

DEPARTMENT OF ENGLISH and ANNIE'S LITERARY CLUB

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
11-07-2018	College	Caption Contest in connection with the World Population Day	Faculty -Department	38	Kindled students' interest in reading and interpretation	Mrs.Preetha
26-07-18	Ria Hope Farm, Kulshkar	OUTREACH ACTIVITY - Community Service Programme for the special children	Mrs. Keerthana Kumar, Founder Director,RIYA Foundation, Sri Devananda Pai, Correspondent, BWC, Principal-Dr. Sateesh Kumar Shetty	61	Students were able to understand the bitter realities of life and learned to show care and concern to them	Mrs. Roopa Mrs. Preetha Mrs. Meera E Coelho
10-10-2018	College Auditorium	An awareness programme on Self Defence	Mr. Karthik Kateel	212	Students were trained in techniques to protect themselves	Ms. Preetha
04-01-2019	College Auditorium	Spelling Competition for Students and Staff	Faculty- Department of English	39	Kindled interest in vocabulary ,pronunciation and spellings	Mrs. Preetha Mrs. Meera E. Coelho Mrs. Roopa Mr. Girish
20-02-2019	St. Philomina College, Puttur	National Level English Fest	Guests invited on the occasion	10	Students were trained by the Faculty and provided an exposure to gain new insights and confidence	Mrs. Roopa
08-03-2019	College Auditorium	EXTENSION ACTIVITY on Menstrual Hygiene in association with the Alumni Association	Dr. Ankitha and Members of Lions Club Nethravathy ,	150	Students from Besant Kannada and English Medium Schools along with degree students gained awareness on Menstrual Hygiene	Mrs. Meera Edna Coelho
15-03-2019	Basement A V Room	Poem Composing Competition	Faculty		To discover the hidden poetic talents of the Students and Staff	Mrs. Preetha Mrs. Meera E. Coelho Mrs. Roopa Mr. Girish Mr. Gowtham

March 2019	EXTENSION ACTIVITY	CONDUCTED CLASSES IN ENGLISH TO BESANT KANNADA MEDIUM STUDENTS	Faculty from the Department	70	Basic doubts in the subject were clarified. Motivated the students to speak in English and helped them gain confidence to do so	Mr. Girish Mrs. Preetha
------------	---------------------------	--	-----------------------------	----	--	----------------------------

DEPARTMENT OF KANNADDA

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff in charge/ Department
July 8 th ,2018	College Auditorium	Inauguration of Kannada Departmental Programmes and BENAKA Drama Association	Dr. Na.Da.Shetty, Wellknown writer and dramatist	155	Students developed the knowledge on Kannada Literature and Drama	Kannada Department
Sept.6 th ,2018	College Auditorium	Gandhi 150 Ondu Ranga Payana. A outreach Programme	Kannada and Culture Dept. of Karnataka, Arehole Prathishtana Mangaluru	800 All the students of Besant Institutions and the people from different areas are the beneficieries	Gained extra knowledge about the life history of Mahathma Gandhiji	Kannada Department
Oct.16,2018	Room No.G4	Inter departmental commerce and Kannada	Dr. Pravin Kumar K.C.,HOD Commerce Department	120	Students gained extra knowledge on banking	Sri Raviraj
Feb.6 th ,2019	Auditorium	Kavigoshti- Multi language Poem Competition for the staff and students	Sri Raghu Idkidu, , Lecturer, Canara PU College and Smt. Akshatha Raj Perla Akashvani Mangaluru	130	Brought out the Creative writing capacity	Dr. Meenakshi
Feb.9 th ,2019	AV Room	The poet and his Poem programme.	Sri Radhakrishna Uliyathadka	143	Conversation with the Poet	Dr. Meenakshi
Feb.21,2019	AV Room	Certificate Programme. Examination on Vivekananda	Vivekananda Kendra, Mysuru	65	Students learned about Swami Vivekanand	Smt. Jnaneshwari

March20,2019	Auditirium	Datti Nidhi Programme and Intercollegiate Poem Writing Programme	Kannada Department and Karavali Lekhakiyara mattu Vachakiyara Sangha	160	Students developed Literary knowledge	Kannada Department
--------------	------------	--	--	-----	---------------------------------------	--------------------

DEPARTMENT OF HINDI

Date	Venue	Type of Activity	Resource Person /Guests	Students Number	Outcome	Staff in charge /Association/Department
20.08.2018	Second Year B.Com Class Room	Syllabus related Guest Lecture	Dr. Kalpana Prabhu HOD Cenara College	All Second Year Hindi Students	Students have understood life story of the Shambhuka and Rama. They also came to know about our social and varna system, inequality, Social injustice etc.	Dr. Parashuram G. Malage HOD of Hindi
21.08.2018	AV Room	Inauguration of Hindi Sangh	Sri K Devanand Pai Correspondence BWC and Secretary WNES, Dr. Meenakshi HOD of Kannada Department	89	It gives an identity to Dept of Hindi and students. Through this sangh, we conduct many activities throughout the Year. Hindi sangh encourage students to participate in all activities and competitions Conducted by the Hindi Department and other colleges.	Dr. Parashuram G. Malage HOD of Hindi
14.09.2018	Hindi Department	Drawing Competition	Sri. Ashok kumar Drawing Master Besant School (Judge)	12	It helped to bring out inner talent and imagination of students.	Dr. Parashuram G. Malage HOD of Hindi
11.02.2019	AV Room	Inter class Quiz competition	HOD of Hindi	15 Teams	It Improves General knowledge.	Dr. Parashuram G. Malage HOD of Hindi
12.03.2019	AV Room	Hindi Hand Writing Competition for Students, Staff, Teaching & Non Teaching	HOD of Hindi	84	It helped to improve their hand writing, spelling and speed in writing Hindi.	Dr. Parashuram G. Malage HOD of Hindi

	AV Room	Prize Distribution Programme			This type of programmes encourages students to participate various Departmental, college and intercollegiate level competitions	Dr. Parashuram G. Malage HOD of Hindi
--	---------	------------------------------	--	--	---	---------------------------------------

DEPARTMENT OF ECONOMICS

Place/ Date	Activities conducted & Participated	Resource persons	Students Number	outcome
College, A V Room 13 th July, 2018	Conducted an Elocution competition in connection with World Population Day.topic: 'Population: A Boon or Bane'	_____	27	The competition improved the oratory skills of the participants
Sri Davala College Moodabidri	Ms. Geetha,III B.A. participated in Inter-Collegiate Elocution Competition conducted by MUEA & Sri Davala College	_____	1	Boosted the confidence of the student
College, AV Room 20 th July, 2018	Organised a Career Guidance Programme for B. A. Students	Ms. Sangeetha Nayak, Assistant Professor. Dept. of Commerce, BWC	52	Students got an insight into the career opportunities available to B. A students
St. Aloysius College 7 th August, 2018	Fourteen students participated in ECONOVANZA –a state level Inter-Collegiate Fest organized by St. Aloysius College	_____	14	Boosted team spirit & confidence in participants
College Auditorium 9 th September, 2018	Programme on Meditation & Breathing Exercises	Ms. Sajitha Murali Trainer, SPYSS®	7 Faculty 26 Students	Participants learnt meditation & simple pranayama techniques

