

TERESIAN COLLEGE

Affiliated to the University of Mysore

Accredited by NAAC at 'A' Grade with CGPA of 3.19 (3rd Cycle)

Siddharthanagar, Mysore – 570011

CALENDAR 2020-21

Empowerment through Value-based,
Quality and Integral Education

Managed by

St. Teresa's Education Society(R)

Founded by the Carmelite Sisters of
St. Teresa (CSST), Karnataka Province

CONTENTS

- Preamble
- Motto, Vision and Mission
- Personal Information
- The Patroness of Our College
- History of Teresian College
- Administration
- Working Hours
- College Anthem
- Nadageethe
- National Anthem
- Prayer for NAAC
- Prayer before and after Class
- Courses and Combinations
- Regulations for CBCS
- Facilities and Co-curricular Activities
- Special Prizes/ Scholarships/Stipends
- General Rules
- Important Rules
- Attendance
- Certificates
- College Governing Body
- College Governing Council
- Local Management/Administration
- Academic Deans
- IQAC Members
- Students' Council
- Faculty
- Committees
- Calendar of Events 2020-21

CONSTITUTION OF INDIA

PREAMBLE

WE THE PEOPLE OF INDIA, having solemnly resolved to constitute India into a Sovereign Socialist Secular Democratic Republic and to secure to all its citizens:

JUSTICE, Social, Economic and Political;

LIBERTY of thought, expression, belief, faith and worship;

EQUALITY of status and of opportunity; and to promote among them all

FRATERNITY assuring the dignity of the individual and the unity and integrity of the Nation:

IN OUR CONSTITUENCY ASSEMBLY this twenty-sixth day of November, 1949, do **HEREBY ADOPT, ENACT AND GIVE TO OURSELVES THIS ONSTITUTION.**

MOTTO

“Virtue is the sole and only nobility.”

VISION

Empower students through value-based, quality and integral education; to enable others, especially the socially and economically marginalized and create a '**Civilization of Love**'.

MISSION

- To promote value-based education.
 - To contribute to the transformation of society by being socially conscious and responsible.
 - To empower students, especially girls/women and the less privileged regarding their basic human rights.
 - To promote intercultural and interreligious harmony and concern for the human welfare.
 - To facilitate leadership among the students enabling them to pro-actively involve themselves in social liberation.
 - To provide quality, integral and vocational training and create a climate for human and educational excellence.
 - To equip the staff and students with the latest knowledge in information communication technology and make them adept at the digital world.
 - To make our stakeholders Gender Sensitive.
 - To work towards the integrity of creation and foster kinship and eco-justice.
-
-

PERSONAL INFORMATION

PHOTO

Name:

Address:

.....

Date of Birth:

Class & Combination:

Telephone No:

Mobile No:

Blood Group:

Vehicle No:

Driving Licence No:

Parent's Name:

Office Address:

Local Guardian's Name and Address:

.....

.....

Patroness of Our College St. Teresa of Avila

The College is named after the reformer of the Carmelite Order, St. Teresa of Avila. She had a unique personality and possessed qualities of both mind and heart of a high order. Even as she was a mystic, a contemplative, a Master of the Science, Art and of Prayer, she was a dynamic, active, practical, humane and lovable person. She was declared a Doctor of the Church in 1970 (first woman doctor of the church). St. Teresa is no doubt, an inspiring Patroness for the youth of our college.

HISTORY OF TERESIAN COLLEGE, MYSORE

Teresian College, started in 1963, is a First Grade Arts, Science, Commerce and Management College for Women, affiliated to the University of Mysore. It is located in Mysore, on the Malai Mahadeshwara Road, on a sprawling, lush green 12 acre campus. The college offers a serene atmosphere for study and personality development.

The campus is dotted with majestic buildings, manicured gardens, well-equipped laboratories, spacious playground, library, good hostel facilities and a modern, spacious auditorium. It boasts of well - qualified and dedicated faculty and is a sure destination for students from all over India and abroad.

The college, managed by St. Teresa's Education Society, founded by the Carmelite Sisters of St. Teresa (C.S.S.T) is a religious congregation, dedicated primarily to education. Today, the congregation runs 86 schools and 10 colleges all over India and in a few countries abroad. It is a sister institution of Mount Carmel College Autonomous, located in Bangalore which is the topmost Women's College in South India.

The college offers Degree courses in Arts, Science, Commerce and Management. It has always shown an excellent academic record along with the all-round development of each individual.

Teresian College also ventured into the field of Postgraduate studies by offering M.Sc in Biotechnology. M.Com., M.A. in English and M.Sc. Psychology as regular courses for both boys and girls. A gamut of Management Programmes has been launched to meet the challenges of the fast -changing and highly competitive, corporate world. Teresian College also runs Community College, which offers a Diploma in Health Care and Accounting and Taxation for the Plus Two passed students.

ADMINISTRATION

Teresian College for women is the fruit of the outstanding vision and far-reaching mission of the Foundress of the Congregation, Mother Teresa of St. Rose of Lima, which has been carried out by the dedicated sisters of CSST during the past 57 years. It was established under the inspiring guidance of Mother Euphrasia and nurtured under efficient Principals

1963-67	Sr. Angel Mary	Principal
1967-70	Sr. Cabrini	Principal
1970-73	Sr. Digna	Principal
1973-76	Sr. Firmina	Principal
1976-77	Sr. Mona	Principal
1977-93	Sr. Annette	Principal
1993-96	Sr. Francine	Principal
1996-2010	Sr. Joyce	Principal
2011-12	Mrs.Kochubaby	Drawing and disbursing officer
2011-15	Dr.Sr.Sajitha	Administrative Principal
2015- 20	Dr.Sr.Sajitha	Director
2012-15	Prof. Jose V.K.	Drawing and disbursing officer
2015-17	Prof. Jose V.K	Principal
2014-17	Dr. Sr. M. Genevieve	Academic advisor
2017 till date	Dr. Veena M D' Almeida	Principal
2020 till date	Dr.Sr.Rohini	Administrator

Teresian College stands out as a precious jewel among the women's colleges in the District of Mysore.

Working Hours

Monday to Friday

9.00 AM to 12.40 PM & 1.15 PM to 4.00 PM

Saturday

9.00 AM to 2.00 PM

COLLEGE ANTHEM

Standing amidst fair plains
Our gaze is fixed on the hills
Where we aspire to rise
With all our hearts and wills
With all our hearts and wills.

Teresian College dear
We will be true to Thee
God's blessing on Thee fall
On all Thy hopes pray we,
God's blessing on Thee fall
On all Thy hopes pray we.

ನಾಡಗೀತೆ

“ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ”

ಜಯ್ ಭಾರತ ಜನನಿಯ ತನುಜಾತೆ,
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ |
ಜಯ್ ಸುಂದರ ನದಿ ವನಗಳ ನಾಡೆ,
ಜಯ ಹೇ ರಸಋಷಿಗಳ ಬೀಡೆ |

ಭೂದೇವಿಯ ಮಕುಟದ ನವಮಣಿಯೆ,
ಗಂಧದ ಚಂದದ ಹೊನ್ನಿನ ಗಣಿಯೆ:
ರಾಘವ ಮಧುಸೂದನರವತರಿಸಿದ
ಭಾರತ ಜನನಿಯ ತನುಜಾತೆ,
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ |

ಜನನಿಯ ಜೋಗುಳ ವೇದದ ಘೋಷ,
ಜನನಿಗೆ ಜೀವವು ನಿನ್ನಾವೇಶ,
ಹಸುರಿನ ಗಿರಿಗಳ ಸಾಲೆ
ನಿನ್ನಯ ಕೊರಳಿನ ಮಾಲೆ.
ಕಪಿಲ ಪತಂಜಲ ಗೌತಮ ಜಿನನುತ
ಭಾರತ ಜನನಿಯ ತನುಜಾತೆ,
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ |

ಶಂಕರ ರಾಮಾನುಜ ವಿದ್ಯಾರಣ್ಯ
ಬಸವೇಶ್ವರ ಮಧ್ವರ ದಿವ್ಯಾರಣ್ಯ
ರನ್ನ ಷಡಕ್ಷರಿ ಪೊನ್ನ
ಪಂಪ ಲಕುಮಿಪತಿ ಜನ್ನ
ಕುಮಾರವ್ಯಾಸರ ಮಂಗಳಧಾಮ |
ಕವಿ ಕೋಗಿಲೆಗಳ ಪುಣ್ಯಾರಾಮ |

ನಾನಕ ರಾಮಾನಂದ ಕಬೀರರ
ಭಾರತ ಜನನಿಯ ತನುಜಾತೆ,
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ |

ತೈಲಪ ಹೊಯ್ಸಳರಾಳಿದ ನಾಡೆ,
ಡಂಕಣ ಜಕಣರ ನೆಚ್ಚಿನ ಬೀಡೆ:
ಕೃಷ್ಣ ಶರಾವತಿ ತುಂಗಾ
ಕಾವೇರಿಯ ವರ ರಂಗ |
ಚೈತನ್ಯ ಪರಮಹಂಸ ವಿವೇಕರ
ಭಾರತ ಜನನಿಯ ತನುಜಾತೆ,
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ |

ಸರ್ವ ಜನಾಂಗದ ಶಾಂತಿಯ ತೋಟ,
ರಸಿಕರ ಕಂಗಳ ಸೆಳೆಯುವ ನೋಟ,
ಹಿಂದೂ ಕ್ರೈಸ್ತ ಮುಸಲ್ಮಾನ
ಪಾರಸಿಕ ಜೈನರುದ್ಯಾನ.
ಜನಕನ ಹೋಲುವ ದೊರೆಗಳ ಧಾಮ,
ಗಾಯಕ ವೈಣಿಕರಾರಾಮ |

ಕನ್ನಡ ನುಡಿ ಕುಣಿದಾಡುವ ಗೇಹ |
ಕನ್ನಡ ತಾಯಿಯ ಮಕ್ಕಳ ದೇಹ |
ಜಯ್ ಭಾರತ ಜನನಿಯ ತನುಜಾತೆ,
ಜಯ ಹೇ ಕರ್ನಾಟಕ ಮಾತೆ |
ಜಯ್ ಸುಂದರ ನದಿವನಗಳ ನಾಡೆ,
ಜಯ ಹೇ ರಸಋಷಿಗಳ ಬೀಡೆ |

— ಕುಪ್ಪಳ್ಳಿ ವೆಂಕಟಪ್ಪ ಪುಟ್ಟಪ್ಪ (ಕುವೆಂಪು)

NATIONAL ANTHEM

Jana Gana Mana Adhinayaka Jaya he
Bharatha bhagya vidhata;
Punjaba Sindhu Gujarata Maratha,
Dravida Utakala Vanga,
Vindhya, Himachala, Jamuna, Ganga
Ucchhala Jaldhitaranga
Taba Shubha Naame Jaage
Taba Shubha Ashish Maage
Gaye Taba Jaya Gaatha
Jana Gana Mangala Dayaka Jaya he
Bharata Bhagya Vidhata
Jaya he, Jaya he, Jaya he,
Jaya Jaya Jaya Jaya he!

