

Dr. NSAM First Grade College Nitte-574110 Annual Report 2018-19

The chief guest of this morning Sri Vishal Hegde, Trustee Nitte Education Trust and Pro-Chancellor, Nitte (Deemed to be) University, Sri. A.Yogeesh Hegde, Registrar NET Campus, Mr. Ramesh M Students' Welfare Officer, Director of Students' Council Mr. Vignesh Shenoy, Secretary of the Students' Council Ms. Vaishnavi Bhat, parents and guardians of our students, Heads of our sister institutions, guests, respected staff members, our well-wishers, and my dear students, a very good morning to everyone gathered here and a warm welcome to all of you.

On the occasion of our College Day, with great pride I want to share with you the success of our students and the experience in achieving them. As I look back, the academic year 2018-19 has brought us many accomplishments and also made us to see the lacuna in some areas where there is a definite scope for improvement.

Students:

We have 593 students on roll now, of which 265 students are boys and 328 students are girls (which is of boys and girls ratio 4:5). Among them, 34 students are in B.Sc, 424 students are in B.Com, and 135 students are in BBA. In this academic year, we have admitted 17 students to B.Sc, 57 students to BBA, 110 students to B.Com (G), and 20 students to B.Com (V).

Results of April/May 2018 Examinations:

Overall result of the academic year 2017-18 was good. The percentages of pass were 84.61% and 75% in I and II year B.Sc, 65.90% and 77.50 % in I and II BBA and 88.32% and 92.24 % in I and II year B.Com respectively.

In final B.Sc. out of 13 students who appeared for the examination, all 13 students passed which makes 100%. Among 13 students, 3 students passed with distinction, and 7 students passed with First class. In final BBA out of 44 students, 29 passed which makes it 65.90%. Among them, 3 students passed with distinction and 11 students passed with First class. In final B.Com (G), out of 108 students who appeared for the examination, 99 students passed which makes 91.66%. Among them, 60 students passed with distinction and 27 students passed with First class. In B.Com (Voc), out of 21 students who appeared for the

examination, 20 students passed which makes 95.23%. Among them 12 students passed with distinction and 7 students with First Class.

Ms. Aveena D'Souza secured III Rank by scoring 94.78%, Ms. Bola Vrinda Kamath from B.Com secured VI Rank by scoring 93.80%, and Ms. Deeksha secured VIII Rank by scoring 85.92% marks in BBM examination held during April/May 2018 by the Mangalore University.

Ms. Aveena D'Souza will be the recipient of Gold Medal for securing highest marks(300/300) in the subject Financial Accounting in V and VI Semester B.Com Degree. She will also be the recipient of 'A. B. Shetty Memorial Cash Prize' for securing highest marks in the subjects Business Law and Indian Corporate Law (284/300) in V and VI semester, 'T.M.A. Pai Cash Prize' for securing highest marks in V and VI semester B.Com degree examinations and 'Vanamalidas Gokuldas Charitable Trust Cash Prize' for securing highest marks in Hindi as language. She will be awarded these Prizes during the upcoming Convocation of the Mangalore University.

The Management, Principal, Staff members and Student of Dr. NSAM First Grade College congratulate Ms. Aveena D'Souza, Ms. Vrinda Kamath and Ms. Deeksha on this occasion.

We also appreciate the hard work put forth by all the students and concerned teachers to make such high results possible.

Faculty:

We have 25 teaching staff members (fulltime), 4 part time teachers, and 15 non-teaching staff. Ms. Apoorva from the Dept. of Mathematics and Mrs. Arya Namboodari from the Dept. of English have left the college for better prospects. The College places on record their dedicated service to the institution.

Ms. Anusha, Dept of Mathematic and Mr. Tapaswi, Dept of English were appointed in the academic year. I welcome the new entrants to the Dr. NSAM First Grade College community.

Seminars and Workshops attended by the staff members 2018-19

Mr. PrakashB. Assistant Professor, Department of Commerce and Management

- Attended a seven-day Basic Rover Leader training camp held at Basappa State Scout and Guide Training Centre Kondajji, Davanagere from 23rd to 29th June 2018.
- Attended as a resource person for the talk on “Creativity” for the NSS volunteers of Manjunatha Pai Memorial First Grade College Karkala on 26th January 2019.
- Attended one day National Level conclave on “Rejuvenating Vision to transform Indian Management Education in the Global Context” held at Canara College, Mangaluru on 25th February 2019.

