

National Education Society(R), Shivamogga

KAMALA NEHRU MEMORIAL NATIONAL COLLEGE FOR WOMEN,

(Affiliated to Kuvempu University)

Accredited by NAAC at the 'B' Grade

K.T. Shamaiah Gowda Road, Shivamogga-577201

Phone/Fax No: 08182-272164

Website: www.knmnc.edu.in

Email: knmnc1@gmail.com

INTERNAL QUALITY ASSURANCE CELL

ANNUAL REPORT 2009-10

Submitted to:

The Director, NAAC, PO Box No. 1075, Nagarabhavi,
Bangalore-560072

**National Education Society(R), Shimoga
KAMALA NEHRU MEMORIAL NATIONAL COLLEGE FOR WOMEN,
SHIMOGA-577201**

VISION:

To prepare students to:

- Cope with the technological and social transformations that are taking place at break-neck speed.
- Empower women students with entrepreneurial skills, rational and divergent thinking and creativity in all walks of life.
- Be builders of the family and nation on the strong foundations of moral, spiritual, ethical and cultural values.
- Make them responsible world citizens with a global outlook.
- Make the institution a trend setter in women's education.

MISSION:

Towards realizing our noble Vision, our Mission is to:

- Combine competence and virtue.
- Prepare skilled and intellectually equipped students who are able to contribute solidly to the progress of the nation.
- Provide academic and research environment and extension services in the pursuit of excellence.
- Create a supporting system for a bold and dynamic leadership.
- Inculcate in students innovativeness, creativity, versatility and team ethics.
- Create awareness and employment opportunities.

PART – B

1) Activities reflecting the goals and objectives of the institution:

Following is the brief report of activities conducted during the year 2009-2010

Sl. No.	Programs conducted – Highlights	Objective
1	<ul style="list-style-type: none"> ➤ Extension Lecturer programs ➤ One Day Seminar on Completion of 50th year of publication of Chinua Achebe's 'Things Fall Apart'. ➤ Two Day National Seminar on Translation in association with Shabdana and Sahitya Academy. ➤ One Day UGC Sponsored State Seminar in Library Science. ➤ Intercollegiate Student Seminar on 'The Overcoat' by Gogol. ➤ English Department Conducted State Level UGC Seminar on 'Literature and Politics' ➤ A unique exhibition on world drama – 'From Abhijnana to Zoo story'. 	<p>To develop critical mind of looking at a literary work from different perspectives. Academic Upgradation. Academic improvement and awareness.</p>
2	<ul style="list-style-type: none"> ➤ NSS Day ➤ Sports and Annual Day Celebrations ➤ 23rd Intercollegiate Athlete Meet. ➤ Ethnic Day – Representing Indian Culture, Donning different Ethnic Dresses, Performing unique cultural items. ➤ Documentary Film Appreciation Programs. ➤ Welcome and Orientation to Fresher. ➤ Fund Collection for 'The Flood Victims' ➤ Communal Harmony Week. ➤ NSS Camp at Hosudi Village. ➤ Martyrs Day. ➤ Documentary Film Festival on the theme of 'Water'. ➤ Students Union and Sports Day. ➤ "Vasanthotsava"- Ethnic Day. 	<p>Sportsmanship, competitiveness, achievement To create awareness on tradition and convention. Human Values. Spirit of Bonhomie and Friendship. Group living, Community awareness and to learn rural problems. Recognition of achievement. Discovering India in diversity.</p>
3	<ul style="list-style-type: none"> ➤ Recognition to achievers and talented students in different fields. 	