Rabindranath Tagore

Prayer for NAAC

Lord we thank You, for You are a God of great surprises. You have carved out this Institution beyond our imagination. Lord, as we are preparing for NAAC, we fervently pray that you bless our Institution for your great honor and glory in order to accomplish your purposes.

Lord of the harvest bless our Director, Manager, Principal, Staff, Students, Parents, well-wishers and everyone who form part of this accreditation that we may all work with unity, dedication and commitment. May all that we do or say bring You glory and blessing to all.

Amen.

PRAYER BEFORE CLASS

O God, I stand before You to thank You for this new day and for all the gifts You have bestowed on me. Help me to use these gifts to grow in love and knowledge. Penetrate my weakness with Your strength that I may fulfil all my duties and do what is right and just. Enlighten me in my ignorance, advise me in doubt, help me in my needs. Assist me to live a holy life and grow in goodness. Make me a true child of my country and my Alma Mater and give me the grace to imitate virtues and great qualities of our elders, leaders and of the Patroness of our college, St. Teresa of Avila.

PRAYER AFTER CLASS

I come to You, My Lord and Father, at the end of the class, to thank You for all Your blessings, especially upon my studies. Help me and my fellow students to promote the welfare of our country and to make everyone love one another as You love them. Unite us, making us all one with You in the service of our brethren. May our studies bring us closer to You, the Eternal Truth.

COURSES AND COMBINATIONS

Combinations and optional subjects for Degree Courses

Part- A

Language –I English (Compulsory)

Language – II Hindi or Kannada or Urdu or Malayalam or French

(The above mentioned languages are common to all the combinations).

Part-B

B.A.:

1. History, Economics, Sociology
2. Psychology, History, English
3. History, English, Christianity
4. History, English, Sociology
5. Economics, Political science ,Sociology
6. History, Economics, Political science
7. Psychology, Sociology, English

B.Sc.:

1. Biotechnology, Chemistry, Zoology
2. Biotechnology, Botany, Chemistry
3. Chemistry, Botany, Zoology
4. Physics, Chemistry, Mathematics
5. Physics, Mathematics, Computer Science
6. Mathematics, Computer Science, Statistics
7. Psychology, Family Resources Management, Human Development
8. Chemistry ,Zoology, Food and Nutrition

B.Com.:

Optional Subjects are as per the Mysore University syllabus.

B.B.A. :

Optional Subjects are as per the Mysore University syllabus.

ADD ON COURSES

Agricultural biotechnology, Communicative English, Archeo Chemistry, Computer Fundamental and Web designing, Adalitha Mathu Vanijya Kannada, Echo-A1 (French), aptitude Training, Gender Sensitization and theory, CA and CS Foundation Course, Know your bank, Renewable energy Communicative German.

P.G. COURSES

M.Sc.	:	M.Sc. in Biotechnology, University of Mysore
		M.Sc. in Psychology, University of Mysore
M.Com.	:	M.Com., University of Mysore
M.A.	:	M.A. in English, University of Mysore
Ph.D.	:	Ph.D. in Biotechnology, University of Mysore

REGULATIONS FOR CHOICE BASED CREDIT SYSTEM(CBCS)

UG: Programme structure

- The UG degree program is of six semesters with 144 credits in total.
- An academic year has two semesters odd and even.
- A semester extends over 20 weeks inclusive of semester end examination.
- Every course offered may have 3 components: Lecture, Tutorial and Practical or any of the two.
- 1 hour Session of Lecture or Tutorial per week for 16 weeks amounts to 1 credit.
- 2 hour Session Practical per week is equal to 16 weeks amounts to 1 credit.
- The credit pattern is formed by the respective BOS.
- A course of 3 to 6 credits will be evaluated for 100 marks.
A course less than 3 credits will be evaluated for 50 marks.

Course details:

1. Every student should study discipline specific course (DSC) as a core requirement based on combination.
2. Elective course is chosen from the pool of courses offered and they are classified into
 - a) DSE – Discipline Specific Elective
 - b) GE- Generic Elective

- c) AEC- Ability Enhancement Course
 - d) AECC –Ability Enhancement Compulsory Course
 - e) SEC-Skill Enhancement Course
3. In the first four semester a student has to study AEC which includes English and any one Modern Indian language listed in the programme by UoM.
 4. It is mandatory for every student to study Environmental Studies (EVS) and Indian Constitution (IC) which will be offered within the 1st two semester of every programme.
 5. In the V and VI semester a student will have the option of selecting electives offered along with core subjects.
- The total credits inclusive of all these will be 144 credits.

Evaluation system:

CBCS programme focuses on continuous assessment and skill development. There will be three exams C₁, C₂ and C₃.

C₁--- Will be conducted by the 8th week of the semester
50% of the syllabus will be included.

C₂--- Will be conducted by the 18th week
Remaining 50% of the syllabus will be included.

C₃ ---Exam will be conducted during 18-20 week as per University notification.

A student cannot skip C₁ and C₂ exam. For the completion of the course a student has to score a minimum of 40% from C₁, C₂ and C₃ put together.

C₁ and C₂ will be evaluated by teachers handling the course.

C₃ is centralized evaluation by University of Mysore.

Class Declaration:

CGPA	Qualitative index
5= CGPA < 6	Second class
6 = CGPA < 8	First class
8= CGPA = 10	Distinction

PG: Programme Structure

- The PG Degree programmes are of four semesters with 76 or 80 credits. An academic year has two semesters.
- A semester has 20 weeks in which 16 weeks for classes and 4 weeks for examinations.
- Every course has LTP pattern viz., Lecturing (L), Tutorial (T) and Practical (P) with two or four or six or eight credits.
- One-hour session of Lecture and Tutorial per week for 16 weeks amounts to one credit. Two-hour session of Practical per week for 16 weeks amounts to one credit.
- There are three types of courses viz., Hard Core (HC), Soft Core (SC) and Open Elective (OE).
- Hard core courses are compulsory courses. Soft Core courses are elective courses which have to be chosen from the pool of courses. Open Elective courses are to be chosen from the pool of courses offered by other departments.
- Project work / dissertation is a part of the PG Programmes.

Evaluation System

- Continuous evaluation system is adopted for all PG Programmes.
- Internal assessment (C1 and C2) is for 30 marks.
- Semester-end (C3) examination is for 70 marks.
- C1 will be conducted for 15 marks in the first eight weeks with 50% of the syllabus and C2 will be conducted for 15 marks in the second eight weeks with remaining 50% of the syllabus.
- A student has to secure minimum of 30% marks in internal (C1 + C2) assessment in order to appear for the semester-end (C3) examination.
- Semester-end (C3) examination will be conducted according to the University notification released from time to time.
- A course of four credits will be evaluated for 100 marks.
- A student has to score minimum 40% aggregate in a Course and minimum 30% in each of the components (internals (C1+C2) and semester-end (C3) examination).
- A student scoring less than the minimum marks has to drop the course and re-register for the Course again in the up-coming semesters.
- Class declaration is based on the following criteria

CGPA	Qualitative Index
$5 \leq \text{CGPA} < 6$	Second Class
$6 \leq \text{CGPA} < 8$	First Class
$8 \leq \text{CGPA} \leq 10$	Distinction

- Overall percentage can be calculated by multiplying the CGPA by 10.

Diploma Course: Programme Structure (Community College)

- The Diploma programmes are of two semesters with 60 credits. An academic year has two semesters.
- A semester has 20 weeks in which 16 weeks for classes and 4 weeks for examinations.
- Every course has LTP pattern viz., Lecturing (L), Tutorial (T) and Practical (P) with four or six or eight credits.
- One-hour session of Lecture and Tutorial per week for 16 weeks amounts to one credit. Two-hour session of Practical per week for 16 weeks amounts to one credit.
- There are two classifications of courses viz., Skill Component Courses and General Component Courses (GC). Further, Skill Component Courses are divided into Hard Core Courses (HC) and Soft Core Courses (SC).
- Hard Core and General Component courses are compulsory courses. Soft Core courses are elective courses which have to be chosen from the pool of courses.

Evaluation System

- Continuous evaluation system is adopted for all Diploma Programmes.
- Internal assessment (C1 and C2) is for 30 marks.
- Semester-end (C3) examination is for 70 marks.

- C1 will be conducted for 15 marks in the first eight weeks with 50% of the syllabus and C2 will be conducted for 15 marks in the second eight weeks with remaining 50% of the syllabus.
- A student has to secure minimum of 30% marks in internal (C1 + C2) assessment in order to appear for the semester-end (C3) examination.
- All courses will be evaluated for 100 marks.
- A student has to score minimum 40% aggregate in a Course and minimum 30% in each of the components (internals (C1 + C2) and semester-end (C3) examination).
- A student scoring less than the minimum marks has to drop the course and re-register for the Course again in the up-coming years.
- Class declaration is based on the following criteria.

