

NAAC Accreditation:

Our College applied for NAAC Accreditation in the month of November 2003. The peer team visited the college on 23rd and 24th February 2004. The NAAC has awarded B⁺⁺ Grade to our college.

NAAC Re-Accreditation

NAAC Re-Accreditation Report was submitted in October 2009. The peer team visited the college on 25th and 26th February 2010. The NAAC has awarded B Grade with CGPA 2.83 to our college.

Internal Quality Assurance Cell:

The Internal Quality Assurance Cell is constituted for making all possible efforts to enhance the quality of academic and other programmes of the College and to achieve academic excellence.

IQAC Report for the Year 2010-11:

Name of the Institution	: Sri Bhuvanendra College, Karkala
Year of Report	: 2010-11
NAAC Assessment	: On 28 th March, 2010.
NAAC Re-Accreditation	: B Grade with CGPA 2.83
Formation of IQAC	: July 2004.

The Quality Advisory Committee:

1. Chairperson : Prof.Y. Panduranga Nayak – Principal
2. Administrative Officer : Dr.H.Shantharam

3. Senior Teachers :

- i) Prof. Ramesh Bhat, H.O.D of Physics
- ii) Dr. H.Niranjan, H.O.D of Sanskrit
- iii) Dr. Devidas S.Naik, , H.O.D of English
- iv) Smt. Usharani, H.O.D of Botany
- iv) Dr. Manjunath Kotian, H.O.D of Commerce

4. Members from Management :

- i) Dr. G.K.Prabhu,
- ii) Sri K.Shantharama Kamath
- iii) Sri K.Arun Puranik

5. Nominee from local society : Sri Mohandas G.Prabhu

6. Member Coordinator : Dr. K. Narayana Poojary,
H.O.D of Chemistry

PART - A

The Plan of Action Chalked out by IQAC:

In order to impart quality education, the Internal Quality Assurance Cell of the college strengthened the various committees and took several effective measures. Most of the suggestions given by the Peer Team in their report were implemented during the academic year. The classroom teaching was supplemented by Seminars, Group discussion, Management games, Home Assignments, use of OHP, LCD and Guest Lectures. Steps were taken to improve the quality

of the stakeholders by providing them computer education also.

In order to improve the quality of teachers, opportunities were provided to them to attend State and National level seminars, conferences and workshops. The teachers are guided to take up Minor Research projects and organize State or National level seminars, conferences and workshops. The students were given special training for the development of communication and analytical skills.

Constant encouragement and support was given by the management to improve the infrastructural facilities of the college. More useful books are added to the departmental libraries. They are used by the students and the faculty members to the maximum extent.

PART - B

1. Activities reflecting the goals and objectives of the Institution:

The goals and Objectives of Institution are 'To impart sound education and develop in the students good manners, habits and tastes, to inculcate in them a high sense of duty and discipline and above all, to prepare young men and women with a sense of idealism and modern outlook for leading a useful life to meet the challenges of the times'.

2. The following undergraduate courses of Mangalore University are offered to the students.

I. Aided Courses:

- a) B.A
- b) B.Com
- c) B.Sc. (PCM)
- d) B.Sc. (ZBC)

II . Self -Financing Courses:

- a) B.B.M
- b) B.C.A
- c) B.Sc. (PMC)
- d) B.Sc. (Botany, Chemistry, Biotech)
- e) B.A (Psychology, English Major, Journalism)
- f) B.S.W

Student Enrollment is shown as below:

Class	Male	Female	Total
I B.A. H.E.P	11	16	27
I B.A PEJ	03	07	10
I B.S.W	12	07	19
I B.Sc. (PCM)	05	17	22
I B.Sc. (CBZ)	06	14	20
I B.Sc. PMC	11	37	48
I B.Sc. Biotech.	01	03	04
I B.Com	38	22	60
I B.B.M	47	25	72
I B.C.A	21	34	55
Total	155	182	337
II B.A. H.E.P	20	27	47

II B.A PEJ	04	12	16
II B.S.W	12	07	19
II B.Sc. (PCM)	06	18	24
II B.Sc. (CBZ)	08	11	19
II B.Sc. PMC	10	08	18
II B.Sc. (Biotech)	06	06	12
II B.Com	26	43	69
II B.B.M	36	32	68
II B.C.A	21	32	53
Total	137	189	326
III B.A (HEP)	27	16	43
III B.A (PEJ)	06	09	15
III B.S.W	12	07	19
III B.Sc. (PCM)	12	18	30
III B.Sc. (CBZ)	02	17	19
III B.Sc. PMC	10	12	22
III B.Com	47	24	71
III B.B.M	39	30	69
III B.C.A	17	27	44
Total	160	153	313
GRAND TOTAL	464	536	1000

In order to enhance the academic performance and general discipline, the following measures were taken up during the academic year:

- 1) Academic advisor system

- 2) Periodic tests and Terminal examinations
- 3) Home Assignments
- 4) Seminars, Group discussion and Management games
- 5) Parent- Teacher Association Meetings
- 6) Discipline Committee consisting of the members of faculty and student leaders.
- 7) Anti-Ragging committee, Library committee, Grievance-Redressal Cell and Cell for preventing sexual harassment.
- 8) Various association activities to bring out the hidden talents of students.

3. New Academic Programmes initiated :

Master's Degree Programme in Commerce (M.Com) was introduced from the Academic Year 2010-11.

The student strength of M.Com (Previous) class is-

Male	Female	Total
13	16	29

4. Innovations in Curricular Design and Transaction:

College has to follow the syllabus prescribed by the University. However, in assessing the students, viva - voce in every department is conducted.

5. Inter - disciplinary Programmes Started:

All students entering degree curriculum are exposed to the following aspects-

- i) Indian Constitution taught by Department of Political Science.
- ii) Environmental biology by Department of Botany.
- iii) Human Rights by Department of History.

Apart from these, a few teachers of Commerce, Arts and Science share the knowledge of their subjects with the students other than their own students.

6. Examination Reforms implemented:

As per the norms of the University, we are conducting the Tests and Examinations.