4	<ul style="list-style-type: none">➤ Honing Communication and interpersonal Skill for Employability.➤ Yoga Classes for Students.➤ Group Song Camp.➤ Essay Competitions in association with Ramakrishna Mission, WHO and Information Centre.➤ Musical Program on “Rain in Literature”.➤ Patriotic Song Competition.➤ Inauguration of Cultural Committee.➤ Cultural Festival – Group Song, Folk Dance, Skits etc.➤ An Interface with Mr.Nagabharana, renowned Filmmaker and Chairman, Film Academy.➤ Rally by Students to create Awareness on Wild Life Conservation.➤ 500th Anniversary of Crowning Ceremony of Sri KrishnaDevaRaya.➤ Workshop on Women and Law Conducted by Legal and HR Cell.➤ One Day Workshop on Women Issues Conducted in association with NMKRV College, Bangalore➤ Colloquy with Smt. Vaidevi, Renowned Writer and Central Sahitya Academy Awardee.➤ International Women’s Day.➤ Interaction with ‘The Rotary Governor’.➤ Interaction with Sri. Suresh Heblikar, Film Artist and Environmentalist.	<p>Maintaining physical, moral and spiritual health.</p> <p>To develop literary taste.</p> <p>To Create international oneness, patriotism and unity.</p> <p>Environment awareness.</p> <p>Expression of student’s academic, cultural, histrionics and presentation skills.</p> <p>To create awareness on glorious heritage of Karnataka.</p> <p>Awareness on exploitation, harassment on women.</p> <p>Environmental awareness.</p>
5	<ul style="list-style-type: none">➤ Inauguration of Political Science Study Programs.➤ Inauguration of English, Commerce, Sociology, Economics, Urdu and Rotaract Club Activities.➤ Three Day Sanskrit Grammar Coaching Classes.➤ ‘Darpana’ Exhibition of the Exhibits done by the Students of Fashion Designing.	<p>Involving students in the academic activities.</p> <p>To develop desirable social attitudes of sacrifice, equality, commitment to a purpose and co-operation.</p> <p>Opportunity to exhibit students’ talent.</p>

6	<ul style="list-style-type: none">➤ Career Guidance and Placement Programs.➤ Earn while you Learn Scheme by MetLife.➤ E-Learning Programs.➤ KPSC Exams – An Introduction.	To acquire self confidence and initiatives.
7	<ul style="list-style-type: none">➤ Inauguration of “Vishranthi – Renovated Student Rest Room”.➤	
8	<ul style="list-style-type: none">➤	
9	<ul style="list-style-type: none">➤	
10	<ul style="list-style-type: none">➤	
11	<ul style="list-style-type: none">➤	

PART – A

1) PLAN OF ACTION FOR THE YEAR 2009-10

It was decided:

- To depute teachers to participate and present papers at state, national and international level seminars/workshops to acquire skills as well as update subject knowledge.
- To strengthen the Employment Guidance & Placement Cell of the college to provide greater awareness of eligibility criteria, updated information and opportunity.
- To conduct student-centered seminar in literature and language to provide a platform for students to develop leadership, presentation skills and scholarship.
- To encourage teachers to pursue M.Phil/PhD programmes for updating their academic eligibility.
- To continue the bridge course for the non-commerce freshers of B.Com course.
- To undertake the construction of a ladies' waiting room.
- To continue the 'Annapoorna', Midday Meal Scheme, for the deserving and the needy.
- To introduce an SMS network for the students to provide instant updates on information such as dates of exams, circulars, announcements of results etc.
- To encourage group dynamism and group discussion skills by organizing programmes to imbibe cultural and national values.
- The Study Centre of the KSOU, where instruction is imparted through week-end counseling programme is to continue this kind of non-formal higher education.
- To initiate computerization of Accounting System

- A new system of transmission of college information through mobile SMS was introduced with the help of www.msgupshup.com website. This facility is normally utilized by Nationalized Banks and other companies to send messages about transactions to its customers. This is a novel scheme mostly introduced for first time in college level.

PART – B

1) Activities reflecting the goals and objectives of the institution:

Following is the brief report of activities conducted during the year

Sl. No.	Programs conducted – Highlights	Objective
1	<ul style="list-style-type: none"> ➤ Workshop on Reconstruction of BBM Syllabus ➤ Registration for M.phil & Ph.D.: ➤ 5 got registered for M.Phil & 2 for Ph.D. ➤ Bridge course for non-commerce 	<p>Academic say & Research Environment</p> <p>Academic Equality Status.</p>
2	<ul style="list-style-type: none"> ➤ Computer Course in Tally & DTP ➤ Spoken English Course ➤ Community Service: <ul style="list-style-type: none"> ○ 7 day NSS special camp ○ Participation of students in various camps ○ Visit to Red-Ribbon Express ○ KSOU ➤ Sports Activities/incentives to outstanding sports persons. 	<p>Making students' computer savvy and employable.</p> <p>Extension Service, Extending Non-Formal Education, Training in Skills and Competence Recognition.</p> <p>Awareness program on AIDS.</p> <p>To spot sports talents, encourage participation</p>
3	<p>Extra tests for low scorers & genuine students like sports persons & the sick.</p>	<p>For better Performance to maintain flexibility in the system.</p>
4	<ul style="list-style-type: none"> ➤ State Level UGC sponsored seminar in Commerce & Kannada ➤ In association with Kuvempu University one-day workshop on library science. ➤ With Kuvempu University one-day workshop on 'Preparation of text book' ➤ Seminar on Literature & Language managed by stake holders themselves. 	<p>Academic Upgradation, Academic atmosphere made Vibrant.</p> <p>Involvement of Teachers in Text Book Preparation</p>
5	<p>Workshop on Personality Development</p>	<p>Skill & Competence of students.</p>
6	<ul style="list-style-type: none"> ➤ Wild-life week in association with forest department ➤ AIDS awareness ➤ Workshop on women empowerment ➤ Participation in National Integration camp at Delhi & Pre-RD at Bangalore 	<p>Awareness – Ecology, Coexistence</p> <p>Social Responsibility</p> <p>Leadership and National Values & Commitment, Awareness, Discipline. Patriotism</p>
7	<p>95th Birth Anniversary of Dr. Gangubai Hanagal</p>	<p>To inculcate social & cultural values</p> <p>To develop taste for Music</p>