College Auditorium 14 th September, 2018	Arranged an Interactive Session with an Alumna on 'Empowering womanhood & Enterprise'	Ms. Sushmitha Achar, Assistant Professor, Kings Cornerstone International College, Chennai (Alumna of BWC)	138	Participants got a chance to interact with one of the successful alumna of the college
Madanthyar, Belthangady Taluk	A Programme including a Lecture, Demonstration & Field Visit on the theme " techniques of Water Recharging"	Dr. Joseph N M Associate Professor. Sacred Hearts College, Madanthyar. An Expert in Various Techniques of Water Recharging	41	Created an awareness about the importance of water recharging & its techniques
-College A V Room – 24.1. 2019 -Yoga Classes are conducted in M.Com Auditorium from 25.1.2019 to 20.03.2019 - 27 classes of 90 minutes duration = 40 hrs - M. Com Auditorium- 25 .1. 2019	Certificate Programme in Yoga	Inauguration: Chief Guest – Dr. Ajithesh, Chief Yoga Therapy Consultant, Bharathiya Vidya Bhavan Yoga Trainer: Mrs. Supriya N. Alva Valedictory : Chief Guest - Principal	41	Participants got an insight into proper food habits & also they learnt various Yoga asanas
College A V Room 11. 02. 2019	Programme on Union Budget	Seven Students Presented Papers on Different Aspects of Budget	7 Paper presenters, 23 Participants	Paper presenters got an opportunity to improve their learning & presentation skills. The participants got an insight into various aspects of budget.
Balasarakshana Kendra, Kuthar 23. 03 2019	Training Programme in Dance & Music	Four students of the Department	16 inmates of the orphanage	Inmates of the orphanage learnt dance & music
Balasarakshana Kendra, Kuthar 11. 03. 2019	Donated Rupees Five Thousand towards one day's food expenses of 65 inmates of the orphanage	Staff & students of the Department	65 inmates of the orphanage	Inmates of the Orphanage received one day's food expenses

DEPARTMENT OF POLITICAL SCIENCE

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
29-9-2018	Visited Thumbay Water supply Unit	Awareness	—	40	Students had first hand information about how water supplied from Thumbay to city and water conservation	Krishnananda Shenoy
20-2-2019	College Auditorium	Conducting Exam on Gandhian Ideas	We have Supplied books and conducted 1 hour exam	09	Awareness about Gandhians Life and Achiever	
February and March	Department took initiative to Register the names of the students in Voter list			250 students name register	They can exercise voting right	

DEPARTMENT OF POLITICAL SOCIOLOGY

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
July 11 th 2018	Audio Visual Room, BWC	In connection with World Population Day 2018 Inter Class Essay Writing Competition English and Kannada Essay writing on the theme'Family Planning -a Human right(Kutumba Yojane ondu Manava Hakku	Judges judged the competition	23	Students participation enhanced the competitive spirit	Shirly rani (HoD)

17 th July 2018	Krishi Vingyana Kendra , Fisheries College , Mangalore	Outreach Programme- "Alternative learning and lessons for life- Paddy seedling planting"	Dr. Shivakumar Magada, Professor and HoD, Fisheries College , Mangalore	29	Acquainted the Students with the rural life and understood the difficulties faced by the farmers especially in agriculture. By entering the paddy fields they experience the reality of farming.	Shirly Rani
21 st August 2018	BWC Auditorium	In connection with Onam Celebration - Flower Petal Rangoli Competition	Judges Judged the competition	17 teams (4members in each team)	Students from different regions learn the culture of their neighboring land Kerala, since this Rangoli is a tradition of kerala	Shirly Rani
1 st September 2018	Kadri Park , Mangalore	Launching of Alzhiemers' Month- World Alzhiemers Day and walk with the Elderly	People's Association for Geriatric Empowerment(PAGE)	23	Understanding the elderly and participating in a social cause . Students can share their love and concern for the elderly	Shirly Rani k
7 th September 2018	Auditorium, PG Studies of Commerce	Health and Fitness	Mr. Vijaya Prakash , Revive Wellness and Fitness Centre, Mangalore	20	Health awareness programme for faculty and students for a fitness regime	Shirly Rani
22 nd September 2018	Town Hall , Mangalore	'Remember Me''- Observing the world Alzhiemer's Day	PAGE-President Dr, Olinda Pereira	14	Motivation for the elderly who are suffering from Alzhiemers and an opportunity to serve the aged	Shirly Rani K
7 th March 2019	BWC Class Room	Poster Drawing Competition-Theme- Women's Day	Judges judged the competition	10 teams (4 in each team)	Students understand the present status of women in society and express their messages on women's day by creating new ideas through poster painting.	Shirly rani
8 th March 2019	Auditorium, PG studies of Commerce	Twining programme - Department of Sociology, BWC and	Resource person: Dr. Shalini Aiyappa , HoD ,	82	Understanding the role of women in building a better	Shirly Rani

		Department of Psychology , St Aloysius College , Mangalore Talk on ‘Better the balance , Better the world’	Psychology , St Aloysius College , Mangalore		balanced society through gender balancing.	
8 th March 2019	Auditorium,PG studies of Commerce	Interpersonal skill Development Training Programme	Beau Conroy Paul and team, MSc Corporate Psychology, St Aloysius College , Mangalore	82	Development of leadership qualities and interpersonal skills to enhance the confidence level of students through participatory interaction.	Shirly
15 th March 2019	Audio Visual Room	A Talk and Interactional programme- Marriage, Love and Relationships	Prof. Asha Lobo, PG Department of Social Work , Human Resource Management , School of Social Work , Roshni Nilaya , Mangalore	82	Understanding the importance of the institution of Marriage the Love, commitment and relationship maintenance in the family	Shirly Rani k

DEPARTMENT OF POLITICAL SECRETARIAL PRACTICE

Date	Venue	Type of Activity	Resource Person/ Guests/Judge	Students Number	Outcome	Staff incharge /Association/ Department
20 st July 2018	S17	Slogan writing and Pla card making competition Topic: ‘Go green’	Dr. Sathish Kumar Shetty, Principal (Judge)	participiated 24 (6 teams) Benefitted- 170	<ul style="list-style-type: none"> • Awareness on environment protection • Use for campaigning during outreach programme 	All the faculty members of SP dept.

21 st July 2018	Mahathma Gandhi Auditorium, Ullala	<p>‘Namma Mane Namma Mara’- outreach green initiative programme</p> <p>(planting of fruit saplings in many houses around Ullal area and distribution of cloth bags)</p>	<ul style="list-style-type: none"> • Sri Hussain Kunhi Monu, President, Ullal Municipal Council • Sri. Madhav Ullal, Environmentalist • Smt. Vani V.Alva, Commissioner, Ullal Municipal Council • Sri.Narayan, President Lions Club-Chota Mangaluru • Smt. Veena Bhat, Chief Manager, Corporation Bank,Kodialbail, • Rtn. Jai Kumar Kolya, President, Rotary club-Mangaluru East • Sri Yogish Kumar, President, Rotary Community Corps • Smt. Uma B. Hegde, President, Lions Club, Kankanady • Sri Devananda Pai, Correspondent & Secretary, WNES 	170	<ul style="list-style-type: none"> • Awareness on community service and Social Responsibility • Sensitize the students on Environmental protection • Awareness on ban plastic • Awareness on maintenance of greenery in the surroundings 	All the faculty members of SP dept.
1 st August 2018	Home Science Lab	Chocolate making	Prof. Asha Rai, HOD,Home Science		Students imbibed entrepreneurial skills, Marketing skills and creativity	Prof. Vidya Bhat
13 th August 2018	College Auditorium	Awarding Top scorers , Excellent service award and Book Release	<ul style="list-style-type: none"> • Sri D. Vedavyasa Kamath, MLA, Mangalore South • Ms.Zinath Hussain • Smt. Kripa Shetty,President, Lions Club, Chota Mangaluru • Sri. Baikadi Janardhan Acharya • Sri Suresh Mallya • Sri Devananda Pai, Correspondent & Secretary, WNES 	175	<ul style="list-style-type: none"> • Motivation to excel academically • Inculcate the habit of lending service • Encouragement for creative writing 	All the faculty members of SP dept.

