and trends on how to develop their personality and grooming students through sensitizing them about proper behaviour, socially and professionally in both Formal and Informal Circumstances. On the occasion of NSS Day Celebration, every NSS Volunteers of SDMCBM took a pledge to identify the needs and problems of the community and involve them in problem-solving., NSS Program Officers Mr. Akshith Kumar K and Ms. Sanjana co-ordinated the webinar.

Capital Market Awareness Programme

The Finance Department organized an online session on “Capital Market Awareness Programme” on 21st July 2020. Mr. Ashok Kumar, Promoter and MD, Lotus Knowlwealth, Mumbai was the resource person. The objective of the programme was to provide an insight into capital Market. The session covered the topics like capital market operations, market offerings by BSE and Do’s and Don’ts in investment. The programme was coordinated by Mrs. Smitha M.

Tech for good - Using Technology to Make a Better World

The Department of Computer Application organized one day International Webinar on “Tech for good - Using Technology to Make a Better World” on 4 July 2020. Mr. Rakesh Hegde, Head of Global Customer Success, EdCast.com based in Mountain View, California, USA was the resource person. 1060 participants within India and across the world benefitted from the session. The programme was coordinated by Mrs. Divya Uchil.

An Insight into Capital Market during COVID-19 Pandemic

The Department of Business Administration in association with SEBI and NSDL, India organised a national webinar on “An Insight into Capital Market during COVID-19 Pandemic” on 2nd July 2020 through Google Meet and YouTube. The objective of this webinar was to create awareness about the impact of COVID-19 on capital market. In the first session Mr. Arun Panigrahi, Manager, SEBI, India, explained the Indian Security Market and the mandates of SEBI. He highlighted the recent investor measures by SEBI and he also stressed on the

impact of COVID-19 on Indian Capital Market. In the second session Mr. Vikas Kumar Jain, Assistant Vice President, NSDL, India, explained stock and commodities derivative exchanges. He highlighted the role of NSDL and CDSL in depositories. A total of 720 participants from all over India benefitted from the Webinar. Mrs. Smitha M welcomed and introduced the resource persons. Mrs. Shwetha Y, Ms. Sanjana and Ms. Sowmya Hegde provided technical assistance. The question answer session was handled by Mrs. Shashikala K. G and Mr. Sumesh Matada Mrs. Kavitha Prabu proposed vote of thanks. The webinar was coordinated by Mrs. Smitha M.

Investments in Stock Market during Pandemic

The Commerce department organized a national webinar on “Investments in Stock Market during Pandemic” on 27th June 2020. The resource person was Mr. Vyoni D’Souza, Investment professional and public speaker in Mangalore. The technical session was handled by Mrs. Veena D. Kotian and Mr. Thilak Raj. Mrs. Manju H welcomed and introduced the guest. Mr. Thilak Raj delivered vote of thanks. 690 participants from national and international level were benefitted from the programme. Mrs. Manju.H coordinated the programme.

Self Analysis during the Pandemic

The department of Human Resource Development organized a national level webinar on “Self Analysis during the Pandemic” on 30th June 2020. Dr. Rashmi Kodikal, Founder, R.K. Creations, Chief Editor, Journal of Applied Management and Advanced Research, Free Lance Trainer, Mangaluru was the resource person. The technical session was handled by Mrs. Anasuya, Mrs. Parinitha Salianand Mrs. Preethika Dharmapal. Mrs. Gayathri welcomed and introduced the guest. Dr. Muralidhar Rao delivered vote of thanks. 625 participants were benefitted through the webinar. Mrs. Gayathri K. coordinated the webinar.

Expanding Language World for Learners

The Department of English organized one day International Webinar on “Expanding language world for learners” on 13th August 2020. Ms. Mary Syrha Goveas, University of Bahrain was the resource person. The session was shared by the guest speakers Ms. Cora Orlando, Freelance English teacher, Italy and Ms. Nivin Mankarios, Greenfield International School, Dubai. The objective of the webinar was to develop an urge in language learners to expand and create an exposure to the world of language learning. 202 participants within India and across the world benefitted from the session. The programme was coordinated by Mrs. Madhumathi J Raja and Mrs. Kavya U.

J-Gate as a search & discovery tool for accessing literature

The Department of Library organized an online webinar programme on the topic “J-Gate as a search & discovery tool for accessing literature” on 8th August 2020. The main objective of this webinar was to create awareness about access to e-resources. The Resource person was Mr. Ravishankar, Senior Training Manager, Informatics Bangalore. Mr Muralidhar Hegde and Mrs. Ashalatha coordinated the Programme.

Tulu Bhaasheda thirl-porlu

The Kannada Department in association with Karnataka Tulu Saahithya Academy organized a National Level Webinar on “Tulu Bhaasheda thirl- porlu” on 6th August 2020. The resource

person was Tuluva Bolli Sri Dayananda G Kathalsaar, President of Karnataka Tulu Saahithya Academy. Nearly 200 participants took part in the webinar. Mrs. Jeevitha.D coordinated the programme.

Cyber Security

NSS Unit in association with Samvada Youth Resource Centre, Mangalore organised one day webinar on the topic ‘Cyber Security’ on 7th August 2020 for NSS Volunteers through Zoom. Mrs. Manjula Sunil, Convener, Samvada YRC, Mangalore delivered a keynote address. Mr. Robinson D’Souza, Founder, Cyber Sapiens United LLP was the resource person. The objective of the programme was to educate and create awareness amongst the students’ community on the use of technology, internet, media and its implications on possible cyber-crimes. 100 NSS Volunteers were benefited through the webinar. Mr. Akshith Kumar K. and Ms. Sanjana coordinated the webinar.

Global Industry Scenario and Job Opportunities

The Finance department in association with Sakuraa Nihongo Resource Centre, Bangalore organised a Webinar on “Global Industry Scenario and Job Opportunities” on 17th October 2020 at 11:00 am. for final year students through Zoom Platform. Dr. K. G. Suresh, Director, JCSS Consulting KK, Japan was the resource person. The was to create a pathway to connect students with the global industry. The resource person in his lecture, enlightened the students on various job opportunities in global Industry especially in Japan. He explained the qualities to be possessed for various soft skill, hard skill and special skill jobs in global scenario. Stating the different global companies in India, he encouraged the students to grab opportunities to build their career. He also spoke about the impact of pandemic on various sectors. The session was followed by Q & A. Mrs. Smitha M. coordinated the programme.

Motivate and promote Rural Entrepreneurship

The EDP Department in association with Mahatma Gandhi National Council of Rural Education, Department of Higher Education, Ministry of Human Resource Development, Government of India organized an online webinar on the topic “Motivate and Promote Rural Entrepreneurship” on 22 October 2020 from 2.00 PM to 4.15 PM for the students of final year BBA, B.Com and BA (HRD). The objective was to motivate and promote rural entrepreneurship among the students. The webinar was inaugurated by Mr. Mithun Kakunje, Entrepreneur, Kakunje Sweet Corns and Kakunje Parathas. He in his address, said his entrepreneurial journey which led to success. The session was followed by Dr. Narayan, Academician and Management Consultant, Mangalore. He encouraged students to take up rural entrepreneurship and opportunities in it. The programme was coordinated by Mr. Sumesh Matada.

FACULTY DEVELOPMENT PROGRAMMES

Google Classroom

One week faculty development programme on “Google classroom” was organised by the Computer Application department from 22nd May 2020 to 30th May 2020 to all the faculties of the college in the computer lab. Mrs. Divya Uchil, Dean and Mr. Arun F Sequeira, Head

of the Department, Computer Application department were the resource persons. The main objective of the programme was to train the faculties on the tools for online teaching.

E-Content through OBS Studio

A faculty development programme was organised by QAC & Computer Application Department on 3rd June 2020 for the faculties of college. Mr. Shawn Ajay D'Souza, Assistant Professor, Department of Physics, St. Aloysius College, Mangalore was the resource person. The main objective of the programme was to learn creation of video for conducting classes using the Open Broadcaster Software Studio. Mrs. Divya Uchil coordinated the programme.

Reflections of Higher Education Scenario-Post COVID -19

IQAC facilitated participation of faculty members in the Online interactive session of Hon'ble governor of Meghalaya Shri Tathagata Roy with higher education institutions of India organized by National Assessment and Accreditation Council (NAAC) Bengaluru. The topic for discussion was "Reflections of Higher Education Scenario -post COVID -19" on 13 June 2020. Prof. S.C. Sharma, Director, NAAC, Prof. Bhushan Patwardhan, Vice Chairman UGC, Prof. Amiya Kumar Rath, Advisor NAAC participated in the program.

Training on Effective use of EERPM Software

A faculty development programme on "Training on Effective use of EERPM Software" used by SDM society, Ujire was organized on 3 October 2020 for teaching and administrative staff of the college. The resource person was Mr. Praveen Kumar Chiplankar, Software Developer, Ujire. The objective was to learn the available features of EERPM software. The resource person demonstrated the procedures to use various applications available in the software through google meet. Mrs. Divya Uchil, coordinated the programme.

Awareness on Banking Facilities

A faculty development programme on the topic "Awareness on Banking Facilities" was organized on 1 October 2020 by Mr. Survesh Thripati, Assistant Manager, Corporation Bank. The objective was to impart knowledge on facilities provided by the banking sectors to public. He explained the process to avail short-term, medium-term and long-term loans, new rate of interest imposed and terms and conditions to do the same. He also said the advantages of adapting to e-banking over traditional banking. Mrs. Smitha coordinated the programme.

Learning the new Features and Enhancements available in Google Meet

A faculty development programme on the topic "Learning the new Features and Enhancements available in Google Meet" was organized on 5 October 2020 by Mrs. Divya Uchil. The objective was to equip the faculty members with the new features and enhancements made in google meet. The faculty members were trained to conduct online classes in view of new restrictions laid by Google and implement these features in online classrooms. The programme was coordinated by Mrs. Divya Uchil.

Enhancing the knowledge and skills of the teacher to conduct online Examination

The Internal Quality Assurance Cell in association with BCA Department organized a faculty development programme on the topic "Enhancing the knowledge and skills of the teacher to conduct online examination" on 12 October 2020 by Mrs. Divya Uchil. The objective was to

familiarize the process of online examination. Mrs. Divya Uchil explained the procedures followed to conduct online examinations by the faculty members and also the steps followed by the students while answering the exam. The programme was coordinated by Mrs. Divya Uchil.

ONLINE CERTIFICATE COURSES

Personality Development and Entrepreneurial Leadership

Human Resource Development and Language department organized two-week certificate course on “Personality Development and Entrepreneurial Leadership” from 15th July 2020 to 01st August 2020 for the under-graduate students throughout India using the platform Google Meet. The objective of the course was to build self-confidence, enhance self-esteem and improve overall personality of the students. The course started with the opening remarks by the Principal, Prof. Aruna P. Kamath. On 15th July, Mrs. Jeevitha D. gave introduction about the course and introduction to personality development. On 16th July, Mrs. Madhumathi J. Raja conducted a session on ‘Communication’, Followed by another session ‘Barriers to Communication’ by Mrs. Kavya U. On 17th July, a session on ‘Public Speaking’ was taken by the resource person Ms. Sandra R, Sales Executive, Nikulsan Technologies. On 18th July, Mrs. Rashmi T. conducted a session on ‘Group Dynamics’ and ‘Team Building’, Followed by a session on ‘Interpersonal Relations’ on 20th July by Rashmi Kodikal, Founder R K Kreations and Freelancer. A session on ‘Conflict Management’ was taken by Mrs. Parinitha Salian on 21st July. Session on ‘Stress Management’ was conducted by Mrs. Gayathri K on 22nd July. Sessions on ‘Time management’ and ‘Techniques of Time Management’ on 23rd July was taken Mrs. Preeethika Dharmaphal and Mrs. Kavitha Prabhu respectively. On 24th July a session on ‘Motivation’ by the resource person Dr. Raghavendra Holla, Chairman, Swasthika Charitable Trust, Mangalore was coordinated by Mrs. Renuthakshi and Dr. Shalini D. On 25th July a session on ‘Leadership’ by Mr. Jeevan, Social Worker was coordinated by Dr. Jyothi. On 27th July a session on ‘Introduction to Entrepreneurship’ was conducted by Mrs. Supritha A. Session on ‘Principles and Skill of Entrepreneurial Leadership’ was taken up by Mr. Gururaj K on 28th July. Session on ‘Entrepreneur Leadership Decision Process’ was taken by Mr. Sumesh Matada on 29th July. Mr. Canute Dcosta, Proprietor of BIG mama's kitchen Mangalore, gave an insight into start-ups on 30th July. The course concluded with a final session by the resource person Mr. Shambhunath, Team Manager, Amazon (India and US) on The Entrepreneurship growth and competitiveness on 31st July. The participants were evaluated based on an online test and feedback forms were collected. E-Certificates were issued to the participants. The technical session was handled by Mrs. Anasuya. The course was coordinated by Mrs. Gayathri . K, Mrs. Kavitha Prabhu and Mrs. Supritha.

Stock Market Operations

The Commerce and Management department organized a two-week certification course on “Stock Market Operations” from July 15th, 2020 to 01st August 2020 for the under-graduate students throughout India using the platform Google Meet. The objective of the course was to enhance knowledge of stock market and to develop the habit of investment. The course started with the opening remarks by the Principal, Prof. Aruna P. Kamath. Mr.Thilakraj G gave introduction about the course followed by the first session on A Glimpse of ‘Stock Market Operations’ by Mrs Manju on 15th July. Ms. Sanjana conducted a session on 16th July on the topic ‘BSE and NSE’.On 17th July, a session on ‘Capital Market Awareness’ by the

resource person Mr. Arun Panigrahi, Vice President, SEBI. On 18th July, Mrs. Smitha M provided insight into ‘Trading in Stock Exchange’. This was followed by a session on ‘Functionaries in Stock market’ by Mr. Praveen on 20th July. A session on ‘Derivatives Management’ was taken by Mrs. Shwetha .Y on 21st July. A session on ‘Listing of securities’ was taken on 22nd July by Ms. Sowmya Hegde. On 23rd July a session on ‘Demat account’ was taken by the resource person Dr. C Subatra, Value Idea Investment Services, Xclerating Minds, Mumbai and was coordinated by Mrs. Shashikala K G .Followed by a session on ‘Company Analysis’ by Mr. Prasanna Kumar on 27th July. A session on ‘Investment in Mutual funds’ was conducted on 28th July by Mr. Akshith Kumar. On 29th July Mr. Thilakraj G briefed about ‘Investment in equity’, Followed by a session on ‘Investment in Stock Market during Pandemic’ on 30th July by the resource person Mr. Yvonil D'Souza, Professional in Investment Services, Advisor. The course concluded with a final session by Mrs. Veena D Kotian on the topic ‘Career in Stock Market’ on 31st July. 224 participants were benefited from the programme. The participants were evaluated based on an online test and feedback forms were collected. E-Certificates were issued to the participants who qualified in the examination. The course was coordinated by Mr. Thilakraj G, Mrs. Veena D Kotian and Mrs. Shwetha Y.

Google Apps for E-Learning

The department of Computer Application organized two-week certificate course on the topic “Google Apps for E-Learning” from July 15th, 2020 to August 01st, 2020 for the under-graduate students of other colleges throughout India using the platform Google Meet. The objective of the course was to impart the knowledge of designing & publishing posters, invitations and to acquaint the knowledge of various Google Apps.

The course started with the opening remarks by the Principal, Prof. Aruna P. Kamath. On 15th July the first session was taken by Mrs. Divya Uchil on the topic ‘Introduction to Google apps and Canvas. On 16th and 17th July 2020 Mr. Arun F. Sequeira conducted sessions on ‘Importance of Google Drive’ Mrs. Shashikala Shetty conducted sessions on ‘Usage of Google Docs’ on 18th and 20th July. Mrs. Deepa D. Hegde explained about the Google Sheets and various menu options in order to make quick calculations on 21st and 22nd July. Mrs. Sowmya Jyothi conducted sessions on ‘Google Slides and its applications’ on 23rd and 24th July. Mrs. Shashiprabha explained ‘Google Classroom’ to the students on 27th and 28th July. Mrs. Reshmi B. R conducted sessions on ‘creating and uploading videos in social media’ on 29th and 30th July. Sessions on ‘Google Calendar’ and ‘Google Meet’ was conducted by Mrs. Bhat S. Sneha Ganesh on 31st and 1st Aug. On the last day, feedback was received by the participants through Google Meet Chat box and E-Certificates were sent. At the end of the course, participants were skilled at designing and creating posters and able to work with the capabilities of Forms, Word Processor, Sheets, Slides, YouTube, Classroom, Calendar and Meet. Mr. Arun F. Sequeira and Mrs. Shashikala Shetty coordinated the certificate course.

An Overview to Stock Exchange

Commerce and Management department organized 10 days certificate course on the topic “An overview to stock exchange” from August 12th to August 25th 2020 for the under-graduate students of other colleges throughout India using the platform Google Meet. The objective of the course was to enhance knowledge of stock market and develop the habit of investment. The course started on 12th august 2020 with the opening remarks by the Principal, Prof. Aruna P. Kamath. Ms. Sowmya Hegde gave introduction about the course followed by the first session

on introduction to stock market by Mrs Manju. The next session on BSE and NSE was taken by Ms. Sanjana. The upcoming session was taken by Mrs. Smitha M on Trading in stock exchange. This was followed by a session on Functionaries in Stock market by Praveen. The next session was on Listing of securities & Derivatives by Ms. Sowmya Hegde. Followed by a session on Company Analysis was taken by Mr. Prasanna V Kumar. The next session on Investment in Mutual funds by Mr. Akshith Kumar. The next session was on D MAT & Investment in equity by Mr. Thilakraj G. The last session was by Mrs. Veena D Kotian on the topic Career in Stock Market. Around 149 participants who were registered and participated were evaluated based on an online test consisting of 50 questions and feedback forms were collected. E certificates issued to the participants who were qualified in the examination. The course was coordinated by Mrs. Veena D Kotian and Ms. Sowmya Hegde.

Entrepreneurial and Personality Development

Human Resource Development and Language department organized two-week certificate course on “Personality Development and Entrepreneurial Leadership” from 12th August 2020 to 25th August 2020 for the undergraduate students throughout India using the platform Google Meet. The objective of the course was to build self-confidence, enhance self-esteem and improve overall personality of the students. The course started with the opening remarks by the Principal, Prof. Aruna P. Kamath. In the first session, Mrs. Anasuya and Mrs. Jeevitha D. gave introduction about the course and introduction to personality development. The next session was on Public Speaking by the resource person Ms. Sandra R. The next session was taken by Mrs. Madhumathi J. Raja on the topic Communication. Followed by a session Barriers to Communication by Mrs. Kavya U. The upcoming session was taken by Mrs. Rashmi T and Mrs. Jyothi on Group Dynamics and Team Building. Session on Time management was taken Mrs. Preethika Dharmaphal. Followed by a session on Techniques of Time Management was taken by Mrs. Kavitha Prabhu. The next session was on Stress Management by Mrs. Gayathri K. and Mrs. Renuthakshi. A session on Conflict Management was taken by Mrs. Parinitha Salian and Mrs. Shalini. Followed by a session on Introduction to Entrepreneurship" by Mrs. Supritha A. The next session on Principles and Skill of Entrepreneurial Leadership was taken up by Mr. Gururaj K. The participants were evaluated based on an online test and feedback forms were collected. E certificates issued to the participants. The technical session was handled by Mrs. Parinitha. Salian, Mrs. Gayathri and Mrs. Kavitha Prabhu. The course was coordinated by Mrs. Jeevitha. D and Mrs. Anasuya.