Mrs. Manu Kumari M.S. Assistant Professor, Department of Commerce and Management:

- Presented a paper on ‘Performance Analysis of Crop Insurance Scheme in Western Ghats Zone of Karnataka’ in the two days International Conference on Contemporary Innovations in Industry and Commerce held at Mangalore University on 22 and 23rd February 2019.
- Attended a Faculty Development Programme on ‘Idea Generation and Innovation organized by NITK- STEP Surathkal from 29th October to 2nd Nov 2018.

Mrs. Rekha, Assistant Professor, Department of Commerce and Management:

- Presented a paper on ‘Micro Finance for Women Empowerment in India’ in the State Level Conference on Women Entrepreneurship held in Madhava Pai memorial College, Manipal on 23rd August 2018.
- Attended in a 2 Day Faculty Development Program on ‘CREATIVE THINKING’ conducted by ICT Academy on 15th& 16th October 2018 held at Dr.NSAM First Grade College, Nitte.
- Attended a workshop on ‘Development of Faculty Profile and Institutional Distinctiveness conducted by PPC Evening College Udupi on 9th March 2019.

Mrs. Meenakshi, Assistant Professor, Department of Commerce and Management

- Presented a paper on the topic ‘Principles of Corporate Governance and Corporate Ethics in Business’, atwo-day International Conference on ‘Contemporary Innovation in

Industry and Commerce’ held at Mangalore University, Mangalagangothri, Karnataka on 22nd and 23rd February 2019.

- Participated in two-day Faculty Development Program on ‘Teaching Techniques’ conducted by ICT Academy on 16th & 17th April 2018 held at Padua College of Commerce & Management, Mangalore.
- Attended a four-day national level workshop for teachers in Higher Education on ‘Understanding Our Adolescents, Suicide Prevention & Introduction to Therapeutic Counselling for Teachers & Administrators in Higher Education’ held at NMAMIT from 21st May to 24 May 2018.
- Participated in a two-Day Faculty Development Program on ‘Creative Thinking’ conducted by ICT Academy on 15 & 16 October 2018 held at Dr.NSAM First Grade College, Nitte.
- Attended the Faculty Development Programme on ‘Idea Generation and Innovation’ organised by NITK-STEP, NITK, Surathkal, from 29th October to 2nd November 2018.

Mrs. Soumya M J, Assistant Professor, Department of Commerce and Management

- Participated in a two-day Faculty Development Program on ‘Teaching Techniques’ conducted by ICT Academy on 16th & 17th April 2018 held at Padua College of Commerce & Management, Mangalore.
- Attended a four-day national level workshop for teachers in Higher Education on ‘Understanding Our Adolescents, Suicide Prevention & Introduction to Therapeutic Counselling for Teachers & Administrators in Higher Education’ held at NMAMIT from 21 to 24 May 2018.
- Participated in a two-Day Faculty Development Program on ‘CREATIVE THINKING’ conducted by ICT Academy on 15th October 2018 & 16th October 2018 held at Dr.NSAM First Grade College, Nitte.

Mrs. Shwetha Bharath, Assistant Professor, Department of Languages.

- Attended a National level workshop on 'Communication Skills in Unconventional Careers' at St. Agnes College, Mangalore on 6th September 2018 and presented a paper on "Can Unconventional Education System Replace Conversational Education System?".
- Attended a workshop on "Technical English Teaching" on 22 November 2018 at NMAMIT, Nitte.
- Attended a workshop on "Choice Based Credit System" on 18 January 2019 held at University College, Mangalore.
- Attended a two-day National level Seminar on "Ecology and Literature" held at St. Aloysius College, Mangalore on 11 and 12 February 2019, and presented a paper on the topic "A Brief Study on Indian Ecocriticism".

Mrs. Priyanka Shirva Assistant Professor, Department of Languages

- Attended a two-day faculty development program on 'Teaching Techniques' conducted by ICT Academy scheduled between 16 and 17 April 2018 held at Padua College of Commerce and Management.
- * Attended a two-day faculty development program on 'Creative Thinking' conducted by ICT Academy on 15 and 16 October 2018 held at Dr. NSAM First Grade College, Nitte.
- * Participated in the Faculty Development Program on 'Technical English Teaching' held at NMAMIT, Nitte on 22 November 2018.