18 th Sept 2018	Computer Lab1	Career guidance programme- Graphic Designing	<ul style="list-style-type: none"> • Ms. Vishala Almeda • Mr. Rakshitha (Staff Colorcode Graphic Design Academy) 	53 (III BA and III B.Com)	<ul style="list-style-type: none"> • Skill enhancement and assistance in placement 	All the faculty members of SP dept.
6 th October, 2018	Sahyadri Institute of Technology, Adyar, Mangaluru	Industrial Visit	<ul style="list-style-type: none"> • Mrs.Vishala • Mr. Girish (faculty - Sahyadri Institute of Technology) 	25 (IIB.Com.- Voc)	<ul style="list-style-type: none"> • Exposure on how to start business enterprises and investment planning 	Prof. Vidya Bhat and Prof. Shaila Kamath
30 th January 2019	Computer lab1	Guest lecture on 'Advanced Excel'	Mrs. Yogitha Karkera, Lecturer in SP, School of Social Work, Roshni Nilaya	30 III BA & III B.Com	Knowledge on use of Advanced Excel for career opportunity	All the faculty members of SP dept.
2 nd February 2019	Vasanth Industries, Coorg	Industrial visit	Mr. Vasanth, Proprietor of Vasanth Industries, Coorg	42 (B.Com Voc)	<ul style="list-style-type: none"> • Knowledge on capital requirement and start-up business 	Prof. Vidya Bhat and Prof. Shaila Kamath
16 th February 2019	Primacy Industries Private LTd., Baikamapady	Industrial visit	Mr. Sachin, HR Manager	75 (BA)	<ul style="list-style-type: none"> • First hand information on candle making and safety measures 	Prof. Hemalatha and Prof. Ranjini
6 th March 2019	G7	Career guidance programme on Montessori training	<ul style="list-style-type: none"> • Mrs. Purnima, Principal, Early learning centre, CFAL • Mrs. Jayashree, Co- ordinator,,CFAL 	53 (Final year SP)	Career opportunities on Montessori training	All the faculty members of SP dept.

DEPARTMENT OF POLITICAL HOME SCIENCE

Date	Type of Activity	Resource Person/Guests	Students Number	Outcome	Staff incharge
18-7-2018	Flower arrangement exhibition		17	Students learnt flower arrangement.	Gayathree Asha Rai
6-8-2018	Validictory of certificate course on tailoring for the community	Ms.Deekshithashree	11	Students(non-teaching staff) learnt tailoring and it can help them to become future entrepreneurs.	AshaRai
9-8-2018	Breast Feeding –To celebrate international breast feeding week	Dr. Edwina Monis- Sri Devi College. Mangalore	35	Students learnt the importance of breast feeding and they practice it in the future and advise others also.	AshaRai Gayathree
13-8-2018	Wealth out of waste competition and Exhibition	Judge-Prathibha	27	They learnt the importance of using waste for preparing useful things .	AshaRai
7-9-2018	Talk on Adolescent nutrition- To celebrate nutrition week	Dr. ArchanaPrabhath	30	Importance of nutrition during adolescence (what type of food an adolescent should consume)	AshaRai Gayathree
5-1-2019	Home Fest		35	Students learnt how to work in a team and to organize a programme.	AshaRai
1-2-2019	Certificate course started in association with innovation club	Ms. Deekshithashree		Students are learning tailoring which will make them future entrepreneurs.	AshaRai
8-2-19and 9-2-19	International conference		5	Students gained more knowledge.	Asha Rai Gayathree
2-3-2019	Cloth dyeing workshop	Mrs. Harina Rao	30	Entrepreneurship. Students learnt the different techniques of cloth dyeing and they are enthusiastic to use the knowledge in the future.	AshaRai
9-3-2019	Talk on family planning	Mrs. Lovelena. Associate professor Sridevi College of Nursing	35	Students can use the knowledge in their future life.	AshaRai Gayathree
14-3-2019	National Seminar St. Aloysius college		6	Students gained knowledge.	Gayathree Asha Rai
16-3-2019	Glass painting	Ms.Prathibha	1	Entrepreneurship. Students learnt the skill.	Gayathree Asha Rai

16-3-2019	Greeting card competition and Exhibition	Judge: Prathibha	26	Entrepreneurship. Students got the knowledge and they can use it in the future.	Asha Rai
-----------	--	------------------	----	---	----------

DEPARTMENT OF DATA PROCESSING

Date	Venue	Type of Activity	Resource Person/Guests	Students Number	Outcome	Staff incharge /Association/Dept.
12/07/2018	BWC - Computer Lab 01 AND 02	Union Council Election using the E-Voting System	-	Complete College students	Students could understand the benefits of E-Voting	Mr.G.A. RAIKAR Mrs. Savithri Rao Mr. Ravinder Murthy
31/08/2018	BWC - Computer Lab 02	Half Day Workshop on Comp. Hardware	1. Mr.G.A. RAIKAR 2.Mr.Ravinder Murthy 2. Mr. Rethesh	32	Practical knowledge on computer hardware and assembling of computer	Mrs. Savithri S Rao
1/8/18	Ave Maria Palliative care, Vamanjuru.	Extension	Students and Staff of B.Sc and BA-DP	70	Lectures and students raised Rs.7000/and given to the Paliative care Center. This taught the students to be compassionate towards the weak, and elders.	Mr.G.A. RAIKAR / Mrs. Savithri S. Rao/ Mrs.Divya/Mr.Praveen Kamath
10/9/18	BWC - Computer Lab 02	Demo on Typing skill software- Typing Master	Savithri S Rao	32	1,Learnt proper hand placement, sitting posture , which fingers should be used for each key While typing etc. 2.How to type quickly and accurately	Mrs . Savithri S Rao
01/03/19	Besant Women's College, Auditorium	A work shop on "First Aid"	1.Formal Function – Chief Guest-Dr. Shantharam Shetty(Chairman, YRC D.K) 2. Resource Persons: Dr. Gayathri Bhat and her Team	39	Trained the students on life skills which can be used in emergency.	All the Red Cross students and selected DP Students

04/03/19	Besant Women's College, Lab 02	1.A demo on Email ID Creation 2. How to set up a network and maintainit	Savithri S Rao	7	Created their Email-ID Learnt how to set up and maintain a network	Mrs .Savithri S Rao
From January onwards (Every Saturday)	Besant Women's College,Lab 02	A Certificate Course on Excel for the Women's cell students	1.Mr.Ravinder Murthy 2.Savithri S Rao	60	Learnt to use Microsoft Excel	Mrs .Devika Mrs .Savithri S Rao

DEPARTMENT OF COMMERCE

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
1 to 5 th August 2018	B.W.C	Business Analytics - Workshop	Amith Shah	60	Leadership Quality – Business Analysis	Dr.Praveen K.C
14 to 17 August 2018	IIM Indore	Business Analytics – intercollegiate Programme	IIM Indore	05+01	National level – Business Analysis	Dr.Praveen K.C Dr. Raghavendra
18-8-2018	M.Com Auditorium	Guest Lecture on “Personality Development”	Prof. Arathi Shanbog	150	Exposure “Personality Development”	Ms. Deekshitha Dr. Praveen Kumar K.C
16-9-2018	B.W.C	Career Guidance	Prof.Donold Lobo	61+60+60	Investment Planning	Dr.Praveen K.C
22-9-2018	Central Railway Station	Swachh Railway Station	Antipollution drive Association	20	Involved in Cleaning of Central Railway Station	Ms. Deekshitha Dr. Praveen Kumar K.C
27-1-2019	B.W.C	K.P.S.C	Prof.Donold Lobo	60	K.P.S.C Guidelines	Dr.Praveen K.C
20-2-2019	NMPT, Modern Kitchen	Industrial Visit	Dr.Anuradha Prof.Syed Kahdar Prof.Jayashree	55	Industrial exposure	Prof. Syed Kahdar
20-2-2019	NMPT, Modern Kitchen	Industrial Visit	Dr. Sudha K Dr.Praveen Kumar	62	Industrial exposure	Dr. Sudha