7. Candidates qualified NET/SLET: 01

8. Total number of Seminars /Workshops conducted: 07

- i) On 8th and 9th October 2010, a 2 days UGC Sponsored National Seminar on “ Marginalised Voices in Indian English Fiction “ was conducted in association with Sahitya Academy, New Delhi.
- ii) On 21st and 22nd October 2010, a 2 day Programme on “ Research Methodology “ was conducted for social science teachers with the help of I.C.S.S.R, Hyderabad.
- iii) Department of Science and Technology, Govt. of Karnataka sponsored two day workshop on

“ Counselling and Motivation for High school teachers “ was conducted on 2nd and 3rd December 2010 in association with Pilikula Regional Science Centre, Mangalore.

iv) UGC Sponsored State level Seminar on “ Role of Traditional Practitioners in Conservation of Medicinal Plants “ was conducted 21st December 2010.

v) A one day workshop on “Paramparegala Samrakshane” was conducted on 8-1-2011 in collaboration with Archaeology Department, Govt. of Karnataka and Sri Venkatramana Temple, Karkala.

vi) UGC Sponsored State Level Seminar on “ Administrative Reforms-A Novel Approach” was conducted on 11th and 12th February 2011.

vii) A State Level Seminar on “Thoughts of Swami Vivekananda-Relevance in Nation Building” was organized on 5th March 2011.

9. Research projects. - 01 UGC Sponsored Minor Research Project.

10. Research grants received from various agencies - UGC
Grant (01)
Rs 62,500/-

11. Details of Research Scholars-

- a) Sri Arun Kumar S.R has completed his Research work for PhD and submitted the Thesis.
- b) Smt. Shakuntala, Asst. Prof. of Chemistry, is carrying out Research work for PhD. Degree on “ Synthesis and Structural Studies with some Substituted organic sulphonamides and allied compounds ” at Mangalore University under the guidance of Prof. B.Thimme Gowda.
- c) Sri R.G. Yogish Kumar, Asst.Prof. of Botany is carrying out Research work for PhD degree from Kuvempu University on “Ethno Botany of Chikmagalur District”.
- d) Sri Joy E Martis, lecturer in English is carrying out Research work under the guidance of Dr. A.Lourdusamy, St. Aloysius College, Mangalore and has registered for PhD. Degree from Rayalaseema University, Kurnool.

12. Honors/ awards to the faculty:

- i) Dr. Jayaprakash Mavinakuli received “ Karnataka State Nataka Academy Award” for his service in the field of Theatre Development.
- ii) Mr. Devidas S. Naik, H.O.D of English has been awarded PhD degree from Kuvempu University, Shimoga for his Thesis entitled “ Representation of Ideologies in Indian English Fiction ”.
- iii) Mr. Joy E Martis, Lecturer in English obtained M.Phil degree from Sri Venkateswara University, Thirupathi for his work

“Humanism and Psychoanalysis in the Select Tragedies of Shakespeare”.

13. Internal Resources generated:

Source of Funding	Quantum (Rs)
i) Fund raising drives	28 lakhs
ii) Self – financing Courses	12,00,000
iii) Any Others (Quarter’s Rent)	3,85,000

14. Community Services :

- i) 10 Students from Meghalaya have been adopted by the College Trust for their future education in this Institution.
- ii) Leprosy and AIDS Awareness programmes were conducted for the awareness of the community.
- iii) Vana Mahotsava Programme was conducted.
- iv) College Campus was given to N.C.C Authorities to conduct 10 days Annual Training Camp in which 600 students participated.
- v) Blood Donation camp was organized during the year with the assistance of K.M.C Manipal in which our students donated 114 bottles of blood. The students also donated blood to the poor and needy patients at times of emergency.
- vi) A 07 days’ Annual Special Camp was held at Govt. P.U.College, Muniyal in which 110 students participated.

15. Teaching and Non-Teaching Staff newly recruited:

i) Teaching Staff :

- a) Mr. Rathnakar Shetty P, Dept. of Computer Science
- b) Mr. Shashanth, Dept. of Commerce
- c) Mr. Shivananda Nayak, Dept. of Commerce
- d) Ms. Shruthi Hegde, Dept. of Commerce
- e) Mr. Vikram Nayak, Dept. of English
- f) Ms Subhiksha, Dept. of English
- g) Mr.Girish Babu, Dept. of English
- h) Ms . Sandhya, Dept. of Mathematics
- i) Ms. Shruthi S, Dept. of Biotechnology
- j) Mr.Chandrakanth K, Dept. of Psychology
- k) Ms. Shyamala P, Dept. of Psychology
- l) Mr. Rahul Roshan Sequeira, Dept. of Psychology
- m) Mr. Sudarshan, Dept. of Chemistry
- n) Mr. Vinayak, Dept. of Chemistry

ii) Non - Teaching Staff :

- a) Mr. Prem Kumar B.S, Librarian
- b) Ms. Asha, Physical Director
- c) Mrs. Poornima, Office Assistant
- d) Mr. Krishna Nayak, Office Assistant

16. Teaching and Non-Teaching Staff Ratio: 70: 30

17. Improvements in Library : Library is fully computerized. A number of very useful books and e-books are added. Open-access system is introduced. Internet and Xerox facilities are provided for the students.

18. New Books/Journals subscribed and their values:

New Books : 1771

Journals : 03

Value : Rs.2,10,000

19. Student Assessment of the Teacher:

Evaluation of Teachers is done by every student twice a year. Principal guides the teachers to improve their quality and the matter is being referred to the Management.

20. Unit cost of Education:

Rs. 10,500 per student

21. Computerization of Administration:

Admission Process, Attendance and Marks of the students in the examination, etc., are computerized.

22. Increase in infrastructural facilities:

a) Indoor Stadium worth Rs. One Crore.

- b) Ladies Rest Room and the Dining Hall with all facilities.
- c) Renovated Chemistry Laboratory with facilities for Research activities.

23. Computer and Internet Access:

Computer and Internet facilities were extended to the Staff and Students.

24. Financial Aid to the students:

A sum of Rs. 8,90,174 is awarded to the students in the form of scholarships and fee concessions.

25. Activities and Support from the Alumni Association:

With the financial support from Alumni Association, mid - day meal is provided to 435 poor and deserving students at a nominal rate of Rs 5.00 per meal. 55 Students are given free lunch. Scholarships worth Rs. 18,000 were given to poor and deserving students.

26. Activities and Support from the PTA:

Meeting of Parent Teacher Association was held twice during the year.

27. Health Services:

Annual Medical Check-up of the students was carried out by Dr. Sooryakanth Shenoy and Dr. Asha P Hegde.

28. Performance in Sports Activities:

The following students represented the University in the games events.