Dr. Saritha Suvarna, Assistant Professor, Department of Physics

- * Awarded PhD in Physics for the thesis entitled "Synthesis, Characterization and Radio Modifying Effects of 2DG Capped Gold Nanoparticles against normal and Tumour cells" from Mangalore University.

Ms. Anusha Acharya, Assistant Professor, Department of Mathematics

Attended a fourteen-day training program "pedagogical training for mathematics teachers" held at Central University Tamil Nadu, which is organized by the MTTTS trust and funded by the National Board of Higher Mathematics.

Mr. Tapaswi H M, Assistant Professor, Department of Languages

Publications (Scopus Indexed Journals)

- “Reconsidering Performativity, Performance and Imagination: A Possibility in Erasing the Difference,” in *The Rupkatha Journal on Interdisciplinary Studies in Humanities*, Vol. 10, No. 1, (2018): 29-36.
- “Bhuta Kola Ritual Performance: Locating Aesthetics in Collective Memory and Shared Experience,” co-authored with Dr. Meera Baindur, in *Asian Theatre Journal*, University of Hawaii Press, Forthcoming.

Publications (Non-Scopus Indexed Journals)

- “Yakshajagat Sarvam Chittanimayam: Chittani Ajaanigonda Nudinamana [in Kannada]”, *Matukate*, 124 (2018)

Student Activity:

1. Bridge Course & Orientation Program: A Three-day Bridge Course and Orientation program was conducted from 21 to 23 June 2018 for the first year bachelor’s degree students.

Prof. Shalini K Sharma, Head, Department of Counselling, Student Welfare, Training & Placement, NMAMIT, Nitte, inaugurated the program and delivered a talk on “**Adolescent Psychology**”. Thereafter, two technical sessions were held on the topics “**Brain Based Learning**” by Prof. Sudhir Raj K from JKSHIM, Nitte and “**An Insight into a Big Data**” by Mrs. Shilpa Bhagavath, Asst. Professor, JKSHIM, Nitte.

On the second day, Mrs. Umasankaran, Asst. Professor, Department of Humanities, NMAMIT, Nitte delivered a talk on “**How to be oneself?**”. Mr. Gopalakrishna Bhat, Proprietor, Trisha Coaching, Udupi spoke on “**Orientation for Chartered Accountancy Course**” and Prof. R K Sharma from JKSHIM, Nitte delivered a talk on the topic “**Business Line/Economic Times Familiarization**”. On the third day, Prof. Sandhya Rao from JKSHIM, Nitte delivered a talk on “**I am a brand-how to brand oneself?**”

2. **Students' Council** was inaugurated on 19th July 2018 by Prof. Dashratharaj Shetty Deputy QMR and Faculty, Department of Humanities, MIT Manipal. All the Council members took oath to carry out their activities.

3. **Aurora 18-** Students council organized an inter class competition Aurora 2017-18 in July 2018th to August 9th with 12 different events. Best Manager, Marketing, Finance, Mock Press, Singing, Cyber Quest, Cooking without fire, Treasure Hunt, Quiz, Group Dance, Photography. The Finale of these events held on 25th August 2018. The chief Guest for the valedictory function was Mr. Raviraj, Head, Department of Nitte Institute of Communication Deralakatte. The overall winner of Aurora 2K18 was the students of III B.Com (B) and the overall runner-up was the students of III B.Com (C).

4. On 31 August and 1 September 2018, a two-day "Leadership Training Camp" was organized in the college for Student Council Members and interested final year students in association with Forum of Free Enterprise, Bombay. Mr. Sachin Kamath and Mrs. Clarissa Jathanna as facilitators conducted various sessions on Communication, Goal Setting, Power, Habits etc.

5. **Parent Teachers Meet:** The PTA meeting was held on 20th September 2018. The Chief Guest of the event Dr. P V Bhandary, Director of A. V. Baliga Memorial Hospital, Udupi, addressed the parents of this occasion. Mrs. Yogini K Bhat, President of PTA, presided over the PTA meeting, and Mrs. Shashikala Hegde, Joint Secretary of PTA, spoke on this occasion. Approximately 450 parents attended the program.