20-2-2019	K.M.F	Industrial Visit	Ms. Shobitha Ms. Amitha Ms. Latha Ms. Veekshitha	50	Industrial exposure	Ms.Shobitha
5-3-2019	Swatch Bharath	Extension programme	Ms. Deekshitha Ms. Veekshitha Ms. Amitha	20+3	Exposure Swatch Bharath	Deekshitha
14-3-2019	Extension	MBA Bondel	Ms. Devika Ms. Shobitha Ms. Reshma	55+60+ 40+16	Exposure to higher studies	Ms. Devika Ms. Shobitha Ms. Reshma

DEPARTMENT OF COMPUTER SCIENCE

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/Depart.
12.07.2018	BWC - Computer Lab 01 AND 02	Union Council Election	-	Complete College students	Election held using Digital voting to be fair and just towards the nominees and general students	Mr.G.A. RAIKAR / Mrs Savithri / Mr. Ravinder Murthy
18/7/2018	BWC - Computer Lab	Online Aptitude Answering Techniques	Mr. Ravinder Murthy	40	Students were appraised about the aptitude tests. They had an insight in the Methodology of appearing and taking up online tests.	Mr.G.A. RAIKAR
1/8/18	Ave Maria Palliative care, Vamanjuru.	Extension	Students and Staff of B.Sc and BA-DP	70	Lectures and students were able raise Rs.7000/- on the spot to given to the inmates of the Palliative care. This taught the students to be compassionate towards the weak, and elders.	Mr. G.A. RAIKAR / Ms. Savithri S. Rao
1/9/18	Sreedevi College Tecgnology, Kenjaru	Educational Visit	Sridevi College Faculty and Students	50	The students enjoyed the exhibition. The demo on cryptography was appreciated by all the students of B.Sc	Mr. G.A RAIKAR / Mr. Praveen Kamath Ms. Divya B. S.
14/2/19	Besant Women's College, Auditorium	Intercollegiate Science fest(MEDHASs)	Different Resource persons depending on the Events	200	Exposure to students to compare themselves with other classmates from	All the science faculty (B.Sc and B.Ss FND)

					other colleges; Provide opportunity to interact with other groups of students; Organising and controlling capabilities;	
12/2/19	Besant Women's College, Auditorium	GUEST LECTURE ON CYBER SECURITY	Dr. Anantha Prabhu G., Cyber Security Trainer, Karnataka Police Academy	300	Students were exposed to the security measures to be adopted when doing online activities.	All the science faculty and R & D Cell

DEPARTMENT OF STATISTICS

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
1/8/18	Ave Maria Palliative care, Vamanjuru.	Extension	-	70	Lectures and students were able raise Rs.7000/- on the spot to given to the inmates of the Palliative care.	Ms. Divya B.S
1/9/18	Sreedevi College Technology, Kenjaru	Visit	-	50	The students enjoyed the exhibition. The demo on cryptography was appreciated by all the students of B.Sc	All the science faculty
14/2/19	Besant Women's College, Auditorium	Intercollegiate Science fest(MEDHASs)	-	200	Exposure to students to compare themselves with other classmates from other colleges; Provide opportunity to interact with other groups of students; Organising and controlling capabilities;	All the science faculty
12/2/19	Besant Women's College, Auditorium	GUEST LECTURE ON CYBER SECURITY	Dr. Anantha Prabhu, Professor, Sahyadri Engineering College.	300	Students were exposed to the security measures to be adopted when doing online activities.	All the science faculty and R & D Cell

DEPARTMENT OF PG STUDIES IN COMMERCE (M.Com)

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
I and III Semester						
2018 Aug 7 th	M.Com Seminar Hall	Orientation Programme	Mrs. Lalitha G Mallya, Academic Advisor for Besant Group of Institutions	90	The programme enlightened the students' role and responsibilities at the Post Graduate level.	M.Com Dept
Aug 7 th	M.Com Seminar Hall	“Career and competitive exams”	Mr. Rajkumar R. B Faculty, Chanakya Academy	90	Enhanced the students' knowledge regarding KPSC and other competitive exams.	M.Com Dept
Aug 10 th	M.Com Seminar Hall	Installation of Rotaract Club	<ul style="list-style-type: none"> • Rtn Dr Vasanth Pai, President of Rotary Club • Rtn Dr Narendra Kamath Chief Guest 	72	Collaborated with Rotaract Club	M.Com Dept
Aug 21 st	BWC	Flood relief fund	-	-	Assisted the people affected by flood in Kodagu district	Office- bearers of Rotaract Club of P G studies in commerce
Aug 28 th	Rally from Bunts Hostel circle to TMA Pai hall	Outreach programme - Anti-drug rally	<ul style="list-style-type: none"> • Sri Veerendra Hedge, Dharmadhikari, Dharmasthala • Mr. K S Narayanacharya, Judge, principle district and session's court. • Mr. Sasikanth Senthil S, Deputy Commissioner, Dakshina Kannada. • Rev Aloysius Paul D'Souza, Bishop, Mangalore 	80	It created awareness about drug abuse among students.	Ms. Anupa Baliga Ms Jyothsna

			<ul style="list-style-type: none"> Abdhulla Kunthi, chancellor, Yenepoya 			
Aug 29 th	M.Com Seminar Hall	Festivals Day	Sri K Devanand Pai, Correspondent Besant Women's College	90	It highlighted the importance of the three festivals Onam, Easter and Ramzan	M.Com Dept
Aug 30 th	M.Com Seminar Hall	Freshers' and Talents Day	Sri K Devanand Pai, Correspondent Besant Women's College	83	Students portrayed their talents.	M.Com Dept
Sept 6 th	M.Com Seminar Hall	A talk on Role of Youth in Co-operatives	Mr. Purshotham S.R, CEO of District Cooperative Union, Mangaluru.	86	Awareness was created about the role of youth in co-operatives	M.Com Dept
Sept 7 th	Bokkapatna Government School	Extension activity and Outreach Program - Literacy Day	—	25	To instil importance of higher education among the students of 1 st to 7 th standard.	Ms. Anupa Baliga Ms. Jyothsna
Sept 18 th	M.Com Seminar Hall	A talk on Confidence	Ms. Amrutha Prakash, Rexona Confidence Academy	90	Boosted confidence among M.Com girls	M.Com Dept
Oct 10 th	M.Com Seminar Hall	Workshop on Personality Development	Mr. Vinayak Prabhu Centre Manager, Centre for Entrepreneurship Development of Karnataka, (CEDOK) Mangaluru	41 M.Com (Previous)	Developed their personality through soft skills	Ms Jyothsna
Oct 12 th	M.Com Seminar Hall	Prayukthi –Internal Commerce fest	<u>Chief Guest:</u> Sri Ganesh Krishna Bhat, member of governing council, WNES <u>Guest of honor:</u> Mr. Ramesh Prabhu, An entrepreneur.	90	Encouraged the students to develop their professional skills.	Ms. Jyothsna
Oct 31 st	Auditorium	INNOVARIOUS – National Conference	<u>Chief Guest:</u> Sri Annappa Pai, Director, Ace Foods Private Limited,	250 (160 Paper presenters	Helped to develop entrepreneurial mindset among students in order enhance their employability.	Convenor: Ms. Anupa Baliga M.Com Dept