Elevating Self to Tech-Savvy World

The department of Computer Application organized 10 days certificate course on the topic “Elevating Self to Tech-Savvy World” from 12th August 2020 to 25th August 2020 for the undergraduate students of other institutions throughout India using the platform Google Meet. The objective of the course was to impart idea of incorporating technology and digital skills in their life. The course began welcoming and providing an insight about the course to the participants by Mrs. Divya Uchil, In her session, she gave the awareness of designing and creating own websites and blogs. The next session was engaged by Mr. Arun F. Sequeira about the importance of Google Drive. In the session on Cyber Security, the resource person was Mr. Robinson D’Souza, Founder, Cyber Sapiens United LLP, also an expert in Cyber Security and Cyber Law. The session was co-ordinated by Mrs. Deepa D. Hegde. Two sessions on creating

and uploading videos to YouTube, its promotion in social media and live streaming, OBS, Screen Cast-O-Matic, Openshot was exemplified by Mrs. Reshmi B. R. The next session on Google Slides and its applications was handled by Mrs. Sowmya Jyothi. The upcoming session regarding Google Classroom was explicated by Mrs. Shashiprabha. The session on Google Calendar and Google Meet was illustrated by Mrs. Bhat S. Sneha Ganesh. The concluding sessions on Usage of Google Docs was contended by Mrs. Shashikala Shetty. Feedback was then collected from the participants. E-certificates were issued to the participants. Participants were accomplished with different applications of Google apps, Word press and application of Cyber Security. Mrs. Deepa D. Hegde and Mrs. Sowmya Jyothi coordinated the certificate course.

Orientation Programme

The College organised online orientation programme for the new entrants of the institution on 31st August 2020 through Google meet. The main objective of the programme was to make students aware of the academic aspects of the courses, rules and regulations of the college and to introduce the various associations in the college. Alumni of the college shared their experience and memories associated with the college and motivated the students through online video. Principal Aruna P Kamath presided over the function. Mrs. Veena D Kotian & Mrs. Divya Uchil coordinated the programme.

Teacher's Day Celebration

Teacher's day programme was organized on 5th September 2020. The day is dedicated to honour teachers of the institution who play a prominent role in the life of their students to enrich their personality by imparting ethical and academic knowledge. This year teacher's day was celebrated differently. Principal Prof. Aruna P Kamath and student council coordinators Mrs. Veena D Kotian and Mrs. Divya Uchil felicitated Yogarathna Gopalakrishna Delampady (Rtd. Sr Health Inspector) at his residence. On this occasion, student council organized a webinar on "Role of teachers in inspiring the students" by Yogarathna Gopalakrishna Delampady through Google meet. Principal Prof. Aruna P Kamath and all other faculties actively participated. The Programme was coordinated by student council coordinators Mrs. Veena D Kotian and Mrs. Divya Uchl.

Library Orientation Programme

The Department of Library organized an online Orientation programme for first year students from 3rd to 5th September 2020. The objective was to give an introduction about Library's resources, services, rules and regulations which will help the students to make use of the library effectively. Library rules and regulations, Automation software, Digital Library Software, E-Resources, services of the library which includes book bank facilities, services of learning resources Centre, reprographic service, OPAC, Wi-Fi access, were also explained. The library orientation programme enabled the students to know the services offered by the library and their best use. Mr. Muralidhar Hegde Librarian coordinated the Programme.

Saraswathi Pooja

On the occasion of Navarathri festival the library department organized Saraswathi pooja on 23 October 2020 at college library, in order to seek the blessings of Goddess Saraswathi for the betterment of our college, students and all the staffs. On this auspicious day, the staffs actively involved themselves in the bhajan ceremony, followed by pooja and prasad distribution. All

the teaching, administrative staff of UG and PG department were present for the occasion. The programme was coordinated by Mr. Muralidhar Hegde.

Independence Day Celebrations

The NSS Unit organised Independence day celebration on 15th August 2020 in the college premises. Principal Prof. Aruna P. Kamath hoisted the National flag and addressed the gathering. NSS Volunteers observed this special day of National importance by planting saplings at their premises as a tribute to the Martyred soldiers of Indian Army and to protect the environment. A short video was prepared as a dedication to the warriors. Mr. Akshith Kumar K and Ms. Sanjana coordinated the Programme.

Student Development Programme on How to study: Smart and effective study

The college in association with IBS ICFAI, Bangalore organised one day Student Development Programme for Final year students on the topic “How to study: Smart and effective study” on 23rd July 2020. Mr. Harish, Deputy Director, IIT Mumbai was the resource person. The session dealt with usage of various digital platforms in order to help the students in academic excellence. 152 students were benefitted from the programme. The programme was coordinated by Ms. Sowmya Hegde.

NSS

Spit-Free India Movement

NSS Unit in association with Pledge for Life created awareness programme among general public on “Spit-Free India Movement through web link” on 04th July 2020. The objective of the programme was to create awareness against spitting in public in order to avoid spreading of Covid-19. The programme was coordinated by Mr. Akshith Kumar K and Ms. Sanjana.

International “Yoga-day” workshop

The NSS unit organized a one day online workshop on “Health and Yoga” for NSS volunteers on the occasion of International Yoga Day celebration on 18th June 2020. Mr. Yogarathna Shree Gopalakrishna Delampady was the resource person. The objective of the programme was to enhance concentration capacity and maintain physical and mental health. Mrs. Renuthakshi, Mr. Akshith Kumar K and Ms. Sanjana coordinated the programme.

Online Awareness Programme on “Covid-19”

The College NSS Unit in association with Mangalore University organised Online Awareness Programme on “Covid-19” on 21st April 2020. Principal Smt. Aruna P. Kamath presided over the programme. Dr. Gananatha Shetty Yekkar inaugurated the programme. Dr. Poornima Jogi, State NSS Implementation Officer and Dr. Nagarathna K A, NSS Co-ordinator, Mangalore University were the Keynote speakers for the programme. Mr. Devi Prasad, Nodal Officer, Covid-19 was the Resource Person. NSS Volunteers, Teaching and administrative staff of the college participated in the programme.

Online “YOGA” (E-Yoga)

The College in association with Delampady Yoga Foundation, Mangalore organized an ‘Online Yoga Show’ on 12th September 2020 for Delampady Yoga Students. Dist. Rajyotsava Awardee, Yogarathna Sri Gopalakrishna Delampady, Retired Senior Health Inspector,

Mangalore delivered the inaugural address. He explained the benefits of yoga in the long run and said ‘Asana’ helps in relaxation of mind, body and soul. Prof. Aruna P. Kamath, Principal, SDM College of Business Management, Mangalore delivered the Presidential address. The objective of the programme was to educate and create awareness amongst the people that yoga can be effectively learnt in the online classes too. Participants across the globe participated in the event by performing 3 asana live through Google Meet. Mr. Akshith Kumar K and Ms. Sanjana coordinated the programme.

Fit India Movement

The NSS volunteers took part in a nation-wide Campaign ‘Fit India Movement’ on 24th September 2020 with an objective to encourage people to remain healthy and fit by including physical activities and sports in their daily lives. A plethora of activities were conducted by NSS Volunteers at their residence premises to remain healthy and stay fit. A short video of students performing Yoga, meditation, Working-Out with weights (Gym), jogging, dancing, was prepared and launched as a part of NSS Day celebration. Every NSS Volunteers of SDMCBM took a pledge to devote their time for physical activities and sports to encourage their family members and neighbours to be physically fit and make India a fit Nation. NSS programme Officers Mr. Akshith Kumar K and Ms. Sanjana coordinated the programme

Sadbhavana Diwas

NSS Unit organized a one day webinar ‘Sadbhavana Diwas’ on 20 August 2020 for NSS volunteers through Google meet platform. Principal, Prof. Aruna P. Kamath, delivered the Presidential address. Ms. Jenifer Mradula Alva, Assistant Professor, Sri Ramakrishna College was the resource person. The objective of the programme was to educate and create awareness on national integration, peace, love, affection and communal Harmony. The resource person conveyed the message of goodwill towards everyone and eschewing violence. On the occasion of Sadbhavana diwas, every NSS Volunteers of SDM college of Business Management took a pledge to maintain harmony and to move forward to brighter and better tomorrow. Mr. Akshith Kumar K and Ms. Sanjana coordinated the webinar.

Online Yoga Quiz

The NSS Unit in association with Delampady Yoga Foundation, Mangalore organised an online Yoga Quiz from 9 to 12 October 2020 for Delampady Yoga Students using google quiz forms. District Rajyotsava Awardee, Yogaratna Sri Gopalakrishna Delampady, Retired Senior Health Inspector, Mangalore was the quizzier. The objective of the programme was to create awareness on yogic practices among students and to motivate them to collect comprehensive information from authentic sources on related issues. The participants across the globe participated in the quiz competition. Ms. Sanjana and Mr. Akshith Kumar K. coordinated the programme.

Online Essay Competition

NSS Unit in association with Literary association organized a state level online essay competition on the topic “The Relevance of Mahatma Gandhiji’s Philosophy in the Contemporary World” on the occasion of 151st Birth Anniversary of Mahatma Gandhi from 1 to 3 October 2020 for Under Graduate College Students. The objective of the program was to encourage young writers, while promoting the teachings of the father of the Nation, ‘Mahatma Gandhi’. More than 150 students participated in the essay competition. Vidhula Kodira Lokesh

and Joana Johny of St. Aloysius College (Autonomous), Mangaluru secured Best essay award under English Category, Ananya N. of Canara College, Mangalore secured Best essay award under Kannada Category and Yashaswini K. of University College, Hampankatta, Mangaluru secured Best essay award under Hindi Category. Mr. Akshith Kumar K. and Ms. Sanjana coordinated the programme.

SKILL ENHANCEMENT ACTIVITIES

The English Association

Poster Making

The English association organised an online poster making competition on 16 October 2020 on the topic mental health awareness in connection with World Mental Health Day. The objective was to raise awareness among the students about mental health issues and mobilizing efforts in support of Mental Health. Syeda Mehrunnisa, Darshita Pajvani were the student coordinators. The activity was coordinated by Mrs. Madhumathi J. Raja.

Poetry writing

The English Association organised a poetry writing competition on 5 September 2020 on the topic Teacher in connection with teachers day celebration. The objective was to bring out the creativity and to enhance the writing skills of the students. Syeda Mehrunnisa and Darshita Pajvani were the student coordinators. The activity was coordinated by Mrs. Madhumathi J Raja.

Kannada Association

Essay writing

The Kannada association organized an online Essay writing competition on the topic "ಕೆ'ರವಿವಿಡ್-19 ಪರಯುಕ್ತ ಲಾಕ್ ಡೌನ್-ಜನ ಜೀವನದ ಮೇಲೆ ಬೆಸರಿದ ಪರಿಣಾಮಗಳೆ" on 21 September 2020. The programme was coordinated by Mrs. Renuthakshi.

Story Writing and Poem Writing

The Kannada association organised online Story writing and Poem writing competitions on 27 October 2020. The objective was to encourage students to develop writing skills. The programme was coordinated by Mrs. Renuthakshi.

STAFF ACHEIVEMENT

Mrs. Aruna P. Kamath

- Attended an interactive session on "Moving from Emergency Response Teaching to Effective Online Facilitation" organized by NPTEL, IIT Madras on 1 May 2020.
- Participated in talk and ICT Academy Virtual Book Launch of "Future of Higher Education – Nine Mega Trends" organized by ICT Academy on 30 June 2020.
- Attended Mangalore University Online Affiliation Training Programme organized by CDC, Mangalore University, Konaje on 19 June 2020.
- Participated in International Yoga Day Celebration organized by Dept. of Higher Education, Karnataka on 21 June 2020 in the online program.
- Attended a webinar on "Advanced technologies of MAHE queued up for Corporate Partnership" organized by Manipal Academy of Higher Education(MAHE) in association

with The Confederation of Indian Industries(CII) on 8 July 2020.

- Attended National level webinar on NAAC Assessment and Accreditation Process for affiliated colleges organized by NAAC, Bangalore on 6 July 2020.
- Attended Stakeholders meeting regarding UGC guidelines to colleges about online classes organized at Mangalore University, Konaje on 30 September 2020.

Dr. Muralidhar Rao K. S.

- Participated in E-quiz on "Entrepreneurial Development" Organised by PG & Research Department of Commerce Erode Arts and Science College, Erode on 16 July 2020.
- Participated in the National Level E-quiz on "General Management" Conducted by Department of Business Administration, Sengunthar Arts and Science College, Tiruchengode, on 18 July 2020.
- Participated in the National Level online E-Quiz on "Marketing" organized by Sri Kanyaka Parameshwari Arts and Science College for Women, Chennai on 18 July 2020.
- Participated in National Webinar on "Implication of Covid-19 Pandemic on Indian Economy and way forward" organized by The Atpadi Education Society's Shrimant Babasaheb Deshmukh Mahavidyalaya, Kollapur on 20 July 2020.
- Participated in State Level Webinar on "Covid-19 and its impact on industrial employment and Swadeshi & employment generation" organized by Navanirman Shikshan Santha's S.P. Hegshetye College of Arts, Commerce and Science, Ratnagiri on 22 July 2020.
- Participated in National Level E-quiz on "Human Resource Management" and "Marketing Management" organized by Govinda Dasa College, Surathkal in 8 August, 2020.
- Participated in Webinar on "Music as an effective way of Stress Management" organized by De-Sewan (De Paul School of Social Work Alumni Network), Kerala on 1 August, 2020.
- Participated in the National Level Webinar on "Nutrition and Fitness for Life Style and Yoga for health organized by "Nehru Arts and Science College, Coimbatore on 1 August 2020.
- Attended Webinar on "The importance of Corporate Governance Studies for Management during Covid – 19 Pandemic" and "Corporate Governance of Asian Family Business – The Strengths and Weakness" organised by Mizoram University, Aizawl, India held on 6 August, 2020.
- Participated in National Level E-Quiz on "Business Correspondence" organised by Gobi Arts and Science College, Tamil Nadu on 6 August 2020.
- Participated in National Webinar on "Changing World of Business Post Covid: How to Handle and Optimize Financial Resources" organized by "Maratha Mandir's Baba Saheb Gawde Institute of Management Studies, Mumbai on 8 August 2020.
- Participated in National Level Webinar on "NAAC related Quality Initiative Strategies" organized by S.J.M. College of Arts, Science and commerce, Chitradurga on 14 August 2020.
- Participated in the Webinar on "Role of Patent in the Development of Indian Pharmaceutical Industries" organized by P. G. and Research Department of Commerce, St. Peter's College, Kotenchery on 19 August 2020.
- Co-ordinated certificate course for our students and students of other colleges organized by Department of Commerce, Department of HRD and Department of Computer

Application organized by S.D.M. College of Business Management, Mangalore from 12th August to 25 August 2020.

- Participated in "Environmental Day" Quiz organised by Thiruvalluvar University College of Arts and science, Arakkonam on 5 June 2020.
- Participated in E- Quiz on 'Covid-19 – online Awareness' organized by Govt first grade College, Shikaripura, Shivamoga on 8 June 2020.
- Participated in Online International Quiz Lit-vid 2020, organised by Besant Women's College, Mangalore on 26 June 2020.

Mrs. Divya Uchil

- Was the resource person for the Certificate course on "Google Apps for E-Learning" and conducted a session on the tool "Canva" organized by the department of Computer Application on 15 July 2020.
- Was the resource person on the topic "Word Press" for the Certificate course on "Elevating Self to Tech-Savvy World" organized by the Department of Computer Application on 20 August 2020.

Mrs. Smitha M

- Participated in one week FDP on "Emerging Technologies: Research Issue and Challenge" organized by Seth Vaishambar Nath Institute of Engineering and Technology, Barabanki from 10 June to 16 June 2020.
 - Coordinated National Level Webinar on "An Insight into Capital Market During COVID-19 Pandemic" in association with SEBI & NSDL, India on 2 July 2020.
 - Coordinated online Session on "Capital Market Awareness Programme" in association with BSE-IPF on 21 July 2020.

Mrs. Jeevitha D.

- Participated in Tulu webinar on "Bharathesha Vaibhavada Tulunada Samskruthi" organized by Sri Dharmasthala Tulu Adhyana Peeta on 1 August 2020.
- Participated in Tulu webinar on "Tulu Bhashada Porlu" organized by Sri Dharmasthala Tulu Adhyana Peeta on 8 August 2020.
- Participated in One day National Level webinar on "Prachina Kannada Saahithyadalli Manaranjaneya Parikalpane" by Cauvery College, Gonikoppal on 9 August 2020,
- Participated in one day National level webinar on "Padavi Tharagathiyalli Kannada Bodhane" organized by Canara First Grade college on 18 August 2020.
- Participated in International Webinar on "Vachanakaararu matthu kanakadasaru: Taatwika Anusandhaana" organized by Siddaganga Seva Kendra Yelahanka Upanagara, Bengaluru, and Basava Balaga, Mascut, Samaja Seva, Poland and Mangaluru Vishwa Vidyanilaya, Kanakadasa Samshodana Kendra on August 9, 2020.
- Participated in the National level webinar on "Yuvajanarigagi Jeevana Kaushala" organized by Kannada Dept in association with IQAC, Vijaya College, Mulki on 17 August 2020.

Mr. Arun F. Sequeira

- Participated in the 5 days online webinar Season 3 of Sky campus expert sessions on the topic "The Future Is Here Now" from 27 April 2020 to 01 May 2020 conducted by ICT Academy.

- Participated in the "Spitting Kills" Campaign during April-May 2020 to prevent the spread of COVID-19 organized by Narayana Health, Bangalore
- Participated in the three day Digital Marketing Seminar programme held on 8th, 9th and 10 May 2020 organized by North Storm Academy.
- Participated in the Online Kannada workshop on the topic "Dhahika maththu manasika aarogya nirvahane" organized by ISBR College, Bangalore on 15-05-2020.
- Participated in the 3 days online webinar Season 6 of Sky campus expert sessions on the topic "Future Tech 2020" from 18 May 2020 to 20 May 2020 conducted by ICT Academy.
- Participated in the super session webinar of Sky campus on the topic "Personal Financial Management" Expert Session by CA V Pattabhi Ram held on 20 May 2020 by ICT Academy.
- Participated in the Online Faculty Development Programme on the topic "Creation of Google Sites and OER" organized by the Department of Business Management, RBVRR Women's College, Narayanguda, Hyderabad on 26 May 2020
- Participated in two days Online Faculty Development Webinar on "Art of Teaching" held on 30th and 31 May 2020 organized by Sadhana Mind Care.
- Participated in the "Online-Commerce Quiz" on 31 May 2020 organized by Department of Commerce, Government First Grade College for Women, Balmatta, Mangalore.
- Participated in the E-Quiz on "PHP and MYSQL" organized by Department of Computer Science and Engineering, Indur Institute of Engineering & Technology, Telangana on 01 June 2020.
- Participated in the online webinar of Skycampus on the topic "Insightful Fridays of Skycampus Digital Knowledge Webinar Series" Conducted on 05 Jun 2020 (10.00 am to 11.45 am) by ICT Academy.
- Participated in International Webinar on "Innovative & Emerging Technology in the field of Research-Product Management-An Untold story about the coolest job of the 21st century!" organized by SAKEC, Mumbai, held on 09 June 2020.
- Participated in International Webinar on "Innovative & Emerging Technology in the field of Research-Demystrifying Artificial Intelligence with Microsoft Cloud, Azure!" organized by SAKEC, Mumbai, held on 10 June 2020.
- Participated in International Webinar on "Innovative & Emerging Technology in the field of Research-Recent Research trends in Nano Electronics field" organized by SAKEC, Mumbai, held on 11 June 2020.
- Participated in International Webinar on "Innovative & Emerging Technology in the field of Research-Identifying Research Gap-Problems and Solutions" organized by SAKEC, Mumbai, held on 12 June 2020.
- Participated in International Webinar on "Innovative & Emerging Technology in the field of Research-Superconductivity" organized by SAKEC, Mumbai, held on 13 June 2020.
- Participated in International Webinar on "Innovative & Emerging Technology in the field of Research-Technology Trends in Finance" organized by SAKEC, Mumbai, held on 16 June 2020.
- Participated in the Webinar on "Future of Computing-Cloud and Fog Computing" organised by PG Department of Information Technology, AIMIT, St. Aloysius College (Autonomous), Mangaluru on 19 June 2020.
- Participated in International Webinar on "Innovative & Emerging Technology in the field of Research-Student-Centric Design Thinking for Educational Problem Solving" organized by SAKEC, Mumbai, held on 20 June 2020.