- a) Ms. Shruthi, III BCom-Shuttle Badminton
- b) Ms. Dhanya, II BA- Shuttle Badminton
- c) Mr. Prashanth, I BA - Table Tennis

29. Incentives to outstanding sports persons

College recognized the outstanding sports persons by providing the following incentives-

1. T.A and D.A to attend the sports and games meet.
2. Track suits.
3. Free Mid day meal during the working days in the college.
4. Condoning the shortage of attendance.
5. Conducting remedial classes and examinations for academic improvements.
6. Felicitation during the College Annual celebrations.
7. Endowment prizes and scholarships.
8. Financial incentives from the Management.

30. Student achievement and Awards:

Programme	Event	Participants	Prize

University Level Kini Memorial Day at Sri Bhuvanendra College, Karkala	Best NCC Cadet competitions	Cdt. Capt. Subrahmanya- III BBM	I
University Level Yakshotsava at Vijaya College, Mulki	Yakshagana Competition	SBC Yakshagana Team	III
Music competition organized by D.K and Udupi Dist. Musicians Organisation	Singing "	Akhila-II B.Sc. Harshini-II BA	II III

31. Activities of the Guidance and Counseling unit:

The students of each class are monitored by an Academic advisor who guides the students in their academic and co-curricular activities. Counseling is also done by the Academic advisor in case of necessity.

32. Placement services Provided to the students:

The Placement Cell of the college is further strengthened. Pre-Recruitment training was given to final year Degree students by

BSBSHUMCAPS, Bangalore. Campus interviews were conducted in the college by several reputed companies in which many students got selected for appointment.

33. Development Programmes for Non - Teaching Staff:

Training Programmes were arranged for the Administrative staff members of the college.

34. Healthy Practices of the Institution:

- 1) Moral and Spiritual Education was imparted to the students by conducting two days' Camp.
- 2) Conducting Yoga Classes.
- 3) Conducting Drawing and Music Classes.
- 4) Conducting Art and Yakshagana Training Classes.
- 5) Providing Book bank Facilities and Midday meal to the Poor and deserving Students.
- 6) Conducting Spoken English classes.
- 7) Encouragement to participate in all the extra - curricular activities of the college to improve the personality of the students.

PART - C

Details of the plans of the institution for the next year (2011-12):

- i) Construction of Post-graduation Block.
- ii) Extension of college building.

- iii) Strengthening of the Departmental Libraries.
- iv) Addition of more Reference Books and Journals to the Library.
- v) Addition of new equipments and computers to various departments.

(Prof. Y.Panduranga Nayak)

Name & Signature of the
Chairperson, IQAC

(Dr. K.Narayana Poojary)

Name & Signature of the
Coordinator, IQAC

IQAC Report for the Year 2011-12:

Name of the Institution : Sri Bhuvanendra College, Karkala
Year of Report : 2011-12
NAAC Assessment : On 28th March, 2010.
NAAC Re-Accreditation : B Grade with CGPA 2.83
Formation of IQAC : July 2004.

The Quality Advisory Committee:

1. Chairperson : Prof.Y. Panduranga Nayak – Principal
2. Administrative Officer : Dr.H.Shantharam
3. Senior Teachers :
 - i) Prof. Ramesh Bhat, H.O.D of Physics

- ii) Dr. H.Niranjan, H.O.D of Sanskrit
- iii) Dr. Devidas S.Naik, , H.O.D of English
- iv) Smt. Usharani, H.O.D of Botany
- iv) Dr. Manjunath Kotian, H.O.D of Commerce

4. Members from Management :

- i) Dr. G.K.Prabhu,
- ii) Sri K.Shantharama Kamath
- iii) Sri K.Arun Puranik

5. Nominee from local society : Sri Mohandas G.Prabhu

6. Member Coordinator : Dr. K. Narayana Poojary,
H.O.D of Chemistry

PART - A

The Plan of Action Chalked out by IQAC:

The Internal Quality Assurance Cell of the college met frequently and discussed about the measures to be taken to for the academic excellence. Most of the suggestions given by the Peer Team in their report were implemented during the academic year. The classroom teaching was supplemented by Seminars, Group discussion, Management games, Home Assignments, use of LCD and Guest Lectures. Steps were taken to improve the quality of the stakeholders by providing them computer education also.

In order to improve the quality of teachers, opportunities were provided to them to attend State and National level seminars, conferences and workshops. The teachers are guided to take up Minor Research projects and organize State or National level seminars, conferences and workshops. The students were given special training for the development of communication and analytical skills.

Constant encouragement and support was given by the management to improve the infrastructural facilities of the college. More useful books are added to the departmental libraries. They are used by the students and the faculty members to the maximum extent.

PART - B

1. Activities reflecting the goals and objectives of the Institution:

The goals and Objectives of Institution are 'To impart sound education and develop in the students good manners, habits and tastes, to inculcate in them a high sense of duty and discipline and above all, to prepare young men and women with a sense of idealism and modern outlook for leading a useful life to meet the challenges of the times'.

In order to fulfill these, a number of curricular and co-curricular programmes are organized. Modern ICT facilities are introduced.

2. The following undergraduate courses of Mangalore University are offered to the students.

I. Aided Courses:

- a) B.A
- b) B.Com
- c) B.Sc. (PCM)
- d) B.Sc. (ZBC)

II . Self -Financing Courses:

- a) B.B.M
- b) B.C.A
- c) B.Sc. (PMC)
- d) B.Sc. (Botany, Chemistry, Biotech)
- e) B.A (Psychology, English Major, Journalism)
- f) B.S.W

Student Enrollment is shown as below:

Class	Male	Female	Total
I B.A. H.E.P	1	16	27
I B.A PEJ	03	07	10
I B.S.W	12	07	19
I B.Sc. (PCM)	05	17	22
I B.Sc. (CBZ)	06	14	20
I B.Sc. PMC	11	37	48
I B.Sc. Biotech.	01	03	04
I B.Com	38	22	60
I B.B.M	47	25	72