			Mangaluru. <u>Keynote Address</u> : Sri Mithun Bhat Kakunje, Director, Kakunje Group of Companies,	+ 90 M.Com Students)		
Dec 5 th	SDM College, Mangaluru	Blood Donation Camp – Outreach Programme	Mr. Prabakar Sharma, Retd Additional Deputy Commissioner of DK district and secretary of Red Cross	15	Provided Community service and Youth service	Rotaract Club
Dec 6 th	M.Com Seminar Hall	Guest Lecture on SWACCH SOCH	<ul style="list-style-type: none"> • Dr. Vivek Modi, Trainer Dale Carnegie Training • Mr. Ranjan Bellarpady Coordinator – Swacch Manas and Swacch Soch Ramakrishna Mission • Mr. Surendra Shenoy. 	60	To instill the importance of purity and values among the students.	M.Com Dept
II and IV Semester						
2019 Jan 26 th	M.Com Seminar hall and M.Com (previous) class room	College Day Competitions	<u>Rangoli Competition</u> Ms. Suman External And Ms. Shirly Raani HOD, Dept of Sociology	32	students portrayed their talent	Ms Shilpa Bhat
Jan 31 st			<u>Cooking Competition</u> Ms.Tiffany Cordeiro Freelance Nutrition, Consultant based in Hyderabad and	18		Ms. Anupa Baliga and Ms. Jyothsna

			Ms Meera Edna Coelho Assistant Professor Department of English			
Feb 14 th and 15 th	M.Com Seminar Hall	National level P G fest	35 Judges for five events	160 participants	M.Com students developed their organizing ability	M.Com Dept
Feb 23 rd to 27 th	Munnar and Kochi	Study tour	—	50	Gave an industrial exposure to students by visiting Tea Factory, Aluminium Factory and Garment industry	Ms. Anupa Baliga
March 2 nd	M.Com Seminar Hall	Life Skills training programme	Ms. Deekshitha V Assistant Professor, Govt. First Grade College, Punjalakatte and Mr. Santhosh Prabhu Assistant Professor, Govt. First Grade College, Punjalakatte	35 M.Com (final)	Students were trained regarding various life skills and it created self awareness and improved self knowledge	Ms. Anupa Baliga and Ms. Jyothsna
March 9 th	M.Com Seminar Hall	Career Guidance programme	Prof Ronald Pinto Director Institute for Individual Development Mangaluru	50	Enhanced the knowledge of students regarding CV writing, aptitude tests, group discussion, personal interview	Dr. Raghavendra
March 11 th	Soans Farm	Industrial Visit	—	60		Dr. Raghavendra
<p>*52 students participate in intercollegiate P G level Fest * 2 Students presented papers at International Conference *17 Students presented papers at National Conference *36 students participated as delegates in intercollegiate workshop</p>						

STUDENT COUNCIL

The academic year commenced on the 25th of June 2018. An orientation was arranged for the students **Mrs. Farita Farrias**, Principal B.ed college, St Aloysius College addressed them.

The election to the Students' Council was democratically held through E-Voting on 12th July 2018. Ms Nisha III B.Com(1) was elected President, Ms. Varsha Pawar of III B.Com(2) as the Vice-President, Ms. Vaishnavi of II B.Sc.FND was elected Secretary and Ms. Shilpa of I B.Com(1) elected Joint Secretary.

The student council was inaugurated on 30th July 2018. **Lion Kavitha Shastry** Lions Past district Governor was the Chief Guest.

Fresher's Day was celebrated on the 4th of August 2018 with full gusto and vigor.

-----**A leadership training programme** was organized for the elected representatives of the Student Council. Mrs. Zeena Mendonsa, an Alumna of the college was the Resource person.

On 15th August Independence Day was celebrated with great patriotic fervor.

The love and affection of the students was witnessed by every faculty member on the 5th of September, celebrated as **Teachers' Day** to commemorate the Birth Anniversary of the greatest Teacher of all times Dr. S. Radhakrishnan

The Birth Anniversary of our revered **Visionary founder Dr. Annie Besant** was celebrated on the 1st of October.

The Birth anniversary of Mahatma Gandhi, the most highly revered of all national leaders, was observed in the college on 2nd October.

Festival Day was celebrated on 13th October 2018 with zest and zeal without distinction of caste or creed. In connection with the Festival day A Gouddeepa and Star making competition was held for the Staff and students.

The star attraction of the academic year was the **Centenary Celebrations** of the Besant Institutions on the 18th and 19th January 2019. The Student Council played a tremendous role in organizing a host of activities earmarked for the celebration. The Grand Finale was witnessed on the 18th and 19th of January 2019. The chief guest on the 18th were Dharmadikari Sri Veerendra Heggadde and the Guest of honour was.....The valedictory function with the theme 'women empowerment' was celebrated on the 19th. We were fortunate to have eminent scholars and persons with vision – Professor Roopa Shah – the former Vice Chancellor of SNDT University Mumbai and Madam Sonalini Menon- President of Coffeelab Limited as our chief guests.

On the 26th of January 2019 **Republic Day** was observed with the Flag hoisting.

A two day intercollegiate national talents' fest was inaugurated on 14th February 2019. Mrs. Kripa Alva,----- was the Chief Guest.

We are proud to say that it was for the first time in the history of Besant Women's College **UDAAN- The UG Fest, MEDHAS- Science Fest and INNOVISION- the PG Fest** had been organized simultaneously under the **Banner BEQUEST 2018-19.....A Quest for the Best**. A total of ---- colleges participated and the overall championship was bagged by.....

The annual sports meet was held on the 19th of February at Mangala stadium. Mr. ----- was the inaugurator of the meet. -----emerged overall champion of the athletic meet.

'Swacch Soch' A seminar in collaboration with Ramakrishna Mission was organized in the college Auditorium on the 2nd of March, 2019.

An academic cum pleasure tour was organized to Kochi- Allepi for the final year students from the 16th night to the 18th of March 2019. 80 students and a record breaking of 09 staff members accompanied the students.

FINE ARTS ASSOCIATION

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
30-07-2018	College Auditorium	Cultural programme for Union inauguration		25	Contemporary and classical performance	Ms. Aruna D
04-08-2018	College Auditorium	Fresher's Day		150	Showcase of first year students talent	Ms. Aruna D
16 th , 19 th August 2018	College Auditorium	Naada Taranga inter collegiate singing competition		450	Competition spirit among the students	Ms. Aruna D
1 st October 2018	College Auditorium	Founder's Day		12	Classical performance	Ms. Aruna D
18 th & 19 th January 2019	T.M.A.Pai Convention Centre	Cultural programme for Centenary Celebration		135	Cultural events	Ms. Aruna D
8 th February 2019	College Auditorium	Group song for Founder's Day		6	Western Song	Ms. Aruna D

NSS

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
8 th to 14 th December 2018	KODMAN	Annual Special Camp	-	60	To understand rural Life and living to gather	Mr.Krishnananda Shenoy Ms. Raviprabha
23 rd January 2019	Kadri	Swatch Bharath		50	To create awareness	”
26 th January 2019	Tannir Bhavi Beach	Beach Cleaning	-	60	To Create Awareness	”
11 th January 2019	A.V Room	Awareness	Ramakrishna Mission	100	To inculcate value	”

16 th March 2019	College	Awareness on Himoglobin Level in Blood	Dr. Divya Director F.N.D Dept.	100	Awareness on Health	Raviprabha
-----------------------------	---------	--	--------------------------------	-----	---------------------	------------

