RESONANT

RESOUNDING EMOTIONS FEELINGS & MEMORIES

Bunts Sangha's
S.M.Shetty College Of Science, Commerce & Management Studies,
Powai

Naac Accredited "A" Grade

To Enable

Young Minds to discover and develop their potential in an environment conductive to learning.

To Develop

Technically competent young individuals with practical skills.

To Educate

Socially conscious and morally upright global citizens for a new India

Chief Editor

Dr. Sridhara Shetty – Principal

Editors

Dr. Liji Santosh – Vice Principal

Prof. Neena Sharma

Mrs. Smitha Ravindranath

Prof. Zainab Rangwalla

Prof. Darpana Manjarekar

Prof. Disha Deliwala

EDITORIAL TEAM

- TYBMM

- TYBMM

- TYBMS

- TYBMM

Student Editors

Gaurav Sharma - TYBMM Sneha Muralidharan Mujeeba Memon - SYBMM Ditipriya Acharya Christina Thimothy - SYBMS Zeenat Shaikh Bhairavi Mane - TYBCOM Shruti Mahadik Tomita Rajput - SYBBI

> Cover Page: Pranav Prakashan – TYBMM

Layout & Design: Mr. Karan Bhoir – BSc.IT. (Ex-Student) Rajshri Entertainment

EDITORIAL

Education, in the truest self of the term, is a process of self-discovery. It is the art of self-sculpture. It trains the individual not so much in specific skills or in specific branch of knowledge, but in the flowering of his or her latent intellectual, artistic and humanist capacities." - Atal Bihari Vajpayee

Resonant, Bunts Sangha's S.M. Shetty College's annual magazine, is a record of all our achievements as an institution and our collective voice.

Every year the college grows from strength to strength not just in its academic pursuits but also in the extracurricular activities. Resonant brings to all stakeholders the news and updates of all these achievements.

The college's Vision statement of Personality Development for Nation Building is something we all take seriously. The magazine celebrates the attempts towards achieving all round development and also the success stories.

Resonant is also the voice, the repository of thoughts, views and ideas of the students and teachers. Our stories help to make sense of our world and to share that understanding with others.

Resonant is made possible by the guidance of Principal Dr. Sridhara Shetty and Vice Principal Dr. Liji Santosh. The contributions of students and members of the staff have a gone a long way to make it possible.

As the college progresses, so will Resonant and our collective voices.

PRESIDENT'S MESSAGE

Shri. Padmanabha S. Payyade

At the very outset, I would like to congratulate the team of Bunts Sangha's S.M. Shetty College of Science, Commerce and Management studies for completing another successful and fruitful academic year. The college has been established with the vision 'Personality Development for Nation Building' during 2008. Being NAAC 'A' Grade accredited the college has left no stone unturned in nurturing our students in the various strands of education and development. The rewinding of the past 11 years, revolve memories around conducive learning environment comprising of elegant infrastructure, technologically advanced classrooms, state of the art IT labs, aesthetic auditorium, well equipped sports facilities and much more.

I also appreciate the endless efforts of our aspiring students who fetch laurels in various facets to make us proud. This is well complimented by the dedication of our committed staff, supportive alumni and encouraging parents. For over a decade the college has seen the unparallel graph in growth and progress. All this and more has been possible by the far sightedness and guidance of the sincere Bunts Sangha's Trust members of our institute.

We have been focused to impart quality pedagogy and training to brighten the future of our wards. Students are admitted young boys & girls and groomed to respectable ladies and gentlemen. The widening of horizons and crossing of boundaries has placed our alumni's in eminent positions in the society and globally also.

Just as a bit of advice, I would like to pen here, that no opportunity is small to explore and no challenge is big to overcome. Have confidence in yourself and the willingness to go out there and make a difference. There are yet many untrodden ways to be explored.

CHAIRMAN'S MESSAGE CA Shankar B. Shetty

lam very happy to communicate with parents, students and teachers through this annual magazine. Every academic year is a challenging journey and our focus is to make new achievements through various new initiatives and programmes. We always believe in fostering excellence through the latest infrastructure, a dedicated, well trained and committed teaching fraternity, who we always think are our LISP. Lot of excellence

committed teaching fraternity, who we always think are our USP. Lot of emphasis has been given to train them through educational experts, by creating transparent communication system between parents, teachers, students, principals and management. Unrestricted and free flow of information between all of them is very vital and valuable. We have created and encouraged such robust system of communication in our organization, which is accordingly working very smoothly and efficiently. We have identified many areas where we need to work hard and need to introduce new system to get desired result and also working to identify the black spots and will develop methods to understand and overcome their issues.