6. **N-IGMA 18 Pre-University Level Fest with the theme 'Dream Catcher'** held on 4th September 2018 was inaugurated by Prof Rajmohan, Principal Shamili PU College Udupi. Twelve different literary, cultural and management events were conducted. Rev Fr. Vincent Cohelo, Principal Sr. Johns' PU College, Shankarapura was the guest for the valedictory function and distributed the prizes. Fifteen colleges were participated in this event. The overall championship was bagged by St. Agnes College, Mangaluru and runners-up were Govinda Dasa PU College, Surathkal.

7. **Two days State level Inter Collegiate N-IGMA X-2K19 Fest with the theme 'Strike the Mission'** was scheduled between 4 and 5 February 2019, and was inaugurated by Dr. Alka Kulkarni, Registrar, Nitte (Deemed to be) University, Mangaluru. Fifteen colleges from Mangalore, Udupi, Karkala, Shivamogga, Davangere, and Bengaluru were participated

in twelve different events. Mr. Mukesh Salian, Sales & Administration Emirates, National Oil Company Dubai, was the chief guest on the valedictory programme. The overall Championship was bagged by Alva's College, Moodbidre and runners-up were Manjunath Pai Memorial Govt. First Grade College, Karkala.

8. 7th Endowment Lecture was held on 5 March 2019. Mrs. P. V. Bharathi, the Managing Director and CEO, Corporation Bank delivered an Endowment Lecture on the topic 'Impact of Technology on Banking Sector'. The programme was presided over by Prof. M S Moodithaya, Pro Vice- Chancellor, Nitte (Deemed to be) University. Prof. Nirajan N Chiplunker, Principal NMAMIT Nitte, and Sri Yogeesh Hegde, Registrar, NET Campus Nitte, were the guests of honour on this occasion.

9. College has membership with ICT Academy, which is an initiative of the Govt. of India in collaboration with the State Governments and Industries. It has been working through a seven-pillar program in the areas of Faculty Development, Student Skill Development, Entrepreneurship Development, Youth Empowerment, Industry-Institute Interaction, Digital Empowerment and Research & Publications. Through these various activities our college, with the help of ICT Academy, will try to strengthen Faculty members and Students towards Digital India.

10. Staff Development Programme: A two-day Staff Development programme was organised and the workshop was conducted by the resource person from the ICT Academy on 15th and 16th October 2018.

Another Faculty Development Programme on 'Preparation for Research' was held on 17th October 2018 by the resource person Dr. T.P.M.Pakkala, Professor, Justice KS Hegde Institute of Management.

11. Swacch Soch Seminar: One-day Seminar, to spread the awareness among college students and youths, was organized in association with Sri Ramakrishna Mission, Mangalore on 25 February 2019. The programme was inaugurated by Sri Gopinath Rao, Ex-serviceman of Indian Army. The resource person Dr. Rajmohan Rao, Retired Principal of Sri Govinda Das College, Surathkal, gave a lecture on the topic "Idea of Swacch Bharath: Inspiring Indians to Transform India". Sri Ranjan Bellarpady, Chief Coordinator of Ramakrishna

Mission, Mangalore, delivered a lecture titled “A Step towards cleanliness: Ramakrishna Mission, Mangalore Swacchata Abhiyan”.

12. NSS: Annual Special Camp: A seven-day annual Special Camp was held at Dr. Shankara Adyanthaya Memorial Higher Primary School, Bola, Kodi from 04 to 10 December 2018. The project was to clean the school premises and surroundings and Toilet Construction.

13. Annual Sports Day

Annual Sports Day was held on 1 February 2018. Mrs. Indira K, Principal, Dr. NSAM Pre University College Nitte inaugurated the sports meet. Nadeem N III B.Com (B) in men’s section and Nishmitha III B.Com (B) in women section were the individual champions. III B.Com (B) with 52 points, bagged the Team Championship and BBA were Runners-up with 42 points.