- Was the resource person on the topic "Google Forms and Google Drive" for the Certificate course on "Elevating Self to Tech-Savvy World" organized by the Department of Computer Application on 20 August 2020.
- Participated in the Webinar on "Recent Trends in Digital Technology in the present Era of Pandemic" organised by S.D.M P.G. Centre for Management studies & Research, Mangaluru held on 05 August 2020
- Participated in the National Webinar on the topic "E-Resources" organized K. L. E. Society's Arts and Commerce College, Gadag held on 14 August 2020.
- Participated in a webinar titled "Rejuvenating Higher Education through NEP-2020" organized by Shree Devi Institute of Technology, Mangaluru on 18 August 2020
- Participated in the National Webinar on the topic "LaTeX and its Applications" organized by the Department of Computer Science, BCA & IQAC, SBRR Mahajana First Grade College (Autonomous), Mysuru held on 19 August 2020.
- Was the resource person on the topic "Google Forms" for the Certificate course on "Google Apps for E-Learning" organized by the Department of Computer Application on 16 and 17 July 2020.
- Participated in the International Webinar on the topic "Coping with Covid-19 with Perfect and Balanced Mind" organized by the Mountaineer Ravikumar Foundation of India, on 5 July 2020
- Participated in the International FDP on the topic "World of Cyber Physical Systems and Future Robotics of Industry: Cobotics Security-An Emerging Technology" organized by the Department of Electronics and Telecommunication, RC Patel Institute of Technology, Shirpur on 11 and 12 July 2020.

Mrs. Manju H

- Coordinated one day national level webinar on the "Investments in Stock Market during Pandemic" on 27 June 2020.
- Appointed as BOE for BA HRD, Mangalore University.
- Was the resource person on the topic "A Glimpse of 'Stock Market Operations'" for the Certificate course on "Stock Market Operations" organized by the Department of Commerce and Management on 15 July 2020
- Was the resource person on the topic "Introduction to stock market" for the Certificate course on "An overview to stock exchange" organized by the Department of Commerce and Management on 12 August 2020..
- Attended, BOS meeting for BA HRD at SDM College of Business Management on 21 September 2020.

Mrs. Gayathri K

- Coordinated one day national level webinar on the "Self-Analysis during the Pandemic" on 30th June 2020.
- Participated in National Level Webinar on "Financial Management During Crisis" organized by KES's IEMS B-School, Hubli in association with Smt. Sharadamma V Kotbal College, Koppal on 17 July 2020.

- Participated in one day International Webinar on "Investment Strategy – A Global Perspective" organized by Poornaprajna College and Postgraduate Centre, Udupi, 8 August 2020.
- Participated in webinar session on "Online Learning and students Engagement Techniques" organized by ICFAI Business School, Bangalore on 8 August 2020.

Mr. Thilakraj G.

- Participated in a short term course on "Digital Marketing Basics" organized by Digital Deepak, Mumbai on 25 May 2020.
- Participated 3 online courses on "Search Engine Marketing", "Social Media Marketing" and "E-Commerce" organized by E-Marketing Institute, Delhi on May 28 2020.
- Participated in webinar on "Creative teaching techniques" organized by MGM College, Udupi on 15 June 2020
- Participated in International webinar on "Digital Marketing" organized by Shah & Ancor, Mahavir Education Trust, Mumbai on 15 June 2020
- Participated in International webinar on "Report Writing" organized by Shah & Ancor, Mahavir Education Trust, Mumbai on 15 June 2020
- Participated in a webinar on "Atmanirbar Bharat Abhiyan" organized by SJM College, Chitadurga on 16 June 2020
- Participated a 10 Day National Level Multi- Disciplinary Online FDP Series (An IQAC initiative) "Changing Aspirations in Dynamic Scenario - An Intellectual Deliberation" organized by GFG College, Bengaluru from 08-18 June 2020
- Participated in 5 days FDP on "Reconfirming the mind" organized by Jyothi Nivas College, Dharwad on 23-27 June 2020
- Participated in One Week FDP on "Communication Skills and Use of ICT tools for Effective Teaching, Learning and Evaluation" organized Government First Grade Dharwad, on June 22-28,2020.
- Successfully completed the "NAAC Awareness Quiz" conducted by IQAC- BHS College, Jamakandi on 14 June 2020
- Successfully completed "Kavya Meemamse-2" quiz organised by Department of Kannada And IQAC of our college on 14 June 2020
- Successfully completed the "Banking and Computer awareness Quiz" conducted by Chanakya Coaching centre, Udupi on 16 June, 2020
- Successfully completed the National Level Online Quiz, 'Research Quest - 2020' organized by the Department of Commerce and Internal Quality Assurance Cell, GFG College, Mudipu on 22 June, 2020
- Successfully completed the 'Thili Kannada' Quiz organized by HPPC GFG College, Challakere on 10 June 2020.

Mrs. Madhumathi J Raja

- Was the resource person for a short term course on Personality Development and Entrepreneurial Leadership on the topic "Barriers to Communication" held on 16 July 2020.

Mrs. Shashikala Shetty

- Attended Webinar on "Digital Technologies in current health programmes" organized by PG Department of Software Technology, AIMIT held on 18th June 2020.
- Participated in Webinar on "Future of Computing Cloud and Fog Computing" organized by P.G Department of Information Technology, AIMIT, St. Aloysius College (Autonomous), Mangalore held on 19 June 2020.

- Was the resource person on the topic "Google Docs" for the Certificate course on "Google Apps for E-Learning" organized by the Department of Computer Application on 18 and 20 July 2020.
- Participated in National webinar on "Banking Trends during Covid-19" organized by IQAC and Commerce Department, Sri Dhavala College, Moodbidri on 27 July 2020.
- Participated in National webinar on "Neuroscience for Economists" organized by Department of Economics and Cooperation, Sri Dhavala College, Moodbidri, on 23 July 2020.
- Participated in National webinar on "New Economics Crises: Challenges to Recovery" organized by Mahaveera First Grade College, Moodbidre, on 13 July 2020.
- Participated National level webinar on "Recent Applications in Non orthogonal multiple access for 5G and Beyond" organized by Department of Electronics and Communication Engineering, Arasu Engineering College, Kumbakonam, on 11 July 2020.
- Participated in National Webinar on "Demystifying Artificial Intelligence" organized by Danamma Channabasavaiah College of Arts, Commerce, Science and Management Studies on 9 July 2020.
- Participated in National Webinar on "Career prospectus for MCA Graduates" organized by Department of MCA, NMAMIT, Nitte on 4 July, 2020.
- Attended National Quiz on "Test your knowledge of IQAC- NAAC" organized by Besant Women's College from July to August 2020.
- Attended National Quiz on "Lib-Quiz 2020" organized by Besant Women's College on 24 July 2020.
- Participated in National Quiz on "Romantic Age" organized by Department of English, Saint Mary's Syrian College, Brahmavara, on 10 July 2020.
- Participated in National Quiz on "Youth Red Cross" organized by Nazareth College of Education for Women on 12 July 2020.
- Was the resource person on the topic "Google Docs" for the Certificate course on "Elevating Self to Tech-Savvy World" organized by the Department of Computer Application on 20 August 2020.
- Attended Webinar On "Educational Institution: How to create a Powerful Brand Identity" organized by PG department of Information Technology AIMIT, St. Alloysius College, Mangaluru on 27th August 2020
- Participated in the National Webinar "Ruminations" held on 5 September 2020 organized by the Post Graduate Department of English, Sri C Achutha Menon Govt College, Thrissur, Kerala.

Mrs. Kavitha Prabhu

- Coordinated Two-week certificate course on Personality Development and Entrepreneurial Leadership held from 15 July to 31 July 2020.

Mrs. Sowmya Jyothi

- Participating in the power seminar webinar on the theme "Employability Skills for the Future" Conducted by ICT Academy on 05 May 2020.
- Participating in the power seminar webinar on the theme "Campus to Corporate" conducted by ICT Academy on 06 May 2020.
- Participated in the webinar on "Digital Learning- Adopted by Chance, Let's Adopt by Choice" organized by Chennai Institute of Technology from 09 May 2020 to 16 May 2020.

- Participated in the certificate course on “Blended Learning” organized by Massive Open Online Courses (MOOC) Malaysia on 11 May 2020.
- Participated in the certificate course on “Library Skills” organized by UTM Online Courses (MOOC) Malaysia on 11 May 2020.
- Issued a certificate for completing the “Introduction to IOT course” organized by the Cisco Networking Academy® on 12 May 2020.
- Issued a certificate for completing the “Introduction to Cyber security course” organized by the Cisco Networking Academy® on 13 May 2020.
- Issued a certificate for completing the NDG Linux Unhatched course by the Cisco Networking Academy on 13 May 2020.
- Was the resource person on the topic “Google Slides” for the Certificate course on “Elevating Self to Tech-Savvy World” organized by the Department of Computer Application on 20 August 2020.

Mrs. Deepa D. Hegde

- Participated in the Five Days Online Faculty Development Programme from 30 May 2020 to 3 June 2020 on “Evolution from Offline to Online Teaching” organized by Satish Pradhan Dayanasadhana College (Arts, Science & Commerce), Thane in association with Department of Information Technology University of Mumbai and Microsoft.
- Participated in an International Webinar on “Use of Bloom’s Taxonomy in Quality Online Teaching and Evaluation” organized by Department of Education of G.S College of Commerce & Economics (Autonomous) held on 02 June 2020.
- Participated in a UGC Sponsored Four-Day National Webinar on “Impact of COVID-19 on educational sector in India and Strategies to face the Pandemic” Organized by Internal Quality Assurance Cell(IQAC), K.B.N College(Autonomous), Vijawada in collaboration with Andhra Pradesh State Council of Higher Education(APSCHE) from 10 June, 2020 to 13 June 2020.
- Participated in an International Webinar on “Small Scale Industry in India – Present Position & Future Prospects” Organized by G.S. College of Commerce & Economics (Autonomous), Jabalpur, M.P on 11 June 2020.
- Participated and completed the National Level Quiz Programme on “Programming in ‘C’” on June 8, 2020 conducted by Department of Computer Science, SIR C R Reddy College (Aided & Autonomous), Eluru.
- Participated in an online Quiz on “Intellectual Property Rights” organized by Department of Electronic Electrical and Electronics Engineering Academy of Maritime Education and Training, Deemed to be University, Chennai.
- Was the resource person on the topic “Google Sheets” for the Certificate course on “Google Apps for E-Learning” organized by the Department of Computer Application on 21 and 22 July 2020.
- Participated in National Webinar on “Redefinition of Rights and Duties during Covid – 19” organized by IQAC of Sri Dhavala College Moodbidri on 11 July 2020
- Participated in Webinar on “AI-Deep Learning Concepts and Understanding Deep Learning with Medical Image Scans” organized by the Department of MCA, Oxford College of Engineering, Bangalore on 11 July 2020.
- Participated in a National Webinar on “Could Computing:2020 and Beyond” organized by SRM Institute of Science and Technology Ramapuram in association with Oxford University Press on 13 July 2020.
- Participated in Webinar on “Machine Learning Using Python” organized by the Department of Computer Applications, St Joseph Engineering College, Mangaluru on 28 July 2020.

- Participated in International Webinar on "Digital Globalization" organized by Sri Bhuvanendra College Karkala, Udupi, on 29 July 2020.
- Participated in a Webinar on "Gamification in Education" organized by the Department of Computer Applications, St. Joseph Engineering College, Mangaluru on 29 July 2020.
- Participated in National Webinar on "Institutional Collective Action and Covid -19 Panadamic control" organized by Department of Economics and IQAC Cell, Sri Bhuvanendra College, Karkala, on 30 July 2020.
- Participated in Webinar on "Serverless Computing – Introduction" organized by the Department of MCA, Nehru Institute of Information Technology and Management (NIITM), Coimbatore. on 30 July 2020.
- Participated in National Webinar on "Therapeutic Potentials of Spices and Herbs in Relation to Covid-19" organized by the Department of P.G Studies in Food Science and Nutrition in association with Women's Cell and Internal Quality Assurance Cell, Besant Women's College, Mangaluru, Karnataka on 31 July 2020.
- Participated in Online E-Quiz on "Computer Science & Information Technology – 2020" organized by Besant Women's College, Mangaluru on 26 July 2020.
- Participated in Online E-Quiz on "Current Trends and Technologies" organized by St Anne's Degree College, Virajpet, Kodagu on 24 July 2020.
- Coordinated the session on "Cyber Security Domain" for the Certificate course on "Elevating Self to Tech-Savvy World" by the resource person Mr. Robinson D'Souza, Founder, Cyber Sapiens United LLP, an expert in Cyber Security and Cyber Law organized by the Department of Computer Application on 17 August 2020.
 - Participated in a webinar on "Technologies Behind Modern Web Application" organised by Department of Computer Applications Nehru Institute of Information Technology and Management, Coimbatore (NIITM) on 1 August 2020.
 - Participated in a Webinar on "How Covid Taught us Agile" organized by MCA Department, Nehru Institute of Information Technology and Management(NIITM), Coimbatore on 2 August 2020.
 - Participated in a National Webinar on "Research methods in social sciences" organized by the Department of Political Science and IQAC Sri Bhuvanendra College, Karkala on 3 August, 2020.
 - Participated in National Webinar on "Choosing the Right Statistical Tool for Social-Science Research" organized by P.G Department of Commerce and IQAC, Sri Bhuvanendra College, Karkala on 8 August 2020.
 - Attended One Week Online National FDP on Development of E-Contents and ICT Tools for Innovative and Effective Teaching and Learning Process Organised by Roorkee College of Management & Computer Applications, Roorkee from 08 August to 14 August 2020.
 - Participated in International Webinar on "Identifying your strength" organized by The Department of Psychology and IQAC, Sri Bhuvanendra College, Karkala on 10 August, 2020.
 - Participated in National Webinar on "Challenges and Future of Media" organized by the Department of Journalism and IQAC, Sri Bhuvanendra College, Karkala on 11 August, 2020.
 - Participated in a Webinar on "Artificial Intelligence in Bio-Informatics" Organized by PG Department of Information Technology, AIMIT, St Aloysius College, Mangalore on 13 August 2020.

- Participated in a Webinar on "Block Chain Technology" organized by the Department of Computer Science and Engineering, Pallavi Engineering College, Nagole, Hyderabad, Telangana on 28 August 2020.
- Participated in a National Webinar on "COVID-The other side of it" organized by the Department of MCA, NMIT, Bangalore on 29 August 2020.

Mrs. Sowmyajyothi

- Was the resource person on the topic "Google Slides" for the Certificate course on "Google Apps for E-Learning" organized by the Department of Computer Application on 23 and 24 July 2020.
- Participated in the National webinar on "Recent Developments in COVID-19" organized by Department of Zoology and IQAC, Rajarshi Chhatrapati Shahu College, Kolhapur (Maharashtra) on 4 July 2020.
- Participated in one day online International Conference on "Covid-19 Pandemic: Current Scenario, Challenges in Pharmaceutical Industries and IPR" held on 4 July 2020.
- Participated in the National Level Webinar on "Changing Lifestyle and Digitalization" organized by Computer Department and IQAC of B.Y.K. College of Commerce, Nashik, Maharashtra on 18th July 2020.
- Participated in One Day National Webinar on "Empowering the Women" Organized by Dayanand Arya Cell, Women Empowerment Cell, ICC, Vishakha Committee and IQAC on 14th July 2020.
- Participated in the Online Teachers Training Program on "Application of ICT Tools for Enhancement of E-learning and Teaching Pedagogy in Schools" organized under the Integral Learning Initiative, Integral University, Lucknow from 8 to 14 July 2020.
- Participated in two days international webinar organized by Department of Computer Science, Baba Farid College, Bathinda held through the Microsoft Teams on 7 and 8 July, 2020.

Mrs. Renuthakshi

- Participated in one day National level online webinar on topic "Kuvempu Vaicharikatheya Vibhinna Vinnyasagalu organized by Shri Kuvempu First Grade College and Higher Education centre Kengal Chennapattana on 8 July 2020.
- Participated in one day National online webinar on "Moukhika samkathanagalu" organized by Shri Kuvempu First Grade College and Higher Education center Kengal Chennapattana Ramnagar on 9 July 2020.
- Participated in the one day National level webinar on "Karina Srishtisida Samskrithika mathu Sahithika hosa margagalu" was organised by Lingaraju university Belagavi on 14th July 2020.
- Participated in three days faculty development programme on "Innovative Reading in old Kannada Literature organised by S.R.Kanthi Art's Commerce and Science college Mudhola from 20 to 22 July 2020.
- Participated In The National Webinar On 'Higher Education In India Need For A Paradigm Shift' (Post Covid-19) organised By Dr.NSAM First Grade College Bangalore on 29 May 2020.
- Participated national level Kannada webinar on covid-19: "Sahithya Matthu Samskrithika Jagathu" organized by Department of kannada, Besant women's College Mangaluru on 4 June 2020.

- Participated in the one-day online "Swatchatha Action plan" workshop for NSS programme officers of south Canara District, Karnataka held on June 13 was organized by Mahatma Gandhi National Council of Rural Education in collaboration with National Service scheme state cell, Karnataka.
- Participated in the one-day online webinar on Topic "Kannada Sahithya: Sthaliyathe Matthu Vishwaprajne" held on June 13 2020 was organized by Jnana Jyothi First Grade College Yelahanka Bangalore.
- Participated in one day National level webinar on 'Kannada kathegala pradeshika vishistathegalu' organised by B.V.V Sangha, Basaveshwara Commerce college Bhagakot, Dept of kannada and Kannada sangha on 27 August 2020
- Participated International webinar on "NEP 2020-A transformative Education Policy for Aspiration India" organised by KLE's Lingaraj college(Autonomous) Belagavi on 28 August 2020
- Participated in one day international webinar on 'Allamaparabhu and other Shaiva cult' organised by IQAC Dept of Kannada and Allamaprabhu Research centre held at 20 August 2020.

Mrs. Shashikala K.G.

- Participated in a Health awareness Programme organized by Shree Siddalinga college of Arts and science and commerce Thumkur, in association with Health Education and counseling cell on 29 May 2020.

Dr. Jyothi

- Participated in an Intentional level webinar on "How will Covid-19 Transform the State of Education for Future Generations?" organized by North India Group of Colleges, Najibabad Uttar Pradesh conducted on 19 July 2020.
- Participated in a Hindi National level webinar on "Vaishwik Mahamari Covid-19 ka Bhasha tatha asahity par Prabhav" organized by Milind kala Mahavidyalaya, Aurangabad, Maharashtra on 21 July 2020.
- Participated in Hindi International webinar on "Hindi Kahani Sahity Aur Varthaman Samay" organized by Pompei College, Aikala and Mangalore University Hindi Adhyapak Sangh and Central Institutes of Indian Languages, Mysore on 4 June 2020.
- Participated in Hindi International webinar on "Varthmaan Paridrishya me Katha Saamraat Premchand kee Prasangikta" organized by Nirmala College Hindi Vibhaag Raanchee, Vishwa Samskrut Hindi Parishad, Delhi on 30 July & 1 August 2020.
- Participated in Three Days Hindi National webinar on "Samasamaytik Hindi Sahitya ka Jeevan Sangharsh : Pratikriyaye Aur Prayojan " organized by Department of Hindi Bangalore University on 5, 6 & 7 August 2020.