CAREER GUIDANCE

Date	Venue	Type of Activity	Resource Person/Guests	Students Number	Outcome	Staff in charge /Association/ Department
14.07.2018	College Auditorium	T-shirt Painting Workshop	Staff of D-Zone Institute Mangalore	87	Students learned how paint T-Shirt, Design, T-Shirt Art, convert normal and formal T-shirt to fashionable and modern, Cutting etc.	Convener and Members of CGA
07.08.2018	College Auditorium	Campus to Corporate Career Oriented Talk	Mr. Ameet Kkatyal, founder &CEO of Infiniqe Mangalore	118	The Resource person demonstrated to the students about how to attend an interview, how to prepare CV and presentation skill.	Convener and Members of CGA
16.10.2018	College Auditorium	Bhavishy jothi Scholarship test	NIIT Center Mangalore	61	Selected students were eligible for free computer course.	Convener and Members of CGA
05.01.2019	College Auditorium	Career in online business orientation programme	K.R. Abbas & team Vestige company Mangalore	108	Mr. Abbas and team enlightened students about Vastige company of India 's Online Business and about Learn and Earn policy of Vastige company.	Convener and Members of CGA
04.02.2019	College Auditorium	Workshop on Animation & Visual Effects	Ambit Animation Mangalore	82	Resource person enlightened students about job opportunities in Animation field.	Convener and Members of CGA
02.03.2019	M.Com Auditorium	Career guidance and soft skill development Seminar	Faculty of Indian group of Institutions & career Destiny Mangalore	87	Students were explained about the various levels of Interviews conducted by companies and also career opportunities available after graduation.	Convener and Members of CGA
31.01.2019	All Classes of UG & PG	Orientation programme on Co-	Mrs. Shainey.	All Final year students of	Resource person Mrs.Shainey creates awareness about Co-Operative Societies	Convener and Members of CGA

		Operative & banking job		B.Com & BBA, M.Com	and Job opportunities at Co-Operative Societies and Banks.	
07.03.2019	All final year classes of UG	Awareness programme about Company Secretary course	The Institute of Company Secretaries of India Mangalore	All Final year students of B.Com & BBA	The Students were enlightened about professional courses of CS, its levels and opportunities.	Convener and Members of CGA

ENVIRONMENT CLUB

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
17 th July 2018	Krishi Vigyana Kendra , Mangalore	NATIONAL FISH FARMERS DAY- Paddy Cultivation	Mr. Shivakumar Magada, Professor and HoD , Fisheries College , mangalore	29	The programme was organized as a part of “ Alternative Learning and Lessons in Life ”	Shirly rani
21 st July 28 th July 2018	BWC Campus Garden	Maintenance of Campus Green	Environment Club members	30	Responsibility of students to protect the campus green by removing weeds and watering the plants	Shirly rani
1 st September/15 th September	Repotting of Plants and Maintenance of Campus garden	Gardening	Convener of Environment club	34	Maintenance of Greens and care for the campus garden	Shirly rani
22 nd September 2018 11:30 am	Sreemanthi Bai Memorial Government Heritage and Archaeological Museum, Bejai, Mangalore	Field/Exposure Visit	Museum Curator	55	Exposure to the students to learn about the artifacts exhibited in the museum and learn about the history and heritage of India	Shirly Rani
22 nd September 7 :00 am	Clean Up Drive - Anti Pollution Drive at Mangalore Central	Fulfilling “Swaach Bharath “ mission of PM -Clean Up Drive	Ms Vanishree B.R, The Communication Head , Anti	85	Social Responsibility and Community services by students by cleaning the	Shirly Rani

	Railway Station , Mangalore		Pollution Drive(APD)Foundation(NGO) and Anti Pollution Board		public place mangalore Railway station campus	
2 nd February 2019	Twining Programme -BWC and Indian Oil Corporation	Save Fuel and Save Energy-Walkathon organized for bringing awareness among public	Awareness campaign Indhan Sanrakshan ki Zamindari Jan Gan ki Bhagidari	500	Walkathon for a distance of 500 mts organized to bring awareness about the reduced use of Fuel-save mother earth	Shirly rani
8 th March 2019	Sanitation and Menstrual Hygiene Awareness Programme- Walkathon for 06 Km-From Sri Ramakrishna College to Mallikatta , Mangalore	Walkathon for the cause of “Bleed with Pride -Have a safe Period” to Educate Girl children and women to have a Hygienic mensural cycle	Mr. Deepak Ganguly, President , Michelle D’Souza and Mr . Prince JCI -NIINE Prayas INSPIRE -JCI RUN 4 NIINE	23	Spread the awareness on Menstrual Hygiene and sanitation	Shirly rani k
16 th March 2019	BWC Ground Floor Room No :5	Herbal Plant Health management and Medicinal plant Knowledge	Sri M.Dinesh Nayak, President Sasya shyamala , Vittal	52	Awareness of medicinal plants and enhance the knowledge of Domiciliary treatment	Shirly rani
16 th March 2016	Gandhi park , Mannagudda	Swaccha Parisara - Clean up drive at Gandhi park , Mannagudda	In association with Rangering Unit , BWC	15	Social Responsibility and Community Services rendered by the Environment Club Members	Shirly rani and Latha Hebbar

WOMEN CELL

Date	Venue	Type of Activity	Resource Person/ Guests	Students	Staff incharge/Association/Department
8-9-2018	A.V.Room	Talk on PCOS	Dr. Praveena Pai	64	Ms. Devika,Dept.of Commerce
22-9-2018	A.V.Room	Skill Development Activity	Ms. Deekshitha	64	
9-3-2019	A.V.Room	Cancer Awareness Programme	Dr.K.M Madhu	64	
18-3-2019	A.V.Room	Legal Awareness Programme	Prof.Asha Deepa Pai	64	
22-3-2019	Modern Chips Yeyyadi	Outreach Programme		64	

SPORTS

Our college organized Mangalore University Inter collegiate volleyball Tournament for women in association with alumni association of our college which was held on 1st and 2nd feb 2019 at Mangala stadium. The chief guest of the Tournament Inagraual was Mrs Mabel Meenzes Assistant Manager, Syndicate bank, Manalore, and Guest of honor Prof.Flavia Douza, Former Physical education directress, besant womens college. 16 Teams were participated in the Preliminary Round and 8 Teams participated in the championship round, for closing ceremony Mrs Swaroop Shetty,President Alumni Association, was the chief guest.

Results : preliminary Round:

- 1.Milagres college, Kallanpur**
- 2. Besant womens college, Mangarore**
- 3.St. Aloysious college Mangarore**
- 4. St. Agnes college Mangalore**

Championship Round

- 1.SDM ujire**
- 2.Alvas college, Moodabidre**
- 3. Besant womens college Mangalore**
- 4. Milagres college Kallanpur**

Inter collegiates

- 1.Secured 3rd place in mangalore university invitational volleyball tournament held at shirva
2. Secured 2nd in prelimnary and 3rd place in Championship round in Mangalore University Inter collegiate Volleyball Tournament held at Mangala Stadium
3. Our college team has participated Mangalore university inter collegiate Badminton, Cricket, Law Tennis Tournaments
4. Suhani Shetty of 2nd M.com secured 2ndplace in state level volleyball Tournament held at Mysore

Our college Annual Athletic Meet held on 19.02.19 at Mangala Stadium. The chief Guest of the meet was Shri Sudeep Shetty, National level volleyball player (Deputy Range Forest officer), Megha of 3rd.bom declared as a champion of the meet.

