

ಕರ್ನಾಟಕ ಸರ್ಕಾರ

Government of Karnataka

ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ

DEPARTMENT OF HIGHER EDUCATION

Vol-1

Sep2015

No.5

ಇ-ಸುದ್ದಿ ಪತ್ರಿಕೆ
e-News Letter

HEARTY CONGRATULATIONS

It is proud moment for the whole department of Higher Education as our Principal Secretary is elevated to the post of Chief Additional Secretary, Government of Karnataka. It is the privilege of the Department to have Sri Bharat Lal Meena, a man of action with great vision as the Principal Secretary of the Department .

The Department is in a phase of transformation in the field of governance bringing in transparency and accountability by implementing ICT initiatives. This transformation will lead our Higher Education Institutions towards improving the quality of Education and attain worlds Standards.

The Department assures him that sincere efforts will be made to make his dreams come true. We wish him great success in every walk of his life.

FOUNDATION STONE LAYING CEREMONY

Hon'ble Minister for Large and Medium Industries and Tourism Sri R. V. Deshpande recently laid foundation stone for New Building of Govt. Polytechnic Karatagi, Koppal district.

Seminar on `Early Childhood Education in Anganwadis

Ashok Kamath, Chairman Akshara Foundation, Smt. Umashree, Hon. Minister, Women and Child Welfare and Kannada & Culture, Government of Karnataka, Vinita Kaul, Director - Centre for Early Childhood Education and Development (CECED) Ambedkar University, New Delhi and Kanchan Banerjee, Managing Trustee, Akshara Foundation participated in National Seminar

Smart KEY

KEY for Success - KEY for Bright Future - KEY for All

DEPARTMENT OF HIGHER EDUCATION

6th FLOOR, M.S. BUILDING, Dr. B. R. AMBEDKAR VEEDHI,
BENGALURU-560001

IIT SITE INSPECTION AT DHARWAD.

The Deputy Commissioner of Dharwad District Sri Rajendra P. Cholan explaining the site details to Sri R Subramanian, Additional Secretary(Technical Education), MHRD and the members of the IIT Site Selection Committee.

CONTENTS

Sl No	Particular	Page No
01.		
02.		
03.		
04.		
05.		
06.		
07.		

India, Australia sign MoU on cooperation in fields of education, training and research.

The Union Cabinet, chaired by the Honb'le, Prime Minister of India has approved the signing of a Memorandum of Understanding (MoU) between India and Australia on cooperation in the fields of education, training and research.

The costs of the cooperative activities under this MoU will be funded on mutually agreed terms and will be subject to availability of funds.

The MoU will help intensify existing partnerships between India and Australia in higher education & research, including technical and Professional education, schools, educational education and training and will open up new and innovative areas of cooperation.

The main objectives of this MoU, amongst other things, are:

- Consideration of expansion of the Australia India Education Council membership from time to time to ensure appropriate representation from academia, policy makers and industry as required and agreed;
- Strengthening the policy dialogue and exchange in areas of mutual benefit, including qualification and quality frameworks and standards for education, research and training;
- Supporting mobility of students and faculty members through formal exchange programs, internships and other modalities;
- Improving credit transfer arrangements and work towards qualifications recognition between Australia and India;
- Supporting and organizing professional development programmes for subject experts, educational administrators, faculty members and teachers;

- Encouraging twinning arrangements between institutions of higher learning and organisation of joint research programmes and publications;
- Encouraging research collaboration between institutions of higher learning to enlarge the scope for joint research, joint Ph. D. programmes and joint degrees;
- Sharing best practice education materials including research materials, publications, and educational literature;
- Supporting skills development through joint conferences, seminars, policy dialogue and technical cooperation in national standards development;
- Strengthening communication for exchange of information on new policy initiatives and opportunities for development of education, training and research activities of both countries;
- Further develop bilateral programmes between institutions of educational excellence in technical, vocational, schools and higher education, subject to availability of funds; and
- Any other activity as mutually determined by both parties.

READERS COMMENTS

- 1) First thanking you for producing such a wonderful newsletter.

You're giving a broad information and awareness of my department. congratulation and continue the same.

Thanking You,
Manjula S
Principal
Chamarajanagar

- 2) Dear Sir,

Read the August 2015 issue of e-newsletter. Felt happy to know the glimpses of activities which are happening in the Dept. of Higher Education, Govt. of Karnataka.