8	<ul style="list-style-type: none"> ➤ Job Mela in association with Rotary Club ➤ Placement services to students 	Create awareness & Employment Opportunities – Creation of jobs.
9	Improvement in Library Services	Prepare skilled & intellectually equipped students.
10	<ul style="list-style-type: none"> ➤ Health services ➤ Annapurna mid-day meal scheme ➤ Students' Guidance & Counseling activities 	Creating Supporting system Improving facilities for TQM
11	MOU with other institutions, bridge course, department-wise magazine, college magazine, wall magazine, activities of different clubs	Innovativeness, versatility & team ethics, Creativity and excellence

2) New Academic programmes initiated UG & PG:

NIL

3) Innovation in Curricular design and transaction:

Skill Development in Commerce has been continued. Under this scheme each student has to take up project and prepare a report. IA for the same is fixed at 10 marks.

Student seminars, workshops and assignments are part of the curricular activity.

The faculty of the college attended the workshop on redesigning the syllabus.

- The following teachers of the college are on various Academic Bodies:
Prof. Manjunatha Gowda – Chairman, BOS in Sociology, Kuvempu University.
Prof. Geetha Lakshmi T – Chairperson, Home Science, Kuvempu University
Prof. Maheshwari – Member BOS, Kuvempu University
Prof. Sachidhananda Swamy P.M- BOE & BOS Member- SJVP College, Harihara
Prof. Kiran Ravindra Desai- Editor, Text Book, Committee.

4) Inter-Disciplinary programs started:

- A computer course in Tally and DTP were continued as part of our efforts at the institution level. The classes were to be held after the working hours, without in any way, jeopardizing the college work.
- Spoken English course is being continued to help students achieve fluency in English. This was done for both the Arts and Commerce students. This is a certificate course for a duration of 40 hours spread over for three months.
- Bridge course is conducted by the Dept. of Commerce for the non commerce students.

5) Examination Reforms Implemented:

Since it is an affiliated college, reforms can only be recommended. However, low-scorers in the subjects were given special tests to bring about improvement in their academic performance. Rescheduling of dates of tests for the students with genuine reasons was effected as in the previous years.

To make the students more confident and perform better, the Dept. of English conducts preparatory exams of 3 hours' duration in each semester.

Examination work at the college is computerized.

Separate seating arrangement is often made for the physically challenged students.

6) Candidate qualified NET/SLET/GATE:

NIL

7) Initiative towards Faculty Development Programmes:

Initiatives were taken to urge the teachers to attend seminars & workshops and to register for PhD programmes. The faculty members are encouraged to participate in the State/National/International level Seminars & Conferences in various subjects. It is a matter of pride that the College Management encourages the teaching faculty by awarding a cash of Rs.10,000 to every fellow to pursue Ph.D. work. The management bears the T.A. and registration fees of the members who attend seminars/workshops

Two teachers registered for PhD under FDP. Other than these two teachers, four teachers of the college are also doing their research work leading to PhD degree.

Three teachers have applied for the Minor Research Project.

8) Total No. of Seminars/workshops conducted: 05

- The Department of English conducted UGC sponsored state level seminar on 'Literature and Politics'
- Intercollegiate student seminar on Gogol's 'The Overcoat'

9) Research Projects:

a) **Newly implemented:** NIL

b) **Completed:** Prof. H K Ramaswamy of the dept. of Political Science completed his PhD degree.