Students’ Achievements 2018-19

1. **ETTIN 2K18** was conducted by Justice K S Hegde Institute of Management Nitte, on 12 and 13 2018:

- Ms. Vidya Shetty from III BBA and Joel Fernandes, III B.Com (A) won first prize in Marketing event.

- Karthvaya Jain from III B.Com (A) and Mohammed Savad from III B.Com (B), Pearls D’Souza from II B.Com (A), Varshitha V Acharya from II B.Com (A) and Shshanka from I B.Com won I Place in the Creative event.

2. **Synergy 2K19 and Sygma 2019** conducted by SDM College Business Management, Mangaluru on 23 and 24 January 2019 –

- Vidhya Shetty from III BBA won 1st prize in the Marketing (Synergy).

- Abdul Aleem from I B.Com (B) won 2nd prize in IT Chases (Sygma)

3. **ACME 20-19** The Corporate Turntable Fest conducted by St. Aloysius College Mangaluru on 7th and 8th February 20-19- Mohammed Savad III B.Com (B) won II Place in Photography event.

4. **Incridia 2019** was conducted by NMAMIT, Nitte from 13 to 16 February 2019, Mr. Rahul Terance Aiju won 2nd prize in Slow Bike Race event.

Placements:

Companies such as Capgemini Business India Ltd, 24/7, Accenture, Kotak Mahindra Insurance Ltd, Grand Torton, visited the College for Pool campus drive. Nearby colleges participated in the drive.

- '[24]7.ai', a Bangalore-based consultancy visited the college for Campus Recruitment Drive on 19th December 2018. 50 students participated in the same.
- 'Accenture' visited the College for Pooled Campus Recruitment Drive on 4th January 2019. More than 200 students participated from various colleges. Among them 71 students got placed in the same. 15 students are from our institution.
- 'Kotak Mahindra Insurance Ltd.' visited the College for Campus Recruitment Drive on 21st January 2019. 120 students participated; 9 students got placed.
- 'Fidelity National Financial India Ltd.' visited the college for Pooled Campus Recruitment Drive on 12th April 2019. 42 students got placed. 25 students are from our institution.

Out-reach Activities

Fee Concession: Nitte Education Trust has been providing free education and also fee concession to the local students who are economically challenged. In the academic year 2018-19, this has been extended to 130 beneficiaries. Among them, thirty-one students who excelled in sports, 12 local students who are economically challenged, 68 students on the basis of merit, and 19 students who are the children of our staff members received this benefit in the current academic year to the tune of Rs.13,23,130.

Mid-day Meal: We have been providing mid-day meal from the Students Benefit Fund. At present, 6 beneficiaries are getting mid-day meal.

Association Activities:

The College provided various opportunities to students to learn skills of organizing and leadership, by encouraging them to actively participate in activities of various co-curricular & extracurricular associations. These associations work under the guidance of a Staff Advisor with a student as the Secretary.

We have 15 associations such as Debating & Quiz Association, Literary & Wall Magazine Association, Fine Arts Association, Career Guidance & Placement Cell, Commerce Association, Management Association, Science Association, Women's Anti-Harassment Cell, Prodigy, Human Rights Cell, Rovers & Rangers, Youth Red Cross Society, Red Ribbon Club, and 2 NSS Units and Sports Association.

Under these Associations we conducted 23 Guest Lectures in the current year on different topics.

Prodigy, the by-annual news bulletin of the college, released the first issue in December 2018 the second issue will be ready in April 2019.

Guest Lectures 2018-19

Date	Guest Speaker	Topic	Association	Teacher charge	In-
-------------	----------------------	--------------	--------------------	-----------------------	------------