Mrs. Shashiprabha

- Participated in the power seminar webinar on the theme "Nurturing the Graduates on Industry Readiness" Conducted by ICT Academy on 07 May 2020.
- Participated in one day webinar on "Career prospects in IT sector after COVID-19 lockdown" organized by Department of MBA, Imperial College of Engineering & Research Wagholi, Pune on 9 May 2020.
- Participated in E-Quiz on "Teaching Methods and Strategies" organized by Marri Laxman Reddy Institute of Technology, on 30 May 2020.

- Participated in online "Covid 19 General awareness E-quiz programme" organized by National Service Scheme Cell, Govt. first Grade College, Jewargi, Kalaburagi on 28 May to 1 June 2020.
- Participated the webinar on 'Society during the Corona Pandemic: Problems and Challenges' organized by Sahayana Researcher's Forum and Sri A. Siddappa Memorial Trust, Bellari on 31 May 2020.
- Participated in the National Webinar on "Online Path To Higher Education (OPHE)" organised by Department of computer Science, Govt First Grade College, Raichur on 15 June 2020.
- Participated in the One Week Online FDP on 'AI, Machine Learning, IoT & Big Data Applications in Power Electronics and it's Allied Areas' organized by Gokaraju Rangaraju Institute of Engineering and Technology, Hyderabad from 1 to 6 June 2020.
- Was the resource person on the topic "Google Classroom" for the Certificate course on "Google Apps for E-Learning" organized by the Department of Computer Application on 27 and 28 July 2020.
- Participated in the International webinar on "Role of Innovative Teaching Strategies to Enhance Pedagogy" organized by SVB's Saraswathi College of Education and Research, Dombivili, Mumbai held on 1 July 2020.
- Participated in the National Webinar on "सोसाहं भागमवहत ् इत्त एमाणीक्रियते।" organized by Department Of Sanskrit, Sindhi College on 6 July 2020.
- Participated in International Webinar on "Entrepreneurship & Startups - Challenges & Opportunities" organized by Internal Quality Assurance Cell, Placement Cell & Entrepreneur Development Cell, Dr. S. Gopalaraju Government First Grade College, Anekal, Bangalore, on 8 July 2020.
- Participated in the National Webinar Series - Webinar I : "Impact of COVID-19 on Kerala's Economy", organized by the Post Graduate & Research Department of Economics and IQAC, Sree Narayana College, Sivagiri, Varkala, Kerala on 17 July, 2020.
- Participated in the National Webinar series on "COVID-19 Lockdown and the Vulnerable Population" jointly organized by the Post Graduate Department of Social Work, and Internal Quality Assurance Cell, Government First Grade College, KR Nagar, Mysuru from 1 to 4 July, 2020.
- Participated in the Two day Websact on "Awareness on Intellectual Property Rights" organized by Shri S.R. Kanthi Arts, Commerce and Science College, Mudhol on 8 and 9 July 2020.
- Participated in National webinars on "India - China relations -way forward " organized by Department of Political Science, University P.G. College, Palamuru University, Mahabubnagar, Telangana state on 7 to 17th July, 2020.
- Participated in FDP series on "Understanding Analysis in Research" organized by RR Institute of Advanced Studies on Bengaluru on 8 July 2020.
- Participated in the E-Quiz on "E-Commerce" organized by PG & Research Department of Commerce Kandaswami Kandar's College Velur, Namakkal(Dt), Tamilnadu on 5 July 2020.
- Was the resource person on "Google Classroom" for the Certificate course on "Elevating Self to Tech-Savvy World" organized by the Department of Computer Application on 21 August 2020.
- Participated in the National Webinar on 'Impact of COVID on Kerala Economy: Experiences and Reflections' as part of the Webinar Series 'Intelligentia Beyond Disciplines – Cross Disciplinary Collaboration in Education' organised by Internal Quality

Assurance Cell (IQAC) of Sree Narayan Training College, Nedunganda, in collaboration with all Departments on 17 August 2020.

- Participated in the One Week Online Faculty Development Programme on "Recent Advances in Business Studies -2020" organised by the Karpagam Academy of Higher Education (Deemed to be University), Established Under Sec 3 of UGC Act 1956, Coimbatore, Tamil Nadu, INDIA, in association with The Coimbatore Branch of The Institute of Chartered Accountants of India, Coimbatore from 7 August, 2020 to 13 August, 2020.
- Participated in the One day National Webinar on "Post Covid Career Prospects in the Tourism and Hospitality Industry" organized by Department of Commerce & Hotel Management in association with IQAC, Sree Narayana College, Sivagiri, Varkala on 12 August 2020.
- Participated in the One day National Webinar on "National Education Policy (NEP)-2020" organized by Higher Education Cell, Kamadhenu Arts and Science College, Sathyamangalam on 9 August 2020.

Dr. Shalini

- Participated in one day 'Online Swachhta Action Plan' workshop for NSS program officers of DK District organized by Mahatma Gandhi National Council of Rural Education in association with National Service Scheme state cell, Karnataka on 13 June 2020.
- Participated in National level webinar on "Covid 19 ki mahamari me galp (kahani our upanyas) ka sansaar lekhan ki chunouthiya" organized by Department of Hindi in association with IQAC on 13 June 2020.
- Participated in International webinar "Desha Pradesh me shiksha our sahitya" organized by Shodh Ruthu Patrika International on 8 June 2020.
- Participated in Webinar on "Issues and Challenges of Women in Higher Position" organized by KLE society's Arts & Commerce college, Gadag on 16 July 2020.
- Participated in webinar on "Corona Kaal Mein Sahitya Aur Samaj" organized by Shasakiya Lahidi Snathakothar Mahavidyalaya, Chatisgad on 11 July 2020.
- Participated in webinar on "Samskruthi Avam Rastravad Ki Avadharana Aur Dinkar Ka Sahithya" organized by Shaskia Rajamohini Devi Kanya Snathakothar Mahavidyala, Chatisgad on 06 July 2020
- Participated in an international webinar on "Chayavaad ke sow varh evam Padmashree Pandit Mukutdhar Pandey" on 28 and 29 July 2020.
- Participated in national level webinar on "Mahakavy me darshnik vimarsh" organized by Manipal University Jaipur, Mahathma Gandhi Antharashtriya Hindi Vishwa Vidyalaya varda and Bharathiya Mahila Darshanik Parishat on 21 July 2020.

Mrs. Anasuya

- Participated in a webinar on "Teaching and testing of Spoken English" organized by SRM Institute of Science and technology, Chennai on 10 July 2020.
- Participated in International webinar on "Post Covid Effect and Challenges on the field of Education" organized by Susana Methodist Girls B.Ed College in Association with Physical Education foundation of India on 8 and 9th July 2020.

Mrs. Reshmi B. R.

- Completed two weeks online faculty development programme on "Managing Online Classes and Co-creating MOOCS" from April 20 to May 6 2020 organised by Teaching Learning Center, Ramanujam college, University of Delhi.
- Participated in one day international faculty development program on "AI based Pictoring in Next Generation Education" held on 23 May 2020 organised by IQAC and school of computational science, Chennai.
- Participated and completed quiz on "Teaching Methods and Strategies" conducted on 29 May 2020 organised by MLR Institute of Technology.
- Participated and completed national level E-quiz on "Network Security" conducted on 29 May 2020 organised by Govt Arts College for Women (Autonomous), Pudukkottai, Tamil Nadu.
- Participated in one day online faculty development programme on "Practice Program in C" held on 30 May 2020 organised by Department of Computer Application, SRM Institute of Science and Technology, Prampuram Campus, Chennai.
- Participated and completed e-quiz on "PHP & MYSQL" organized by computer science and engineering, Indur institute of engineering and technology, Siddipet held on 1June 2020.
- Participated and completed online commerce quiz organized by GFGCW, Balmatta, Mangalore held on 4June 2020.
- Participated and completed in COVID-19 online awareness quiz organized by IQAC, GFGC Vittal, Bantwal held on 5June 2020.
- Participated and completed in online quiz competition on Worlds Environment day organized by NSS unit, Bangabasi Morning college held on 5 – 15June 2020.
- Participated and completed the national level online quiz competition on Programming in C organized by Department of Computer science, Sir C R Reddy College held on 8June 2020.
- Attended webinar on "Virtual classes – Are you ready?" on 8June 2020 organised by Sri Eshwar College of Engineering, Coimbatore.
- Completed six days FDP on "E-Content development for teaching learning" from 8 to 13 June 2020 organised by Arihant College of Arts and Commerce Science, Pune.
- Attended webinar on "Aspire-Plan-Execute-Achieve (A life changing webinar on goal setting)" on 10June 2020 organised by Sri Eshwar College of Engineering, Coimbatore.
- Completed two days FDP on "Online teaching and E-Content" from 11&12 June 2020 organised by S K Somaiya College in association with Indian Institute of Digital Education.
- Participated in skill enhancement webinar on "Big Data and its Application" held on 12June 2020 organised by dept of information technology, GH Patel college of Engineering & Technology, CVM University, VallabhVidyanagar, Anand, Gujarat.
- Participated in skill enhancement webinar on "Artificial intelligence & Natural language processing" held on 13June 2020 organised by dept of information technology, GH Patel college of Engineering & Technology, CVM University, VallabhVidyanagar, Anand, Gujarat.
- Attended webinar on "Software Testing" on 13June 2020 organised by Sri Eshwar College of Engineering, Coimbatore.
- Participated and completed the NAAC Awareness Quiz, organized by IQAC, BLDE Associations Commerce, BHS Arts and TGP Science College, Jamkandi on 14June 2020.
- Participated and completed in the national level CS E-Quiz on JAVA organized by Dept of Computer science, ThiruKolanjiappar, Govt. Arts college, Virudhachalam held from 15 – 19June 2020

- Participated and completed in the national level online quiz on Outcome Based Education (OBE), organized by Dept of CSE, Pragati Engineering College(Autonomous) on 15June 2020.
- Participated and completed the Computer Quiz on web fundamentals organized by dept of computer science, SET Degree College on 15June 2020.
- Participated and completed e-quiz on Marketing Management conducted on 15to 22June 2020 organised by School of management studies, Lakireddy Bali Reddy College of Engineering (A).
- Participated and completed in the national level online quiz on Banking and Computer Awareness, organized by Chanakya coaching center, Udupi in association with I-tranz computer education, Udupi on 16June 2020.
- Participated and completed one week FDP from 18th to 24thJune 2020 on "Moodle" organized by BPR Govt. Polytechnic Dhamtari in association with spoken tutorial IIT Mumbai
- Participated in the Insightful Fridays of Skycampus Digital Knowledge Webinar Series conducted on 19June 2020.
- Participated and completed in the national level online quiz on Coronology: Coronavirus – Related Vocabulary conducted by Department of English in association with IQAC, GFGC, Sulia on 20June 2020.
- Participated in three days national webinar on "Stress Management" from 19 – 21June 2020 organised by Jeppiaar Institute of Technology in association with MHRD's Innovation cell and JIT Entrepreneurship Development cell.
- Participated and completed in the National Level Online Quiz on "YOGA" in view of International Yoga Day organised by the Department of Physical Education, Government First Grade College, Mudipu on 21 June2020.
- Participated and completed Biz Quiz conducted on 22 to 28June 2020 organised by school of management studies LBRCE, Mylavaram Krishna Dt, AP.
- Participated on taking the pledge to fight against drugs and will remain committed to render service to the nation on the account of International Day against Drugs Abuse and Illicit Trafficking organised by Govt. First Grade College, Uppinangady on 26June 2020.
- Participated in National Webinar on "India is rich in diversity" organized by GovtP.G.College, Bilaspur,Rampur, UP under the scheme of Ek Bharat Shreshtha Bharat: Dekho Apna Desh on 26June 2020.
- Participated in one day webinar on "Role of virtual and augment reality in Education" organized by department of computer science, Govt. Arts College for Women (Autonomous), Pudukottai on 29June 2020.
- Participated in one day webinar on "You can Become a Good Researcher – Research Planning And Implementation" organized by Sri Eshwar College of Engineering, Coimbatore on 29June 2020.
- Participated in webinar on "Skill Set for Enhancing Employability" organized by Sri Eshwar College of Engineering, Coimbatore on 30June 2020.
- Was the resource person on the topic "Youtube" for the Certificate course on "Google Apps for E-Learning" organized by the Department of Computer Application on 29 and 30 July 2020.
- Participated in webinar titled "Battle against COVID-19 with Aarogya Sethu" organized by Pondichery Engineering college held on 2nd July 2020.
- Participated in webinar on "Challenges in Image Quality Assessment Techniques" organized by department of electronics and communication engineering, PES institute of technology & management, Shivamoga on 2nd July 2020.

- Participated in two days national level webinar on "Open Resource Tools for Digital Teaching", organized by Department of Electronics, LRG Government Arts College for Women, Tirupur, Tamil Nadu on 4th & 5th July, 2020.
- Participated in the national level webinar on "Digital ID / Publishing Articles in Peer Reviewed Journals" organized by Muthurangam Govt. Arts College, Vellore on 13th July 2020.
- Participated in webinar on "Machine Learning and Information Security" organized by department of computer application, Radha Govind University, Jharkand on 18th July 2020.
- Participated in 3 day faculty development program on "Effective Teaching Pedagogy" organized by Inderprastha Engineering College, Ghazibad, UP from 20th to 22nd July, 2020.
- Participated in webinar on "Quantum-dot Cellular Automato: Emerging Technology for Nanoarchitectures" organized by Sri Eshwar College of Engineering, Coimbatore on 20th July, 2020.
- Participated in webinar on "Innovation in Education" organized by Sri Eshwar College of Engineering, Coimbatore on 21st July, 2020.
- Participated in faculty development program on "Image Processing Toolbox in SCILAB" organized by department of electronics and communication engineering, PES institute of technology & management, Shivamogga from 21 to 23 July 2020.
- Participated and completed National Level E-Quiz on "Emerging Trends in Network Security" organized by PG Department of Computer Science & Computer Applications, C. Mutlur, Chidambaram from 02 July to 06 July 2020.
- Was the resource person on the topic "Youtube Videos" for the Certificate course on "Elevating Self to Tech-Savvy World" organized by the Department of Computer Application on 20 August 2020.
- Participated in webinar on "IOT on Marine & Meditech" organised by department of MCA , NITTE Meenakshi institute of technology, bangalore held on 5 August 2020.
- Participated in the webinar on "Challenging the ME; residing in ME- live safe, managing (Stress, Anger, Fear and Expectation) organized by Sri Eshwar college of Engineering held on 10 August 2020.

Mrs. Shwetha Y.

- Participated in National webinar on "E Resources for research Management" organized by Dr. NSAM first grade college Bengaluru on 3 June 2020.
- Participated in the "Skill in the times of Artificial intelligence" organized by corporatecampus on 13 June 2020.
- Participated in national webinar on "Physical Fitness and wellness holistic approach for healthy life during covid 19" organized by dept. of physical education ,Smt. Kasturbai Walchand college,Sangli on 24 June 2020.
- Participated in webinar on "Knowledge series 2020" organized by Alkesh Dinesh Mody Institute for Financial and Management Supply Chain Risk ManagementStudies in collaboration with Campus to Corporate andTescom, on the topic ' , held on 26thJune 2020.

Mrs. Veena D Kotian

- Participated in National level webinar on the topic 'Guidance on surviving economic crisis 2020' conducted on 5 June 2020 organized by VIVA College Mumbai.

- Participated in Sky campus, Digital Knowledge Webinar Series: on "Improving skill set and changing attitude" conducted on 5 June 2020 organized by ICT Academy
- Participated in the One week National FDP on 'Effective Educator for Professional and Institutional Excellence' conducted from 8 to 13 June 2020 organized by Govt First Grade College Kavoor, Mangalore
- Participated in National webinar on the topic "Connecting the youth in the new normal" organized by St. Aloysius College (Autonomous), Mangalore on 16 June 2020.
- Participated in Two Days International Webcon on the topic "Enhancing Happiness Quotient in the age of technology" conducted on 23 & 24 June 2020 organized by Govt First grade college, Kavoor, Mangalore.
- Participated in national level webinar on "Re-evaluating literature in the context of corona" organized by Lingaraju college, Belgavi, on 3 & 4 July 2020.
- Participated in One Week Pedagogical Training for Teachers on Tools for Online Teaching Learning and Evaluation, organized by School of Mathematical Sciences, Swami Ramanand Teerth Marathwada University, Nanded from 1 to 6 July 2020.

Mrs. Preethika Dharmapal

- Participated in certificate course on "Digital Teaching Techniques" organized by ICT academy from 29 June 2020 to 4 July 2020.
- Was the resource person for the short term course on Personality Development and Entrepreneurial Leadership on the topic "Time Management" held on 23 July 2020.
- Was the resource person for the short term course on Personality Development and Entrepreneurial Leadership on the topic "Time Management" held on 19 August 2020.

Ms. Sowmya Hegde

- Participated in a webinar on "How to publish and succeed with open access publications" organized by Taylor and Francis Group on 10 June 2020.
- Participated in A 10 days National level Multi- Disciplinary online FDP series on Changing Aspirations in Dynamic Scenario- An intellectual Deliberations, organized by GFGC Frazer Town Bengaluru from 8 June to 18 June 2020.
- Participated in a webinar session on "Emerging trends in the post covid world" organized by IBS, Bengaluru on 21 June 2020.
- Participated in a webinar on "Career Guidance and Opportunities as Cost Accountant" as part of the Indian Global finance Symposium 2020 on 10 May 2020.
- Participated in a webinar on "Career guidance and opportunities for ACCA aspirants" as part of the Indian Global finance Symposium 2020 on 15 May 2020.
- Participated in a webinar on "Career guidance and opportunities in Investment management by CFA institute" as part of the Indian Global finance Symposium 2020 on 18 May 2020.
- Participated in The Unshakeable Mind organized by International Journal of Advance Study and Research Work in association with JSPM's Bhivarabai Sawat Institute of Technology Pune on 5 July 2020.
- Participated in the online webinar titled "Open source tools for data analysis in social sciences" organized by Department of commerce Manipal Academy of Higher education on 1 August 2020.

- Participated in one day webinar on Income Tax Structure – Old v/s New held organised by Lal Bahadur Arts, Science and S.B. Solabanna Shetty Commerce College Sagara on 11 August 2020.
- Completed one week Short Term Course on “MOOCs, e-Content Development and Open Educational Resources” organised by UGC- Human Resource Development Centre, Jawaharlal Nehru Technological University Hyderabad from 13 to 18 July 2020.

Mrs Deepashree G Shenoy

- Participated in online commerce quiz on 2 June 2020 organised by Govt First Grade College For Women Balmatta, Mangaluru
- Participated In International webinar on “The Post Covid Era: Towards Blended Approaches” organised by the Department of English, G.Venkataswamy Naidu College, Kovilpatti in Association With The English Language Teachers Association Of India, Thoothukudi Chapter on 19 June 2020.

Mrs. Parinita Salian

- Participated in the Webinar on “Strategic Leadership VS Operational Leadership Practical Insights” organized by St. Joseph Engineering College, Vamanjoor on 14 July 2020.
- Participated in the National Level Webinar on “GST – A Critical Review” organized by Samshodhana – Jain School of Commerce, (Deemed-To-Be-University) on 17 July 2020.
- Participated in National Webinar on “Nature Conservation in the time of Covid-19” organized by Sree Narayana College, Sivagiri on 2 August 2020.
- Participated in the National Webinar on “Impact of COVID-19 on Business Sector in India” organized by St. Mary's Integrated Campus Hyderabad on 3 August 2020.
- Participated in International Webinar on “Tools for Language Classroom” organized by KLE Society's Arts & Commerce College, Gadag on 3 August 2020.
- Participated in the One Day National Webinar on “Security and Privacy Concerns in Online Teaching -Learning” organized by Shri Shivaji Shikshan Prasarak Mandal's College of Education, Barshi on 5 August 2020.