Prof. Umesh {Sociology}, Prof. Sachidananda Swamy {ommerce},

Prof. Shalini {Commerce} and Prof. Huchaiah {Political Science} have

completed their M.Phil degrees.

10) Patents Generated, if any:

NIL

11) New collaborative research programs:

NIL

12) Research Grants from various agencies:

NIL

13) Details of Research scholars:

The following teachers have registered for PhD programme:

- i) Prof. Maheshwari – Commerce
- ii) Prof. Onkarappa – Political Science.
- iii) Prof. Mamata - Commerce

14) Citation index of Faculty Members and impact factor:

NIL

15) Honors/Awards to the faculty:

The following teachers were awarded M.Phil degrees:

- i) Prof. Umesh – Sociology
- ii) Prof. Sachidananda Swamy – Commerce
- iii) Prof. Shalini – Commerce
- iv) Prof. Huchaiiah – Political Science
- v) Prof. Mamata - Commerce

16) Internal resources generated:

- i) From Rentals
- ii) From the Study Center – KSOU
- iii) From Examinations like KPSC, KAS, Bank Exams.
- iv) From the Auditorium
- v) From the Canteen
- vi) From the sale of Farm Produces (Coconut)
- vii) From the sale of Newspapers

**17) Details of Departments getting SAP/COSIST/ASSIST/DST/FIST etc. Assistance/
Recognition:**

Not Applicable

18) Community Services:

1) National Service Scheme:

- a) Annual 7 day NSS camp at Hosudi, a village 10kms away from the town was conducted from 23.01.2010 to 29.01.2010.

19) Teachers and Officers newly recruited:

Management Appointees who were selected earlier were continued.

15 teachers + 3 office staff + 04 'D' Group workers.

20) Teaching – Non-Teaching staff ratio:

1.5:1

21) Improvements in the library services:

- Internet facility for students & faculty was continued.
- 50 new wooden chairs purchased..
- 4 reading tables purchased.
- Special Book Borrow facility extended to the meritorious and deserving SC/ST students continued. .
- Books lent to Researchers/Public service service/scholars/officers.
- Subscription to E books and E journals.
- INFLINET software was installed.

22) New Books/Journals subscribed and their value:

New Books purchased in the year 2010-11

Sl. No.	Year	Number of Books Purchased & Amount		Total Books	Total Amount (Rs)
		College a/c	UGC a/c		
1	2009-10	401	371	772	1,46,151-00
		53,351-00	92,800-00		

Journals and News papers purchased in the year 2010-11

Sl. No.	Year	No. of. Journals	Amount	News papers
2	2009-10	61	53,351-00	13

23) Courses in which student assessment of teachers is introduced and the action taken on student feedback:

Students are required to assess the teachers in every subject and every year. It helps the teacher for the introspection and to improve his/her academic performance. The assessment of the students is conveyed to help the teachers gain an understanding of the problems involved in teaching and communication as well. A format based on 10 criteria has been formulated for a comprehensive evaluation.

The annual increment gets sanctioned by the management based on the students' assessment of teachers.

24) Unit cost of Education:

Including Salary Grants: Rs.11,625.50

Excluding Salary Grants: Rs. 925.60

25) Computerization of administration and the process of admission and examination results, issue of certificates:

Administration process, Exam IA results, marks register issuance of certificates, categorization of students by their category, subjects, languages and in other aspects are also computerized.

26) Increase in the infrastructural facilities:

- | | |
|--------------------------------------|-----------|
| ➤ Renovation of student waiting room | 18,286-00 |
| ➤ 2 Almirahs | 21,400-00 |

27) Technology Upgradation:

Admission register computerized.

28) Computer and internet access and training to teachers and students:

All students have access to internet. The Computer Lab is adequate enough to respond to the students' needs. Students can verify their academic exam results in the college lab itself.

29) Financial Aid to students:

Scholarships beside Government scholarships have been instituted by the philanthropists and teachers as well.

i) SC/ST Scholarship	:	4,40,004.00
ii) Post Metric Scholarship	:	61,340.00
iii) Minority Scholarship	:	8,000.00
iv) Physically Handicapped	:	2,000.00
v) Endowment Scholarship	:	300.00
vi) Sports Scholarship	:	4,000.00
vii) Scholarship to the children of Ex-servicemen	:	1,305.00
viii) National Merit Scholarship	:	5,000.00
ix) Labour Welfare Students' Scholarship	:	10,200.00
x) Poor Student Fund	:	18,848.00
xi) Sanchi Honnamma Scholarship	:	48,000.00
xii) Other language scholarship	:	20,500.00
xiii) Sitaram Jindal Scholarship	:	4,800.00

Many Philanthropists and College teaching and non teaching staff have instituted Cash Awards for the meritorious students which range from Rs.200 to Rs.1000.