SPEAKERS CLUB

Date	Venue	Type of Activity	Resource Person/Guests	Students Number	Outcome	Staff incharge /Association/ Department
28/07/2018	college	Self Introduction in the Corporate world	Ms Vidya Bhat	41	Students were confident to introduce themselves in a formal way	Ms Roopa Convenor, Speakers' Club
18/08/2018 01/09/2018		Phonetic symbols were taught	Ms Roopa		Students learnt to read the symbols and make words	
08/09/2018	Language laboratory	A video on 'How to face an interview'. A debate was held on the analysis of the interview.	Ms Roopa		Students analyzed the do's and don't's in facing an interview and debated on it.	
22/09/2018	College	Pick and Speak	Ms Roopa		Students developed confidence to speak in front of the class	
05/01/2019		Group discussion on how to attend and face an interview	Ms Roopa		Students participated actively in the discussion	
02/02/2019		Mock Interview with students as Interviewers and interviewees	Ms Roopa		Students gained knowledge on the questions to be asked and the ways to answer them	
09/02/2019		1. Leadership and teamwork, 2. Importance of communication skills. Game to improve grasping skill in the corporate world	Mr Sanjay S M, (Motivational Speaker)		Students improved their leadership quality and learnt to work on their weakness and strengths	
16/02/2019		1. Icebreaker activity – building up a story from a given sentence. 2. Ideation session – teams were given problem statements wherein they had to come up with a solution	Mr Sanjay S M (Motivational Speaker)		The activity helped to build up their confidence, speaking skills and creativity. It improved their leadership and communication skills.	

RANGERING UNIT

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
14/7/2018	College	Orientation	-	13		
28/7/2018	College	Prayer and salute practice		13	Students learnt scout and guides prayer and salute	
15/8/2018	College campus	Participated in Independence day flag Hoisting		13		
1/9/2018	Kadri park	Attended inaugural function of ‘ World Alzheimer’s Month’ from 7.30 am to 9.30 am		10	Interaction with aged people suffering from Alzheimer	
1/9/2018	College	Orientation programme of Rangingb activities for the year 2018-19	MR.Pratim kumar, BSG DK Dist training commissioner, ALT ROVER and PD at Madhusudan kushe school	13		
15/9/2018	College	Honouring of students with badges ,who have passed pravesh exam	DR Sathish kumar Shetty Principal BWC	13	Motivation to first year students	

YOUTH RED CROSS

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
18 th August 2018	A.V. Room	Inauguration function of Youth Red Cross & Exhibition of Medicinal plants	Prof. Sacheth Suvarana Judges for Exhibition: Prof. Krishnananda Shenoy Mrs. Gayathri Kumari	39	Awareness of medicinal plant uses	Ms. Deekshitha T.S.

1 st September 2018	Kadri Park	Attended inauguration Alzheimers Day	Senior citizen	39	Students were enlightened regarding alzheimers disease & how to take cautions.	Ms. Deekshitha T.S.
21 st September 2018	Balikashram Kankanady	Conducted cultural programmes for the hostel students & distributed vegetables & grocery items	Students of Balikshram	39		Ms. Deekshitha T.S.
22 nd September 2018	Central Railway Station	Clean Drive programme	Antipollution drive Association	39	Involved in Cleaning of Central Railway Station	Ms. Deekshitha T.S.
21 st December 2018	Town Hall to Mangala Stadium Rally	Procession in respect of Karavali Utsav		39	Culture & heritage of South Canara	Ms. Deekshitha T.S.
10 th January 2019	Jyothi circle to Townhall Rally	Swami Vivekananda 156 th Birthday Celebration & competition on the topic "Drug Awareness"	Sri. Shantharama Shetty	39	Students participated in Placard making competition on the topic "drug awareness" and won first prize out of 25 colleges participated	Ms. Deekshitha T.S.
26 th January 2019	Besant PU College Ground	Flag Hoisting ceremony		39	Social responsibility among students	Ms. Deekshitha T.S.
4 th February 2019	Balmatta to Ujjodi	Participated in Placard making competition & Walkton from Balmatta to Ujjodi	MIO	39	Awareness on cancer	Ms. Deekshitha T.S.
1 st March 2019	Besant Auditorium	Workshop on First Aid	Formal function - Dr. Shantharama Shetty First Aid Training – Dr. Gayathri Bhat & her team	39	Awareness about first aid practically learned how to do first aid	Ms. Deekshitha T.S.

RESEARCH AND DEVELOPMENT CELL

Date/Venue	Type of Activity	Resource Person/Guests	Students Number	Outcome
23.07.2018 Auditorium, Dept. of Post Graduate studies in Commerce	Research Orientation	Inaugurator and Speaker: Dr. Vishanz Pinto, Dean of Faculty of Arts, St. Aloysius College, Mangaluru	45 students	Oriented the students towards research culture required for quality enrichment in Higher Education.
15-9-2018 College Auditorium	Inter college workshop on Research Skills for youth empowerment	Chief Guests: Smt. Bhavani Prabhu, DGM, Puttur Saraswathi Souhardha Credit Cooperatives, Sri. Chittharanjan Bolar, President , Athma Shakthi Multi Purpose Cooperative; Resource Persons: Prof. A.P. Achar,Dean, Corporate Programme, Professor, JKSHIM Dr. Vishala,Secretary, AMUCT, Selection Grade Librarian at St.Agnes College, (Autonomous) Mangalore,	445 students (75 students from the different Colleges)	Students were made to understand why and what of research skills, meaning, relevance and important steps in the research process, ways of collecting the information from the web resources, that can help address the problem, evaluate these resources for quality and relevance and come up with an effective solution to the problem.
12.10.2018 Class Room	A Talk on Research Methodology for the students	Prof. Shirley Rani,H.O.D. Sociology Dept, BWC	47 students	Enhanced the research knowledge of the students though simple and concise explanation and examples, igniting the students interests in the research.
30.01.2019 College Auditorium	A Talk on Personal Investment Analysis	Resource Person: Sri Nobert M. Shenoy, Financial Consultant, Proprietor, Arunanjali Securities, Mangaluru	250 students	A sense of thrift and interest towards investment in mutual funds, insurance, shares and debentures was kindled in the students to make wise and prudent investment decisions and evaluation.
12.02.2019 College Auditorium	An Inter college programme on Cyber Security	Resource Person: Dr. Anantha Prabhu, Adviser, Vikas Group of Institutions, Professor, Dept. of Computer Science and Engineering, Sahyadri College of	585 beneficiaries	Myriad of real life situations explained by the expert have enabled the students to realize the prospects and consequences of social media , web sites and alerted the students concerning the cyber crimes and

		Engineering and Management, Mangaluru		the modalities of ensuring various security measures
5-2-2019 Class Room	A Talk on How to Present a Paper	Disha, Faculty member Ramakrishna College	50 students	Students were motivated to present papers in the conferences entailing in the inculcating of presentation skills and publication knowledge.
13.3.2019 Class Room	Talk on Social Skills for Researchers- HIV +ve patients-Issues and Concerns	Smt. Devika, Counsellor, Prajna Counselling Center, Mangaluru	75 students	Instilled Social skills and health awareness on HIV +ve .Students interacted on the causes, issues and concerns and realized how important the adoption of safe measures to prevent the disease and its draconian effects.
	Projects		8 students	Nurtured the reading habit and project writing skill among the students.