Marks Obtained	Numerical Grade	CGPA	Final Grade Point	Letter Grade	Qualitative Class	
90 – 100	10	9.0 – 10.0	10	O	Outstanding	Distinction
80 – 89	9	8.0 – 8.9	9	A+	Excellent	Distinction
70 – 79	8	7.0 – 7.9	8	A	Very Good	First
60 – 69	7	6.0 – 6.9	7	B+	Good	First
50 – 59	6	5.0 – 5.9	6	B	Above Average	Second
40 – 49	5	4.0 – 4.9	5	C	Average	Pass / Third
Below 40	0	Below 4.0	0	F	Fail	Fail
Absent	0	Absent	0	Ab	Absent	Fail

- Formulae to calculate Grade Point (GP), Semester Grade Point Average (SGPA), Cumulative Grade Point Average (CGPA) and Equivalent Percentage (EP) is as follows:

$$\text{Grade Point (GP)} = \text{Numerical Grade} \times \text{Credit of the Subject}$$

$$\text{Semester Grade Point Average (SGPA)} = \frac{\text{Sum of Grade Points in the Semester}}{\text{Sum of Credits in the Semester}}$$

$$\text{Cumulative Grade Point Average (CGPA)} = \frac{\text{Sum of Grade Points in the Course}}{\text{Sum of Credits in the Course}}$$

$$\text{Equivalent Percentage (EP)} = \text{CGPA} \times 10$$

Attendance

- Minimum 75% attendance has to be maintained by the student in order to appear in the semester-end (C3) examination.
- A student with less than 75% attendance has to drop the course and re-register for the course again in the up-coming semesters.

FACILITIES:

LIBRARY AND INFORMATION CENTRE

A spacious library is situated in the central part of the college. The library is well-furnished and it provides all the facilities for the development of students and faculty.

The Library has been digitalized. It has a rare and updated collection of books in different subjects with the collection of 33,451 books, leading local, national, and international journals and periodicals numbering 100, including international journals like American Review, Marketing Research and the like.

Staff and students can access E-Resources, through INFLIBNET – N-LIST. This provides access to more than 2,100 E-Journals and 51,000 E –Books. It also provides Book Bank Facility and inculcates reading habit in students by providing books on General Knowledge, fiction, UGC NET, SLET and other competitive examinations.

COMPUTER LABORATORY:

There are two computer laboratories with a total of 50 computers, one for Computer Science students (Lab1) and another for Commerce and Arts students (Lab2). Browsing facility is available for the staff and students. Most of the administrative and office work of the college is computerized.

MEDIA CENTRE:

Slide projector, Wi-Fi facility and a wide range of audio and video cassettes are available for the students.

CLASSROOMS

Wi-Fi /ICT enabled class rooms.

SPORTS AND GAMES:

The college has a Physical Education Centre with the separate facility for Hockey, Basketball, Volleyball, Ball Badminton, Kho-Kho, Throw Ball, Cricket Pitch, and a pavilion with a 200 meters (6 lane) track and an attached dressing room.

In the sports area, the college has dominated for the past 57 years by emerging overall champions 41 times in athletics and 35 times in the Mysore University Intercollegiate interzonal women's Games. The college has retained the championship in Athletics, Games and Cross Country event, continuously for over a period of 10 years. Outstanding Sportspersons are identified and given special encouragement through cash incentives, fee concessions and special coaching.

HOSTELS

The college has four well-designed and well-furnished hostels, which can accommodate nearly 650 students. A canteen and lounge are located on the hostel premises.

A warden (normally a trained sister) is in charge of each hostel. Strict discipline is maintained in the hostels.

Bank/ATM, medical centre, yoga hall facilities and herbal garden are maintained in the campus

VALUE EDUCATION & SPIRITUAL ORIENTATION

Value Education is the integral part of Teresian curriculum. This is aimed at wholesome education in which utmost importance is attached to character building and personality development. One hour of Value Education per week is incorporated in the timetable. Teachers are trained to conduct Value Education classes effectively. The spirit of prayer is inculcated in the students by way of prayer service before the commencement and conclusion of the academic year, prayer before and after the class and examination. Prayer rooms in the college and hostels and a Chapel on the campus provide the right ambience. The college conducts retreats for the Catholic students and orientation programmes for the Non-Catholic students.

EMPLOYMENT CELL

The college has an employment cell and placement officers. The employment cell conducts career counselling, organizes campus interviews and motivates the students to take up self-employment. The college maintains effective liaison with the corporate business world for employment opportunities.

COUNSELLING CELL

The college has a full-time trained counsellor. It gives special emphasis to guidance service. Academic and personal counselling is extended to students through trained counsellors.

TRAINING AND PLACEMENT CELL

The cell functions to bridge the gap between the curriculum and the expected industry front by holding career-oriented lectures by senior managers and successful consultants. It also arranges for companies to recruit students on campus, facilitating pre-placement talks, written tests, group discussion and interview. Our alumni are placed in prestigious companies like Northern Trust, Sysinformation, IBM, South Indian Bank and the like.

THE COLLEGE MAGAZINE

The College Magazine is published once a year. The Editorial Board consists of staff and students whose chief responsibility is to publish the magazine. The students shall make it their individual concern that the magazine keeps its tone and interest by contributing quality literary articles. The Editorial Board should strive to make it, a journal of repute. News letters are published every year by dept. of English.

FIELD AND INDUSTRIAL VISITS

Regular study tours are organized by the college every year under the guidance of teachers. It helps students to visit historical and scientific centres of the country. They are encouraged to visit various industries and research institutes both as a part of the curriculum and to get in touch with the latest know-how in the industry.

EXTENSION AND OUTREACH PROGRAMME

- Unnath bharath.
 - NSS, NCC, Rotaract Club, Youth Red Cross and AICUF provide a wide platform to exhibit leadership abilities.
 - Career guidance and counselling enable the students to shape their future.
-

-
-
- Lead roles are given to the students to organize intercollegiate Cultural Fest, Talents' Day, Fashion Show, Ethnic Day and the like.
 - The college conducts short-term courses on personality development, communication skills, mental ability and goal setting.

CO-CURRICULAR & EXTRA-CURRICULAR ACTIVITIES

STUDENT COUNCIL

The student council is appointed every year by the selection committee comprising Principal, four Deans and other senior faculty. Our student council help us to maintain healthy rapport between student committee and the college administration.

The student council is formed at the beginning of every academic year which includes student representative from UG and PG.

The Students' Union aims at

- Creating a stronger relationship between the students and the staff
- Fostering leadership skills within the student body
- Developing an awareness of the student council among the student group
- Encouraging student centric initiatives
- Support governance and administration

NATIONAL SERVICE SCHEME (NSS)

The college has a dynamic and dedicated service wing in the form of the NSS. Volunteers take part in community service and informal education, in the surrounding villages. They have specially reserved PG seats in the University of Mysore.

NATIONAL CADET CORPS (NCC)

The college has NCC Army, Navy and Air Force wings. NCC cadets get preference in the above three services and professional courses as well as jobs.

ROTARACT CLUB

The Rotaract Club of the college, attached to the Rotary Club of Mysore West has been adjudged as the Best Institution-based Club by the Rotaract District for its outstanding extension activities and outreach programmes. The Club has been holding this distinction for the past 5 years. Any student can become a member of it.

ALUMNI ASSOCIATION

Alumni Association of the college organizes cultural and recreational activities, provides financial aid to the needy students and conducts competitions. It links the past with the present and is truly representative of the Teresian family of several generations of students.

SPECIAL PRIZES/SCHOLARSHIPS

1. The Sister Clotilde Memorial Prize, instituted in 1977-78 for the Best Outgoing Student.
 2. Mr.Tauro Memorial Prize in English, instituted during 1984-85 for the Best Outgoing Student in literature.
 3. Mother Euphrasia Scholarship cash prize, instituted by the staff of Teresian College, during 1988-89, in connection with the SILVER JUBILEE of the institution. Three cash prizes for the meritorious Final B.A., B.Sc. and B.Com. students scoring the highest marks in the semester examination.
 4. SILVER JUBILEE SCHOLARSHIP cash prize, donated by Mother General, Mother Yvonne Marie during 1988-89. The award is for the financially poor students, securing the highest marks in the final degree examination.
-
-

-
-
5. Kumari B. L. Anitha Memorial Scholarship cash prize, donated by her parents, Sri B.L.Laxminarayana Shetty and Smt. B. L. Shantha, Eswar Medical stores, Sayyaji Rao Road, Mysore-1. The award has been given to the student, scoring the highest marks in I year B.A. from the year, 1989-90.
 6. Sr. Annette Scholarship, instituted by the Teresian College Staff 1992-93 for a deserving Science Student of Final B.Sc.
 7. Sr. Annette Scholarship, instituted by the Teresian College students 1992-93 for the deserving students of Final B.Com.
 8. Sr. Annette Scholarship, instituted by the Teresian College hostelites of 1992-93 for the BEST OUTGOING CATHOLIC STUDENT of Final B. A.
 9. Sr. Annette Scholarship, instituted by the Teresian College Hostelites of 1992-93 for the BEST OUTGOING CATHOLIC STUDENT of Final B. Sc.
 10. Sr. Annette Scholarship, instituted by the Teresian College hostelites of 1992-93 for the BEST OUTGOING CATHOLIC STUDENT of Final B.Com.
 11. Mr. C. Anthony Pillachan Manaparambil Memorial Scholarship, instituted by his daughters for a deserving Final B.A. History Catholic Student.
 12. Scholarship instituted by Mr. & Mrs. Devaki Singh for the deserving students of Final Degree.
 13. Scholarship instituted by Prof. K. K. Devamma in the name of her sister, K.K. Thangamma for the student, scoring the highest marks in Final B. A. Political Science subject of the University Examination.
 14. Smt. M. Chandrakala, SDA, Teresian College Office, Mysore, Endowment Memorial Scholarship, in the name of her mother, late Smt. Ramamma Mande Bore Gowda for a financially poor student of the Final Degree Class.
 15. Smt. Agnes Joseph, typist, Teresian College Office, Mysore, Endowment Memorial Scholarship in the name of her husband, late Sri. Lourd Nathan for a financially poor student of I Year Christianity.
-
-