The total amount of this Award is around Rs.5000.00

30) Activities and Support from the Alumni Association:

An interaction meeting with the old students of the college was arranged on 12.08.2010. Dr. H.S.Nagabhushan spoke about the importance of the Alumini Association. Principal Prof. H.Narayana Swamy Deshpande interacted with the members.

31) Activities and support from the Parent-Teacher Association:

32) Health Services:

10 th , 11 th and 12 th of October 2009	Health checkup camp and districution of health cards.
10.03.2010	'Our Health in our hands' Special talk by Dr.Chitrlekha in association with Srilalita Women's Club.

33) Performance in Sports Activities:

In the 2008-09 Kuvempu University inter collegiate tournament, our college students participated and won the following places.

1. Musheera – I B.A. → 200mts 2nd Place
Long Jump 3rd Place
2. 4x400 mtrs → 3rd Place

[Musheera, Ratnamma, Shwetha, Geetha]

In the Kuvempu University inter collegiate team games competition. Our students won the following prizes.

- 1) Chess → 1st Place
- 2) Volley Ball → 1st Place
- 3) Throw Ball → 2nd Place
- 4) Ball Badminton → 2nd Place

The following students have represented Kuvempu University.

Sl. No.	Name	Class	Game Participated
1	Geetha	II B.A.	Kho – Kho
2	Asha P	II B.A.	Kho – Kho
3	Preethika Suvarna	III B.A.	Volley Ball
4	Shwetha P	I B.Com	Volley Ball
5	Shwetha RanganaGowda Patil	II B.A.	Kho – Kho

Following students represented Karnataka State and participated in the National Level Competitions in different games.

Sl. No.	Name	Class	Game Participated
1	Shwetha P	I B.Com	Volley Ball
2	Asha P	II B.Com	Kho – Kho

Participation in Dasara Sports:

1. Throw Ball – 2nd Place
2. Ballbadminton – 2nd Place

34) Incentives to outstanding sportspersons:

- Free mid day meal has been extended to outstanding sports persons.
- Felicitating the outstanding sportspersons.
- Special or rescheduled time table for the sportsperson participating in the competitions away from the college.
- Fee concession is also made for sportsmen.

Sports Scholarships and Incentives given to outstanding Sportsmen

Scholarship:

- 1) Geetha – Hand Ball – 1000.00/-
- 2) Shwetha P – Hand Ball – 1000.00/-
- 3) Asha P – Hand Ball – 1000.00/-
- 4) Preethika Suvarana – Hand Ball – 1000.00/-

Incentives:

Year	Sports Uniforms (Track pant-lower, T-shirt & Shorts)	Silver Medals for State Representatives	Trophies for Kuvempu University Representatives
2008-09	31 Track Pants, T-Shirts & Shorts, 26 Sports Kit	2 Students	5 Students

35) Students achievements and awards:

Ranks:

Kum. Asha H K– I Rank – B.Com.

Kum. Tanzeela Naz – English Optional University topper

NSS:

Kum. Chaitra – Best NSS Volunteer – III B A

36) Activities of the Guidance & Counselling units:

Ref. Shalini

Sl. No.	Date	Program	Guest
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

37) Placement services provided to students:

Sl.No	Date	Programme	Resource Person
1	18.04.2009	Information about MBA Course	Sri. B.V.Shivamurthy Sri. Vikram Dept.of M.B.A., J.N.N.C.E., Shivamogga
2	24.07.2009	Connecting skills for better career	Sri.T.M.Prasanna Kumar Assist. Professor, G.T.I., Gubbi.
3	28.08.2009	Inauguration of the activities for the year 2009-10	Sri.Venkateshappa, Employment Officer, Kuvempu University, Shakaraghatta.
4	19.09.2009	Special Talk on 'Financial Services'	Sri.K.R.Manjunath, Dept. of M.B.A., Kuvempu University, Shakaraghatta.

38) Development programmes for non-teaching staff:

- Four office staff participated in UGC sponsored one day state seminar on Effective Bench Marketing and Qualitative Improvement in College Admn. at GFC Gonikoppa.
- Two office staff participated in the workshop on Better Office Admn. for Sustainable Social Change at Kaveri College, Virajpet on 23-01-2010.