06.07.2018	2æÃ.JZi.zÄÄArgÁei, PÀ£ÀßqÀzÀ §gÀ°ÀUÁgÀgÀÄ	,À°ÀiÁdzÀ £É°ÄÄä¢UE °Á,ÁázÀCªÁ±Äå PÄvÉ	Debating & Quiz	Dr. Yashoda R Udupa & Mrs. Archana Bhat
27.07.2018	Sri. Prakash Malpe, Founder of Samshodhana Foundation, Malpe	Kargil Vijaya Diwas	NSS	Mr. Bharath S Bhat & Mrs. Priyanka
18.08.2018	Mr. Manjunath BD, Rover Leader, Govt.PU College, Hiriadka	Inauguration	Rovers & Rangers Unit	Mr. Prakash
21.08.2018	Mr. Karthi S Kateel, CEO & Founder, Swaraksha for Women Trust (R) Karnataka	Self Defence	Women's Anti- Harassment Cell	Mrs. Manukumari M S
12.09.2018	Ms. Lisa Sara Pinto, Lecturer in Apparel designing & Fashion Technology, NRAMP, Nitte	Fashion Designs and Employment Opportunities	Women's Anti- Harassment Cell	Mrs. Manukumari M S
19.09.2018	Dr. VaradarajaChandragiri, HOD, Dept. of Kannada, MPM Govt FGC, Karkala	vÄÄ¼ÄÄ£Ár£Ä sÁµÁ ,Á°ÄÄgÀ,Äå	Debating & Quiz	Dr. Yashoda R Udupa & Mrs. Archana Bhat
27.09.2018	Dr. C K Manjunath, Professor, JKSHIM, Nitte	Dr.A P J Abdul Kalam – A Man of Value	Management	Mr.Raghavendra Rao
01.10.2018	Dr. Ajith Hebbal, Professor, Dept. Of Mechanical Engg.NMAMIT, Nitte.	Yoga Effect on Human Body	Youth Red Cross Society	Mrs. Rashmi
05.10.2018	Prof. Ankith S Kumar, In House Trainer for Personality Development, Sahyadri College of Engg. & Mgmt., Mangalore	Understanding Universal Human Values	Human Rights Cell	Mrs. Amitha
06.10.2018	Astavadhani Umesh		Literary &	Dr. Dayananda

	Goutham NayakSrinivasa, Suninada Kala Sadana, Near Srinivas Kala Mandir, Karkala	Á»vÀã ÉÀ ^a ÀÄÜÉ AiÀiÁPÉ ÉÄPÄÄ	Wall Magazine	Bayar
08.10.2018	Mr. Vidyadhara Hegde, Asst. Professor, MPM College, Karkala	Paradigm Shift in Commerce Education	Commerce	Mrs. Sowmya M J & Mrs. Malini J Rao
09.10.2018	Prof. Sharada Shenoy, Dept. Of Computer Science.NMAMIT, Nitte	Technology Trends in 2018	Science	Mrs. Sumana MK Dr. Saritha Suvarna

Date	Guest Speaker	Topic	Association	Teacher In-charge
10.10.2018	Mr. Venkatraman Prasad, Se.Gr.Lecturer, Dept. of Mech.Engg., NRAMP, Nitte	Is India Ready for Cashless Economy?	Prodigy	Mrs. Shwetha
17.10.2018	Dr. T P M Pakkala, Professor, JKSHIM, Nitte	Preparation for Research	For Staff	--
14.02.2019	Mrs. Shilpa Shetty, Chartered Accountant, Malleshwaram, Bengaluru	Professional Qualification after Graduation	Commerce	Mrs. Sowmya M J & Mrs. Malini J Rao
15.02.2019	Mr. Norbert M. Shenoy, Financial Consultant, Arunanjali Securities, Mangalore	Investor Awareness Programme	Management	Mr. Raghavendra Rao
20.02.2019	Mr. Arun Shetty, Professor, Dept. Of Civil Engg., NRAMP, Nitte	Moral Thinking	Commerce	Mrs. Sowmya M J & Mrs. Malini J Rao
21.02.2019	Sri. Manjunath Kamath HOD, Dept. of Journalism, MGM College, Udupi	¥ÀÄ, ÀÛPÀ AiÀiÁÉÀ	Literary & Wall Magazine	Dr. Dayananda Bayar
22.02.2019	Dr. Udaya Kumar G, Professor, HOD, Dept. Of Civil Engg., NMAMIT, Nitte.	Water Conservation in Lateritic	Debating & Quiz	Dr. Yashoda R Udupa &