ENTREPRENEURSHIP DEVELOPMENT CELL

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
7 th September 2018	Sapthagiri College of Management	Attended Workshop on Entrepreneurship & MUDRA Scheme		80	Awareness were created about self employment & MUDRA Scheme	
From September 2018 onwards till October 2018	Room No.F13	Macramé Bag making	Smt. Harina Rao	89	Students learnt to prepare Macramé Bag making.	
January 2019 onwards	Room No.F13	Classes on Tie & Die & making of dream catcher	Smt. Harina Rao	89		
11 th March 2019	SDM College of Business Management	Workshop on Intellectual Property Rights		10		

BENAACA- THEATRE DRAMA CLUB

Date	Venue	Type of Activity	Resource Person/Guests	Students Number	Staff incharge of Association
03/08/2018	Auditorium	Drama Show "VEERAMAATHE"	Ln. Kishore D. Shetty(LAKUMI Troop)	200	Mr. Raviraj
6/09/ 2018	Auditorium	Kannada Drama” Ghandi 150 Ondu Ranga Payana” play by Rangayana Daravada.	Members of Arehole Prathistana	500	Mr. Raviraj
26/09/2018	School of social work Roshini Nilaya	“Veera Mathe” play at “Ranga Sangama” drama fest	Dr. Laxmi Narayan Bhat P, Registrar ,School of social work	100	Mr. Raviraj
13/10/2018.	Auditorium	“ Tulunada Baliyendra” a play during the festival day		200	Mr. Raviraj
28/1/ 2019	Benaka Bayau Ranga Mandira, BWC	Talk on theater and drama skills	Shri Ramjan Saab Ullagaddi, Neenasam artist from Raichur	20	Mr. Raviraj
29/1/ 2019	Auditorium	Tulu comedy skit “Kanjus Kandani” in Comedy Premier League organized by V4 Channel	Mine Ramdas, Shashiraj Kavoor	200	Mr. Raviraj
12/3/ 2019	St. Aloysius College (Autonomous)	Radio Drama Competition: Benaaka troop of the college has secured second place. organised by Radio Sarang 107.8 FM	Devdas Kapikad, Tulu Artist and Swamy Ekagamyanandji of Sri Ramakrishna Matha, Mangalore.	50	Mr. Raviraj

INNOVATION CLUB

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Outcome	Staff incharge /Association/ Department
12 th Sept 2018	OF2, Besant Women's College	Inauguration of 'Besant Skill Development Centre'	<ul style="list-style-type: none"> • Sri. Kudpi Jagdish Shenoy, President, WNES • Sri Manel Annappa Nayak, Vice President, WNES • Sri K. Devanand Pai, Correspondent, WNES, • Sri Sadashiv Shetty, President, PTA , 	50	<ul style="list-style-type: none"> • Installed sewing machines • Students acquired tailoring skill • 'earning while learning' – trainer guided to stitch saree petticoats which helped economically backward students to earn by selling the petticoats 	Ms. Ranjini (Department of Secretarial Practice) In charge of Innovation Club and co-ordinator of 'Besant Skill Development Centre'
26 th Sept 2018	Amog Garment factory, Gurupur, Mangalore	Factory visit	Mr. G. Vinayak Prabhu, Proprietor, Amog Garments	45	<ul style="list-style-type: none"> • Acquired knowledge of managing large scale garment factory • Motivation for self employment • Knowledge of different stitching techniques using modern sewing machines 	
Ist Oct 2018	BWC	'Exhibition cum sale' –	Ms. Deekshithashree	3	<ul style="list-style-type: none"> • Good response from the staff of Besant Institution and neighbouring colleges • saree petticoats were sold out and got new orders from many teaching staff 	
15 th Sept 2018 & 20 th Sept 2018.	Online submission	PowerPoint Slide Creation Competition Topic: Innovative Waste	Judges: <ul style="list-style-type: none"> • Mr. Ravi and • Mr. Rakshith (Color code Academy) • Mr. Anvith (PESAT Engineering College, Bangalore) 	10 students & 10 staff members 5 teams (teaching and admin category)	<ul style="list-style-type: none"> • Awareness on ewaste management • Extract of creativity and innovativeness 	

		Management Ideas For Future India		5 teams (students category)		
15 th Dec 2018 – 15 th Jan 2019	Besant Skill Development Centre	Stitching of volunteers' uniforms for centenary celebration	Ms. Deekshithashree		Got publicity for the centre	
1st Feb 2019	Besant Skill Development Centre	Tailoring Certificate course	Ms. Deekshithashree	30 students, 1 outsider, 4 staff members	<ul style="list-style-type: none"> • Training on : <ul style="list-style-type: none"> a) Stitching Techniques b) Dress Measurements & Techniques c) Anatomy of Drafting Garments d) Calculations and Drafting Patterns e) Method to Fold the Fabric for Patterns f) Terms used in Tailoring • Trained to stitch saree petticoat, Salwar Kameez, Saree Blouse • Motivated to buy sewing machines for personal use • Planning to stitch uniforms for the next academic year 	

ALUMNI ASSOCIATION

The Alumni Association began its activities for the academic year 2019-20 by organizing its AGM on 27-8-2018. Headed by Mrs Swaroop Shetty, the President, Mrs Laxmi shet as the vice president, Mrs. Sharmila Kille as the joint secretary and Mrs Meera Edna Coelho as the secretary

- The members of the Association actively participated in the annual NSS camp
- Scholarship was awarded to the students
- In connection with the Centenary celebration the members of the Alumni Association actively participated in raising funds through Donations
- A Dance performance was presented by the alumni members on the occasion of the Centenary celebration
- Besant women's College and the alumni association collaborated with the Mangalore University in organizing the Mangalore University intercollegiate volleyball tournament for women 2018-19
- A competition in English & Kannada Elocution and Collage making on the topic 'Women empowerment' was organized for the Degree students
- The Alumni Association and the Department of English in association with Lions Club Nethravathi, Mangalore organized an extension activity on 'Menstrual Hygiene' for the students of Besant English and Kannada medium school girls.
- The Association also plans to have a picnic and their Annual Day Celebration.

HUMAN RESOURCE DEVELOPMENT (HRD)

Date	Venue	Type of Activity	Resource Person/ Guests	Students Number	Staff incharge /Association/ Department
21-6-2018	College Auditorium	Yoga Demonstration	Sri.Dayanand kateel Demonstrator Sri. Jayaprakash Shetty Smt. Supriya Shetty Sri. Prakash Shetty	37 teachers	Ms. Sangeetha Nayak HRD Cell
23-8-2018	A.V.Room	FDP – Disaster Management	Mr.Santhosh Peter D'souza Programme Coordinator and Trainer of Indian Red Cross Society, D.K District	41 teachers	
19-9-2018	M.Com Auditorium	Leadership Training Programme	Prof. Zeena Flavia D'souza Assistant Professor St.Aloysius College (Autonomous) Mangalore	44 students	
12-4-2019	A.V Room	Values and Skills in Teaching	Dr.Lokesh Assistant Professor Dept.of Commerce GFGC Punjalkatte Mr. Santhosh Prabhu M Assistant Professor, Dept.of Management,GFGC Punjalkatte	28 teachers	

SVEEP

Prof. Krishnananda Shenoy P & Mrs. Raviprabha, Dept. of Political Science, are the convenors of SVEEP committee of the college. Ms.Vandana and Ms. Vaishnavi are the student ambassadors. Ms. Nisha president of the college and Ms. Varsha Pawar , Vice president of the college are the members of the executive committee of the SVEEP.

- Enrolment of the students in the voters list was undertaken by the SVEEP committee of the college.
- Prof. Krishnananda Shenoy P and the student ambassadors participated in the training programme on electoral participation held at Nethravathi Auditorium, Zilla Panchayath office.
- The Association plans to organize a demonstration on e-voting system.

KONKANI BHASHABHIMANI SANGH

Place/ Date	Activities conducted & Participated	Resource persons	Students Number	outcome
2 nd October 2018 P.G Auditorium	Student's Council and KBS conducted Gandhi Jayanthi Celebration at the P.G auditorium on Gandhi Jayanthi. Konkani Vanchanas, Gandhi bhajans and Devotional songs were sung by students. Sri. Kudpi Jagadeesh Shenoy, President of WNES inaugurated the national festival of Gandhi Jayanthi. Vice president of WNES Sri Manel Annappa Nayak, College Correspondent Sr.Devand Pai , former secretary of WNES Sri.Shyam sunder Kamath , Former principal Dr.Manjula K.T and all the Governing Council Members took part in the celebration		150	Patriotic feelings were invoked. Sprite of unity and awareness about Gandhian thought were inculcated
8 th March 2019	Students of the Sangh along with non Konkani speaking students of our college took part in variety competition organized by Konkani Ahyayana Peetha a of Mangalore University .		10	