I B.C.A	21	34	55
Total	155	182	337
II B.A. H.E.P	20	27	47
II B.A PEJ	04	12	16
II B.S.W	12	07	19
II B.Sc. (PCM)	06	18	24
II B.Sc. (CBZ)	08	11	19
II B.Sc. PMC	10	08	18
II B.Sc. (Biotech)	06	06	12
II B.Com	26	43	69
II B.B.M	36	32	68
II B.C.A	21	32	53
Total	137	189	326
III B.A (HEP)	27	16	43
III B.A (PEJ)	06	09	15
III B.S.W	12	07	19
III B.Sc. (PCM)	12	18	30
III B.Sc. (CBZ)	02	17	19
III B.Sc. PMC	10	12	22
III B.Com	47	24	71
III B.B.M	39	30	69
III B.C.A	17	27	44
Total	160	153	313
GRAND TOTAL	464	536	1000

The student strength of M.Com class is-

Class	Male	Female	Total
--------------	-------------	---------------	--------------

M.Com Previous			
M.Com Final	13	16	29

In order to enhance the academic performance and general discipline, the following measures were taken up during the academic year:

- 1) Academic advisor system
- 2) Periodic tests and Terminal examinations
- 3) Home Assignments
- 4) Seminars, Group discussion and Management games
- 5) Parent- Teacher Association Meetings
- 6) Discipline Committee consisting of the members of faculty and student leaders.
- 7) Anti-Ragging committee, Library committee, Grievance Redressal Cell, Women Empowerment Cell and Cell for preventing sexual harassment.
- 8) Various association activities to bring out the hidden talents of students.

3. New Academic Programmes initiated :

It is proposed to start Master's Degree Programme in Economics from the Academic Year 2012-13.

4. Innovations in Curricular Design and Transaction:

College has to follow the syllabus prescribed by the University. However, in assessing the students, viva - voce in every department is conducted.

5. Inter - disciplinary Programmes Started:

All students entering degree curriculum are exposed to the following aspects-

- j) Indian Constitution taught by Department of Political Science.
- ii) Environmental biology by Department of Botany.
- iii) Human Rights by Department of History.

Apart from these, a few teachers of Commerce, Arts and Science share the knowledge of their subjects with the students other than their own students.

6. Examination Reforms implemented:

As per the norms of the University, we are conducting the Tests and Examinations.

7. Candidates qualified NET/SLET: 01

8. Total number of Seminars /Workshops conducted: 07

- i) On 27th August 201, a one day National Level Symposium on “ Kannada Responses to English Literature “ was conducted in

association with Central Sahithya Academy and State Sahithya Academy.

ii) A State Level Symposium on “ Vivekananda: The Architect of Personalities “ was organized on 12th January 2012.

a 2 day Programme on
“ Research Methodology “ was conducted for social science teachers with the help of I.C.S.S.R, Hyderabad.

iii) Department of Science and Technology, Govt. of Karnataka sponsored two day workshop on
“ Counselling and Motivation for High school teachers “ was conducted on 2nd and 3rd December 2010 in association with Pilikula Regional Science Centre, Mangalore.

iv) UGC Sponsored State level Seminar on “ Role of Traditional Practitioners in Conservation of Medicinal Plants “ was conducted 21st December 2010.

v) A one day workshop on “Paramparegala Samrakshane” was conducted on 8-1-2011 in collaboration with Archaeology Department, Govt. of Karnataka and Sri Venkatramana Temple, Karkala.

vi) UGC Sponsored State Level Seminar on
“ Administrative Reforms-A Novel Approach” was conducted on 11th and 12th February 2011.

vii) A State Level Seminar on “Thoughts of Swami Vivekananda-Relevance in Nation Building” was organized on 5th March 2011.

9. Research projects. - 01 UGC Sponsored Minor Research Project.

10. Research grants received from various agencies - UGC
Grant (01)
Rs 62,500/-

11. Details of Research Scholars-

a) Sri Arun Kumar S.R has been awarded

PhD Degree from Mangalore University for his work on

b) Smt. Shakuntala, Asst. Prof. of Chemistry, is carrying out Research work for PhD. Degree on “ Synthesis and Structural Studies with some Substituted organic sulphonamides and allied compounds ” at Mangalore University under the guidance of Prof. B.Thimme Gowda. She has published 57 Research Papers in International Journals.

c) Sri R.G. Yogish Kumar, Asst.Prof. of Botany is carrying out Research work for PhD degree from Kuvempu University on “Ethno Botany of Chikmagalur District”.

d) Sri Joy E Martis, lecturer in English is carrying out Research work under the guidance of Dr. A.Lourdusamy, St. Aloysius College, Mangalore and has registered for PhD. Degree from Rayalaseema University, Kurnool.

12. Honors/ awards to the faculty:

- i) Dr. Jayaprakash Mavinakuli received “ Karnataka State Nataka Academy Award” for his service in the field of Theatre Development.
- ii) Mr. Arun Kumar S.R, H.O.D of Kannada has been awarded PhD degree from Kannada University, Hampi for his Thesis entitled “ Siri Alades’ and Rituals-A Cultural Study”.
- iii) Mrs. Sumalini Jain, Lecturer in Political Science obtained M.Phil degree from Sri Venkateswara University, Thirupathi for her work “Local Administration of Baira Arasa and Chowta with reference to Karkala and Moodbidri”.

13. Internal Resources generated:

Source of Funding	Quantum (Rs)
i) Fund raising drives	28 lakhs
ii) Self - financing Courses	12,00,000
iii) Any Others (Quarter’s Rent)	3,85,000

14. Community Services :

- i) 10 Students from Meghalaya have been adopted by the College Trust for their future education in this Institution.
- ii) AIDS and Leprosy Awareness programmes were conducted.
- iii) Tree Plantation Programmes were conducted.
- iv) College Campus was given to N.C.C Authorities to conduct Annual Training Camp and Cadre classes.

v) Blood Donation camp was organized during the year with the assistance of K.M.C Manipal in which our students donated 114 bottles of blood. The students also donated blood to the poor and needy patients at times of emergency.

vi) A 07 days' Annual Special Camp was held at Govt. P.U.College, Muniyal in which 110 students participated.

15. Teaching and Non-Teaching Staff newly recruited:

i) Teaching Staff :

- a) Mr. Raghavendra Nayak, Dept. of Economics
- b) Ms. Vandana, Dept. of Economics
- c) Ms. Sowmya Kamath, Dept. of Commerce
- d) Ms. Navyashree, Dept. of Mathematics
- e) Ms. Swathi S.G, Dept. of Computer Science
- f) Mr. Ganesh Shetty, Dept. of Computer Science
- g) Ms. Ramya Bhat P, Dept. of Botany
- h) Mr . Bharath Prabhu, Dept. of Zoology
- i) Ms. Disha Mallya, Dept. of Psychology

ii) Non - Teaching Staff :

- a) Mr. Ravidasa, Office Assistant
- b) Mr. Vishwanatha Nayak, Office Assistant

16. Teaching and Non-Teaching Staff Ratio: 70: 30

17. Improvements in Library : Library is fully computerized. A number of very useful books and e-books are added. New book-racks are added to display latest books purchased for the library. Open-access system is introduced. Re-binding of old books and useful journals is undertaken. Internet and Xerox facilities are provided for the students.