		Formations in the Coastal Districts- Udupi & D K		Mrs. Archana Bhat
26.02.2019	Mr. Jayaram Gowda, Police Inspector, Anti-Corruption Bureau, Udupi	Corruption: Consequences & Prevention	Human Rights Cell	Mrs. Amitha
28.02.2019	Mr. Subramanya B, Sr. Gr. Lecturer, NRAMP, Nitte	Role of Art and Culture in our life	Fine Arts	Mrs. Rekha & Mrs. Meenakshi
02.03.2019	Fire Station, Karkala	Fire Disaster Management	Youth Red Cross Society	Mrs. Rashmi
05.03.2019	Ms. Shashtra Shetty, Founder, Aadi Project District Leo President, Manipal, Udupi	Decoding Toxic Masculinity	Women's Anti-Harassment Cell	Mrs. Manukumari M S
06.03.2019	Dr. Anand R, Professor, Dept. Of MCA, NMAMIT, Nitte	Information Technology	Science	Mrs. Sumana MK Dr. Saritha Suvarna
08.03.2019	Dr. K R Joishy, Chairman, Youth Red Cross Society, Karkala	First Aid Awareness Programme	Youth Red Cross Society	Mrs. Rashmi
18.03.2019	Mr. Roshan Fernandez, Associate professor, Computer Science Dept., NMAMIT, Nitte.	'Social Mannerisms'	Prodigy	Mrs. Shwetha

Prodigy, the by-annual news bulletin of the college, released the first issue in December 2018 the second issue will be ready in April 2019.

Sports Achievements 2018-19

1. Athletics:

In Mangalore University inter collegiate athletics championship, held at Alvas' college Moodabidri on 9 and 10 October 2018.

- i. Suma, III BBA, won Bronze medal in 5000 Meters and Silver medal in 10000 meters running competition.
- ii. Pavithra G., IIB.Com, won Bronze medal in Long Jump
- iii. Bhoomika, I BBA, won Bronze medal in 800 Meters and fifth position in 1500 meters running.
- iv. Mohammed Afnan Hussain, II BBA, secured 6th position in 100 and 200 meters running.
- v. Our college women team secured fourth position in 4x100 meters relay and men team secured sixth position in overall championship.

2. Cross Country Race:

- i. Suma, III BBA, has bagged by third place in the Cross-Country Championship, and the college and the Women team won 4th Place in the Mangalore University inter-collegiate Cross-Country championship, held at Govt. FGC Haleyangadi on 11 and 12 September 2018.
- ii. Suma, III BBA, received overall runner-up place in **All India Inter-University Women Cross-Country** championship held at Gulbarga University, on 04 to 05 October 2018.

3. Karnataka State Amateur Athletic held at Alvas' College, Moodbidri from 3rd to 5th September 2018.

- i. Pavitra (under 20 years), II B.Com (B), secured 1st prize in Triple-Jump and secured the 4th prize in long jump.

- ii. Suma (open category), III BBA, secured 2nd prize in 10,000 mts. race and 3rd prize in 5,000 mts. Race.
- iii. Suma, III BBA, secured silver medal in 10 kms. Running race organized by the Bidar District Amateur Athletic Association on 23 December 2018 and selected to participate in National Cross-Country championship to be held at Mathura, UP.

4. **Basketball**

- 1) College Men team secured Winners Trophy in Mangalore University Inter-collegiate Tournament held at B. C. Alva Indoor stadium Nitte on 05 and 06 September 2018. Karthikeyan from II BBA has received Best Shooter in the basketball competition.
- 2) Women's team secured runner-up trophy in the Mangalore University Inter-collegiate Tournament held at School of Social Work, Roshni Nilaya, Mangalore on 22 and 23 September 2018.
- 3) College basketball women team secured winners in the All India South Zone basketball championship held at Chennai from 24 to 26 December 2018.
- 4) College basketball men's team and women's team secured the winners in James NAI Smith basketball tournament held at Mangala Stadium Mangalore from 30 August to 2 September 2018.

5. **Hockey:**

College hockey women team secured fourth place in Mangalore University Inter Collegiate Hockey championship held at Gonikoppal First Grade College, Madikeri, from 25 to 26 February 2019.

Ms. Nireeksha, I BBA was the Member of Mangalore University team which has won Champions in South Zone Inter University Hockey Championship held on Nov 29th to Dec 1st 2018 at Alagappa University Tamil Nadu. And participated in All India inter university Hockey championship held at Bhuvaneshwar university, Orissa during 26th to 31st Dec. 2018.