Apart from core education we are encouraging & facilitating other activities so that our students are complete individuals, when they complete their education in line with our vision "Personality Development for Nation Building". Many new initiatives were taken in identifying and developing sports persons. We have created state- of —the-art sports arena on terrace and also appointed many talented sports trainers in different field to train our budding talents. These initiatives are expected to yield results in the coming years.

Dream big, work hard, be positive and optimistic in life, and develop self confidence. This country has all potential of realizing one's dream. The best is yet to come and the coming decades belong to us.

My advice to all is to take advantage of the position, where we are in, keep our minds open, position our self to take advantage of the situation and opportunities available. We have golden era ahead, which may not have been before. Management is always there with you for any support and help to achieve your goal.

agile and better decision makers. But at the same time, today's generation is facing more dilemma, more competition and more challenges than ever before.

India is changing, so is the perception of youth towards life. Gone are the days when the professional qualification was the only key to success. Today, there are no pre-coded thumb

India is changing, so is the perception of youth towards life. Gone are the days when the professional qualification was the only key to success. Today, there are no pre-coded thumb rules for success, anyone with any qualification can become successful. The determinants for success are, however, hard work, commitment, perseverance and preparedness for the opportunities. Therefore, our country today requires education which helps the youth become skilled to identify opportunities, put efforts in right direction and should not give up due to initial failures. The purpose of education should be not only to impart knowledge but also develop wisdom to use it.

We at Bunts Sangha's S.M. Shetty College are determined not only to impart quality education based on the prescribed syllabus of the University of Mumbai, but also give numerous opportunities to the students to identify their talents and interest area and sharpen them to outperform others in this competitive world. The institution and its faculty members have been providing an all-round support system to make the students more skilled and employable. The co-curricular and extra-curricular activities are organised in large number on varied areas, state-of-the-art infrastructural support is provided, numerous programs and sessions are organised to enhance the skill and knowledge of the students.

The three years spent in the college are golden years not only because these are the most enjoyable years but are golden because they give ample of time and opportunities to sharpen one's saw, that is, to become future-ready.

BUNT SANGHA'S POWAI EDUCATION COMMITEE

OFFICE BEARERS

Padmanabha S. Payyade CAShankar B. Shetty Pretident

Chairman

B. R. Shetty Vice-Chairman

Nityanand Hegde Wen-Chairman

Harish Vasu Shetty Secretary

CA Harish D. Shetty Treasurer

MEMBERS

Chandrahas K. Shetty CA Sanjeeva Shetty

Praveen B. Shetty

Mahesh 5. Shetty

CA Satish N. Shetty

Rajendra S. Shetty

Dr. Manohar S. Hegde Dinakar N. Shetty

Harish S. Shetty

Vasanth N. Shetty

Udaya N. Shetty

Chandrahas Rai

Anil Shetty Velinje

PROFESSIONAL ADVISORS

Dr. Harish Shetty

B. Vivek Shetty

Dr. P. V. Shetty

Aikala Harish Shetty

Ratnakar Shetty Mundkur

Prakash Bhandary

Mrs. Shanta G. Shetty

Dr. Vijetha5. Shetty

OUR CHIEF GUEST FOR ANNUAL DAY

Dr. Lily Bhushan

Dr. Lily Bhushan is the Principal of the KES' Shroff College of Arts & Commerce, Kandivali (West), Mumbai since June 1, 2009 and had been working as head of the Department of Economics in the same

college since 1991. Her specialization is Labour Economics with special focus on women workers. She is a recognized Research Guide of the University of Mumbai for PhD (Commerce) degree in Business Economics. Her past experiences include working as

lecturer in Economics in University of Lucknow, visiting faculty at Narsee Monjee Institute of Management Studies and recognized post graduate teacher at the Department of Commerce, Mumbai University. She was also empanelled as paper setter, moderator and examiner by the University of Mumbai in economics and commercial banking.

Dr. Lily Bhushan has been a NAAC mentor for various colleges. She is also a NAAC Assessor and has visited six colleges all over India for the same. She is a counsellor for MBA Course at Indira Gandhi National Open University. Dr. Lily Bhushan is a member of Local Enquiry Committees set by University of Mumbai.