-
-
16. Dr. Sr. Genevieve Golden Jubilee Scholarship (of her Religious Commitment), instituted by her family members for a deserving First B.Sc. (CBZ) student.
 17. Dr. Sr. Genevieve Golden Jubilee Scholarship (of her Religious Commitment), instituted by her family members for a deserving First B.A. student.
 18. Dr. Sr. Genevieve Golden Jubilee Scholarship (of her Religious Commitment), instituted by her family members for a deserving First B.Com. student.
 19. Dr. Sr. Genevieve Golden Jubilee Scholarship (of her Religious Commitment), instituted by Mount Carmel College, Bangalore for a deserving B.B.M. student.
 20. Dr. Sr. Genevieve Scholarship, instituted by her family members for a I B.Sc. student (merit cum need).
 21. Dr. Sr. Genevieve Scholarship, instituted by her family members for a I B.A student (merit cum need).
 22. Dr. Sr. Genevieve Golden Jubilee Prize (of her Religious Commitment), donated by her family members for the Best Outgoing Science Student (CBZ combination).
 23. Dr. Sr. Genevieve Golden Jubilee Prize (of her Religious Commitment), instituted by Mount Carmel College, Bangalore for the Best Outgoing B.Com. Student.
 24. Most Rev. Dr. Thomas Antony Vazhapilly Golden Jubilee Prize (of Priestly Ordination), instituted by the family members of Dr. Sr. Genevieve for a deserving I B. A. Christianity student.
 25. Most Rev. Dr. Thomas Antony Vazhapilly Golden Jubilee Prize (of Priestly Ordination), instituted by the family members of Dr. Sr. Genevieve for a deserving II B.A. Christianity student.
 26. Scholarship is instituted by Dr. G.S. Susheelamma under the Siddhi Trust for the student, scoring the highest mark in Kannada (IV Semester).
-
-

GENERAL RULES FOR STUDENTS

1. It is compulsory for the students to wear the Identity Cards, issued by the college.
2. No student will be allowed to the college library without the Identity Card.
3. Character certificate and other certificates will not be issued without the Identity Card.
4. Students should be regular to the classes. Irregularity of attendance will be viewed seriously.
5. Students will be allowed to appear for the examination only when they progress in studies and attendance.
6. Students should attend tests and examinations.
7. No student should stand or loiter about in the corridors during class hours.
8. Students are forbidden to write on the walls and furniture.
9. In any official tournament where the college team takes part, the students are banned from playing for outside teams/ clubs.
10. Drastic action will be taken against any student who misbehaves either on the college premises or outside.
11. No college association should be formed without the permission of the Principal.
12. No person should be invited to address a college meeting without the prior permission of the Principal.
13. Students shall record their local address in the college office.
14. Students should not attend any other class, (except their own) without the permission of the lecturer concerned.
15. Parents should watch the attendance, progress and conduct of the students in the college.
16. Latecomers can enter the class only if permitted by the lecturer. They may be marked present at the end of the hour only if they have sufficient reasons for being late. Those who depend on public transport to come to the college, should leave their homes early enough to avoid peak hour traffic jams and be in the college, well in time.

17. **a)** Punctuality and regular attendance is essential for the formation of character and is therefore insisted upon. Leave of absence from college should be obtained from the concerned authority. Unforeseen absence must be justified on return before entering the class with a note of excuse from the parent or guardian. A medical certificate should be furnished especially when a student is absent for a long time, due to illness. A medical certificate, however, does not entitle a student for attendance. The names of students who are absent continuously for 2 weeks without any notice will be struck off the register. Those who are deputed officially by the college to participate in academic, cultural, sports activities and the like should hand over to the office, a note of deputation, signed by the teacher concerned.

b) Serious note will be taken of absence without leave from the college examinations and at the reopening of classes after the holidays. In case of illness, a valid medical certificate has to be produced.

18. Irregularity in attendance, insubordination, discourtesy to staff members, habitual late coming, neglect of work and obscenity in word or act are punishable by permanent or temporary dismissal. Minor offences are punishable with fine or loss of attendance.
19. If the progress of the students, based on the performance in the terminal examination is not satisfactory, their applications will not be recommended to the University.
20. Every student should possess an Identity Card, issued by the college which should be produced whenever asked for, especially when dealing with the office or the library.
21. Without obtaining prior permission from the Principal, no picnics, send-off parties or get together, in which our college students are involved, either on the campus or in any other place, should be organised. No overnight picnics are allowed. Strict disciplinary action will be taken against those who violate these rules.
-
-

-
-
22. Letters, officially addressed to the Principal should enclose reply postage. Only official letters will be handed over to the students. Private letters will be re-directed to the home or Hostel address.
 23. Attendance at classes and examinations, progress, as well as the conduct of the student will be taken into consideration while recommending them for merit certificates, concessions, scholarships, higher studies, jobs as well as for representing the college in extra-curricular activities.
 24. Picnics and educational tours are to be organised only with the prior permission of the Principal. For all such programmes, written permission of the parents is required.
 25. Attendance at Value Education class and examinations is compulsory for all students. Those who absent themselves without permission or fail in the examinations will be deprived of scholarships or prizes, they may be entitled to enjoy.
 26. Students are not permitted to bring or use cellular phones and mobile phones within the college campus.
 27. Ragging is a major offence. Those who indulge in ragging, even in a friendly way or encourage ragging will face immediate dismissal from the college. No justification in this regard is acceptable.
-
-

**IMPORTANT RULES
TO BE FOLLOWED BY THE STUDENTS**

1. Identity Card (smart card), issued by the college should be worn every day compulsorily.
2. Identity Card must be produced for reference while applying for examination and during written examinations.
3. Identity Card must be produced for reference while collecting marks card and certificates.
4. Even after the completion of the course, ID has to be preserved for any further requirements from the college.
5. Dress Code to be strictly followed: Uniform (on Monday, Wednesday and Friday) and Salwar or Jeans with long tops (on Tuesday, Thursday and Saturday).
6. Mobile phones are strictly prohibited inside the class rooms.
7. Students are expected to read the Notice-board daily. New developments and other important announcements shall be displayed on the Notice-board.
8. The students should collect all their certificates and marks cards immediately after the announcement of results, failing which search fee will be charged.

Statutory Warning

Ragging is a criminal offence.

Students indulging in ragging are liable to be dismissed from the college.

ATTENDANCE

Record of attendance will be maintained by the taking of attendance at the beginning of each hour. Each student should put in the required attendance for the semester, by attending not less than 75% of the number of working hours/periods in each paper/subject in each semester. 80% of Value Education class attendance is compulsory.

Students must produce leave letters, explaining their absence from class. Leave letters must be addressed to the Principal and countersigned by the parent/guardian/warden. The leave letters must be signed by all the subject teachers. However, attendance cannot be claimed for absence.

75% attendance in all subjects is mandatory to appear for the University Semester Examination failing which hall ticket will not be issued.

CERTIFICATES

1. No certificate shall be granted unless a student has maintained the attendance, prescribed by the college/ university in the course of instruction, followed by her during the year and progress and conduct have been satisfactory, neither will a certificate be issued unless all dues to the college are paid.
 2. Students applying for a transfer, conduct and study certificate will be issued the same on payment of the required fee.
 3. Every application for a certificate shall be made at least three days before the certificate is required and shall contain all particulars regarding the student's name, identity card number, year of the examination passed and subjects taken. The fax/postal charges shall also be charged.
-

COLLEGE GOVERNING BODY

Dr. Sr. CHRIS

President

Sr. BERNICE THERESE

Vice President

Dr. Sr. ROHINI

Secretary /Administrator

Sr. GRACE ROSE

General Councillor for Education

Sr. ALBINA

Provincial Councillor for Education

Sr. GLADYS CASTELINO

Local Manager

Dr. Sr. ANN MARY

Member

Sr. ANJALI

Member

DR. SR. PRAFULA

Member

Sr. JESSY ANSU

PU Principal

COLLEGE GOVERNING COUNCIL

1	Sr. Bernice Therese	President
2	Sr. Albina	Provincial Superior for Education
3	Dr. Sr. Rohini	Administrator/Secretary
4	Sr. Gladys Castelino	Local Manager
5	Dr. Veena M. D' Almeida	Principal
6	Dr. B. Sanappa	DOS in Sericulture Science, UOM
7	Mr. Dinesh Kumar	KREDL
8	Prof Jose V K	Academician
9	Dr. Jeyanthi C	IQAC Coordinator
10	Prof. Annie Mathew	NAAC Co-ordinator
11	Sr. Anjali	Financial Administrator
12	Prof. Sitha D	HOD Dept of Commerce
13	Prof. Saly Abraham	HOD Dept. of Mathematics
14	Dr. Vinay B Raghavendra	HOD Dept. of Biotechnology
15	Dr. Shivaprasad P M	HOD Dept. of Commerce
16	Dr. Sr. Ann Mary	HOD Dept. of History
17	Dr. Sr. Prafula	HOD Dept. of Sociology
18	Mrs. Nasreen Afza	HOD Dept. of Psychology
19	Mrs. Rukminiamma	Rtd. Senior Librarian
20	Mr. Anthony Moses	Physical Education Director
21	Mrs. Divya Christine	Parent Representative
22	Ms. Carmel Angelica Joe	Student Representative

LOCAL MANAGEMENT COMMITTEE

1. Sr. Gladys Castelino
2. Dr. Sr. Rohini
3. Sr. Anjali
4. Dr. Sr. Ann Mary
5. Dr. Sr. Prafula
6. Sr. Jessy Ansu
7. Sr. Maria Alice