Mr. Muralidhar Hegde

- Participated in online “Commerce E - quiz Programme” organized by Placement Cell and Department of Commerce, Government First Grade College for Women Chikkamangalore in association with Department of Collegiate Education, Government of Karnataka.
- Participated in online Quiz “Start-Up, Innovation and IPR” organized by Shri Madhwa Vadiraja Institute of Technology and Management, Bantakal, Udupi.
- Participated in National level online Quiz on “Library and Information Science” on 15 June 2020 organized by Kodachadri Govt First Grade College Shivamoga.
- Participated in the National level Webinar on “HR Stress Management and Immunity Building amidst Covid -19 with Yoga” on 20 June 2020 organized by Vanita Vishram Women's College of Commerce, Surat.
- Participated in the National level Webinar on “Effective usage of N-List for Research Initiatives” on 21 June 2020 organized by G Venkataswamy Naidu College Tamil Nadu.
- Participated in the “National level online Quiz: Lib Quiz 2020” on 21 June 2020 organized by G Besant Women's College Mangalore.

- Participated in the Quiz on "International Yoga Day" on 21 June organized by SVNIET Lucknow.
- Participated in the eQuiz on library & Information Science-2020 on 25 June 2020 organized by the Dept of Library and Information Science Dr.P. Dayananda Pai Sathisha Pai Government First Grade College, Mangalore.

Mr. Sumesh Matada

- Coordinated an online webinar on "Rural Entrepreneurship" in association with Mahatma Gandhi Council of Rural Education, Department of Higher Education, Ministry of Human Resource Development, Government of India held on 22 October 2020.

Kavya U

- Was the resource person for a short term course on Personality Development and Entrepreneurial Leadership on the topic 'Barriers to Communication' held on 16 July 2020.

Ms. Sanjana

- Participated in the National Webinar on 'HPTLC- Theory, Instrumentation and Applications' organized by Department of Pharmaceutical Sciences & Technology, AKS University, Satna, M.P. on 3 July 2020.
- Participated in the Four days National online Faculty Development Program on 'Impact of COVID 19 on Academics' organized by Sahyadri Commerce and Management College, Shimoga from 21 July to 24 July 2020.
- Participated in the National level webinar and training session on 'Creativity with Passion leads to Success' organized by Padua College of Commerce and Management, Mangalore on 25 July 2020.
- Attended National level webinar on NAAC Assessment and Accreditation Process for affiliated colleges organized by NAAC, Bangalore on 6 July 2020.
- Attended super session webinar on the topic "Personal Financial Management" on 20 May 2020 organized by ICT Academy.
- Participated in National level webinar series on "India:Past and Future" organized by S J M Arts, Science and Commerce College, Chitradurga from 28 July to 3 August 2020
- Participated in the one-day Online "Find Yourself in NSS" workshop organized by National Service Scheme State cell, Karnataka on 11 August 2020.
- Participated in the National webinar on "Impact of New National Education Policy-2020 on Higher Education" organized by Lal Bahadur Arts, Science and S. B. Solabanna Shetty Commerce College, Sagara, Shivamogga on 17 August 2020.
- Participated in the National webinar on "The Impact of COVID-19 on Higher Education" organized by Cauvery College, Virajpet on 18 August 2020.
- Participated in the National webinar on "Career Avenues and Opportunities in Higher Education" organized by KLE Society's arts and commerce college, Gadag on 18 August 2020.
- Participated in the National webinar on "Post-COVID-19 Economy: Dynamics & Challenges" organized by Dr. Lankapalli Bullayya College Department of Management Studies, Visakhapatnam on 18 August 2020.

- Participated in the National webinar on "Research-Teaching Nexus in Higher education" organized by Besant Women's College, Mangalore on 21 August 2020.

Mrs. Bhat S Sneha Ganesh

- Participated and completed 5 days Digital Faculty Development Program on the topic "Python Programming" from 27 April to 1 May 2020, Organized by Department of Computer Application, SSMRV College, Bangalore in association with SkillRary Library.
- Participated and completed One Week Digital Faculty Development Program on the topic "Usage of Technology in Covid 19" organized by Information Technology Department in association with Computer Science of India and L&D Infotech Pvt. Ltd., Pune from 28 May to 2 June 2020.
- Participated and completed One Week National level Online Faculty Development Program on the topic "Moodle Learning Management System" organized by Department of Computer Science of Sanathan Dharma College, Haryana in collaboration with Spoken Tutorial, IIT Bombay-An initiative of NMEICT, MHRD, Govt. of India from 22 May 2020 to 26 May 2020.
- Participated in National Level Online Quiz on the topic, "Covid 19 – Impact on Indian Economy", on 19 June 2020, organised by Ramnarayan Chellaram College of Commerce & Business Lab under the aegis of IQAC.
- Participated and completed the Online E-Quiz on "6th International Day of Yoga", on 19 June 2020, conducted by Sri Dharmasthala Manjunatheshwara College of Naturopathy and Yogic Sciences, Ujire.
- Was the resource person on the topic "Google Calendar & Meet" for the Certificate course on "Google Apps for E-Learning" organized by the Department of Computer Application on 29 and 30 July 2020.
- Participated in the national level webinar and quiz on the topic, "Artificial Intelligence and Machine Learning" on 03 July 2020, organized by the department of Computer Science, University College, Mangalore.
- Participated in the Five-days Faculty Development Program on the topic, "Fascinating Python Applications in Real-World and NVMe Storage introduction" organized by Department of Computer Science & Engineering, SRM Institute of Science and Technology, Ramapuram Campus, Chennai in association with Institution's Innovation Council, Ministry of HRD initiative from 6 to 10 July 2020.
- Participated in the Webinar on the topic, "Best Practices in Programming" on 11 July 2020, organized by Department of Information Science and Engineering, Vivekananda Institute of Technology, Bengaluru.
- Participated in the webinar on "ARM Processor", organized by Department of Information Science and Engineering, Vivekananda Institute of Technology, Bengaluru on 20 July 2020.
- Was the resource person on the topic "Google Meet and Calendar" for the Certificate course on "Elevating Self to Tech-Savvy World" organized by the Department of Computer Application on 24 August 2020.
- Participated in the National Webinar on the topic, "Post Covid Scenario-Role of teachers in building future generation" organized by the department of commerce and IQAC, Mahathma Gandhi Memorial College, Udupi on 1 June 2020.
- Participated in the International e-conference on the topic, "Shift on Text to e-Content in Higher Education" organized by the department of Library and Information Centre and IQAC, Dr. A.V. Baliga College of Commerce, Kumta on 16 July 2020.

Mr. Akshith Kumar K

- Participated in the “Spit –free India Movement” organised by Narayana health care in association with national service scheme on 23 June 2020.

Ms. Shreeprajna

- Attended one day International webinar and Faculty Development Programme organised by department of commerce Manipal Academy of Higher Education topic “Strategies to write Good Research Article – part II” on 13 September 2020.
- Attended one day National level online teachers conference on “Empowering Educators” held on 16 September 2020 organized by SDM Law college, Mangaluru
- Attended one day National Level webinar on “Inner World During the Pandemic and Resilience” organized by Shri M D Shah Mahila College of Arts and Commerce held on 22 September 2020.
- Attended one day National Level webinar on “what is Health? How to promote Health” on 23 September 2020 organized by Government First Grade College, Bilikere.

Mrs. Divya Uchil and Mr. Arun F. Sequeira

- Was the resource person for One week FDP programme on “Google Classroom” organized by the Computer Application department from 22 May 2020 to 30 May 2020 to all faculties .

Mr. Muralidhar Hegde, Mr. Arun F. Sequeira, Mrs. Smitha, Mrs. Gayathri K., Mrs. Jeevitha D., Mr. Thilakraj G., Mrs. Renuthakshi K., Mrs. Shashikala K G., Mrs. Reshmi B R., Mrs. Shwetha Y., Mrs. Veena D Kotian, Ms. Sowmya Hegde, Mrs. Supritha A. & Mrs. Salian Parinita

- Participated in ‘The online Faculty Development Programme on Information and Communication Technology Usage in Teaching’ organized by Internal Quality Assurance Cell of Government First Grade College, Siddakatte, Bantwal in association with Department of Collegiate Education, Government of Karnataka on 30 May 2020.

Mrs. Divya Uchil, Mr. Arun F. Sequeira, Mrs. Sowmya Jyothi, Mrs. Deepa D Hegde, Mrs. Shashiprabha, Mrs. Reshmi B R & Mrs. Bhat S Sneha Ganesh

- Participated in One week faculty development programme on “Artificial Intelligence” from 22 May 2020 to 26 May 2020 organized by the department of Computer Science and Engineering of Vardhaman College of Engineering in collaboration with Brain Ovision Solutions India Pvt. Ltd.

Mrs. Divya Uchil, Mr. Arun F. Sequeira, Ms. Sanjana & Mr. Akshith Kumar

- Participated in the “Accelerating Industry 4.0 - A Post Covid Paradigm” organized by Sky Campus from 27 May 2020 to 29 May 2020.

Mrs. Divya Uchil & Mrs. Shashikala Shetty

- Participated in Star Certification sponsored One-week faculty development Programme on “Usage of Technology in Covid -19” organized by Department of Information Technology, Terna Engineering College, Nerul, Navi Mumbai from 28 May 2020 to 2 June 2020.

Mr. Arun F. Sequeira, Mrs. Salian Parinita, Ms. Sanjana, Mrs. Bhat S Sneha Ganesh & Mr. Akshith Kumar

- Attended a National level webinar on "Virtual Divide: Coping with challenges" conducted on 29 May 2020 organized by Government Ramnarayan Chellaram College of commerce and Management, Bengaluru.

Mr. Arun F. Sequeira & Ms. Sanjana

- Participated in the 5 days online webinar Season 5 of Skycampus expert sessions on the topic "The Future of Skills - Education, Employment and Entrepreneurship" from 11 May 2020 to 15 May 2020 conducted by ICT Academy.

Mr. Arun F. Sequeira, Mrs. Smitha, Mrs. Manju H., Mrs. Gayathri K., Mrs. Jeevitha D., Mrs. Madhumathi J. Raja, Mrs. Shashikala K G, Mrs. Shashiprabha, Mrs. Anasuya, Mrs. Reshmi B R, Mr. Arun F. Sequeira, Mrs. Sowmya Jyothi, Mrs. Deepa D. Hegde & Mrs. Bhat S Sneha Ganesh

- Participated in Online Quiz on the topic "Computer Networks". Organized by Depart of Computer Science and Engineering, Sumathi Reddy Institute of Technology for Women, Varangal on 28 May 2020.

Mr. Arun F. Sequeira & Mr. Akshith Kumar

- Participated in the online super session webinar of Sky campus on the topic "Good Teacher to Great Teacher" Expert Session by Dr. Sylendra Babu IPS held on 14 May 2020 conducted by ICT Academy.

Mr. Arun F. Sequeira, Mrs. Jeevitha D., Mrs. Manju H., Mr. Thilakraj G., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Shashikala K G, Mrs. Renuthakshi K., Mrs. Anasuya, Mrs. Veena D Kotian, Mrs. Shwetha Y., Ms. Sowmya Hegde, Mrs. Salian Parinita, Ms. Sanjana, Mr. Akshith Kumar

- Attended a webinar on "Navigating through Stress and Anxiety during the Pandemic" organized by St. Agnes College, Mangalore in association with Mangala Alumni Association on 28 May 2020.

Mr. Arun F. Sequeira, Mrs. Smitha, Mrs. Manju H., Mrs. Gayathri K., Mr. Thilakraj G., Mrs. Kavitha Prabhu, Mrs. Shashikala K G, Mrs. Jyothi, Mrs. Anasuya, Mrs. Kavya U. & Mr. Akshith Kumar

- Participated in "COVID -19 Awareness Quiz" organized by Yuva Red Cross Unit, PG Placement Cell, Department of Economics and History in association with IQAC, Government First Grade College, Shikaripura, Shimoga on 18 May 2020.

Mr. Arun F. Sequeira, Mrs. Parinita Salian & Mr. Akshith Kumar

- Participated in Sky campus, Digital Knowledge Series: Season 4 webinar on "The Future of Education, Employment & Entrepreneurship" conducted from 4 May 2020 to 8 May 2020 organized by ICT Academy.

Mrs. Manju H., Mrs. Madhumathi J Raja, Mrs. Shashikala K G & Mrs. Kavya U, Mrs. Kavitha Prabhu and Mrs. Preethika D

- Participated in Sky campus Digital knowledge series session 6 "5G as an Enabler in Digital Transformation" an expert session by L Ganesh Kumar, Consulting Partner/ Digital Leader, Wipro organized by ICT Academy on 18 May 2020.
- Participated in Sky campus Digital knowledge series session 6 "Building Skills in Robotic Process Automation" an expert session by Sundar Nagaratnam, Senior Vice President, Automation Anywhere organized by ICT Academy on 20 May 2020.
- Participated in Sky campus Digital knowledge series session 6 "Next Generation of Block Chain" an expert session by Ruchika Gupta, Cloud Solution Architect, IBM organized by ICT Academy on 22 May 2020.
- Attended a faculty development webinar on "Innovative Strategies in Everyday Classroom Teaching/ Learning of Languages" organized by Bharathiar University Arts and Science College, Pollachi on 16 May 2020.
- Participated in an Online session on "Managing our Finance and Investments during Covid -19" organized by Dayanand Sagar University in collaboration with the School of Commerce and Management Studies – DSU Finmark Trainers India Pvt. Ltd on 30 May 2020.
- Participated in one day international level faculty development programme on "Tools and Techniques for Online / Remote teaching" organized by Bharathiar University Arts and Science College, Pollachi on 30 May 2020.
- Participated in "COVID -19 Awareness Quiz "organized by Department of English, Government First Grade College and P G Centre, Kaup, Udupi on 16 May 2020.
- Completed a National level general awareness quiz on Covid -19 organized by Department of Library in association with Internal Quality Assurance Cell, Mahantswamy Arts Science and Commerce College, Haunbhavi, Haveri on 27 May 2020.
- Participated in Sky campus Digital knowledge series session 6 "Beyond Covid – Leading Through Change" an expert session by Raghuram Shripada, Senior Director, Partner Practice Development, Sales Force organized by ICT Academy on 21 May 2020.
- Participated in Sky campus Digital knowledge series session 6 "Global Mega Trends, Technologies and Covid 19 Impacting Sectors" an expert session by Mani James, Senior Vice President, Frost and Sullivan organized by ICT Academy on 19 May 2020.

Mrs. Manju H. & Mrs. Kavya U.

- Participated in a faculty development programme on "Future of Computing" organized by Bharathiar University Arts and Science College, Pollachi on 27 May 2020.

Mrs. Manju H., Mrs. Kavitha Prabhu, Mrs. Shashikala K G, Mrs. Kavya U. Mr. Akshith Kumar & Mrs. Preethika D

- Participated in E-Quiz on General Economics organized by PG and Research Department of Economics, Kandaswami Kandar's College, Tamilnadu on 16 May 2020.

Mrs. Smitha, Mrs. Manju H., Mr. Thilakraj G., Mrs. Kavitha Prabhu, Mrs. Shashikala K G, Mrs. Gayathri K., Mrs. Anasuya & Mrs. Kavya U, Mrs. Preethika D

- Participated in "Online commerce E –Quiz" organized by Government First Grade College for Women, Chikkamagaluru in association with Placement Cell and Department of Commerce on 28 May 2020.

- Participated in Online quiz on Accounting Concept – 2020 organized by Post graduate and Research Department of Commerce, Thiru VI KA Government Arts College, Thiruvarur on 26 May 2020.

Mrs. Smitha, Mrs. Gayathri K., Mr. Thilakraj G. & Mrs. Anasuya

- Participated in “E-Quiz Programme Commerce” organized by Govt. First Grade College, Soraba, on 27 May 2020

Mrs. Gayathri K., Mrs. Manju, Mr. Thilakraj G., Mrs. Anasuya & Mr. Akshith Kumar

- Participated in “Online Awareness Quiz Programme about COVID-19” organized by Department of Physics, Statistics and IQAC of Rajashri Chhatrapati Shahu College, Kolhapur, on 26 May 2020.

Mrs. Gayathri K., Mr. Thilakraj G. & Mrs. Veena D. Kotian

- Participated in “Online - Commerce Programme” organized by Govt. First Grade College for Women, Balmatta, on 31 May 2020.

Mrs. Jeevitha D. & Mrs. Renuthakshi K.

- Participated in one day National Webinar on “Desi Saahithya Dhaare : Paryaya Aalochane” organized by GFGC, Vijayanagara, Bengaluru on 30 May 2020

Dr. Jyothi & Dr. Shalini

- Participated in a International level Hindi webinar on “Paryaavarn Divas Aur Samsaamayik Sandarbh :Coping with the Challenges” organized by Sheshadripuram College Bengaluru, conducted on 30th May 2020 .
- Participated in a National level Hindi webinar on “Samakaaleen Hindi thathaa Kannad Lekhikaavoke Kathaasaahitya ke vividh samvedanaa” organized by University College of Mangalore, conducted on 29 May 2020.

Mr. Thilakraj G., Mrs. Shwetha Y., Mrs. Veena D. Kotian, Mrs. Sowmya Hegde, Mrs. Salian Parinita, Ms. Sanjana, Mr. Akshith Kumar & Mrs. Bhat S Sneha Ganesh

- Participated in the Online Faculty Development Programme on Basics of Research organized by Internal Quality Assurance Cell, Government First Grade College, Punjalkatte, Belthangady on 21 May 2020

Ms. Sanjana & Mr. Akshith Kumar

- Participated in season 6 webinar on the topic “Future Tech 2020” organized by ICT academy conducted from 18 May 2020 to 22 May 2020.
- Attended an online workshop on “Physical and mental health management” conducted on 15 May 2020 organized by ISBR college, Bengaluru.
- Attended a webinar on “Mentoring students during and beyond Covid19” conducted on 27 May 2020 organized by Crossland College, Brahmavar, Udupi.

Dr. Muralidhar Rao K S, Mr. Arun F Sequeira, Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mr. Thilakraj G., Mrs. Jeevitha D., Mrs. Manju H, Mrs. Shashikala K G, Mrs. Shashiprabha, Mrs.

Anasuya, Dr. Jyothi, Mrs. Veena D Kotian, Mrs. Preethika Dharmapal, Mrs. Shwetha Y., Ms. Sowmya Hegde, Mrs. Parinita Salian, Ms. Sanjana, Mr. Akshith Kumar, & Mrs. Kavya U

- Participated in two-week State Level Online FDP on "Information and Communication Technology Usage in Teaching" organized by Government First Grade College, Siddakatte, Bantwal Taluk from 30 May 2020 to 12 June 2020.

Mr. Muralidhar Rao K S, Mr. Thilakraj G., Dr. Jyothi, Mrs. Anasuya, Mrs. Veena D Kotian, Ms. Sowmya Hegde, Mrs. Shwetha Y., Mrs. Parinita Salian, Ms. Sanjana & Mr. Akshith Kumar

- Participated in National Level webinar on "Post Covid Scenario- Role of Teachers in Building Future Generation" organized by Department of Commerce and IQAC, Mahatma Gandhi Memorial College, Udupi on 1 June 2020

Mr. Thilakraj G., Mrs. Deepa D. Hegde, Mrs. Anasuya, Mrs. Sowmya Hegde, Mrs. Shashiprabha, Mrs. Shwetha Y., Mrs. Deepashree G Shenoy, Mrs. Parinita Salian & Ms. Sanjana

- Participated in 5 Days International Webinar Series on "Research Methodology" organized by Srinivas University, Mangaluru from 1 June to 5 June 2020.