18. New Books/Journals subscribed and their values:

New Books : 1771

Journals : 03

Value : Rs.2,10,000

19. Student Assessment of the Teacher:

Evaluation of Teachers is done by every student twice a year. Principal guides the teachers to improve their quality and the matter is being referred to the Management.

20. Unit cost of Education:

Rs. 10,500 per student

21. Computerization of Administration:

Admission Process, Attendance and Marks of the students in the examination, etc., are computerized.

22. Increase in infrastructural facilities:

- d) Post-Graduation Block is constructed at the cost of Rupees 2 crores.
- e) Extension of Main building and the construction of additional class rooms toilets and bathrooms.
- f) Addition of new equipments to the Science laboratories.
- g) Extension of Ladies Hostel with Reading room and Dining Hall.
- h) New generator for uninterrupted power supply to the Library and Laboratories.

23. Computer and Internet Access:

Computer and Internet facilities were extended to the Staff and Students.

24. Financial Aid to the students:

A sum of Rs. 8,90,174 is awarded to the students in the form of scholarships and fee concessions.

25. Activities and Support from the Alumni Association:

With the financial support from Alumni Association, mid - day meal is provided to 435 poor and deserving students at a nominal rate of Rs 5.00 per meal. 55 Students are given free lunch. Scholarships worth Rs. 18,000 were given to poor and deserving students.

26. Activities and Support from the PTA:

Meeting of Parent-Teacher Association was held twice during the year. Proper steps were taken for implementing the constructive suggestions given by the parents of students.

27. Health Services:

Health Centre of the college was renovated. Medical Check-up of the students was carried out by Dr. Sooryakanth Shenoy and Dr. Asha P Hegde.

28. Performance in Sports Activities:

The womens' Shuttle Badminton Team won the I Place in the University Level Tournament.

The following students represented the University in the games events.

- a) Ms. Ashwija, II BA-Ball Badminton
- b) Ms. Dhanya, III BA- Shuttle Badminton

29. Incentives to outstanding sports persons

College recognized the outstanding sports persons by providing the following incentives-

1. T.A and D.A to attend the sports and games meet.
2. Track suits.
3. Free Mid day meal during the working days in the college.
4. Condoning the shortage of attendance.
5. Conducting remedial classes and examinations for

academic improvements.

6. Felicitation during the College Annual celebrations.

7. Endowment prizes and scholarships.

8. Financial incentives from the Management.

30. Student achievement and Awards:

Programme	Event	Participants	Prize
University Level Kini Memorial Day at Sri Bhuvanendra College, Karkala	Best NCC Cadet competitions	Cadet Under Officer Sudha T II B.Sc	II
University Level Yakshotsava at Vijaya College, Mulki	Yakshagana Competition	SBC Yakshagana Team	III
Music competition organized by D.K and Udupi Dist. Musicians Organisation	Singing "	Akhila-II B.Sc. Harshini-II BA	II III

31. Activities of the Guidance and Counseling unit:

The students of each class are monitored by an Academic advisor who guides the students in their academic and co-curricular activities. Counseling is also done by the Academic advisor in case of necessity.

32. Placement services Provided to the students:

The Placement Cell of the college is further strengthened. Pre-Recruitment training was given to final year Degree students by BSBSHUMCAPS, Bangalore. Campus interviews were conducted in the college by several reputed companies in which many students got selected for appointment.

33. Development Programmes for Non – Teaching Staff:

Training Programmes were arranged for the Administrative staff members of the college.

34. Healthy Practices of the Institution:

- 1) Moral and Spiritual Education was imparted to the students by conducting two days' Camp.
- 2) Conducting Yoga Classes.
- 3) Conducting Drawing and Music Classes.
- 4) Conducting Art and Yakshagana Training Classes.
- 5) Providing Book bank Facilities and Midday meal to the Poor and deserving Students.

- 6) Conducting Spoken English classes.
- 7) Encouragement to participate in all the extra - curricular activities of the college to improve the personality of the students.

PART - C

Details of the plans of the institution for the next year (2012-13):

- i) Shifting of the M.Com Post-graduation Dept. to the newly constructed P.G Block.
- ii) Starting the Post-graduation Dept. of Economics in the newly constructed P.G Block.
- iii) Strengthening of the Departmental Libraries.
- iv) Addition of more Reference Books and Journals to the Library.
- v) Addition of new equipments and computers to various departments.
- vi) Renovation of Physics Laboratory and Womens' Rest Room.
- vii) Revision of Pay scales of Management Teaching and Non-Teaching Staff members.
- viii) To initiate the proceedings for Autonomous status to the College.

(Prof. Y.Panduranga Nayak)

(Dr. K.Narayana Poojary)

Name & Signature of the
Chairperson, IQAC

Name & Signature of the
Coordinator, IQAC

Online Submission of IQAC Report:

As per the new guidelines, the IQAC Report for the Year 2011-12 was submitted online on 30th September 2012.

UGC

Minimum disclosure norms for Colleges of Higher education (To be updated as on August 31 every year and displayed on the website of the college and affiliating University)

1. Name of College : Sri Bhuvanendra College, Karkala
2. Address: Karkala Taluk, Udupi District, Karnataka State-574104
Website : www.bhuvanendra.org
3. Location : Udupi District
4. Affiliating University : Mangalore University .
5. Year Of Establishment : June 1960
6. Year Of Affiliation : May 1981 (Affiliation to Mangalore University)
7. Year Of Recognition : April 1981 U/S 2(F) U/S 12(B)
8. Year of accreditation : 2004 “ B ++ ” , 2010 “ B ”with CGPA 2.83(Re-Accreditation)
9. Type : Aided
10. Category : Affiliated
11. Courses offered :

SL NO	Name of Course	Year Started	Level UG/ PG/ Dipl	Type FT / PT	Nature Regular/ Self financing	Annual Fees [in Rs]	Selection Past Merit / National Test/ State Test / University Test/ College Test
1.	B.A.(HEP)	1960-61	UG	FT	Regular	2042	Past Merit