ADMINISTRATION

Dr. Veena M. D'Almeida	Principal
Dr. Sr. Rohini	Administrator/Secretary
Sr. Gladys Castelino	Local Manager

ACADEMIC DEANS

Dr. Sr.Prafula	Dean of Arts
Mrs. Saly Abraham	Dean of Science
Ms. Sitha D.	Dean of Commerce
Mrs. Kaveriamma A. G.	Dean of Management

IQAC MEMBERS

1.	Dr. Veena M. D' Almeida	Chairperson
2.	Dr. Jeyanthi C.	Coordinator
3.	Dr. Sr. Rohini	Member
4.	Mrs. Saly Abraham	Member
5.	Dr. Prithvi. S. Shirahatti	Member
6.	Dr. Vinay B Raghavendra	Member
7.	Mrs. Nasreen Afza	Member
8.	Ms. Sitha D.	Member
9.	Mr. Vivek Charles	Member
10.	Mr. Shivaprasad P. M.	Member
11.	Mr. Wilfred A.	Member
12.	Mr. Guruswamy	Member
13.	Mrs. Shyla Johnson	Parent
14.	Ms. Carmel Angelica Joe	Student Rep.
15.	Mrs. Nandini	Alumni
16.	Mr. Bastin Johnson	Industrialist
17.	Mr. Dinesh Kumar, KREDL	KREDL , Administrator
18.	Dr. Farhath Khanum	Scientist
19.	Sr. Sharan Latha	Employer

**Teresian College Student Council Members list
Academic year 2020-2021**

1	President	Carmel Angelica Joe
2	Vice President	Muskan Banu
3	General Secretary	Renee Milton
4	Treasurer	Roja. R
5	Cultural Secretary	Sandra Venugopal Depthi Gloria Pinto
6	International Secretary	Mbali. N. Mndzebele
7	Nature And Science Secretary	Aahnika S
8	Commerce Secretary	Suraksha Sathish
9	Management Secretary	Qansa Samdani
10	Literary Secretary	Katha Kalia
11	Humanity Secretary	Shwetha Silva
12	Sports Secretary	Punyashree N.S
13	NCC Secretary	Kavitha R
14	NSS Secretary	Vidyashree R
15	AICUF Secretary	Ann Johnson
16	Hostel Secretary	Anusha L
17	Language Secretary	Rohini H.S
18	Law And Order Secretary	Anusha J
19	Grievance Cell Secretary	Shreya M.J
20	Anti-Ragging Cell Secretary	Pramodini D.C
21	Youth Red-Cross Secretary	Mohsina Sultana
22	Placement Cell Secretary	Ayesha Tabassum
23	Rotaract Club Secretary	Babeena K.C
24	Library Committee Secretary	Shaharunnisa
25	Junior Representative	Saakshi A.G
26	PG Representative	Renal Antoniette L

Council Coordinator

Mrs. Prabhakumari I M

Council Staff Representative

Mr.Vivek Charles

FACULTY – 2020-21

DEPARTMENT OF ENGLISH

Mrs. Nalini Xavier	Rtd. Associate Professor
Mr. Chethan M.	Assistant Professor
Mrs. Shabeena Ameen	Assistant Professor
Ms. Debthara Suresh	Assistant Professor

DEPARTMENT OF KANNADA

Dr. Venkatesha C. C.	Assistant Professor
----------------------	---------------------

DEPARTMENT OF HINDI

Dr. Mangala Kumari R.S.	Rtd. Associate Professor
Dr. Mohana T.	Assistant Professor

DEPARTMENT OF MALAYALAM

Mrs. Kochubaby P. V.	Rtd. Associate Professor
----------------------	--------------------------

DEPARTMENT OF FRENCH

Mr. Alfred Marie Delcasse	Rtd. Associate Professor
---------------------------	--------------------------

DEPARTMENT OF HISTORY

Dr. Sr. Ann Mary	Associate Professor
Ms. Sonia M. V.	Assistant Professor

DEPARTMENT OF ECONOMICS

Mrs. Prabhakumari I. M.	Rtd. Associate Professor
Mrs. Shruthi G.	Assistant Professor

DEPARTMENT OF POLITICAL SCIENCE

Mr. Sathish Kumar	Assistant Professor
-------------------	---------------------

DEPARTMENT OF SOCIOLOGY

Dr. Sr. Prafula	Assistant Professor
Ms. Sheeba Rani N.	Assistant Professor

DEPARTMENT OF PHYSICS

Dr. Sudha Rao Alike	Rtd. Associate Professor
Mrs. Annie Mathew	Associate Professor
Mrs. Sofia Ranjini	Assistant Professor

DEPARTMENT OF CHEMISTRY

Dr. Vasantha R. A.	Rtd. Associate professor
Mr. Prasad N.V.	Assistant Professor
Ms. Soniya H.N	Assistant Professor
Ms.Poojitha	Assistant Professor

DEPARTMENT OF BOTANY

Dr. Sr. Rohini	Assistant Professor
Mrs. Asha D. R.	Assistant Professor
Dr.Shyamala G	Assistant Professor
Mrs.Preetha Florina	Assistant Professor

DEPARTMENT OF ZOOLOGY

Ms. Sadhana A.	Assistant Professor
Mr. Vivek Charles	Assistant Professor
Ms. Kavitha R.S	Assistant Professor
Ms. Anila Varghese	Assistant Professor

DEPARTMENT OF MATHEMATICS

Mrs. Saly Abraham	Associate Professor
Dr. Jeyanthi C.	Associate Professor

DEPARTMENT OF HOME SCIENCE

Dr. Anitha B.	Assistant Professor
---------------	---------------------

DEPARTMENT OF HUMAN DEVELOPMENT

Mrs. Kavya Kumar H	Assistant Professor
--------------------	---------------------

DEPARTMENT OF COMMERCE

Ms. Sitha D.	Associate Professor
Dr. Veena M. D' Almeida	Associate Professor
Ms. Megha Urs L.	Assistant Professor
Ms. Maria Tejaswini	Assistant Professor
Ms. Sahana C. R.	Assistant Professor
Mrs. Rekha B.	Assistant Professor
Mrs. Harshitha Mallik	Assistant Professor

DEPARTMENT OF MANAGEMENT

Mrs. Kaveriamma A. G.	Assistant Professor
Mr. Merwin Pinto	Assistant Professor
Ms. Shiny Moses	Assistant Professor

DEPARTMENT OF PSYCHOLOGY

Mrs. Nasreen Afza	Assistant Professor
-------------------	---------------------

DEPARTMENT OF COMPUTER SCIENCE

Mrs. Princy Joy	Assistant Professor
Ms. Devika M. N.	Assistant Professor

DEPARTMENT OF BIOTECHNOLOGY

Dr. A.S. Zareena	Assistant Professor
Dr. Manasa Valmeky	Assistant Professor

LIBRARY AND INFORMATION CENTRE

Mrs. Rukminiamma P.	Librarian
Dr. Hydarali	Librarian

DEPARTMENT OF PHYSICAL EDUCATION

Mr. Anthony Moses	Director, Physical Education
-------------------	------------------------------

POSTGRADUATE DEPARTMENTS

POSTGRADUATE DEPARTMENT OF COMMERCE

Dr. Veena M.D' Almeida	Coordinator
Dr. Shivaprasad P. M.	Assistant Professor
Mr. Arun Devapura W.	Assistant Professor
Ms. Tanuja S	Assistant Professor

POSTGRADUATE DEPARTMENT OF ENGLISH

Mrs. Nalini Xavier	Coordinator
Mr. Charles Joseph	Assistant Professor
Dr. Nisha K.	Assistant Professor

POSTGRADUATE DEPARTMENT OF BIOTECHNOLOGY

Dr. Sr. Rohini	Coordinator
Dr. Vinay B. Raghavendra	Assistant Professor
Dr. Prithvi S. Shirahatti	Assistant Professor
Mr. Wilfred A.	Assistant Professor

POSTGRADUATE DEPARTMENT OF PSYCHOLOGY

Mrs. Nasreen	Coordinator
Dr. Siddalingayya Hiremath	Assistant Professor
Ms. Keerthana Bobanna	Assistant Professor

STAFF OF COMMUNITY COLLEGE

Dr. Sr. Rohini	Principal
Mrs. Mangala B.	Computer Trainer
Mrs. Maneesha V. Jecko	Nursing Instructor
Mrs. Sarooja	Tailoring Teacher

ADMINISTRATIVE STAFF

Mr. Guruswamy	Office superintendent
Mrs. Vijayshreelatha S.	FDA
Mrs Chandrakala M.	SDA
Sr. Anjali	SDA/Accounts Manager
Mrs. Sophia Anitha D'Souza	SDA
Mrs. Juliana Dennis	SDA
Mr. Sunil Mathew P.	System Administrator
Mr. Punith R.	Computer Assistant
Mrs. Fathima Mary	SDA
Ms. Mary Monisha	Computer Assistant
Mrs. Pavithra R.	SDA-PG Section
Mrs. Seema M. S.	SDA
Mr. Vinay Kumar S.	Receptionist
Mr. Mahesh C.	Computer Assistant (Lib)
Sr. Maria Alice	SDA

SUPPORT STAFF

Mrs. Betty T. P.	Mrs. Manjula
Mrs. Teresa C. A.	Ms. Leoni
Mrs. Pouli K. P.	Ms. Lakshmi
Mr. Kumara	Mrs. Mary Deepa
Mr. Anthony	Ms. Bhagya
Mr. Basavaraju	Mrs. Baby
Mr. Praveen Crasta	Mr. E. Ponnuswamy
Mr. Vijay R.	Mrs. Lakshmi R.
Mr. Mahadeva	