Dr. Lily Bhushan is associate editor of World Journal of Social Sciences (WJSS) & has received recognition scholarship for outstanding achievement and contribution to the body of knowledge by World Business Institute, Australia. She has written seven research papers & participated in many seminars, workshops and conferences at national and international levels. In 2017 she published a research paper titled "The Hand That Rocks the Cradle Empowers the Self – Women Empowerment the Lijjat Papad Way" at an international conference at Singapore. She was awarded the Naari Ratna Samman on International Women's day by National Human Rights Commission.

Dr. Lily Bhushan has been a friend and guide to our college and has always been appreciative of our efforts. We will always be grateful for her support and appreciation. We wish her a long and healthy life with many more years of contribution to education and society.

FROM THE DESK OF THE PRINCIPAL

Dr. Sridhara Shetty

"In the New Economy, knowledge rather than natural resources is the raw material of business."

No doubt, education is the highest wealth creator across the globe and equalizer of socio-economic and cultural status of citizens of a country. To be a wealth creator it must deliver relevance, quality and excellence and must meet the challenges of time. It is said that there is no unemployment if one is employable. How he/she becomes

employable is left to the wisdom of students. To a graduate or post graduate or technocrat employment is the meeting place of his / her preparedness with opportunity.

In this context, there is a need to distinguish between educational output and educational outcome. Educational output is reflected in terms of percentage of results, distinctions and first classes and on the other hand educational outcome would result in acquiring fundamental knowledge about the subject studied, application of the knowledge in real life and work place or soft skills and acquiring values, positive attitude and social and life skills. The latter would unleash the human potential within every student.

In today's scenario, students obtain qualification but largely missing competency which is absolutely required. Qualification is just academic degrees. But competency covers and includes knowledge, attitude, skills, habits and value system. Hence there is a need for competency mapping and building. Looking and observing the current employment scenario, competency building and mapping should become part of the curriculum by deliberately creating space in the teaching pedagogy.

Graduate attributes is the second important factor which is long due for rejuvenation. When our students come out from the portals of the university education, they must exhibit graduate attributes which will produce and sustain emotional wealth, intellectual wealth and financial wealth. The graduate attributes broadly include the following:

- (a) Accept and practice a blend of traditional and modern values,
- (b) Environment and gender sensitive with inclusive and secular outlook,
- (c) Accept education as a means of social and economic empowerment,
- (d) Accept scholastic, career and value oriented challenges,
- (e) Able to manage change and absorb change and,
- (f) Be employment ready.

In a youth dominated country like India, higher education should be given top priority. Empowering the youth is empowering the nation. It must emerge as a most favored agenda of public expenditure.

I thank our benevolent management, Vice-Principal, coordinators, teaching fraternity, non-teaching staff and students and parents for taking this higher seat of learning to a newer height. We believe in the statement that nothing gives us more satisfaction than the work well done, whether small or big.

FROM THE VICE PRINCIPAL'S DESK

Dr. Liji Santosh

A balanced intellect presupposes a harmonious growth of body, mind and soul

- Mahatma Gandhi

Education has the most important ingredients to be happy, successful, and to lead a constructive life. Young generation of the day need more innovative methods in teaching and learning. The blend of creativity and innovation in higher education leads to build successful organisations and better futures for the nation.

The academic year 2018-2019 brought many laurels to the college. Whether it is academics, sports or cultural, our students have shown excellence in all fields. An all-round balanced growth has taken place in the College.

The talent of the new generation has to be taped in the right way at the right time. The college takes initiatives to hit it at the right time. Introducing new add on need based programmes, arranging several workshops and seminars, creativity classes, collaborating with Premier Institutes of India, faculty and student exchange programmes, appropriate ICT infrastructure, all have paved way for growth and development of our faculty and students.

Future is bright if we go ahead with new vigour and enthusiasm to introduce and practice innovative and result oriented ideas. Moving with time and hoping for carving the best generation for future India.