Thank you for publishing the placement news of our Polytechnic. This has motivated us to work more in this regard and ensure that most of our students are placed after their education.

You may also think of publishing few innovative ideas/projects our students take up during their course of study. We, at S N Mudbidri Polytechnic are prepared to share such information for the benefit of other students in the state.

Appreciate the idea of e-newsletter. Let this reach all the stakeholders.

Keep this good work going...

J J Pinto,

Principal,
S N M Polytechnic,
Moodbidri, PIN: 574197
08258 236663, 9845401699

National Seminar on 'Early Childhood Education in Anganwadis

Moderator Rohini Nilekani, Dr. M. Bharat Kumar, Regional Director, National Institute of Public Cooperation and Child Development (NIPCCD), K. Lakshmi, President, Andhra Mahila Sabha, Dr. R. Padmini Managing Trustee, Child Rights Trust, Bengaluru, Kanchan Banerjee, Managing Trustee, Akshara Foundation, Dr. Aqeela A. Datoo, Program Officer-Education, Aga Khan Foundation, New Delhi and Mary Punnoose, Chief Functionary, Prajayatna, Bengaluru.

Forging non-governmental partnerships to transform early childhood education in anganwadis

September 23, 2015: Organized by Akshara Foundation, the national seminar on 'Early Childhood Education in Anganwadis - Partnerships & Opportunities', highlighted the need for quality early childhood learning in government run anganwadis. The seminar also stressed on partnerships between the Government and non-Government sector, to close the gaps in access, equity and quality in pre-school education in anganwadis.

The seminar was inaugurated by Smt. Umashree, Hon. Minister, Women and Child Welfare and Kannada & Culture, Government of Karnataka. "There have been gaps in quality services in early childhood education delivery chain and we are trying to address these gaps in the system," said Hon. Minister. She also invited Akshara Foundation to discuss ways to strengthen pre-school education and child protection policy. "Children are our responsibility right now and together we have to build the confidence of anganwadi workers."

The inauguration was followed with a keynote address by Prof. Venita Kaul, Director - Centre for Early Childhood Education and Development (CECED), Ambedkar University, New Delhi.

The panel examined the case for quality pre-school education in anganwadis from a governmental and non-governmental perspective. Most panellists agreed that while there is a favourable policy framework and appropriate curricular guidance available in the country for early childhood care and education, the challenges in implementation in anganwadis still remain. The panel pointed out that pre-school education in anganwadis is executed with minimal planning or structure.

To address these concerns the panel highlighted the need for partnerships between the Government and civic organisations which is also mandated under various government schemes like Integrated Child Development Services Scheme (ICDS).

"NGO partnerships can be particularly fruitful in providing quality pre-school education in anganwadis. A number of

innovations and successful models have evolved from the non-governmental sector and it's now on the government to scale and sustain them. These innovations have helped develop adequate school readiness in pre-school children from anganwadis to enable them to make a smooth transition to primary schooling," said Kanchan Banerjee, Managing Trustee, Akshara Foundation.

"The Government could create an enabling environment for NGO participation in public programs and the means by which NGOs could build up individual and collective capacities to play a role of advocacy and support to the Government," said Mary Punnoose, Chief Functionary, Prajayatna, Bengaluru.

The panel discussion concluded with a consensus on enhancing collaboration between the Government and non-Government sector to realize the full potential of Early Childhood Care and Education (ECCE) policy 2013, in the government run anganwadis.

IIT site selection Committee visit to Karnataka.

Sri Bharat Lal Meena, Principal Secretary along with the IIT site selection members, Sri R Balasubramanian, Additional Secretary(Technical Education), MHRD, Prof. Sudhir K. Jain, Director , IIT Gandhinagar and Sri Ravi Kant Soni Chief Engineer, CPWD viewing the presentations made by selected Districts officers in order to select the suitable place for IIT in Karnataka.

The Principal Secretary advised the Director of Technical Education Sri H. U. Talawar to coordinate the tour program of Central site selection committee. Subsequently SPFU Karnataka was assigned the responsibility to coordinate the program.

The four members site selection committee was formed to select a suitable site to start IIT in Karnataka. The committee scheduled its program from 26.08.2015 to 28.08.2015 to visit recommended three cities — Mysuru, Dharwad and Raichur for the proposed IIT. "After visiting Raichur, the team left for New Delhi and the report would be submitted to the Ministry of Human Resource Development for consideration.