**NAMES OF THE COMMITTEE MEMBERS FOR
THE YEAR 2020-21**

EX OFFICIO MEMBERS

Dr. Sr. Rohini Secretary/Administrator
Dr. Veena M. D'Almeida Principal

1. CALENDAR COMMITTEE

Mr. Alfred Marie Delcasse
Mrs. Asha D. R
Mrs. Shruthi. G
Mrs. Princy Joy

2. ADMISSION COMMITTEE

Mrs. Nirmala. T
Ms. Kavitha
Ms. Sonia. M. V
Mr. Sathish Kumar
Mr. Vivek Charles
Mr. Chethan. M
Dr. Venkatesha C. C
Ms. Shiny Moses
Mrs. Princy Joy

3. TIME TABLE COMMITTEE

Mrs. Saly Abraham
Deans and heads of all the departments

4. INDUCTION COMMITTEE

Mrs. Saly Abraham
Ms. Sadhana. A
Ms. Sitha. D
Mr. Merwin Pinto
Mr. Vivek Charles
Mr. Chethan. M

5. INAUGURAL COMMITTEE

Mrs. Prabhakumari I. M
Mrs. Saly Abraham
Dr. Anitha B
Mr. Anthony Moses
Mr. Merwin Pinto
Mrs. Preetha Florina
Mrs. Sofia Ranjini
Mrs. Asha D. R
Mr. Prasad

6. CULTURAL COMMITTEE / GRADUATION / VALEDICTORY

Dr. Sr. Prafula
Dr. Zarena A S
Ms. Sadhana. A
Mrs. Sofia Ranjini
Mr. Sathish Kumar
Dr. Venkatesha C C
Ms. Sahana C R
Ms. Soniya H N
Ms. Debthara Suresh

7. SOCIAL SERVICE CLUB

Mrs. Kaveriamma A G	-	Rotaract
Ms. Sonia H. V	-	Rotaract
Mrs. Shruthi. G	-	NCC
Mrs. Rekha. B	-	NSS
Ms. Kavitha R S	-	NSS
Ms. Sadhana. A	-	Youth Red Cross
Ms. Soniya H N	-	Youth Red Cross

8. VALUE EDUCATION / CATHECHISM / AICUF / CCCK / XAVIER BOARD

Dr. Anitha B
Dr. Sr. Prafula
Mrs. Princy Joy
Mr. Merwin Pinto
Sr. Maria Alice
Ms. Shiny Moses
Ms. Devika M. N
Mrs. Maria Thejaswini

9. EXAMINATION COMMITTEE

Dr. Anitha B
Dr. Zarena A S
Mrs. Poojitha
Mrs. Kavya Kumar
Mrs. Kaveriamma A G
Ms. Shiny Moses
Mr. Prasad. N. V
Mr. Chethan M

10. SPORTS & ADVENTURE CLUB

Mr. Anthony Moses
Dr. Veena M. D Almeida
Dr. Sr. Rohini
Ms. Sitha D
Mr. Vivek Charles
Sr. Anjali
Dr. Sr. Prafula
Dr. Shyamala G
Sr. Maria Alice
Mr. Basavaraju

11. ANTI-RAGGING COMMITTEE

Ms. Anila Varghese
Mrs. Asha D R
Mr. Arun Devapura
Mr. Sathish Kumar
Mrs. Rozy D'Silva (Parent)

12. LAW & ORDER / DISCIPLINARY COMMITTEE

Mr. Alfred Marie Delcasse
Mr. Prasad N V
Dr. Venkatesha C C
Dr. Mohana T
Mr. Vivek Charles
Dr. Zarena A S

13. INTERNATIONAL STUDENTS COORDINATOR

Mrs. Prabhakumari I M

14. CBCS NODAL OFFICER

Mrs. Annie Mathew

15. STUDENT MENTOR SYSTEM

Mrs. Saly Abraham

Dr. Prithvi Shirahatti

Mrs. Kaveriamma A G

Ms. Sitha D

Dr. Sr. Ann Mary

Dr. Shiva Prasad

16. GRIEVANCE CELL

Mrs. Nirmala T

Mrs. Nasreen Afza

Mrs. Princy Joy

Ms. Keerthana Bopanna

17. CAREER COUNSELLING CELL / PLACEMENT CELL

Mr. Merwin Pinto

Mr. Chethan. M

Mrs. Rekha B

Mr. Arun Devapura

Mrs. Sofia Ranjini

18. COUNSELLING CELL

Sr. Gladys Castelino

Ms. Meghana

Mrs. Nirmala T

Mrs. Nasreen Afza

19. MAGAZINE

Mrs. Nalini Xavier
Mr. Alfred Marie Delcasse
Ms. Priyanka S
Mr. Chethan M
Mrs. Harshitha Mallik
Dr. Venkatesha C C
Dr. Mohana T
Dr. Prithvi Shirahatti
Ms. Debthara Suresh

20. LIBRARY COMMITTEE

Mrs. Rukminiamma P
Dr. Hydarali
Ms. Sitha D
Mrs. Nalini Xavier
Mr. Charles Joseph
Mrs. Prabhakumari I M
Mrs. Preetha Florina
Dr. Mohana T

21. WOMEN'S CELL

Dr. Sr. Prafula
Dr. Anitha B
Dr. Zareena A S

22. RESEARCH COMMITTEE

Dr. Sr. Rohini
Dr. Vinay B Raghavendra
Dr. Shivaprasad P M
Dr. Sr. Ann Mary
Dr. Pruthvi Shirahatti
Ms. Meghana
Dr. Sr. Prafula
Dr. Manasa

23. ATTENDANCE MONITORING COMMITTEE

Mrs. Nasreen Afza
Mrs. Kaveriamma A G
Ms. Sitha D
Mrs. Asha D R
Ms. Debthara Suresh
Mr. Sathish Kumar

24. PURCHASE COMMITTEE

Sr. Anjali
Sr. Maria Alice
Mr. Guruswamy
Ms. Sitha D
Mr. Anthony Moses
Mr. Wilfred
Deans of all streams

25. WEBSITE COMMITTEE

Dr. Hydarali
Ms. Devika M. N
Mr. Wilfred
Mr. Sunil Mathew
Mr. Punith

26. NATIONAL ENTREPRENEURSHIP NETWORK (NEN)

Mr. Charles Joseph
Mr. Merwin Pinto
Ms. Keerthi. C
Ms. Tanuja
Mrs. Megha Urs

27. ANTI – SEXUAL HARASSMENT CELL

Dr. Sr. Rohini
Dr. Veena M. D Almeida
Dr. Jeyanthi C.
Ms. Sitha D
Mrs. Nasreen Afza
Mrs. Rekha B
Ms. Tanuja
Mrs. Seema M S
Ms. Carmel Angelica Joe
Ms. Renal Antoinette

28. SANITATION AND HYGIENE COMMITTEE

Dr. Anitha B
Mrs. Kavya Kumar
Ms. Sadhana A

29. WASTE MANAGEMENT COMMITTEE

Ms. Sonia H N
Ms. Kavitha R S
Mr. Arun Devapura

30. WATER MANAGEMENT COMMITTEE

Dr. Shiva Prasad
Mr. Satish Kumar A V
Ms. Sonia M V

31. ENERGY MANAGEMENT COMMITTEE

Mrs. Annie Mathew
Mrs. Sofia Ranjini
Mrs. Princy Joy

32. GREENERY COMMITTEE

Dr. Vinay B Raghavendra
Dr. Zareena A S
Mrs. Asha D R

33. RUSA

Dr. Jeyanthi. C
Mr. Vivek Charles
Mrs. Kaveriamma A G
Mrs. Megha Urs. L
Mr. Sunil Mathew

34. UGC

Mrs. Saly Abraham
Sr. Anjali
Dr. Shivaprasad P M
Mr. Anthony Moses

35. NAAC / IQAC

Mrs. Annie Mathew - NAAC Co-ordinator
Dr. Jeyanthi C - IQAC Co-ordinator
Mrs. Nirmala T
Mrs. Sofia Ranjini
Mr. Prasad N V
Mr. Wilfred A
Mrs. Princy Joy
Mr. Sunil Mathew

June -2020

DATE	DAY	EVENTS/ACTIVITIES
01/06/2020	Monday	World Milk Day & Global Day of Parents
02/06/2020	Tuesday	
03/06/2020	Wednesday	World Bicycle Day
04/06/2020	Thursday	International Day of Innocent Children Victims of Aggression
05/06/2020	Friday	World Environment Day Webinar on “Science for Nature conservation and World Environment day”, Dept. of Biotechnology (PG)
06/06/2020	Saturday	Programme on Gender Sensitisation, Dept. of English
07/06/2020	Sunday*	World Food Safety Day
08/06/2020	Monday	World Brain Tumor Day
09/06/2020	Tuesday	
10/06/2020	Wednesday	Webinar on “Gender Sensitization: Issues and Concerns”, Dept. of Sociology.
11/06/2020	Thursday	
12/06/2020	Friday	World Day Against Child Labour
13/06/2020	Saturday	
14/06/2020	Sunday*	World Blood Donor Day
15/06/2020	Monday	
16/06/2020	Tuesday	
17/06/2020	Wednesday	Webinar on “Rational Emotive Behavior Therapy” (REBT), Dept. of Psychology
18/06/2020	Thursday	
19/06/2020	Friday	World Sickle Cell Awareness Day and World Sauntering Day Webinar on Traditional diet and human well-being , Dept. of Botany
20/06/2020	Saturday	
21/06/2020	Sunday*	International Yoga Day and World Father’s Day
22/06/2020	Monday	
23/06/2020	Tuesday	
24/06/2020	Wednesday	Webinar on “Roles and responsibilities of the parents during Covid-19” by IQAC and Parent teacher association
25/06/2020	Thursday	Workshop on Research Methodology- II by Dept. of Library information centre.
26/06/2020	Friday	International Day against Drug Abuse and Illicit Trafficking and International Day in Support of Victims of Torture Webinar on “Impact of COVID-19 on financial sector” by Dept. of Economics and Dept. of BBA
27/06/2020	Saturday	Professional Development Programme on “Effective communication skills for teachers” by IQAC.
28/06/2020	Sunday*	
29/06/2020	Monday	Webinar on Care of paper objects by Dept. of Library information centre.
30/06/2020	Tuesday	