Mrs. Smitha, Mr. Arun F. Sequeira, Mrs. Gayathri K., Mr. Thilakraj G., Mrs. Jeevitha, Mrs. Shashiprabha, Mrs. Anasuya, Mrs. Shwetha Y., Mrs. Veena D Kotian, Mrs. Deepashree G Shenoy, Ms. Sowmya Hegde, Mrs. Parinita Salian, Ms. Sanjana & Mr. Akshith Kumar

- Participated in the National webinar on "Personal Investment Management: Post Covid" organised by Department of Commerce, St Agnes College (Autonomous), Mangaluru on 6 June 2020.

Mrs. Smitha, Mrs. Gayathri K., Mr. Thilakraj G., Mrs. Shashikala Shetty, Mrs. Jeevitha D., Mrs. Sowmya Jyothi, Mrs. Deepa D Hegde, Dr. Jyothi, Mrs. Shashiprabha, Mrs. Anasuya, Mrs. Reshmi B R, Mrs. Shwetha Y., Mrs. Veena D Kotian, Ms. Sowmya Hegde, Mrs. Parinita Salian, Ms. Sanjana & Mr. Akshith Kumar

- Participated in online FDP on "Effective Learning and Teaching Practices in Digital Era" organized by Department of Economics, Nirmala College for Women, Coimbatore on 8 and 9 June 2020.

Mrs. Smitha, Mr. Arun F. Sequeira, Mr. Thilak Raj G., Mrs. Gayathri K., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Jeevitha D., Mrs. Shashikala K G, Mrs. Anasuya, Mrs. Preethika Dharmapal, Mrs. Shwetha Y., Mrs. Veena D Kotian, Mrs. Deepashree G Shenoy, Mrs. Parinita Salian, Ms. Sanjana & Mr. Akshith Kumar

- Participated in webinar on "Celebrating Nature- An Environment Conscious Interface for a Sustainable Future" organized by Canara College, Mangalore on 6 June 2020

Mr. Arun F. Sequeira, Mrs. Gayathri K., Mr. Thilakraj G., Mrs. Anasuya, Mrs. Reshmi B R, Mrs. Parinita Salian, Ms. Sanjana & Mr. Akshith Kumar

- Participated in International webinar on "Stress Management" organized by D.S.N. (P.G.) College, Unnao on 3 June 2020

Dr. Muralidhar Rao K S, Mrs. Smitha, Mr. Thilakraj G., Dr. Jyothi, Mrs. Anasuya, Mrs. Shwetha Y., Mrs. Veena D Kotian, Ms. Sowmya Hegde, Mrs. Deepashree G Shenoy, Mrs. Parinita Salian & Ms. Sanjana

- Participated in online certificate course on "Environmental Sustainability" organized by Government First Grade College, Haleyangadi on 3 June 2020. Mr. Thilakraj G., Mrs. Jeevitha D., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Renuthakshi K., Dr. Jyothi, Mrs. Shwetha Y., Ms. Sowmya Hegde, Mrs. Preethika Dharmapal, Mrs. Deepashree G Shenoy, Mrs. Parinita Salian & Mrs. Kavya

U

- Participated in FDP one-week online Short Term Course on "Personality Development" organized by S.J.M. College of Arts, Science and Commerce, Chitradurga from 9 June to 14 June 2020

Dr. Muralidhar Rao K S, Mr. Thilakraj G., Mrs. Jeevitha D., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Anasuya, Mrs. Preethika Dharmapal, Mrs. Shwetha Y., Ms. Sowmya Hegde, Mrs. Parinita Salian, Ms. Sanjana, Mr. Akshith Kumar & Mrs. Kavya U

- Participated in National webinar on "Neuro-Linguistic Programming Techniques for Enhancing Teaching Effectiveness" organized by Dr. N.S.A.M. First Grade College, Bengaluru on 8 June 2020

Dr. Muralidhar Rao K S, Mr. Arun F. Sequeira, Mr. Thilakraj G., Mrs. Gayathri K., Mrs. Shashikala Shetty, Mrs. Deepa D. Hegde, Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Shashiprabha, Mrs. Anasuya, Mrs. Reshmi B R, Dr. Jyothi, Mrs. Preethika Dharmapal, Mrs. Shwetha Y., Mrs. Veena D Kotian, Mrs. Rashmi T., Ms. Sowmya Hegde, Mrs. Parinita Salian, Ms. Sanjana, Mr. Akshith Kumar & Mrs. Kavya U

- Participated in International webinar on "Preparedness and Challenges of College Teachers in the Post Covid Era" organized by Government First Grade College for Women, Balmatta, Mangalore on 10 June 2020.

Dr. Muralidhar Rao K S, Mr. Arun F. Sequeira, Mr. Thilakraj G., Mrs. Gayathri K., Mrs. Deepa D. Hegde, Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Shashiprabha, Mrs. Anasuya, Mrs. Preethika Dharmapal, Mrs. Shwetha Y., Mrs. Veena D Kotian, Ms. Sowmya Hegde, Mrs. Parinita Salian, Ms. Sanjana & Mrs. Kavya U

- Participated in National webinar on "Explore Your Mind during Pandemic Crisis" organized by Department of Secretarial Practice & Computer Science, Besant Women's College, Mangalore on 10 June 2020

Mr. Thilakraj G., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Preethika Dharmapal, Mrs. Parinita Salian & Mrs. Kavya U

- Participated in National webinar on "Migrant Workers: A Long Walk Ahead" organized by Department of Sociology, St. Aloysius College (Autonomous), Mangaluru on 12 June 2020

Mrs. Smitha, Mr. Thilakraj G., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Parinita Salian, Mrs. Kavya U, Mrs. Sowmya Jyothi, Mrs. Anasuya, Mrs. Reshmi B R., Mrs. Shwetha Y., Ms. Sowmya Hegde, Mrs. Veena D Kotian, Mrs. Preethika Dharmapal, Mrs. Deepashree G Shenoy, Mrs. Parinita Salian & Ms. Sanjana

- Participated in National webinar on "COVID-19- Challenges and Best Practices" organized by K L E Society's Arts and Commerce College, Gadag on 10 June 2020

Dr. Muralidhar Rao, K S, Mrs. Smitha, Mr. Thilakraj G., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Shashiprabha, Mrs. Kavya U., Mrs. Parinita Salian, Mrs. Sowmya Jyothi, Mrs. Shwetha Y., Mrs. Veena D Kotian, Ms. Sowmya Hegde, Mrs. Preethika Dharmapal & Ms. Sanjana

- Participated in National webinar on "Managing Finances & Investments during COVID 19" organized by St. Aloysius College (Autonomous), Mangaluru on 13 June 2020.

Mrs. Smitha, Mrs. Gayathri K., Mrs. Jeevitha D., Mr. Thilakraj G., Dr. Jyothi, Mrs. Sowmyajyothi, Mrs. Deepa D Hegde, Mrs. Shashiprabha, Mrs. Reshmi B R, Mr. Prasanna Kumar T., Mrs. Shwetha Y., Mrs. Veena D. Kotian, Mrs. Parinita Salian & Ms. Sanjana

- Participated in International webinar on "The Future of Jobs – Employment, Skills, and Workforce Strategy Post COVID-19" organized by Crossland College, Brahmavar on 13 June 2020.

Mr. Arun F. Sequeira, Mrs. Smitha, Mr. Thilakraj G., Mrs. Jeevitha D., Mrs. Parinita Salian, Mr. Aksith Kumar & Ms. Sanjana

- Participated in National webinar on "Challenges of Teacher Education and COVID-19" organized by IIMT College of Science & Technology, Greater Noida on 3 June 2020

Mrs. Smitha, Mr. Thilakraj G., Mrs. Shashiprabha, Mrs. Reshmi B R, Mrs. Anasuya, Mrs. Shwetha Y., Mrs. Veena D Kotian, Mrs. Deepa D. Hegde, Mrs. Parinita Salian & Ms. Sanjana

- Participated in Skycampus, Digital Knowledge Webinar Series: on "Expert Talks & Panel Discussion" conducted on 5 June 2020 organized by ICT Academy.

Mr. Thilakraj G., Mrs. Deepashree G Shenoy, Mrs. Parinita Salian & Mr. Akshith Kumar

- Participated in International webinar on "Stress Management" organized by Dr. Harishankar Mishra P.G. College, Hardoi on 15 June 2020

Mrs. Smitha, Mrs. Gayathri K., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Preethika Dharmapal, Mrs. Kavya U., Mrs. Veena D. Kotian, Mrs. Deepashree G. Shenoy & Mrs. Parinita Salian

- Participated in online FDP on "Tapping Social Capital During COVID-19 Period" organized by Milagres College, Kallianpur on 15 June 2020

Mr. Arun F. Sequeira, Mrs. Deepa D. Hegde, Mrs. Sowmya Jyothi, Mrs. Shashiprabha, Mrs. Parinita Salian & Mr. Akshith Kumar

- Participated in International webinar on "A Hybrid Webinar Series: Innovative & Emerging Technology in the field of Research" organized by Shah & Anchor Kutchhi Engineering College, Mumbai on 15 June 2020

Dr. Muralidhar Rao K S, Mrs. Divya Uchil, Mrs. Smitha, Mr. Thilakraj G., Mrs. Gayathri K., Mrs. Deepa D. Hegde, Mrs. Shwetha, Mrs. Veena D. Kotian, Mrs. Renuthakshi, Dr. Jyothi, Mrs. Parinita Salian

- Participated in a National level online FDP on "Adapting Ourselves to the Online Academic Activities" organized by Carmel College, Bantwal in association with Sahyadri College of Engineering & Management, Mangalore on 16 June 2020

Mrs. Smitha, Mr. Thilakraj G., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Kavya U., Mrs. Shwetha Y., Mrs. Veena D. Kotian, Mrs. Preethika Dharmapal, Mrs. Parinita Salian & Mr. Akshith Kumar Y.

- Participated in National webinar on "Master Class on Data Driven Digital Marketing 4.0 for Business" organized by S.B. Patil Institute of Management & Pune Business School on 17 June 2020

Mr. Arun F Sequeira, Mrs. Smitha, Mr. Thilakraj G., Mrs. Shashikala Shetty, Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Deepa D. Hegde, Mrs. Shashiprabha, Mrs. Anasuya, Dr. Jyothi, Mrs. Reshmi B R, Mr. Prasanna Kumar T., Mrs. Shwetha

Y., Mrs. Veena D. Kotian, Mrs. Preethika Dharmapal, Mrs. Kavya U., Mrs. Parinita Salian, Mrs. Bhat S. Sneha Ganesh, Mr. Praveen D., Mrs. Rashmi T. & Mr. Akshith Kumar.

- Participated in webinar on "Learning in the Digital Age- Opportunities and Challenges" organized by Govinda Dasa College, Surathkal on 20 June 2020

Mr. Thilakraj, Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Shwetha Y, Mrs. Veena D. Kotian, Mrs. Preethika Dharmapal, Mrs. Deepashree G Shenoy, Mrs. Kavya U., Mrs. Parinita Salian

- Participated in webinar on "Constitutionality in COVID 19" organized by Department of Business Administration, St. Aloysius College (Autonomous), Mangaluru on 22 June 2020.

Mrs. Smitha, Mr. Thilakraj G., Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Shashiprabha, Mrs. Anasuya, Mrs. Reshmi B R, Mrs. Jeevitha D., Dr. Jyothi, Mrs. Shwetha Y., Mrs. Veena D Kotian, Mrs. Preethika Dharmapal, Mrs. Deepashree G. Shenoy, Mrs. Parinita Salian & Ms. Kavya U.

- Participated in National level webinar on "Is Online Teaching Supplementary or Substitute for Classroom Teaching?" organized by Sri Mahaveera First Grade College, Moodbidri on 23 June 2020

Mr. Thilakraj G., Mrs. Gayathri K., Mrs. Sowmyajyothi, Mrs. Shashiprabha, Mrs. Veena D Kotian & Mrs. Parinita Salian

- Participated in National level workshop on "Online Digital Library" organized by Dr. A. V. Baliga College of Commerce, Kumta on 24 June 2020.

Mrs. Smitha, Mr. Thilakraj G. & Mrs. Parinita Salian

- Participated in webinar on "Analytical Techniques for Business Research" organized by the M.Com Department, Bishop Cotton Women's Christian College on 27 June 2020.

Mr. Arun F. Sequeira, Mrs. Reshmi B R & Ms. Sowmya Hegde

- Participated in the National Webinar on "Insights into Research" organized by The Yenepoya Institute of Arts, Science, Commerce & management, Mangalore, on 04 June 2020.

Mr. Arun F. Sequeira, Mrs. Smitha, Mrs. Deepa D Hegde, Mrs. Shashiprabha, Mrs. Reshmi B R, Ms. Sanjana & Mr. Akshith Kumar

- Participating in the Online Super Session on "Improving the Skill Set & Changing the Attitude" Expert session by Dr. Ramesh Prabbha conducted on 5 June 2020 by ICT Academy.

Dr. Muralidhar Rao K S, Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Preethika Dharmapal, Mrs. Deepashree G. Shenoy, Ms. Sowmya Hegde & Mrs. Kavya U.

- Attended in an International webinar on "The Future Jobs –Employment, Skills and workforce strategy post covid-19" organised by Crossland college, Brahmawar Udupi on 13 June 2020.

Mr. Arun F. Sequeira & Mrs. Shashiprabha

- Participated in International Webinar On "Network Security" organized by St. Aloysius College (Autonomous), Mangalore on 15 June, 2020.

- Participated in the Two-days National Level FDP Webinar on "e-Content Preparation and Effective Presentation of Online Classes using ICT Tools" conducted by Department of Computer Science in association with IQAC & Diksoochi, Mysuru, held on 22nd & 23rd June 2020.

Mr. Thilakraj G. & Ms. Sowmya Hegde

- Participated in National level E quiz on Tax Planning and E- filing-2020 organised by Department of commerce KLE Society's College, Bengaluru on 3 June 2020.
- Participated in One Week FDP on "Emerging Technologies: Research Issues and Challenges" organized By "Seth Vishambhar Nath Institute of Engineering & Technology, Barabanki" from 10th June to 16 June, 2020.

Mr. Thilakraj G. Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Reshmi B R, Mrs. Shwetha Y, Mrs. Veena D Kotian, Mrs. Preethika Dharmapal, Ms. Sanjana, Mr. Akshith Kumar & Mrs. Kavya U.

- Participated in Two days online FDP on "Significance of online learning tools during post covid-19" organized by Andra Loyola College on 12-13 June 2020.

Dr. Muralidhar Rao K S, Mrs. Smitha, Mrs. Madhumathi J Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K G, Mrs. Veena D Kotian, Mrs. Preethika Dharmapal & Mrs. Kavya U.

- Attended International Webinar on "HR Challenges and Responses-Under Global pandemic" organized by IQAC in association with Department of Commerce and Bachelor of Management studies of Tolani college on 13 June 2020.

Dr. Muralidhar Rao K S, Mrs. Smitha, Mrs. Gayathri K., Mr. Thilakraj G, Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Dr. Jyothi, Mrs. Shwetha Y, Mrs. Preethika Dharmapal, Mrs. Veena D Kotian, Ms. Sanjana & Mrs. Kavya U.

- Participated in the webinar on "Strategies of MSME in Covid 19 organized by Bharathiar university Arts and science college, Pollachi on 13 June 2020.

Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Shashiprabha, Mrs. Preethika Dharmapal & Mrs. Kavya U.

- Participated in the national level webinar on "Decoding your Students" on 20 June 2020 organized by Ankuram 360 .

Dr. Muralidhar Rao K S, Mr. Arun F. Sequeira, Mrs. Smitha, Mr. Thilakraj G., Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Sowmya Jyothi, Mrs. Reshmi B R, Mrs. Shwetha Y., Mrs. Preethika Dharmapal, Mr. Muralidhar Hegde, Mr. Akshith Kumar, Mrs. Bhat S Sneha Ganesh & Mrs. Kavya

- Attended International Webinar on "6th International Yoga day" & "E-Quiz" organized by KLE society's Arts and Commerce college Gadag, Betageri in Association with Alumni association on 21 June 2020.

Dr. Muralidhar Rao K S, Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Preethika Dharmapal, Mrs. Deepashree G Shenoy & Mrs. Kavya U.

- Participated in "Spit-free India" organized by Narayana Health during Jun-Aug 2020 to prevent the spread of COVID 19.

Mr. Thilakraj G., Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Shwetha Y., Mrs. Preethika Dharmapal & Mrs. Kavya U.

- Attended FDP on "Monetize your Digital Assets held from 15 June 2020 to 17 June 2020" organized by Department of CSE Sathyabhama Institute of Science and technology Chennai.

Mr. Thilakraj G., Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Preethika Dharmapal & Mrs. Kavya U.

- Attended National level Webinar on "Stress Management and Immunity Building amidst Covid 19 with Yoga" Organised by NSS unit of Vanita Vishram womens college of Commerce, Surat on 20 June 2020.
- Participated in State level quiz on Yoga on the occasion of International Yoga Day organised by Rovers and Rangers unit of Canara college, Mangaluru on 14 June 2020.
- Participated in the national webinar on "Challenges confronting the travel and tourism industry" organized by KLE Arts and Commerce College on 30 June 2020.

Mr. Arun F. Sequeira, Mrs. Smitha, Mrs. Deepa D Hegde, Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Preethika Dharmapal & Mrs. Kavya U.

- Participated in "NAAC awareness Quiz" conducted by IQAC and commerce B.H.S Arts and T.G.P Science College Jamkhandi on 14 June 2020.

Mr. Thilakraj G, Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Preethika Dharmapal, Mrs. Deepashree G Shenoy & Mrs. Kavya U.

- Participated in the international E-Quiz on World Environmental Day, organised by Mahanthswamy Arts science and commerce college Haunsbhavi in association with Economic Planning and research pathon 6 June 2020

Mr. Arun F. Sequeira, Mrs. Deepa D. Hegde & Mrs. Reshmi B.R.

- Participated in E-Quiz on "SQL" organized by the Department of MCA, Nitte Meenakshi Institute of Technology, Bangalore, held on 05 June 2020.
- Participated in E-Quiz on "Initialism of short words in Computer Science" organized by the Department of Computer Science and Engineering, Mahendra Institute of Technology, Tamilnadu held on 06 June 2020.
- Participated in online quiz on "Java Programming" organized by the Department of Computer Science, RGM CET, Nandyal held on 03 June 2020.

Mr. Arun F. Sequeira, Mrs. Sowmyajyothi, Mrs. Deepa D. Hegde & Mrs. Reshmi B.R.

- Participated in one week National Level Online FDP on "Internet of Things and Artificial Intelligence Applications" organized by Department of Computer Engineering, K L Deemed to be University, Andhra Pradesh held from 01 June 2020 to 06 June 2020.

Mr. Arun F. Sequeira, Ms. Sanjana & Mr. Akshith Kumar

- Participated in the Online FDP on "Creation of Moodle Sites", Organised by the Department of Business Management, RBVRR Women's College, Telangana on 08 June 2020.

Mr. Arun F. Sequeira & Mrs. Sowmyajyothi

- Participated in the one-week online FDP on "Usage of Technology in Covid-19" organised by Department of Information Technology, Terna Engineering College, Navi Mumbai from 28 May 2020 to 02 June 2020.

Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Preethika Dharmapal&Mrs. Kavya U.