2.	B.A.(Psychology, Journalism, English Major)	1960-61	UG	FT	Self financing	2279	Past Merit
3.	B.Sc.(PCM/ZBC)	1960-61	UG	FT	Regular	2279	Past Merit
4.	B.Sc.(PMC)	1960-61	UG	FT	Self financing	2279	Past Merit
5.	B.Com	1960-61	UG	FT	Regular	2042	Past Merit
6.	B.B.M	1995-96	UG	FT	Self financing	3885	Past Merit
7.	B.C.A	2002-03	UG	FT	Self financing	7822	Past Merit
8.	B.Sc.(Bio.Tech.,Botany, Chemistry)	2006-07	UG	FT	Self financing	6372	Past Merit
9.	B.S.W	2007-08	UG	FT	Self financing	3385	Past Merit


1. Enrolment & exam result


SL. NO	Name of course	No of seats	Enrolment				Performance In Final Exam(April/May 2012)		
			Within the state	Outside the state	NRI/ PIO/ Foreign	Total	No appeared	No passed	
								Total	First Div
1	B.A.(HEP)	90	54	-	-	54	22	18	14
2	B.Com	170	170	-	-	170	87	60	54
3	B.Sc.- PCM	40	36	-	01	37	35	34	32
4	B.Sc.-ZBC	40	21	-	-	21	20	20	17
5	B.Sc.- PMC	40	17	-	-	17	18	16	15
6	B.A.-PEJ	40	12	-	-	12	08	06	05

7	B.S.W	40	10	-	-	10	11	10	09
8	B.Sc (Biotech)	40	17	-	-	17	04	04	03
9	B.B.M	70	70	-	-	70	58	31	23
10	B.C.A	60	60	-	-	60	20	13	13


2. Profile Of Teaching Staff


PERMANENT TEACHING STAFF


SL.NO	Name Prof./Sri/Smt.	Designation	Qualification	Grade
1.	 Y.PandurangaNavak	Principal, Associate Professor in Economics	M.A., M.Phil.	Associate Professor


2	 <p data-bbox="428 772 646 806">M. Ramesh Bhat</p>	Associate Professor in Physics	M.Sc., M.Phil.	Associate Professor
3	 <p data-bbox="380 1407 695 1440">Dr. K. Narayana Poojary</p>	Associate Professor in Chemistry	M.Sc., M.Phil., Ph.D	Associate Professor


4	 <p data-bbox="435 772 643 810">Dr. H. Niranjana</p>	Associate Professor in Sanskrit	M.A., Ph.D.	Associate Professor
5	 <p data-bbox="412 1407 667 1444">Dr. Devidas S. Naik</p>	Associate Professor in English	M.A., Ph.D.	Associate Professor


6	 <p data-bbox="451 772 626 804">T.M. Ananda</p>	Associate Professor in Physics	M.Sc.	Associate Professor
7	 <p data-bbox="415 1409 662 1440">Usharai S. Suvarna</p>	Assistant Professor in Botany	M.Sc, M.Phil.	Assistant Professor


8	 <p data-bbox="407 772 667 806">R.G. Yogesh Kumar</p>	Assistant Professor in Botany	M.Sc.	Assistant Professor
9	 <p data-bbox="412 1413 662 1446">H.G. Nagabhushan</p>	Assistant Professor in Hindi	M.A.	Assistant Professor


10	 <p data-bbox="386 772 688 806">Dr. Manjunatha Kotian</p>	Assistant Professor in Commerce	M.Com, Ph.D.	Assistant Professor
11	 <p data-bbox="410 1402 662 1436">Dr.S.Ramakrishnan</p>	Assistant Professor in English	M.A., Ph.D.	Assistant Professor

12	 <p data-bbox="402 772 675 806">Dr.Aruna kumar S.R</p>	Assistant Professor in Kannada	M.A., Ph.D.	Assistant Professor
13	 <p data-bbox="394 1407 683 1440">Sophiya Joyce Periera</p>	Assistant Professor in Chemistry	M.Sc	Assistant Professor

14	 <p data-bbox="407 768 669 800">Dr. P. Ishwara Bhat</p>	Assistant Professor in Zoology	M.Sc., Ph.D.	Assistant Professor
15	 <p data-bbox="456 1398 620 1430">Shakunthala</p>	Assistant Professor in Chemistry	M.Sc., M.Phil.	Assistant Professor


16	 <p data-bbox="440 772 636 808">Vijaya kumary</p>	Assistant Professor in Physics	M.Sc., M.Phil.	Assistant Professor
17	 <p data-bbox="402 1407 677 1442">Suvarnalatha Shenoy</p>	Assistant Professor in Physics	M.Sc, M.Phil.	Assistant Professor

18	 B. Jayarama	Assistant Professor in Sanskrit	M.A.	Assistant Professor
19	 Ravi Kumar D	Lecturer in Political Science	M.A., M.Phil.	Lecturer


20	 B.S.Prem Kumar	Librarian	M.LiSc.,M.Phil., B.Ed	Librarian
21	 Krishnappa	Physical Director	B.A. M.P.Ed.	P.E.D,


MANAGEMENT TEACHING STAFF


SL.NO	Name Prof./Sri/Smt.	Designation	Qualification	Grade
--------------	--------------------------------	--------------------	----------------------	--------------


1	 <p data-bbox="428 768 646 800">Nandakishore K.</p>	Lecturer in Bus. Mgt.	M.Com	Lecturer
2	 <p data-bbox="444 1402 630 1434">Smitha Nayak</p>	Lecturer in Bus. Mgt.	M.Com	Lecturer


3	 Shrimurthy	Lecturer in Bus. Mgt.	M.Com	Lecturer
4	 Ramdas Shetty	Lect. in Commerce	M.Com	Lecturer


5	 <p>M. Mahesh</p>	Lect. in Commerce	M.B.A	Lecturer
6	 <p>Shashanth</p>	Lect. in Commerce	M.B.A	Lecturer


7	 <p data-bbox="418 772 659 810">Keerthi D. Hegde</p>	Lect. in Commerce	M.Com	Lecturer
8	 <p data-bbox="418 1409 659 1446">Shivananda Nayak</p>	Lect. in Commerce	M.B.A	Lecturer