July-2020

DATE	DAY	EVENTS/ACTIVITIES
01/07/2020	Wednesday	Doctor's Day
02/07/2020	Thursday	
03/07/2020	Friday	
04/07/2020	Saturday	
05/07/2020	Sunday*	
06/07/2020	Monday	
07/07/2020	Tuesday	
08/07/2020	Wednesday	
09/07/2020	Thursday	
10/07/2020	Friday	
11/07/2020	Saturday	
12/07/2020	Sunday*	
13/07/2020	Monday	
14/07/2020	Tuesday	
15/07/2020	Wednesday	
16/07/2020	Thursday	Feast of Our Lady of Mount Carmel
17/07/2020	Friday	Webinar on "Rational Emotive Behaviour Therapy through Zoom Application", Dept. of Psychology (PG and UG)
18/07/2020	Saturday	
19/07/2020	Sunday*	
20/07/2020	Monday	
21/07/2020	Tuesday	
22/07/2020	Wednesday	Pi Approximation Day
23/07/2020	Thursday	
24/07/2020	Friday	
25/07/2020	Saturday	
26/07/2020	Sunday*	Kargil Vijay Diwas
27/07/2020	Monday	
28/07/2020	Tuesday	World Nature Conservation Day
29/07/2020	Wednesday	International Tiger Day
30/07/2020	Thursday	
31/07/2020	Friday*	Varamahalakshmi

August-2020

DATE	DAY	EVENTS/ACTIVITIES
01/08/2020	Saturday*	Bakrid
02/08/2020	Sunday*	
03/08/2020	Monday	Raksha Bandhan
04/08/2020	Tuesday	
05/08/2020	Wednesday	
06/08/2020	Thursday	
07/08/2020	Friday	
08/08/2020	Saturday	
09/08/2020	Sunday*	Nagasaki Day
10/08/2020	Monday	
11/08/2020	Tuesday	Krishna Janamastami
12/08/2020	Wednesday	International Youth Day
13/08/2020	Thursday	
14/08/2020	Friday	
15/08/2020	Saturday*	Independence Day Day of the Assumption of the Virgin Mary
16/08/2020	Sunday*	
17/08/2020	Monday	
18/08/2020	Tuesday	
19/08/2020	Wednesday	World Humanitarian Day
20/08/2020	Thursday	Sadbhavana Divas
21/08/2020	Friday*	World Entrepreneurs' Day & Swarna Gowri
22/08/2020	Saturday*	Ganesh Chaturthi
23/08/2020	Sunday*	
24/08/2020	Monday	
25/08/2020	Tuesday	
26/08/2020	Wednesday	
27/08/2020	Thursday	
28/08/2020	Friday	
29/08/2020	Saturday	National Sports Day
30/08/2020	Sunday*	Muharram
31/08/2020	Monday	Onam

September-2020

DATE	DAY	EVENTS/ACTIVITIES
01/09/2020	Tuesday	
02/09/2020	Wednesday	
03/09/2020	Thursday	
04/09/2020	Friday	
05/09/2020	Saturday	Teachers Day
06/09/2020	Sunday	
07/09/2020	Monday	
08/09/2020	Tuesday	St. Mary's feast & International Literacy Day
09/09/2020	Wednesday	
10/09/2020	Thursday	World Suicide Prevention Day (WSPD)
11/09/2020	Friday	
12/09/2020	Saturday	
13/09/2020	Sunday*	
14/09/2020	Monday	World First Aid Day & Hindi Diwas Webinar on "Suicidal tendencies on the youth and preservation", Organised by NSS and Red Cross
15/09/2020	Tuesday	
16/09/2020	Wednesday	World Ozone Day
17/09/2020	Thursday*	Mahalaya Amavasya
18/09/2020	Friday	
19/09/2020	Saturday	
20/09/2020	Sunday*	
21/09/2020	Monday	International Day of Peace
22/09/2020	Tuesday	
23/09/2020	Wednesday	
24/09/2020	Thursday	Webinar on "Opportunities and Challenges of Entrepreneurship in Emerging India", Dept. of Business Administration
25/09/2020	Friday	
26/09/2020	Saturday	
27/09/2020	Sunday*	
28/09/2020	Monday	Webinar- Dept. of BBA
29/09/2020	Tuesday	
30/09/2020	Wednesday	

October-2020

DATE	DAY	EVENTS/ACTIVITIES
01/10/2020	Thursday	National Level Webinar on “Research Methodology in Social Science and Literature”, Dept. of English and Dept. of Sociology in collaboration with IQAC
02/10/2020	Friday*	Gandhi Jayanthi
03/10/2020	Saturday	
04/10/2020	Sunday*	
05/10/2020	Monday	
06/10/2020	Tuesday	
07/10/2020	Wednesday	
08/10/2020	Thursday	
09/10/2020	Friday	
10/10/2020	Saturday	
11/10/2020	Sunday*	International Day of the Girl Child
12/10/2020	Monday	
13/10/2020	Tuesday	
14/10/2020	Wednesday	
15/10/2020	Thursday	Kannada Bhavageethe and Janapadageethe Competition-Dept. of Kannada
16/10/2020	Friday	
17/10/2020	Saturday	
18/10/2020	Sunday*	
19/10/2020	Monday	
20/10/2020	Tuesday	
21/10/2020	Wednesday	
22/10/2020	Thursday	
23/10/2020	Friday	Webinar on “Advance trends and perspective in Molecular Biology and Genetics” by Dept. of Botany and Zoology.
24/10/2020	Saturday	
25/10/2020	Sunday*	Ayuda Pooja
26/10/2020	Monday	Vijayadashami
27/10/2020	Tuesday	
28/10/2020	Wednesday	Webinar on “Mental Health for All-Greater Investment, Greater Access”, Dept. of Psychology (PG and UG)
29/10/2020	Thursday	
30/10/2020	Friday*	Eid Milad
31/10/2020	Saturday*	Maharishi Valmiki Jayanthi & Rashtriya Ekta Diwas or National Unity Day

November-2020

DATE	DAY	EVENTS/ACTIVITIES
01/11/2020	Sunday*	Kannada Rajyothsava
02/11/2020	Monday	
03/11/2020	Tuesday	
04/11/2020	Wednesday	Poster Presentation Competition
05/11/2020	Thursday	
06/11/2020	Friday	PPT Presentation, Dept. of Psychology
07/11/2020	Saturday	
08/11/2020	Sunday*	
09/11/2020	Monday	
10/11/2020	Tuesday	
11/11/2020	Wednesday	Webinar- Dept. of Biotechnology(UG)
12/11/2020	Thursday	Webinar on “ Leadership of women” by Dept. of Political Science
13/11/2020	Friday	
14/11/2020	Saturday*	Children’s Day & Naraka Chaturdashi
15/11/2020	Sunday*	
16/11/2020	Monday*	Balipadyami
17/11/2020	Tuesday	
18/11/2020	Wednesday	
19/11/2020	Thursday	
20/11/2020	Friday	Inauguration of YRC Unit – Dept. of Zoology
21/11/2020	Saturday	Webinar- Dept. of Psychology
22/11/2020	Sunday*	
23/11/2020	Monday	
24/11/2020	Tuesday	
25/11/2020	Wednesday	Webinar – Dept. Of Zoology
26/11/2020	Thursday	Debate Competition- Dept. Of Kannada
27/11/2020	Friday	
28/11/2020	Saturday	
29/11/2020	Sunday*	
30/11/2020	Monday	Gurunanak Jayanthi

December-2020

DATE	DAY	EVENTS/ACTIVITIES
01/12/2020	Tuesday	World AIDS Day
02/12/2020	Wednesday	
03/12/2020	Thursday*	Kanakadasa Jayanthi
04/12/2020	Friday	
05/12/2020	Saturday	
06/12/2020	Sunday*	
07/12/2020	Monday	
08/12/2020	Tuesday	
09/12/2020	Wednesday	Webinar- Dept. Of Economics
10/12/2020	Thursday	Human Rights Day, Poetry Writing Competition- Dept. of Kannada
11/12/2020	Friday	
12/12/2020	Saturday	
13/12/2020	Sunday*	
14/12/2020	Monday	
15/12/2020	Tuesday	Visit to old age home -
16/12/2020	Wednesday	
17/12/2020	Thursday	
18/12/2020	Friday	
19/12/2020	Saturday	Investiture ceremony
20/12/2020	Sunday*	
21/12/2020	Monday	
22/12/2020	Tuesday	
23/12/2020	Wednesday	Christmas Celebration
24/12/2020	Thursday	Christmas Eve
25/12/2020	Friday*	Christmas
26/12/2020	Saturday	
27/12/2020	Sunday*	
28/12/2020	Monday	
29/12/2020	Tuesday	
30/12/2020	Wednesday	
31/12/2020	Thursday	

January-2021

DATE	DAY	EVENTS/ACTIVITIES
01/01/2021	Friday	New Year Day
02/01/2021	Saturday	
03/01/2021	Sunday*	
04/01/2021	Monday	
05/01/2021	Tuesday	
06/01/2021	Wednesday	
07/01/2021	Thursday	
08/01/2021	Friday	
09/01/2021	Saturday	
10/01/2021	Sunday*	
11/01/2021	Monday	
12/01/2021	Tuesday	Birthday of Swami Vivekananda
13/01/2021	Wednesday	Rangoli Competition- Dept. of Kannada
14/01/2021	Thursday	
15/01/2021	Friday*	Makara Sankranthi
16/01/2021	Saturday	
17/01/2021	Sunday*	
18/01/2021	Monday	World Nutrition Day
19/01/2021	Tuesday	
20/01/2021	Wednesday	
21/01/2021	Thursday	
22/01/2021	Friday	Outreach Programme- Dept. Of Kannada
23/01/2021	Saturday	Orphanage Visit- Dept. of Economics
24/01/2021	Sunday*	
25/01/2021	Monday	
26/01/2021	Tuesday*	Republic Day
27/01/2021	Wednesday	
28/01/2021	Thursday	
29/01/2021	Friday	Birthday of our Foundress Mother Teresa of St. Rose of Lima
30/01/2021	Saturday	
31/01/2021	Sunday*	