- Participated in the two day online FDP on "Effective learning practices in Digital Era organized by Department of Economics, Nirmala College for women on 8th and 9th June 2020.
- Participated in the National level NSS E-Quiz on International Yoga Day 2020 organized by the Internal quality Assurance cell and National Service scheme SGRKS First Grade women's college Harihar Davangere on 14& 21 June 2020.
- Participated in the webinar titled "Connecting o the youth in the New Normal" organized by Department of Business Administration, St. Aloysius college, Mangaluru on 16 June 2020.
- Participated in the Online super session on Future Education Expert session by Prof D.P Singh conducted on 18 June 2020 by ICT Academy.
- Participated in skycampus Insightful Fridays of Digital Knowledge series an expert session by Philip Varghese, VP and Global Lead Project director CSR, Tech Mahindra foundation by ICT Academy on 19 June 2020.
- Participated in the E-Quiz on "Python Programming" on 22 June 2020 organized by department of computer science and Engineering Nalla Narasimha Reddy Education Society group of Institutions.
- Participated in One day National level webinar on "Understanding Linguistics and Language Sciences" organised by the Department of English in collaboration with Internal quality assurance cell of Mahatma Pule Mahavidyalaya, Kingaon on 25 June 2020.
- Participated in the Online International Quiz on "Research Methodology and Teaching Aptitude" organised by the PostGraduate and research department of commerce, Vivekananda college, Tiruvedakam West, Madurai, Tamilnadu on 25 June 2020.
- Participated in National level E-Quiz on "Entrepreneurship Development" organised by department of commerce SKP Puttuswamy First grade College, Mysore.

Mr. Thilakraj G., Mrs. Shwetha Y& Mrs. Veena D. Kotian

- Participated in State level webinar on "Creating Google forms and generating E Certificate" organized by Govt first grade college and PG centre, Dharwad and K GCTA KUD Zone on 5 June 2020.

Mr. Thilakraj G. & Mrs. Shwetha Y

- Participated in webinar on "E-library new way of learning" organized by IEMS Business School, Hubli on 27 June 2020

Mrs. Anasuya, Mrs. Shwetha Y& Mrs. Veena D. Kotian

- Participated in the National web workshop on " Interface of Intellectual Property Rights and Innovation in Social Sciences" organized School of Social Work, Roshni Nilaya (Autonomous) Mangaluru and Karnataka State Council for Science and Technology Indian Institute of Science Campus, Bengaluru on 5 and 6 June 2020

Mrs. Shwetha Y& Mrs. Veena D. Kotian

- Participated in a Webinar on "Know Your Intellectual property rights" by Expert speaker- Saurabh Trivedi, Co-founder & Director- Baudhik Ventures at, 11 June 2020 Organized by AIC-ADT Baramati Foundation in association with Shardabai Pawar Mahila Arts, Commerce and Science College, Baramaticampus on 13 June 2020.
- Participated in a one day National webinar on "Post covid 2019 challenges on higher education" organized by Shri Shripadbodh Swamiji govt. first grade college, Mudalagi on 16 June 2020.

- Participated in a webinar on "Relevance of AI in covid 19" organized by Raj Kumar Goel Institute of technology, on 16 June 2020.
- Participated in State level webinar youth on "Personal Financial Management" organized by GFGC college Kakaghatgi on 20 June 2020.

Mr. Arun F. Sequeira, Mr. Thilakraj G., Mrs. Deepa D Hegde, Mrs. Anasuya & Mr. Akshith Kumar

- Participated in a state level webinar on "Technology based learning in post or covid era" organized by Shri Sangameshwar arts and Commerce college, Chadchan, on 16 June 2020.

Mr. Arun F. Sequeira, Mr. Thilakraj G., Mrs. Deepa D Hegde, Mrs. Anasuya, Mrs. Shwetha Y, Mrs. Veena D. Kotian & Ms. Sanjana

- Participated in one day International webinar on "Role of Psychology to Fight Against Covid-19 Pandemic" jointly organized by Department of Psychology & Internal Quality Assurance Cell, Mahatma Phule Arts, Science & Commerce College, Panvel, Dist- Raigad held on Friday, June 12, 2020.

Mrs. Deepa D Hegde, Mrs. Reshmi B. R., Mrs. Shwetha Y & Mr. Akshith Kumar

- Participated in the Online Super Session on "Future of Education" organized by Sky campus on 18 June 2020

Mr. Thilakraj G., Mrs. Deepa D. Hegde, Mrs. Reshmi B R & Mrs. Shwetha Y

- Participated in a webinar on "Connecting to the in the new normal" organized by dept of business administration, St Aloysius college, Mangalore on 16 June 2020.

Mrs. Sowmya Jyothi & Mrs. Shwetha Y.

- Participated in Spit free India Movement during Jun-Aug 2020 to prevent spread of Covid 19.

Mr. Arun F. Sequeira, Mrs. Smitha, Mrs. Gayathri K, Mrs. Reshmi B R, Mrs. Shwetha, Mrs. Rashmi T., Ms. Sanjana & Mr. Akshith Kumar

- Participated in Skycampus, Digital Knowledge Webinar Series: on "Building a Sustainable Future" conducted on 12 June 2020 organized by ICT Academy.

Mr. Arun F. Sequeira, Mrs. Reshmi B.R., Mrs. Veena D Kotian, Mrs. Deepashree G Shenoy, Ms. Sanjana & Mr. Akshith Kumar

- Participated in national Webinar on "E-Resources for Research in Management" organized by Dr. NSAM First Grade College, Bengaluru, held on 03 June 2020.

Mrs. Shashikala Shetty, Mrs. Reshmi B R & Mrs. Bhat S Sneha Ganesh

- Participated in three days international webinar on "Cybersecurity, Information security, Artificial Intelligence and Supporting Education and Research" held from 15th – 17th June 2020 organised by University of Buraimi.

Mrs. Shashikala Shetty, Mrs. Sowmya Jyothi, Mrs. Deepa D Hegde, Mrs. Shashiprabha, Mrs. Reshmi B R & Mrs. Bhat S Sneha Ganesh

- Participated in the webinar on "Algorithmic foundation on IoT enabled 5G networks with Applications" organized by Department of Computer Science, Application and Animation St.Aloysius College(Autonomous) , Mangaluru on 18 June 2020.

Mrs. Sowmya Jyothi, Mrs. Reshmi B R & Mrs. Bhat S Sneha Ganesh

- Attended the webinar on the topic, "Artificial Intelligence and its application on public health", on 18 June 2020, organized by PG department of Information Technology, AIMIT, St. Aloysius College(Autonomous), Mangalore.

Mrs. Sowmya Jyothi, Mrs. Shashiprabha, Mrs. Veena D Kotian & Mrs. Bhat S Sneha Ganesh

- Participated and completed a Five days FDP on the topic," Reconfiguring the mind-Post Covid Consciousness", on 23 June 2020 to 27 June 2020 organized by IQAC, Jyothi Nivas College(Autonomous),Bengaluru.

Mrs.Deepa D. Hegde &Mrs. Reshmi B R

- Participated in Online International Webinar on "Fundamentals of AI" held on 12 June, 2020 organized by Department of BCA, Sri Akilandeshwari Women's College, Vandavasi, Thiruvannamalai District.

Mr. Thilakraj G., Mrs. Deepa D Hegde, Mrs. Shashiprabha & Mrs. Anasuya

- Participated in the International Webinar on "HR Challenges and Responses - Under Global Pandemic"organized by the Internal Quality Assurance Cell(I.Q.A.C.) in association with Department of Commerce & Bachelor of Management Studies of Tolani College of Commerce, Mumbai on 13 June, 2020.

Mrs. Deepa D Hegde & Mrs. Shashiprabha

- Participated in Six days Online FDP on "Latest Trends and Challenges in IT Industry"organized by Department of Computer Science and Engineering, R.M. D Engineering College Thiruvallur District, Tamilnadu from 15 June 2020 to 20 June 2020.

Mrs. Reshmi B R & Mrs. Deepashree G Shenoy

- Participated in the National Webinar on "Impact of COVID-19 on Indian Economy and Industry" organized by Dr. N.S.A.M First Grade College, Bengaluru held on 5thJune 2020

Mrs. Renuthakshi K. & Mrs. Veena D. Kotian

- Participated in International webinar on the topic "Financial Crisis and its impact on sustainable eco-tourism" conducted on 30 June 2020 organized by Milagres College, Mangalore.

Mr. Thilakraj G& Ms. Sanjana

- Participated in webinar on "Changing Scenario of Doing Business: Challenges and Opportunities" organized by NMKRV College, Bengaluru on 08 June 2020

Mr. Thilakraj G & Mr. Praveen D

- Participated in International webinar on "Business Gain" organized by Shah & Ancor, Mahavir Education Trust, Mumbai on 15 June 2020

Mr. Thilakraj G &Mrs. Jeevitha D.

- Participated in a webinar on "Ancient Tulu Literature" organized by Mangalore University, Mangalore on 20 June 2020
- Participated in a webinar on "Paddadanada Polabu" organized by Mangalore University, Mangalore on 13 June 2020

Mrs. Smitha M, Mrs. Madhumathi Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Mrs. Shashikala K, Mrs. Preethika Dharmapal, Mrs. Kavya U., Mrs. Deepashree G Shenoy, Mr. Praveen D.& Mr. Akshith Kumar

- Participated in National Level Inter Disciplinary Webinar on "Aathmanirbhar Bharath Abhyan (ABA): Opportunities and Challenges" organized by S.J.M. College of Arts , Science and Commerce, Chandravalli, Chitradurga on 16th June 2020

Mrs. Divya Uchil & Mrs. Shashiprabha

- Attended International Webinar on "Innovations and Challenges in Hackathon" conducted by the Department of Computer Science, Application and Animation, St Aloysius College, Mangaluru on 17 June 2020.

Mrs. Sowmya Hegde, Ms. Sanjana and Mr. Akshith Kumar K, Mrs. Rashmi, Mr. Sumesh, Mrs. Parinitha Salian

- Participated in the International webinar on 'Post COVID effects and challenges on the field of education' organized by Susana Methodist Girls B.Ed. College in association with Physical Education Foundation of India on 7 July and 8 July 2020.

Mrs. Smitha M, Mr. Thilak Raj, Ms. Sanjana and Mr. Akshith Kumar K, Mr. Sumesh Matada

- Participated in the National Webinar on 'Recent trends in data science' organized by G.Venkataswamy Naidu College, Kovilpatti on 2 July 2020.

Dr. Muralidhar Rao, Manju H, , Mrs. Smitha, Mrs. Gayathri, Mrs. Parinitha Salian, Mr. Thilak Raj, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, . Dr. Jyothi, Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mr. Sumesh Matada, Mrs. Anasuya, Mrs. Supritha, Ms. Sanjana, Mr. Akshith Kumar K.

- Participated in the National Webinar on 'New Economic Crisis: Challenges to Recovery' organized by Sri Mahaveera First Grade College, Moodbidri on 13 July 2020.

Mrs. Parinitha Salian, Ms. Sanjana and Mr. Akshith Kumar K

- Participated in the National Webinar on 'Digital ID/ Publishing Articles in the Peer Reviewed Journals' organized by Muthurangam Govt. Arts College, Vellore, Tamilnadu on 13 July 2020.

Mrs. Gayathri K, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Ms. Sanjana and Mr. Akshith Kumar K, Mrs. Smitha, Mr. Sumesh Matada, Mr. Thilak Raj, Mrs. Parinitha Salian, Mrs. Rashmi T, Dr. Jyothi

- Participated in the National Webinar on 'Socio-Economic Impact of COVID-19' organized by BES College, Jayanagar, Bangalore on 15 July 2020.

Mrs. Manju H, Mrs. Gayathri K, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Jeevitha D, Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mrs. Smitha M, Mr. Thilak Raj, Mrs. Parinitha Salian, Mrs. Anasuya, Ms. Sanjana, Mr. Akshith Kumar K & Mrs. Shashiprabha

- Participated in the National Webinar on 'Educational Bliss: Path to Enjoy Life' organized by KLE Society's Degree College Nagarbhavi, Bengaluru on 23 July 2020.

Ms. Sanjana and Mr. Akshith Kumar K, Arun F. Sequeira

- Participated in the National webinar on "Creating Investment Awareness among Salaried Employees with a Focus on Financial Planning" organized by City College, Bengaluru on 7 July 2020.
- Participated in the One day Online Swachhta Action Plan Workshop for NSS Program officers of Dakshina Kannada District, Karnataka organized by Mahatma Gandhi National Council of Rural Education in collaboration with National Service Scheme State cell, Karnataka on 22 July 2020.

Mrs. Parinitha Salian, Ms. Sanjana

- Participated in an Online Faculty Development Programme on 'Enriching the minds of students through ICT based learning: Aakriti: Giving Shape' organized by JSPM's Jayawantrao Sawant Institute of Management & Research, Pune on 04 July 2020.

Dr. Muralidhar Rao , Mrs. Gayathri, Mrs. Jeevitha D, Mrs. Veena D. Kotian, Ms. Sanjana

- Participated in the National webinar on 'Human Values and Professional Ethics' organized by B.V.V. Sangha's Institute of Management Studies, Bagalkot on 7 July 2020.

Mrs. Manju H Mrs.Madhumathi J. Raja, Mrs. Kavitha Prabhu,. Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs.Kavya U, Ms. Sanjana

- Participated in the National Level Webinar on "COVID-19 and It's Impact on Global Supply Chain Management" organized by Samshodhana- The Faculty Research Cell, School of Commerce, JAIN on 10 July 2020.

Mrs. Divya Uchil, Mrs. Smitha, Mr. Thilak, Dr. Jyothi, Mrs. Parinitha Salian, Mrs. Renuthakshi, Mrs. Jeevitha D, Mrs. Veena D Kotian, Ms. Sanjana, Mrs. Divya Uchil, Mrs. Shashikala Shetty, Mrs. Deepa D. Hegde, Mrs. Sowmyajyothi, Mrs. Shashiprabha, Mrs. Reshmi B. R, Mrs. Bhat S Sneha Ganesh

- Participated in the National level Webinar on "Growth Mindset- A Blueprint for a Better Self" organized by Sri Mahaveera First Grade College, Moodbidri on 10 July 2020.

Mrs. Manju H, Mrs. Parinitha Salain, Ms. Sanjana, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mrs. Anasuya, Mrs. Veena D. Kotian.

- Participated in the National Webinar on 'Importance of Right to Information during Pandemic' organized by NSS Cell, Bangalore University and Shantiniketan College, Bangalore on 13 July 2020.

Mrs. Gayathri, Mrs. Parinitha Salain, Ms. Sanjana, Mr. Arun F. Sequeira, Mrs. Shashiprabha,

- Participated in International E-Conference on "Shift on Text to E-Content in higher Education" organized by Dr. A. V. Baliga College of Commerce, Kumta on 16 July 2020.

Mrs. Manju H, Mrs. Gayathri. K, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U Ms. Sanjana, Mrs. Parinitha Salian, Mrs. Shashiprabha, Mrs. Reshmi B R

- Participated in an International Webinar on "Paradigm Shift to New Normal: Challenges of Adaptability" organized by Dr. G. Shankar Government Women's First Grade College & P.G. Study Centre, Ajjarkadu, Udipi on 17 July 2020.

Mrs. Jeevitha D, Mrs. Parinitha Salian, Mrs. Shashiprabha, Dr. Jyothi, Mrs. Rashmi, Ms. Sowmya Hegde, Mr. Sumesh Matada, Mrs. Anasuya, Mrs. Supritha Ms. Sanjana, Mr. Praveen D.

- Participated in an International Webinar on 'How not to waste a Crisis?' organized by The Standard Fireworks Rajaratnam College for Women, Sivakasi, Tamil Nadu on 10 July 2020

Mrs. Manju H, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Ms. Sanjana, Mrs. Rashmi T

- Participated in one week online Faculty Development Programme on 'Ethics and Values' organized by S J M Arts, Science and Commerce College Chandravalli, Chitradurga from 29 June to 4 July 2020.

Mrs. Manju H.Ms. Sanjana, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mrs. Bhat S Sneha Ganesh

- Participated in a Three Day National Level Webinar on 'Machine Learning' organized by Department of Computer Science, St. Joseph's First Grade College, Mysore from 02 July to 04 July 2020.

Ms. Sanjana, Arun F. Sequeira

- Participated in the National Webinar on 'Ramifications of COVID-19 Pandemic on Privacy' organized by Vasudev College of Law, Nainital, Uttarakhand on 6 July 2020.

Mr. Akshith Kumar K, Mr. Praveen D

- Participated in the National Webinar on 'Impact of GST on Indian Economy' organized by K.L.E society's Arts and Commerce College, Gadag on 18 July 2020.

Dr. Jyothi, Mr. Akshith Kumar K, Madhumathi J. Raja, Kavitha Prabhu, Manju H. , Shashikala K. G, Preethika Dharmapal, Kavya U, Mr. Sumesh, Mrs. Parinitha Salian, Mrs. Anasuya, Mrs. Shashiprabha

- Participated in the National Webinar on 'Motivation for Perpetual Learning' organized by KLE Society's Degree College Nagarbhavi, Bengaluru on 25 July 2020.

Mrs. Divya Uchil, Mr. Sumesh, Mrs. Parinitha Salian, Dr. Shalini, Mrs. Anasuya, Mrs. Renuthakshi, Ms.Sanjana , Akshith Kumar K, Smitha M, Gayathri K, Bhat Mrs. Bhat S Sneha Ganesh, Mr. Praveen D, Mr. Arun F. Sequeira

- Participated in the National level Webinar on 'Effective Use of Electronic Resources in Academia during COVID- 19 Outbreaks' organized by IQAC Initiative- Library & Information Center, Besant Evening College, Mangalore on 11 July 2020.

Mrs. Smitha M, Mr. Thilak Raj, Dr. Jyothi, Mrs. Anasuya, Mrs. Rashmi T, Mrs. Gayathri K, Mrs. Parinitha Salian, Mr. Sumesh Matada, Mrs. Veena D Kotian

- Participated in the Webinar on "Savings and Investment – A New Equation" organised by Dr. R. K. Shanmugam College of Arts & Science, Kallakurichi on 10 July 2020.

Mrs. Rashmi T, Mrs. Anasuya

- Participated in National Webinar on "Origin Of Monsoon And Its Impact" organized by NPW Arts and Science college , Murmadi Bhandra in association with Renuka College BESA, Nagpur on 9 July 2020.

Dr. Muralidhar Rao K. S, Mrs. Gayathri KK, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashiprabha, Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Parinitha Salian, Mrs. Kavya U, Akshith Kumar, Ms.Sanjana, Mrs. Bhat S Sneha Ganesh, Mrs. Rashmi T, Mrs. Anasuya, Mrs. Rashmi T, Mrs. Smitha M, Mr. Thilak Raj, Mrs. Supritha, Mrs. Parinitha Salian, Mrs. Gayathri K, Mrs. Jeevitha D, Mrs. Veena D Kotian, Mr. Gururaj G, Mr. Sumesh Matada, Mr. Muralidhar Hegde

- Participated in the National Webinar on 'Impact of COVID-19 on Indian Economy' organized by KLE college of Science & Commerce, Kalamboli, Mumbai on 2 July 2020.

Arun F. Sequeira, Mrs. Rashmi T , Mr. Praveen D

- Participated in an International Webinar on "Mountaineering: A Journey of Excitement and Adventure" Organized by Mountaineer Ravikumar Foundation of India on 05 July 2020

Dr. Muralidhar Rao K. S, Mrs. Gayathri K, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H, Dr. Jyothi, Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mr.Akshith Kumar, Ms. Sanjana, Mrs. Bhat S Sneha Ganesh, Mrs. Rashmi T, Mr. Sumesh Matada, Mrs. Parinitha Salian, Dr. Shalini, Mrs. Anasuya, Mrs. Supritha, Mrs. Veena D Kotian, Mrs. Jeevitha D.