IIT at Dharwad

During the discussion at the Police Training Centre, Dharwad Mr. Subramanian said the team was impressed as the district administration had provided various viable alternatives. Referring to the demand for setting up an IIT in Karnataka, he said it was a long-pending demand and now they had been apprised about the facilities and infrastructure available. Finally it was declared by MHRD New Delhi on 8.09.2015 that Mummigatti Dharwad was the right place for establishing IIT in Karnataka State.

ACTIVITIES IN DEPARTMENT OF HIGHER EDUCATION COUNCIL.

Activities of Karnataka State Higher Education Council From 15.08.2015 To 15.09.2015

Meeting with the delegates of Institute of Electrical and Electronics Engineers (IEEE), on 14th August 2015 in the conference Hall of KSHEC, Bangalore. Dr.Howard E. Michel,IEEE President and CEO:Sri S V Ranganath, IAS(Rtd), Vice Chairman, KSHEC: Dr. Jim Prendergast, Executive Director, IEEE were present in the meeting.

Chairman and the members of the Committee handed over the report to Dr S A Kori, Executive Director, KSHEC.

29.08.2015 – RUSA (SPD) Meeting at M.S.Building

The first meeting of the State Project Directorate (SPD) was convened on 29.08.2015 under the Chairmanship of

Sri.Bharat Lal Meena, IAS, Principal Secretary, Higher Education and Director SPD. The meeting was scheduled in the chamber of The Principal Secretary to discuss the issues related to the disbursement of the first instalment of RUSA grants to 5 Universities namely, Mysore, Mangalore, Tumkur, Kuvempu and Karnataka University, Dharwad and 60 Government First Grade Colleges. The members of RUSA SPD and Special invitees attended the meeting and actively participated in the deliberations.

26.08.2015 – B.Ed Committee Meeting

A committee was constituted to prepare the Course content for the Two year B Ed Course under the Chairmanship of Prof E R Ekbote, Professor, IASE, Gulbarga University. The Chairman and members of the committee along with Dr S A Kori, Executive Director, KSHEC.

07.09.2015 – Meeting on 'ICT initiatives in Higher Education' – Video conference attended by all the Vice-Chancellors of Karnataka with Principal Secretary to Government, Department of Higher Education.

The meeting was held under the Chairmanship of Sri Bharat Lal Meena, IAS, Principal Secretary, Department of Higher Education. Vice Chancellors of all the Govt, Private and Deemed Universities: officials from NIC, DTE, DCE and KSHEC.

ACTIVITIES IN DEPARTMENT OF TECHNICAL EDUCATION.

Diploma curriculum revision workshop at NITTTR Extn Bengaluru.

The directorate has organized 3rd and 4th semester diploma curriculum revision workshops at National Institute of Technical Teachers Training and Research Extn Centre Bengaluru from 15.06.2015. The revision and reviews of diploma curriculum are carried out in 8 workshops in consultation with various industrial and academic experts. Industrial visits are organised for the curriculum revision members to study industrial requirements in diploma curriculum.

VISIT TO BOSCH INDIA LTD BY POLYTECHNIC CURRICULUM REVISION COMMITTEE ON 22-06-2015:

The curriculum revision committee for Automobile, Mechanical & Mechatronics diploma programmes visited Bosch plant at Naganathapura Bengaluru on 22-06-2015 to know and study industrial requirements, advancement of technologies in the field so as to incorporate the inputs of visit in the curriculum. The team had one full day on site visit & discussion with Bosch Engineers and discussed at length regarding various recent technological advancements in Automobile & Mechanical Engineering. The curriculum team appraised many industrial inputs to incorporate in relevant courses of the programme. The visit was organised by the Director and Sri. K P Murthy consultant Bosch I Ltd.

For e news one day workshop on implementation of OBE curriculum in polytechnics at SJP for all govt polytechnic staff of bengaluru and exam board members on 13.08.2015

ICT Initiatives in TEQIP Colleges.

Principal Secretary Sri Barat Lal Meena is addressing Principals and e- Governance coordinators of TEQIP College. Sri H. U. Talawar, Director, Technical Education and the Project Director, e- Governance Sri M. Srinivasulu Reddy are also seen in the picture.