February-2021

DATE	DAY	EVENTS/ACTIVITIES
01/02/2021	Monday	
02/02/2021	Tuesday	
03/02/2021	Wednesday	
04/02/2021	Thursday	Kannada Kalisu for Non-Kannadigas - Dept. of Kannada
05/02/2021	Friday	
06/02/2021	Saturday	
07/02/2021	Sunday*	
08/02/2021	Monday	Chanukaya Quiz Competition- Dept. of Economics
09/02/2021	Tuesday	
10/02/2021	Wednesday	
11/02/2021	Thursday	
12/02/2021	Friday	
13/02/2021	Saturday	Industrial Visit- Dept. Of Economics
14/02/2021	Sunday*	
15/02/2021	Monday	
16/02/2021	Tuesday	
17/02/2021	Wednesday	Ash Wednesday
18/02/2021	Thursday	Kannada Sambrama- Dept. of Kannada
19/02/2021	Friday	
20/02/2021	Saturday	World Social Justice Day
21/02/2021	Sunday*	
22/02/2021	Monday	
23/02/2021	Tuesday	Quiz competition – Dept. of Zoology
24/02/2021	Wednesday	
25/02/2021	Thursday	
26/02/2021	Friday	
27/02/2021	Saturday	
28/02/2021	Sunday*	National Science Day

March-2021

DATE	DAY	EVENTS/ACTIVITIES
01/03/2021	Monday	
02/03/2021	Tuesday	
03/03/2021	Wednesday	World Wildlife Day, PPT Presentation- Dept. of BBA
04/03/2021	Thursday	National Safety Day
05/03/2021	Friday	
06/03/2021	Saturday	Certificate course – Zoology and Political Science
07/03/2021	Sunday*	
08/03/2021	Monday	International Women's Day
09/03/2021	Tuesday	
10/03/2021	Wednesday	Field visit- Dept. of Zoology
11/03/2021	Thursday*	Mahashivaratri
12/03/2021	Friday	Workshop- Dept. Of Biotechnology
13/03/2021	Saturday	
14/03/2021	Sunday*	Pie day celebration
15/03/2021	Monday	
16/03/2021	Tuesday	Food Fest- Dept. of Psychology
17/03/2021	Wednesday	
18/03/2021	Thursday	
19/03/2021	Friday	
20/03/2021	Saturday	
21/03/2021	Sunday*	World Forestry Day
22/03/2021	Monday	World Water Day
23/03/2021	Tuesday	
24/03/2021	Wednesday	
25/03/2021	Thursday	Blood donation camp - Dept. of Zoology
26/03/2021	Friday	
27/03/2021	Saturday	Workshop on Research Methodology- Dept. of Psychology
28/03/2021	Sunday*	Holi Feast
29/03/2021	Monday	
30/03/2021	Tuesday	
31/03/2021	Wednesday	

April-2021

DATE	DAY	EVENTS/ACTIVITIES
01/04/2021	Thursday	
02/04/2021	Friday*	Good Friday
03/04/2021	Saturday	
04/04/2021	Sunday*	Easter
05/04/2021	Monday	Business Quiz- Dept. of BBA
06/04/2021	Tuesday	
07/04/2021	Wednesday	
08/04/2021	Thursday	
09/04/2021	Friday	
10/04/2021	Saturday	Eye screening camp- Dept. of Zoology
11/04/2021	Sunday*	
12/04/2021	Monday	
13/04/2021	Tuesday*	Chandramana Ugadi
14/04/2021	Wednesday*	Ambedkar Jayanti
15/04/2021	Thursday	
16/04/2021	Friday	
17/04/2021	Saturday	
18/04/2021	Sunday	
19/04/2021	Monday	
20/04/2021	Tuesday	Special Talk- Dept. of Economics
21/04/2021	Wednesday	
22/04/2021	Thursday	International Mother Earth Day
23/04/2021	Friday	World Book and Copyright Day
24/04/2021	Saturday	
25/04/2021	Sunday	
26/04/2021	Monday	
27/04/2021	Tuesday	
28/04/2021	Wednesday	World Day for Safety and Health at Work
29/04/2021	Thursday	
30/04/2021	Friday	

May-2021

DATE	DAY	EVENTS/ACTIVITIES
01/05/2021	Saturday	May Day
02/05/2021	Sunday	
03/05/2021	Monday	
04/05/2021	Tuesday	
05/05/2021	Wednesday	
06/05/2021	Thursday	
07/05/2021	Friday	
08/05/2021	Saturday	World Red Cross Day & Animal adoption at Mysuru Zoo
09/05/2021	Sunday	Mother's Day
10/05/2021	Monday	
11/05/2021	Tuesday	
12/05/2021	Wednesday	
13/05/2021	Thursday	
14/05/2021	Friday	Basavajayanthi/Ramzan
15/05/2021	Saturday	
16/05/2021	Sunday	
17/05/2021	Monday	
18/05/2021	Tuesday	
19/05/2021	Wednesday	
20/05/2021	Thursday	
21/05/2021	Friday	
22/05/2021	Saturday	
23/05/2021	Sunday	
24/05/2021	Monday	
25/05/2021	Tuesday	
26/05/2021	Wednesday	
27/05/2021	Thursday	
28/05/2021	Friday	
29/05/2021	Saturday	
30/05/2021	Sunday	
31/05/2021	Monday	

Calendar of Events for the Post-Graduate (PG) Programs in Colleges and Universities in Karnataka during the Academic Year, 2020-21

Sl.No.	Academic Activity	Range of dates
1	End of III Semester Classes	By February 28, 2021
2	End of III Semester Examinations	By March 31, 2021
3	End of I Semester Classes	By April 10, 2021
4	End of I Semester Examinations	By April 30, 2021
5	Commencement of IV Semester Classes	By April 1, 2021
6	End of the IV Semester Classes	By July 31, 2021
7	End of the IV Semester Examinations.	By August 31, 2021
8	Announcement of IV Semester Results	By September 10, 2021
9	Commencement of II Semester Classes	By May 2, 2021
10	End of the II Semester Classes	By August 31, 2021
11	End of the II Semester Examinations	By September 30, 2021

Calendar of Events for the Post-graduate (PG) Programs in Colleges and Universities in Karnataka during the Academic Year, 2021-22.

Sl.No.	Academic Activity	Range of dates
1	Re-opening of Colleges and Commencement of I/III Semester Classes	By October 04, 2021
2	End of I/III Semester Classes	By January 31, 2022
3	End of I/III Semester Examinations	By February 28, 2022
4	Commencement of II/IV Semester Classes	By March 1, 2022
5	End of the II / IV Semester Classes	By June 30, 2022
6	End of II/IV Semester Examinations	By July 31, 2022
7	Announcement of Results	By August 14, 2022

**Under-graduate (UG) Programs in Colleges and Universities in Karnataka
during the Academic Year 2020-21**

SI.No.	Academic Activity	Range of dates
1	End of V Semester Classes	By February 28, 2021
2	End of V Semester Examinations	By March 31, 2021
3	End of I/III Semester Classes	By March 31, 2021
4	End of I/III Semester Examinations	By April 30, 2021
5	Commencement of VI Semester Classes	By April 1, 2021
6	End of the VI Semester Classes	By July 31, 2021
7	End of the VI Semester Examinations	By August 31, 2021
8	Announcement of VI Semester Results	By September 10, 2021
9	Commencement of II/IV Semester Classes	By May 2, 2021
10	End of the II/IV Semester Classes	By August 31, 2021
11	End of the II/IV Semester Examinations	By September 30, 2021

**Calendar of Events for the Under-graduate (UG) Programs in Colleges
and Universities in Karnataka during the Academic Year, 2021-22.**

SI.No.	Academic Activity	Range of dates
1	Re-opening of Colleges and Commencement of I, III & V Semester Classes	By October 04, 2021
2	End of I/III/V Semester Classes	By January 31, 2022
3	End of I/III/V Semester Examinations	By February 28, 2022
4	Commencement of II/IV/ VI Semester Classes	By March 1, 2022
5	End of the II/ IV/ VI Semester Classes	By June 30, 2022
6	End of II/IV/ VI Semester Examinations	By July 31, 2022
7	Announcement of Results	By August 14, 2022

TIME TABLE - ODD SEMESTER

DAYS	1	2	3	4		5	6	7	8
					L				
					U				
					N				
					C				
					H				
					B				
					R				
					E				
					A				
					K				

Monday to Friday					
I	9.00	-	9.55	V	1.15 - 2.10
II	9.55	-	10.50	VI	2.10 - 3.05
III	10.50	-	11.45	VII	3.05 - 4.00
IV	11.45	-	12.40		

Saturday	9.00	-	9.50
	9.50	-	10.40
	10.40	-	11.30
	11.30	-	2.20
	12.20	-	1.10

TIME TABLE - EVEN SEMESTER

DAYS	1	2	3	4		5	6	7	8
					L U N C H				
					B R E A K				

Monday to Friday			
I	9.00	- 9.55	V 1.15 - 2.10
II	9.55	- 10.50	VI 2.10 - 3.05
III	10.50	- 11.45	VII 3.05 - 4.00
IV	11.45	- 12.40	

Saturday	9.00	- 9.50	
	9.50	- 10.40	
	10.40	- 11.30	
	11.30	- 12.20	
	12.20	- 1.10	

WORKSHEET

WORKSHEET