9	 Harishchandra Nayak	Lect. in Commerce	M.Com	Lecturer
10	 Ranjitha B.	Lect. in English	M.A., M.Phil	Lecturer.


11	 <p>Joy Elvin Martis</p>	Lect. in English	M.A.	Lecturer
12	 <p>Vanitha Shetty</p>	Lect. in Kannada	M.A.	Lecturer


13	 Malathi Prabhu	Lect. in Hindi	M.A.	Lecturer
14	 Hemavathi M.S	Lect. in Economics	M.A.	Lecturer

15	 <p data-bbox="402 772 672 806">Raghavendra Nayak</p>	Lect. in Economics	M.A	Lecturer
16	 <p data-bbox="493 1411 584 1444">Saritha</p>	Lect. in History	M.A	Lecturer


17	 Pradarsha	Lect. in History	M.A.	Lecturer
18	 Akshatha Shetty	Lect. in History	M.A.	Lecturer

19	 <p data-bbox="451 772 630 804">Sumalini Jain</p>	Lect. in Political Science	M.A., M.Phil.	Lecturer
20	 <p data-bbox="427 1407 654 1438">Chandrakantha K</p>	Lect. in Psychology	M.A., B.Ed	Lecturer
21	Adarsha	Lect. in Psychology	M.A.	Lecturer


22	 <p>Geetha A.J</p>	Lect. in Journalism	M.A.	Lecturer
23	 <p>Pushparaj S</p>	Lect. in Chemistry	M.Sc.	Lecturer
24	Anitha Kumari S	Lect. in Mathematics	M.Sc.	Lecturer
25	Sudharani	Lect. in Mathematics	M.Sc.	Lecturer


26	 <p data-bbox="435 772 639 806">Bharath Prabhu</p>	Lect. in Zoology	M.Sc.	Lecturer
27	 <p data-bbox="451 1407 623 1440">SandhyaDevi</p>	Lect. in Zoology	M.Sc.	Lecturer

28	 <p data-bbox="467 772 607 804">Rashmi H.</p>	Lect. in Botany	M.Sc.	Lecturer
29	 <p data-bbox="435 1411 646 1442">Mamatha S. Rai</p>	Lect. in Computer Science	M.Sc.	Lecturer

30	 <p>Poornima</p>	Lect. in Computer Science	M.Sc.	Lecturer
31	 <p>Yogitha M</p>	Lect. in Computer Science	M.Sc.	Lecturer


32	 Swathi K	Lect. in Computer Science	M.Sc.	Lecturer
33	 Puneeth B.R	Lect. in Computer Science	M.C.A	Lecturer

34	 <p data-bbox="412 772 667 806">Rathnakar Shetty P</p>	Lect. in Computer Science	M.Sc.	Lecturer
35	 <p data-bbox="444 1411 634 1444">Ganesh Shetty</p>	Lect. in Computer Science	M.Sc.	Lecturer
36	Shwetha Pai	Lect. in Computer Science	M.C.A	Lecturer


37	 <p data-bbox="477 768 586 800">Laxmi</p>	Instructor	Dip. In Comp.Sc.	Instructor
38	Soumya	Instructor	Dip. In Comp.Sc.	Instructor
39	 <p data-bbox="477 1461 599 1493">Shruthi S</p>	Lect. in Biotechnology	M.Sc.	Lecturer

40	 <p>Mahima Kamath</p>	Lect. in Physics	M.Sc.	Lecturer
41	 <p>Athul S. Semitha</p>	Lect. in Social Works	M.S.W.	Lecturer

42	 Abhinandan Shetty	Lect. in Social Works	M.S.W.	Lecturer
43	 Sudheendra	Lect. in Social Works	M.S.W.	Lecturer

44		Physical Director	B.A.,B.P.Ed	P.E.D
	Asha			

PART-TIME TEACHING STAFF

Sl.NO	Name Prof./Sri/Smt.	Designation	Qualification	Grade
1	 Rohitha M.	P.T. Lect. in Sanskrit	M.A.	Lecturer

2		P.T. Lect. in History	M.A.	Lecturer
	Akshatha			

14. Profile of Student enrolment in degree classes and above(beyond+ 2stage) as on 31*
March, 2012

S.No.	Courses	Men	%	Women	%	Total	SC				ST				OBC(non-creamy layer)				Minorities				Financially Weak				Physically Challenged			
							Men	%	Women	%	Men	%	Women	%	Men	%	Women	%	Men	%	Women	%	Men	%	Women	%	Men	%	Women	%
1	B.A.	27	41	39	59	66	02	3	15	23	04	6	02	3	21	32	22	32	-	-	-	-	06	18	04	06	-	-	-	-
2	B.Sc.	22	24	71	76	93	-	-	-	-	-	-	03	3	22	24	68	73	-	-	-	-	03	3	-	-	-	-	-	-
3	B.Com.	95	58	70	42	165	04	2	03	02	-	-	-	-	91	55	67	41	-	-	-	-	-	-	-	-	-	-	-	
4	M.A.	01	20	04	80	05	-	-	-	-	-	-	-	01	20	04	80	-	-	-	-	-	-	-	-	-	-	-	-	
5	M.Sc.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
6	M.Com.	14	48	15	52	29	-	-	-	-	-	-	-	14	15	15	-	-	-	-	-	-	-	-	-	-	-	-	-	
7	B.B.M.	38	60	25	40	63	01	2	-	-	-	-	-	37	59	25	40	-	-	-	-	-	-	-	-	-	-	-	-	
8	B.C.A.	13	46	15	54	28	-	-	-	-	-	-	-	13	46	15	54	-	-	-	-	-	-	-	-	-	-	-	-	
9	B.S.W	03	30	07	70	10	-	-	-	-	-	-	-	03	30	07	70	-	-	-	-	-	-	-	-	-	-	-	-	

15. PHYSICAL FACILITIES AND INFRASTRUCTURE:

Physical Facilities / Infrastructure	
Land And Building	

Land Area In(Acres)	45.82 ACRES
Built Up Area	12 ACRES
Play Ground /Sports/Games Area	8 ACRES
Teaching/Learning	
Number Of Class Rooms	38
Number Of Tutorial Rooms	02
Number Of Laboratories	9
Number Of Seminar Rooms	02
Number Of Conference Rooms	01
Number Of Committee Rooms	01
Hostel	03
Number Seats In Boys Hostel	304
Number Seats In Girls Hostel	218
Library	01
Seating Capacity Of Library Reading Room	200
Number Of Books In The Library	69220
Number Of Journals Subscribed	20
Number Of Multimedia Literature	04
ICT Infrastructure:	05
NUMBER OF PCs in COMPUTER CENTRE	120
Number Of Piv Or Higher Pcs	20
Number Of Lan Terminals	60
Wi Fi Connectivity	-
Type & Speed Of Internet Connectivity	06
Teaching Tools / Aids	-
Number Of Television	6
Number Of OHPs	1
Number Of LCDs	06