A meeting of all TEQIP Colleges was organized on 09.09.2015 in, Higher Education Council, Conference Hall from 10.00 am to 5.00 pm. The Principal secretary chaired the meeting and advised all the Principals to implement ICT initiatives in their respective colleges. Sri C. Thangavelu, Director, NIC, Sri M. Srinivasulu Reddy, e- Governance and Sri Srinivas. V, e-Governance DTE gave inputs to all the colleges for the effective implementation of ICT initiatives.

The Government polytechnic Gajendragad

The Government polytechnic Gajendragad had invited on line applications (state level process) and off line applications (institution level process) from the eligible candidates as per the time guidelines and orders issued by the Directorate of Technical Education Bangalore. The entire admission process was completed on 14-08-2015. The details of students admitted for various courses for the year 2015-16.

Courses	I	III	V	Total
Civil Eng.	62	43	36	141
Mech Engg	67	41	42	150
E&C Engg.	68	33	25	126
CS & Engg.	19	09	13	041
Total	219	126	116	458

SADBHAVAN DIVASA (Communal harmony fortnight)
The institution has observed SADBHAVAN DIVASA on 20-08-2015.

All students and faculty/staff members took oath o the eve of SADBHAVAN DIVASA. (Photo attached)

FOUNDATION WORKSHOP FOR I YEAR STUDENTS
This polytechnic has been organizing foundation workshop for newly admitted 1st year students since inception i.e. 2008-09.

This workshop will imbibe values , professional ethics and self confidence. The workshop will eliminate inferior complexity in the students. This year Prof. Suresh Kulkarni Editor Vignana Sangati Kannada Hampi University has attended the work shop as a resource person. He addressed the students on the topic "I TOO CAN WIN". (Photos attached)

ARYABHARATHI POLYTECHNIC, SARASWATHIPURAM, TUMAKURU.

The Department of Electronics & Communication Engineering at Aryabharathi polytechnic, Tumakuru, Karnataka has organised a seminar on 7th ,13th and 22nd August 2015. Prof.Rajeshwari, Sri Siddartha Institute of Management Studies, SSIT Campus, Tumakuru delivered a talk on "SKILLS, PERSONALITY & CAREER DEVELOPMENT" to the Final Year Students of all the branches under the ISTE Students' Chapter 'ABHIMAAN'. Over 350 Students participated in this program.

Objectives of the Program:

- About fostering Better Communication in Institution & Organisation
- About get an opportunity to assess their skills and

competencies and know their goals and future aspirations.

- It helps them give a direction so that they can focus on achieving their long term career goals.

Apparel Design & Fabrication Technology(AD & FT) Department at Aryabharathi Polytechnic, Tumakuru, Karnataka has organised a camp on "SELF EMPLOYMENT TRAINING" by Smt.Shylaja H. Vittal, CEO, AWAKE Institution, Bengaluru on 14th August , 2015 Under ISTE Students' Chapter 'ABHIMAAN'. All the Students' of Apparel Design & Fabrication Technology branch attended this conclave.

The Department of Training & Placement (T & P) at Aryabharathi Polytechnic, Tumakuru, Karnataka has organised a talk on "Role of English in Corporate World" by Dr. Nagabhushan N., Professor in English, Vidyaniketan PU College, Tumakuru., on 18th& 19th August, 2015 Under ISTE Students' Chapter 'ABHIMAAN'. Over 400 Final Year Students' of all the branches participated and got the benefits of the seminar.

Objectives:

- Basic needs for English Communication.
- Importance of English in Technical education.
- Vital role of English in the present Corporate World.
- Easy steps to become master in English Communication.

Meeting to discuss TEQIP- III

On 22.09.2015 the meeting was organized under the chairmanship of Sri Bharat Lal Meena, Hon'ble Principal Secretary, Higher Education to discuss and furnish the comments on Preliminary project report of TEQIP- III. The MHRD New Delhi requested the Principal secretary to furnish the comments and suggestions of the State on or before 30th September 2015. In View of this the meeting of Academicians and scholars in Technical Education was called. Hence Prof. R. Natarajan, Former Chairman AICTE, Former Director IIT, Madras, Prof. B.S. Sonde Former Vice Chancellor, Goa University, Goa, Sri H. U. Talawar, Director, Technical Education Department, Prof. Maheshappa Vice Chancellor, VTU, Belgaum, Dr. Ashok Shettar Vice Chancellor, KLE Technological University, Basaveshwara Engineering College, Dr. R.N.Herkal Principal, Bagalkot, Dr. K. R. Venugopal Principal, UVCE, Banaglore and Prof. S.A.Kori Executive Director, KSHECare actively involved in discussion and gave fruit full suggestions. The draft of the deliberations of the meeting is being prepared to send to MHRD, New Delhi.