6. Power Lifting:

Ms. Mamatha, I BCom., secured Bronze medal in sub junior state level Power Lifting Championship. Organized by Bala Vikasa Eng Medium School and Karnataka State Power Lifting Association on 6 January 2019.

7. Hand Ball:

Handball women team secured III place in Mangalore University Inter Collegiate championship held at Poorna Prajna College Udipi from 18 to 19 January 2019.

8. Net Ball:

College Net Ball women team secured V Place in Mangalore University Inter-Collegiate Net Ball Championship held at BB Hegde College Kundapura on 12th March 2019.

INTER UNIVERSITY PLAYERS FOR THE CURRENT YEARS

SL NO	NAME	CLASS	EVENT	HOST UNIVERSITY
1.	Karthikeyan m	II BBA	Basket Ball	SRM Chennai
a.	Ponsibin	I BBA	Basket Ball	SRM Chennai
2.	Saravana kumar p	I BBA	Basket Ball	SRM Chennai
3.	Ahamed yousuf s	III BCOM	Basket Ball	SRM Chennai
4.	Suma	III BBA	Cross Country	Mangalore University
5.	Deekshith M N	II BCOM	Foot Ball	Satyabhama University
6.	Nireeksha	I BBA	Hockey	Alagappa University

Industrial Visits:2018-19

Sl.No	Date	Class	Place	No. of Students	Staff-in-charge
1.	26.02.2019	I BBA	Manipal technologies Ltd. Manipal	58	Mr. Prakash B
2.	21.02.2019	II BBA	Nandini Milk Products, Mangalore	39	Mrs. Manu Kumari MS
3.	20.02.2019	III BBA	HangyoIndustry, Brahmavar, Udupi	37	Mrs. Rekha
4.	07.03.2019	I B.Com(A)	Deccan Plast Pvt. Ltd. Mangalore	65	Dr. Dayananda N Bayar
5.	25.02.2019	I B.Com(B)	Nandini Milk Products, Mangalore	65	Dr. Yashoda R Udupa
6.	27.02.2019	II B.Com(A)	FriendsPlywood, Mangalore	68	Mr. Raghavendra Rao
7.	28.02.2019	II B.Com(B)	Blue Water Food & Exports, Mangalore	70	Mrs. Nishmitha Shetty
8.	--	III B.Com(A)	--	--	Mrs. Shwetha N
9.	14.02.2019	III B.Com(B)	NMPT, Panambur, Mangalore	55	Mrs. Sowmya M J
10.	01.03.2019	IIIB.Com(C)	Lucky Star Plywood Industries, Mangalore	45	Mrs. Rashmi
11.	06.02.2019	I,II & III B.Sc.	SKF Boilers, Mangalore & Pilikula Regional Science Centre, Mangalore.	34	Dr. Saritha Suvarna

Conclusion:

All good things come from God and to him our gratitude is directed. May he preserve this college and guide it towards the heights desired by the founder of the Nitte Education Trust the Justice K.S.Hegde and Dr. Nitte Shankara Adyanthaya after whom the college is named.

Firstly, I must thank the parents for their unconditional support and encouragement in all our activities and programs.

We are blessed with students who respond well to our ideas and programs. Our students, both past and present, have together given us immense strength and inspiration. The students also deserve great appreciation as they have joined with us wholeheartedly to build up the name and fame of our college. I feel happy when my bright and talented students perform remarkably well both in academic and co-academic activities. However, what makes me happier is that when students from rural background progress steadily to perform better, marching and moving towards excellence. I am very sure through collaborative effort we can achieve more to benefit our students who are the future leaders of tomorrow.

Our Alumni are spread all over the world today, but they keep in touch with their alma mater. We appreciate their love. They are, undoubtedly, our most loyal ambassadors.

We, the Principal, staff members, and students of the college thank our benevolent President Sri. N. Vinaya Hegde, Correspondent Sri. Vishal Hedge, and other trustees of the college for their continued support and guidance.

We thank Sri.Yogeesh Hedge, Registrar of the campus, Principals and Staff members of our sister institutions, Resident Engineer and his staff members for their whole-hearted support.

Finally, I would like to place on record my appreciation for the dedicated service of my colleagues and co-operation from the students. I am thankful to each of them.

Dr. Veena Kumari B.K.

Principal