Number Of VCP/VCR	03
Others	-
Auditorium	01
Gymnasium	01
Indoor Games	01
Sports Facilities	01
Number Of Houses For Teachers	23
Number Of Rooms In Guest House	01
Number Of Common Rooms For Students	01
Health Centre/Medical Centre	01
Number Of Cubicles /Rooms For Teachers	19
Common Rooms For Teachers	01
Canteen For Students	01
Transport Facility For Students	01

16. INCOME & EXPEDITURE STATEMENT

Income	Rs In Lakh	Expenditure	Rs In Lakh
Grants In Aid		Salaries & Allowances:	
State Government	185.9	Teaching Staff	175.8
UGC	31.6	Other Staff	10.1
Other Agencies	-	Total	185.9
Total	217.5	Scholarships	7.6
Donations And Contribution	-	Books & Journals	2.7
Fees From Students	59.4	Equipment & Labs	3.7
Other Sources	-	Maintenance And Utilities	76.2
		Other Expenses	0.8

Total Income	276.9	Total Expenses	276.9
--------------	-------	----------------	-------

RANK LIST

Sl. No.	Year	Name	Class	Rank
1	April 1964	Sri P. Srinivas Shenoy	B.Com	I
2	"	Sri K. Rangaraya	B.Com.	II
3	April 1971	Sri Ra'machandra Kamath	B.Com.	IV
4	"	Sri Y. Mohan Shenoy	B.Com.	VIII
5	"	Sri Ganesh Kudva B.	B.Com.	IX
6	April 1972	Sri K. Shivarama Shetty	B.Com.	I
7	"	Sri. M.Raghuveera Nayak	B.Com.	VI
8	"	Sri. B-Sriniyasa Pai	B.Com.	VII
9	"	Sri. N.Manjunath Shenoy	B.Com.	I
10	"	Sri. H. Baburaya Pai	B.Com.	X
11	"	Miss, Shubha Kamath	B.A.	VIII
12	April 1975	Sri Umanatha Damble	B.Com.	V
13	April 1977	Sri N. Venkatesh Hegde	B.Com.	1
14	"	Sri N. Upendra Nayak	B.Com.	VI
15	"	Sri Radhakrishna Prabhu	B.Com.	X
16	"	Sri Raghupathi M	B.Sc.	VII
17	"	Srtrriathi K Anjani Prabhu	B.A.	II
18	April 1980	Sri L.Venkatesh Prabhu	B.Com.	III
19	"	Sri.Vidhyadhar	B.Com.	VI
20	"	Sri M.Padrnanabha Bhat	B.Com.	IX
21	"	Kum. Sumana	B.Sc.	IV

22	"	Sri.Laxmi Narayana	B.Sc.	VIII
23	"	Sri Arun Kumar Kadamba	B.Com	II
24	"	Sri Prakash Bhandary	B.Com.	III
25	April 1982	Sri Ronald Fernades	B.Sc.	II
26	April 1983	Kumari R. Kamala	B.Com	IX
27	April 1984	Sri Rama Bhat M.B.	B.Com.	VIII
28	April 1985	Sri Gurudas Shenoy	B.Com.	II
29	"	Sri Sadananda	B.Com.	VII
30	April 1986	Sri Ramesh V.S.	B.Com.	VI
31	April 1991	Kumari Sharada Prasanna S	B.Com.	1
32	"	Sri Harischandra	B.Com.	III
33	"	Sri K.V. Krishnamurthy	B.Com.	VI
34	April 1992	Sri Herald Ivan Monis	B.Com.	II
35	"	Sri Babu	B.Com. .	IV
36	"	Sri Dinesh Hegde Y.	B.Com.	VI
37	"	Sri Rajendra Kini B	B.Com.	VII
38	"	Sri. Jagannatha Shenoy	B.Sc.	III
39	"	Kum. Bhagyashree V. Prabhu	B.Sc.	IV
40	"	Sri Prashanth N. Gunaga	B.Sc.	VII
41	April 1994	Kum. Anupama T.	B.Com.	III
42	"	Sri Mahesh Puranik	B.Com.	X
43	April 1995	Kum. Rajashree	B.Com.	III
44	"	Kum. Gayathri Kudva	B.Com.	X
45	April 1996	Kum. Prathima Kamath M.	B.Com.	I
46	"	Kum. Dhanalaxmi	B.Com	V

47	April 1998	Mr.Ganesh Prasad Nayak R.	B.Com.	V
48	April 2000	Miss. Ashwini S.R.	B.B.M	IV
49	"	Miss. Achala B	B.Sc	X
50	April 2002	Ms. Roopashree Bhat	B.Com.	VI
51	April 2004	Miss.Fathima Nisha Pinto	B.Sc	IV
52	"	Mr.Girish Prabhu R	B.Sc	V
53	"	Miss.Smitha Nayak	B.Com.	VI
54	April 2005	Mr.Harish Prabhu R	B.Sc	I
55	"	Mr.Mohan M.D.	B.C.A.	I
56	"	Miss.Bhagyalaxmi Kamath	B.B.M	I
57	April 2006	Miss.Shyamala Nayak	B.Sc	V
58	April 2007	Miss.Nanditha K.	B.C.A.	II
59	"	Miss.Sahana B.M.	B.C.A.	III
60	"	Miss.Chaithra Kamath	B.B.M	VI
61	April 2008	Mrs.Supriya Shenoy R	B.B.M	II
62	"	Miss.Gayathri	B.C.A.	VIII
63	"	Miss.Mangala kamath	B.Sc	IX
64	April 2009	Miss Anjana Pai K	B.Sc	VIII
65	"	Mr. Dilip Prabhu T	B.B.M	IX
66	April 2010	Miss Swapna Prabhu	B.B.M	V
67	"	Miss Rashmi S	B.Com.	V
68	"	Miss Raksha Poojary	B.Sc	IX
69	April 2011	Miss Meera	B.Sc	I