ICT Workshop

Under the chairman ship of Sri H. U Talawar, Director Technical Education the meeting was called of TEQIP Coordinators, e- Governance Coordinators of all TEQIP Colleges on 23.09.2015 at Higher Education Council Conference Hall. R.V College of Engineering, Bangalore, PES Institute of Technology, Bangalore, MSRIT, Bangalore, NMIT, Bangalore presented their ICT initiatives implemented in their Institutions. In the afternoon C. Thangavelu, Director e- Governance, Sri Srinivas and staff of NIC have explained about the software developed to implement e- Governance and office suite to all the participants. At the end of the program the Director, Technical education stressed the importance of ICT initiatives and urged the Institutions to make use of the software Developed by the Government as it is freely available. Later it was decided to arrange batch wise training program for all TEQIP Institutions in the first week of October with the help of NIC and e- Governance Department. The Director thanked NIC and e- Governance Department for their cooperation in order to train and implement ICT initiatives among TEQIP institutions

ACTIVITIES IN THE DEPARTMENT OF COLLEGIATE EDUCATION.

ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು ಗೋಕಾಕ ಬೆಳಗಾವಿ ಜಿಲ್ಲೆ.

2014-15 ಚಟುವಟಿಕೆಗಳು: 2014-15 ನೇ ಶೈಕ್ಷಣಿಕ ವರ್ಷದಲ್ಲಿ 1124 ವಿದ್ಯಾರ್ಥಿಗಳು ಪ್ರವೇಶ ಪಡೆದಿದ್ದು, ಈ ಪೈಕಿ 500 ವಿದ್ಯಾರ್ಥಿನಿಯರು 624 ವಿದ್ಯಾರ್ಥಿಗಳು ಇದ್ದು ಬೆಳಗಾವಿ ಜಿಲ್ಲೆಯಲ್ಲಿಯೇ ಅತೀ ಹೆಚ್ಚು ವಿದ್ಯಾರ್ಥಿಗಳನ್ನು ಹೊಂದಿದ ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು ಇದಾಗಿರುತ್ತದೆ.

ದಿನಾಂಕ: 05-9-2014 ರಂದು ಪ್ರಥಮ ವರ್ಷದ ಪದವಿ ತರಗತಿಗೆ ಪ್ರವೇಶ ಪಡೆದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಸ್ವಾಗತ ಸಮಾರಂಭ, ಸಾಂಸ್ಕೃತಿಕ ಎನ್‌ಎಸ್‌ಎಸ್ ಹಾಗೂ ಕ್ರೀಡಾ ಚಟುವಟಿಕೆಗಳ ಸಮಾರಂಭವನ್ನು ಏರ್ಪಡಿಸಲಾಗಿತ್ತು. ಕಾಲೇಜಿನ ಸಾಂಸ್ಕೃತಿಕ ಸಂಘದ ಅಡಿಯಲ್ಲಿ ಅನೇಕ ಗಣ್ಯರ ಜಯಂತಿಯನ್ನು ಆಚರಿಸಲಾಯಿತು. ವಿವಿಧ ಕಾಲೇಜುಗಳಲ್ಲಿ ನಡೆದ ಅನೇಕ ಸಾಂಸ್ಕೃತಿಕ ಚಟುವಟಿಕೆಗಳ ಸ್ಪರ್ಧೆಗಳಲ್ಲಿ ಈ ಮಹಾವಿದ್ಯಾಲಯದ ವಿದ್ಯಾರ್ಥಿಗಳು ಭಾಗವಹಿಸಿ ಕಾಲೇಜಿಗೆ ಕೀರ್ತಿ ತಂದಿರುತ್ತಾರೆ. ಕಾಲೇಜು ಮಟ್ಟದಲ್ಲಿ ಚರ್ಚಾಸ್ಪರ್ಧೆ, ಭಾಷಣಸ್ಪರ್ಧೆ, ಭಾವಗೀತೆ, ಜನಪದಗೀತೆ ಹಾಗೂ ಇತರೆ ಸಾಂಸ್ಕೃತಿಕ ಚಟುವಟಿಕೆಗಳ ಸ್ಪರ್ಧೆಗಳನ್ನು ಏರ್ಪಡಿಸಿ ವಿಜೇತರಾದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಸಮಾರೋಪ ಸಮಾರಂಭದಲ್ಲಿ ಸನ್ಮಾನಿಸಲಾಯಿತು. ಕಾಲೇಜಿನಲ್ಲಿ ಮಹಿಳಾ ದಿನಾಚರಣೆ, ರಾಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗದಲ್ಲಿ ವಿಚಾರ ಸಂಕೀರ್ಣ, ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಧಾರವಾಡದ ದೇಶಪಾಂಡೆ ಪೌಂಡೇಶನ ಅವರಿಂದ