39) Healthy practices of the institution:

- 'Annapoorna', a mid-day free meal programme continued with the same fervor.
- 'Abhivyakthi', a college magazine, continued its publication for nurturing the students multi-faceted talents.
- The Department of English in association with Kuvempu University English teachers' Association (FOCET) conducted a one-day workshop on language workbook for the degree students.
- Student seminar involving students from five different colleges coming under the MOU on 'Indian Writing in English' was organized.
- Bridge course for non-commerce students continued for this year also.
- An in-house magazine 'Blossoms' of the Department of English to encourage and nurture creative and critical mind and scholarship in the students continued this year also. This magazine contains articles written and presented by the students at these seminars.

- The English Club Litwrite and Kannada Club(Siri Sahitya Sangha) run a wall magazine, to bring to the fore the various facets of the students' talents.
- The Film Club of the college often screens films which are text-based or award films to develop appreciation and taste in the students. These screenings are invariably followed by discussion, which is also one way of encouraging Group Discussion.
- The College has a Group Discussion Wing-Mathukathe on current and burning social issues.
- The Commerce and English Departments have a departmental library for easy and quick access to students & teachers as well.
- Outstanding students (both curricular and co-curricular) are honored by the college and by the management at a felicitation programme
- The English Department offered a 4 month French course.

40) Linkages developed with National/ International academic/ Research bodies:

NIL

41) Any other relevant information the institution wishes to add:

- All the departments have been running their activities to update students' knowledge and skills, to sharpen their intellect, and take them beyond the textbooks.
- 'Abhivyaktyi', the annual college magazine not only documents the road taken by the college but also publishes articles of wide-ranging interests. The college magazine, as a mark of respect to a towering personality in the field of arts and humanities, carries the picture of portrait of such a person which is worth preserving.
- The Cultural Committee/Kannada & English Departments have been assisting other institutions in organizing seminars & workshops.
- The English Department also offered a 4 month basic course in French, which was conducted by Prof. David Bond, a French Scholar. Certificates were issued on behalf of the NES Management by the English Department.
- Above all, the college auditorium, Kuvempu Sabhangana, is given at free of cost to literary, cultural programmes like the Classical Music, Book releasing function, Literary Discussion thus transforming the college into a cultural centre.

Hostel Facility: The College has its own well furnished hostel which houses 200 students.

Rotaract: Several programs were conducted to enhance the academic performance of the students. At the same time personality development programs were conducted.

Adventure Club: The Adventure club conducted Cycle Jaatha to Pilangiri in which 100 students participated.

The students of our college were invited by the Jnana Deepa school for their decennial celebration. The guest of honour was Dr. A P J Abdul Kalam. About 750 students of our college also participated in the question-answer sessions as well.

Facilitated one-day workshop on Total Quality Library Improvement(TQLI) organized by Karnataka State College Librarian Association Bangalore held on 06-02-2009.

PART – C

1) PLAN OF ACTION FOR THE YEAR 2009-10

It was decided:

- To arrange more numbers of student seminars to develop the art of paper presentation, leadership and to make the students academically active, which are purely student-centric.
- To continue with the Spoken English Classes, Bridge Courses and Personality development programmes.
- To start Remedial Coaching Classes with the UGC assistance.
- To conduct University/State level Sports meet, seminars, workshops.
- To enter in to MOU with several social and government agencies to impart aesthetic, cultural, national, academic, social values and ethos.
- To send teachers under FDP for the Ph.D. programmes.
- To associate the film club of our college with the 'Belli Mandala', the district film association to screen award winning films and to develop taste and appreciation for the films as media.
- To extend the Women's Hostel with the UGC grants to encourage enrollment for higher education.
- To utilize UGC grants to strengthen the library and infrastructure facilities like the canteen, which is housed in a temporary section of the college.
- To continue the free mid-day meal programme, Annapoorna as an incentive for higher academic enrollment and achievement.
- To equip the library, staff room and office room with Broadband facility under the new scheme of UGC, equip library with wooden chairs for seating arrangements.

- To continue the in-house magazine 'Blossoms' and wall magazine prepared by the students.
- To avail more member of minor and major research projects of the University Grants Commission

Prof. Sachidananda Swamy
Co-ordinator
IQAC

Prof. H N Deshpande
Principal