- Participated in a national webinar on "Redefining Rights and Duties during Covid-19 Situation" organized by IQAC, Sri Dhavala College, Moodbidri on 11 July 2020.

Dr. Muralidhar Rao K. S, Mrs. Gayathri KK, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Parinitha Salian, Mrs. Kavya U, Akshith Kumar, Ms.Sanjana, Mrs. Bhat S Sneha Ganesh, Mrs. Rashmi T, Mrs. Anasuya, Mrs. Veena D Kotian, Mrs. Jeevitha D, Mrs. Shashikala Shetty, Mrs. Deepa D. Hegde, Mrs. Shashiprabha, Mrs. Reshmi B.R., Bhat S Sneha Ganesh

- Participated in an International Webinar on 'Coping with COVID-19 with Perfect and Balanced Mind' organized by Besant Women's College, Mangalore on 3 July 2020.

Mrs. Gayathri K, Mrs. Manju H. Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mr. Akshith Kumar, Ms. Sanjana, Ms. Sowmya Hedge, Mrs. Rashmi T, Bhat Mrs. Bhat S Sneha Ganesh, Mrs. Parinitha Salian, Mr. Gururaj G, Mr. Sumesh Matada, Mrs. Rashmi T, Mrs. Anasuya, Mrs. Jeevitha D, Mr. Muralidhar Hegde, Mr. Arun F. Sequeira, Mrs. Shashiprabha, Bhat S. Sneha Ganesh

- Participated in a national webinar on "Mindset Matters Entrepreneurship in Education" organized by the department of English in collaboration with IQAC, St Ignatius College of Education, Palayamkottai on 2 July 2020.

Dr. Muralidhar Rao K. S, Mrs. Manju H, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mr. Akshith Kumar, Ms. Sanjana, Mrs. Gayathri K, Mrs. Bhat S Sneha Ganesh, Mrs. Parinitha Salian, Ms. Sowmya Hegde, Mrs. Veena D Kotian, Mr. Arun F. Sequeira, Mrs. Sowmyajyothi, Mrs. Shashiprabha

- Participated in two day knowledge sharing national webinar on 'Data Analysis using SPSS Software' organized by Besant Women's College, Mangalore on 6 and 7 July 2020.

Dr. Muralidhar Rao K. S, Mrs. Manju H, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mr. Akshith Kumar, Ms. Sanjana, Mrs. Gayathri K, Mrs. Parinitha Salian, Ms. Sowmya Hegde, Mrs. Veena D Kotian, Mr. Arun F. Sequeira, Mrs. Sowmyajyothi, Mrs. Shashiprabha, Mrs. Shashikala Shetty, Mrs. Deepa D. Hegde, Bhat S Sneha Ganesh

- Participated in the One day National level Webinar on "Covid-19 Pandemic: Impact and Strategies for Rural degree Colleges in India" organized by Cauvery College, Virajpet, Kodagu on 9 July 2020.

Mrs. Manju H, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mrs. Gayathri, Mrs. Veena D Kotian, Mrs. Deepa D. Hegde

- Participated in a webinar on "Brand Antidote for Brand Managers" organized by St Joseph Engineering College, Mangaluru on 3 July 2020.

Mrs. Divya Uchil, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Ms. Sowmya Hegde, Mrs. Deepa D. Hegde, Mrs. Sowmyajyothi, Bhat S Sneha Ganesh

- Participated in the webinar on the topic, "Artificial Intelligence and its applications", organized by the department of computer Applications, St. Joseph Engineering College, Mangalore on 03 July 2020.

Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Gururaj G, Mrs. Kavya U, Mr. Sumesh Matada

- Participated in one day national level webinar on "Challenges and possibilities in Online Language Teaching" organized by IQAC, Sri Mahaveera First Grade College, Moodbidri on 3 July 2020 .

Mrs. Manju H, Mrs. Gayathri K, Sowmya Hegde, Dr. Jyothi, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mrs. Parinitha Salian, Mrs. Jeevitha D. Mrs. Veena D Kotian, Mrs. Sowmyajyothi, Mrs. Shashiprabha

- Participated in International Webinar on "Working towards being the Best Versions of Ourselves" organized by St. Aloysius College, Mangaluru on 6 July 2020.

Mrs. Smitha M, Mrs. Gayathri K, Mr. Thilak Raj G, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U

- Participated in a faculty development programme on “Intellectual Property Rights” organized by IQAC, S J M College of Arts, Science and Commerce, Chitradurga from 13 to 18 July 2020.

Mrs. Smitha M, Mr. Thilak Raj, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H., Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Mr. Praveen D, Mrs. Divya Uchil, Mr. Arun F. Sequeira, Mrs. Deepa D. Hegde, Mrs. Shashiprabha, Mrs. Bhat S Sneha Ganesh

- Participated in a webinar on “Latest Tools For Teaching, Learning and Evaluation” organized by St Mary’s College, Shirva on 20 July 2020.

Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U, Dr. Muralidhar Rao

- Participated in a webinar on “Challenges And Opportunities in Family Business” organized by entrepreneurship cell in association with AIFMB, Dayananda Sagar College Of Arts, Science and Commerce, Bangalore on 21 July 2020.

Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H., Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U

- Participated in a webinar on “Personality Enrichment –Inspire People Celebrate Life” organized by IQAC, Guru Shree Shanthivijai Jain College for Women, Tamilnadu on 3 July 2020.
- Participated in two days national webinar on “Innovation, Technology and Quality in Distance Education” organized by Uttarakhand open university, Haldwani on 4 and 5 July 2020.
- Participated in two days international level webinar on “Problems and Prospects of Online Language Teaching” organized by Anurag University, Hyderabad on 8 and 9 July 2020.
- Participated in a webinar on “Challenges of Post Covid-19 Job Market and Preparation For Job Seekers” organized by Field Outreach Bureau in association with the department of English, Besant Women’s College Mangaluru on 9 July 2020.

Mr. Muralidhar Hegde, Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H., Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U

- Participated in a national webinar on “Know Self, Love Self, Celebrate Self” organized by GTN Arts College, Dindigul on 11 July 2020.
- Participated in a webinar on “Banking Mergers –Opportunities And Challenges” organized by Srimad Andavan Arts And Science College, Trichy on 16 July 2020.
- Participated in a national level webinar on “Neuroscience For Economics” organized by IQAC and department of Economics, Sri Dhavala College, Moodbidri on 23 July 2020.

Mr. Muralidhar Hegde , Mrs. Madhumathi J. Raja, Mrs. Kavitha Prabhu, Mrs. Manju H. , Mrs. Shashikala K. G, Mrs. Preethika Dharmapal, Mrs. Kavya U

- Participated in a webinar on “Equip Yourself to Lead Change –Lessons in Leadership”, organized by St Joseph Engineering College, Mangaluru on 16 July 2020.

Mrs. Smitha M, Mr. Thilak Raj, Mrs. Gayathri K, Ms. Sowmya Hegde, Mrs. Parinita Salian, Dr. Jyothi, Mrs. Anasuya, Mrs. Jeevitha D, Mrs. Veena D Kotian, Mr. Praveen D, Mrs. Shashiprabha

- Participated in the International Webinar on "Diabetes and its Management" organised by Sri Bhuvanendra College, Karkala on 9th July 2020.

Mrs. Smitha M, Mr. Thilak Raj, Mrs. Gayathri K, Ms. Sowmya Hegde, Mrs. Parinita Salian, Mrs. Anasuya, Bhat S Sneha Ganesh, Dr. Jyothi, Mrs. Jeevitha D.

- Participated in the one week online faculty development programme on "An Introduction to Literary Theories for Young Brains" organized by the Department of English, Milagres College, Kallianpur from 4 July to 11 July 2020.

Mrs. Smitha M, Mr. Thilak Raj, Mr. Arun F. Sequeira, Mrs. Sowmyajyothi, Bhat S Sneha Ganesh

- Participated in the two day online faculty development programme "Tech-Savvy Teaching" organized by St. Mary's College, Shirva on 3 and 4 July 2020.

Mrs. Smitha M, Mr. Thilak Raj, Dr. Jyothi

- Participated in the National Webinar "Importance of Rights to Information during Pandemic" organized by Shanthinikethan College, Bangalore on 13 July 2020.

Mrs. Smitha M, Mr. Thilak Raj

- Participated in the national webinar "Online Digital Library" organized by DR. A.V. Baliga College of Commerce on 24 June 2020.
- Participated in the "Stock Exchange Quiz 2020" organized by Lokmangal Science and Entrepreneurship College, Wadala on 19 July 2020.

Mrs. Veena D Kotian, Mrs. Smitha M, Mr. Thilak Raj

- Participated in the national webinar "Inclusive Banking and Finance: Emerging Market Scenario" organized by Department of Collegiate Education, Government First Grade College, Kavoor of Commerce on 6 July 2020.

Mrs. Jeevitha D, Mrs. Renuthakshi

- Participated in the national webinar on "Manavikagala Sthitigati" organized by the Department of Kannada, Dhavala College, Moodbidri on 29 July 2020
- Participated in the National webinar on "vachana sahithya – Ondu vivechane" organized by Jyana Jyothi Padavi College, Bengaluru, on 3rd July 2020.
- Participated in the webinar on "Antharjala tharagathiyalli bhasha patya bodhaneya savalugalu mathu sadyathegalu" organized by Shre Mahaveera First Grade College, Moodabidre on 3 July 2020.

Mrs. Gayathri K, Mrs. Parinita Salian, Dr. Jyothi, Mrs. Anasuya

- Participated in the National level webinar on "Viral Normativity: Engaging with Corporeal Absence" organized by the Department of English, Mulki Sunder Ram Shetty College, Shirva on 23rd July 2020.

Mr. Muralidhar Hegde, Mrs. Bhat S Sneha Ganesh

- Participated in the Webinar on the topic, "Latest Trends in Cyber Security", organized by Department of Computer Science and Engineering, Andra Pradesh on 13 July 2020.

Mrs. Parinita Salian, Mrs. Sowmyajyothi

- Participated in the one-day Online Workshop on "Google Classroom" organized by Nazareth College of Education for Women, Chennai on 7 July 2020.

Mrs. Shashiprabha, Mrs. Parinita Salian

- Participated in International Webinar on "Women Empowerment Leading to Grievance Redressal" organised by Shri Mritunjaya College of Arts and Commerce, Dharwad on 21 July 2020.

Mrs. Divya Uchil, Mrs. Deepa D. Hegde

- Participated in webinar on "Artificial Intelligence and Machine Learning" organized by the Department of Computer Science and Engineering and Master of Computer Application, Shree Devi Institute of Technology, Kenjar, Mangaluru on the 27 July 2020.

Mr. Arun F. Sequeira, Mrs. Deepa D. Hegde, Reshmi B. R.

- Participated in the national webinar on the topic "Cyber Security-An Emerging Technology" organized by the Department of Computer Science & Engineering, Dayananda Sagar University, Bengaluru on 11 July 2020

Mrs. Shashikala Shetty, Mrs. Deepa D. Hegde, Reshmi B R, Bhat S Sneha Ganesh,

- Participated in National Webinar On "Deep learning and its Applications," organized by Department of Information Technology, AIMIT, St. Aloysius College Mangaluru on 2 July 2020.

Mrs. Shashikala Shetty, Mrs. Deepa D. Hegde

- Participated in National webinar on "Data Science approach to Problem Solving" organized by Department of Information Technology, AIMIT, on 13 July 2020.

Mrs. Deepa D. Hegde, Mrs. Reshmi B.R., Bhat S Sneha Ganesh

- Participated in the webinar on "An Overview: Software's and Tools for Research" organized by the department of Computer Applications, Presidency College, Bengaluru on 6 July 2020.

Mrs. Deepa D. Hegde, Mrs. Sowmyajyothi, Reshmi B R

- Participated in the webinar on "Research Avenues in Artificial Intelligence" organized by Government First Grade College, Raibag, Belagavi on 3 July 2020.

Mrs. Shashiprabha, Reshmi B R

- Participated in four day National Level Faculty Development Program on "E-Content Development" organized by St. Mira's College for Girls from 8th July, 2020 to 11th July, 2020.

Mrs. Deepa D. Hegde, Mrs. Shashiprabha

- Participated in Five-Day Online FDP on "Mobile App Development and Artificial Intelligence with MIT App Inventor" organized by Department of MCA, NMAM Institute of Technology, Nitte, from 13 to 17 July 2020.

Mrs. Reshmi B R, Bhat S Sneha Ganesh

- Participated and completed in the "Three Days Online Certificate Course on HTML & CSS" conducted by PG Department of Computer Science, Rajapalayam Rajus` College from 5th July,2020 to 7th July, 2020.

Dr. Muralidhara Rao K.S. & Ms. Sowmya Hegde

- Participated in an International Webinar on "Deploying the tools in enhancing Research Manuscript" organized by Sri Bhuvanendra College, Karkala on 6 August 2020.

Mrs. Gayathri K., Mrs. Jeevitha D., Mr. Thilakraj G., Mrs. Deepa D. Hegde, Dr. Jyothi, Mrs. Anasuya, Mrs. Reshmi B R & Mrs. Veena D. Kotian

- Participated in National Webinar on "Higher Education Under New Education Policy" organized by Dr. NSAM First Grade College, Udupi on 10 August 2020.

Mr. Arun F. Sequeira, Mr. Thilakraj G., Mrs. Gayathri K., Dr. Jyothi, Mrs. Anasuya, Mrs. Veena D Kotian & Ms.Sanjana

- Participated in one day National Webinar on the topic "Environmental Protection Issues and Challenges" organized by Department of Botany, Shree Shivaji Arts, Commerce & Science College, Rajura held on 9 August 2020

Mr. Arun F. Sequeira, Mr. Thilakraj G., Mrs. Gayathri K., Dr. Jyothi, Mrs. Veena D Kotian, Ms. Sanjana, Mrs. Sneha Ganesh, & Mr. Akshith Kumar

- Participated in one day National Webinar on "NAAC Revised Accreditation Guidelines & Role of IQAC in Post COVID-19 Era" organized by IQAC, St. Vincent Pallotti College of Engineering & Technology, Nagpur in association with NAAC, Bangalore held on 6 August 2020

Mrs. Shashikala Shetty & Mrs. Deepa D. Hegde

- Attended International Webinar Series on "Emerging Trends in Intelligent computing and Informatics" organized by the Department of computer science in association with Internal Quality Assurance Cell (IQAC) of University College of Mangalore, held on 28 August 2020.

Mrs. Jeevitha D. & Mrs. Renuthakshi K.

- Participated in one day National Level Webinar on "Vachanakarara Lokadrishti" organized by kannada department by Sri Bhuvanendra College, Karkala on 8 August 2020.

Mr. Thilakraj G., Mrs. Gayathri K., Mrs. Jeevitha D., Mrs. Anasuya, Mrs. Reshmi B R, Mrs. Deepa D. Hegde, Mrs. Veena D. Kotian, Ms. Sanjana & Mr. Akshith Kumar

- Participated in a National Level Webinar on the topic "The Scenario of Management Education in Future" organised by IQAC and Department of Commerce and Management of Dr. NSAM First Grade College, Nitte on 6 August 2020.

Mr. Thilakraj G., Mrs. Deepa D. Hegde, Mrs. Veena D Kotian & Ms. Sowmya Hegde

- Participated in a Webinar on "Asynchronous Mode of Teaching" organized by the Department of Computer Science and IQAC, Mahatma Gandhi Memorial College, Udupi in association with Manipal Technologies Limited on 17 August 2020.

Mrs. Madhumathi J Raja and Mrs. Kavya U

- Coordinated International webinar on "Expanding Language world for learners" organized on 13 August 2020.

Mr. Arun F. Sequeira, Mr. Thilakraj G., Dr. Jyothi, Mrs. Veena D Kotian & Mr. Akshith Kumar

- Participated in a National level webinar on "Non Probability Sampling and Sample Size Determination" The Global Association of Social Sciences, organised by Bhopal Madhya Pradesh on 2 August 2020

Mr. Thilakraj G., Mrs. Deepa D. Hegde, Mrs. Shashiprabha, Mrs. Reshmi B R, Mrs. Veena D. Kotian & Mrs. Parinitha Salian

- Participated in a National Webinar on "High throughput screening for drug discovery" organized by the Department of Biotechnology and IQAC, Sri Bhuvanendra College, Karkala on 5 August 2020.

Mrs. Shashikala Shetty, Mr. Thilakraj G., Mrs. Veena D Kotian, Ms. Sowmya Hegde, Mrs. Bhat S Sneha Ganesh & Mr. Nagaraja P B

- Attended one-day webinar on the topic, "J-Gate E-resources" organized by department of Library, SDM PG Centre for Management Studies and Research, Mangalore on 8 July 2020.

Mr. Thilak Raj, Mrs. Veena D Kotian & Ms. Sowmya Hegde

- Participated in National Level Live Webinar on "Secret of successful investment" organized by Mulki Sundar Ram Shetty College, Shirva, Mangalore on 6 August 2020

Mr. Thilak Raj, Mrs. Deepa D Hegde & Mrs. Veena D Kotian

- Participated in International Webinar on "Deploying tools to enhancing research Manuscript" organized by Bhuvanendra College, Udupi, on 6 August 2020

Mr. Thilak Raj, Mrs. Anasuya & Mrs. Veena D Kotian

- Participated in the National level webinar on "Investment strategies- A global perspective" organized by Poorna Prajna College and post graduation centre, Udupi on 8 August 2020

Mr. Thilak Raj & Mrs. Veena D Kotian

- Participated in National Level Live Webinar on "Impact of Pandemic on Indian Law" organized by Cauvery college, Gonikoppal, on 3 August 2020
- Participated in National Level Webinar on "The syate and civil society – Nexus today" organized by Mangalore university, University college, Mangalore on 13th August 2020
- Participated in National Level Webinar on "Impact of Covid 19 on higher education" organized by Cauvery college, Virajpet, Kodagu on 18 August 2020

Mrs. Parinita Salian, Ms. Sanjana & Mr. Akshith Kumar K.

- Participated in National Webinar on "Insurance Plans during COVID- 19" organized by St. Aloysius Evening College, Mangaluru on 14 August 2020.
- Participated in International Webinar on "Investment Strategy- A Global Perspective" organized by Poornaprajna College, Udupi on 8th August 2020.

Mrs. Reshmi B R & Ms. Sanjana

- Participated in International webinar on "Advertising-The future casualties" organized by Sri Dhavala College, Moodbidri on 6 August 2020.

Manju H, Madhumathi J Raja, Kavitha Prabhu, Shashikala K G and Preetika Dharmapal

- Participated in the International webinar on " Exposure To Global Career And Work-life"organised by department of Commerce, Canara College, Mangalore on 10th October 2020.

Student Achievement

- ❖ NSS volunteers, Tanvi I BBA 'A' and Vikyath I BBA 'C' participated in the two-days 'Online Leadership Workshop' organized by Mangalore University NSS unit on 30 June and 1 July 2020.
- ❖ NSS volunteers, Tanvi I BBA 'A', Aishwarya I BBA 'A' and Shaswath I B.Com participated in 'Awareness about Cyber Crime' program organized by Mangalore University NSS unit on 16 July 2020.
- ❖ NSS volunteers, Pratham Jain I B.Com, Navya I BBA'C', Yashwanth I BBA 'B', Suraksha II B.Com, Bhavana II B.Com, Atul Nayak II BA(HRD)and Sanketh II B B.Com participated in 'Entrepreneurship Development' Program organised by Mangalore University NSS unit in association with Skill Rary, Bangalore on 27 July 2020.

ORIENTATION PROGRAMME

SHARADA POOJA

TEACHER'S DAY

FACULTY DEVELOPMENT PROGRAMME