“Career Advancement Orientation” ಕಾರ್ಯಕ್ರಮ, ಗೋಕಾಕ ನಗರದ ನ್ಯಾಯಾಧೀಶರುಗಳಿಂದ ಹೆಣ್ಣು ಮಕ್ಕಳ ಮೇಲಾಗುತ್ತಿರುವ ದೌರ್ಜನ್ಯವನ್ನು ತಡೆಗಟ್ಟಲು ಇರುವ ಕಾನೂನು ಅರಿವು ಕಾರ್ಯಕ್ರಮವನ್ನು ವಿದ್ಯಾರ್ಥಿನಿಯರಿಗೆ ಏರ್ಪಡಿಸಲಾಗಿತ್ತು. ವಾಣಿಜ್ಯ ಮತ್ತು ನಿರ್ವಹಣಾಶಾಸ್ತ್ರ ವಿಭಾಗದಿಂದ Stock Exchange ಬಗ್ಗೆ ಒಂದು ದಿನದ ಕಾರ್ಯಾಗಾರವನ್ನು ಮತ್ತು Time management ಮೇಲೆ ಒಂದು ದಿನದ ವಿಚಾರಣಾ ಸಂಕೀರ್ಣವನ್ನು ಏರ್ಪಡಿಸಲಾಗಿತ್ತು. ಕ್ರೀಡಾ ವಿಭಾಗದ ರಾಣಿ ಚೆನ್ನಮ್ಮ ವಿಶ್ವವಿದ್ಯಾಲಯದ ಅಂತರ ಕಾಲೇಜು ಮಟ್ಟದ ಸೆಟಲ್‌ಕಾಕ್ ಬ್ಯಾಡ್ಮಿಂಟನ್ ಸ್ಪರ್ಧೆಯನ್ನು ಏರ್ಪಡಿಸಿ ವಿಜೇತರನ್ನು ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ ಕಳುಹಿಸಿ ಕೊಡಲಾಗಿದೆ. ಹಾಗೆಯೇ ಕ್ರಾಸ್ ಕಂಟ್ರಿಸ್ಪರ್ಧೆ ಮತ್ತು ರಾಯಭಾಗದಲ್ಲಿ ಆಯೋಜಿಸಿದ ಗುಡ್ಡಗಾಡುಸ್ಪರ್ಧೆ, ಬೆಳಗಾವಿಯಲ್ಲಿ ಆಯೋಜಿಸಿದ ವಾಲಿಬಾಲ್ ಸ್ಪರ್ಧೆ, ಸಿಂದಗಿಯಲ್ಲಿ ನಡೆದ ಕುಸ್ತಿ ಸ್ಪರ್ಧೆಗಳಲ್ಲಿ ನಮ್ಮ ವಿದ್ಯಾರ್ಥಿಗಳು ಭಾಗವಹಿಸಿ ಕಾಲೇಜಿಗೆ ಕೀರ್ತಿ ತಂದಿರುತ್ತಾರೆ.

Smart KEY

KARNATAKA EDUCATION YARDSTICKS

DEPARTMENT OF HIGHER EDUCATION

6TH FLOOR, M.S. BUILDING, Dr. B. R. AMBEDKAR VEEDHI, BENGALURU-560001

28

Send your Feedback

Email id: hednewsletter@gmail.com