Honorable Chief Guest Dr. Lily Bhushan, Principal, and teachers for securing exceptionally good re-KES Shroff College, Kandivali, Mumbai, President of sults in all programmes. Bunts Sangha Mumbai, Chairman and office bearers of Powai Education Committee, trustees, invitees, teachers, students, parents and ladies and gentlemen, I am very much pleased to place before you the annual report of the college for the year 2018-19. We believe that imparting education should not just end up in offering academic degrees, but more importantly, to unleash the human potential within every student. The higher educational institutions have to respond appropriately and timely to the demand, preferences, and expectations of the employment market on the one hand and the society on the other. The higher educational institutions have to deliver quality, relevance, and excellence to stay ahead of times.

In this Annual Report, I have covered the main areas and events and the departmental events and developments are covered in the respective coordinator's report.

Students, Programmes and Faculty

The college currently offers under graduation pro- taken the activities around the theme. grammes in B.Com., B.Com. (Banking & Insurance). Apart from orienting to our first year undergrad-B.Com. (Accounting & Finance), BMS, B.Sc. (IT), uate students and promoting students and faculty BMM and post-graduation programmes in M.Com. research IQAC has gone much ahead with promotand M.Sc.(IT) and Ph.D. centre in commerce. The to- ing quality benchmarks in the college during this tal strength of the college stood at 2185 students. academic year. All programmes are filled to the sanctioned capac- The major areas of activities were ISO Certificaity of University of Mumbai. Currently, there are in tion -9001:2015, National Conference, academic all 35 full time Assistant Professors, 23 visiting fac- audit, student and teachers feedback analysis. The ulty and 14 non- teaching staff including 6 general other activities IQAC include the following: administrative staff on the roll. The college has appointed a full time physical director and also a full time counselor for the benefit of students.

Results

In the last 2017-18 university examinations, college secured the following B.Com.-97.08%, BAF-98.59%, BBI- 97.96%, BMS-96.00%, BMM (Journalism)-100%, **BMM** (Advertising)-95.23%, B.Sc.(IT)-96.12%, M.Com.-84% M.Sc.(IT)- 85%. I congratulate the students

Internal Quality Assurance Cell (IQAC)

The IQAC of S. M. Shetty College of Science, Commerce and Management Studies is the quality guardian that strives to maintain standards in every aspect of academic and administration. It constantly works towards the realization of quality enhancement in teaching, learning, research and extension. Quality checks through periodic academic audits, preparation and submission of Annual Quality Assurance Report, collection and analysis of students feedback are the routine tasks undertaken by the IQAC. Thus IQAC plays an important role in stimulating every individual in the institution to work effectively in the pursuit of excellence in both academic and administrative endeavors.

IQAC has begun the activities of the academic year by releasing the theme of the year as "Redefining youth empowerment through e-India" and has

- Collaborations: Collaborations with IQAC cluster, India, and Collaboration with Loknete Vyankatrao College, Nashik. All these new collaborations were for overall excellence of the college.
- Purchase of Plagiarism ex-checker: Purchase of plagiarism check software and implementing plagiarism check for all research projects in the college. All research projects are submitted with a certification from Librarian of the college and is attached with

projects.

- National Conference in Library Science: National Conference on 'Re-engineering Academic Libraries: Traditional to Smart' was organized on 2nd March, 2019. Dr. Satish Kanamadi, Chief Librarian of Tata Institute of Social Sciences was the keynote speaker. Conference proceedings were published with UGC approved journal with impact factor 7.36.
- Workshop for Non-teaching staff on 'Admissions, Enrolment, Eligibility and Examination' in association with University of Mumbai was organized on March 16, 2019. Deputy Registrar Mrs. Suvarna Mahadik and Mr. Vaibhav Shinde have conducted sessions for 76 delegates from 41 colleges across university of Mumbai.
- Parental Workshop and Annual Alumni Meet: Parental workshop on handling the teenagers of the millennium and annual alumni meet was held in the month of September 2018 and January 2019 respectively.
- Faculty Development Programme: IQAC has been conducting faculty development programmes for teaching and non-teaching staff. A session on NAAC reaccreditation process by Dr. Narendra Chotaliya, Webpage designing, Google classroom, NET/SET guidance workshop and session on Progressive Teaching Learning and Evaluation to keep teachers updated.

Research Centre in Commerce

Teaching, learning, evaluation and research are the hallmark of any progressive and result oriented academic institution. Research activities both by the faculty as well as by the students enhance the quality of academic programmes and also academic standard of the Institution. In this context, I am happy to state that the University of Mumbai has approved Ph.D. centre in the faculty of Commerce and in the subject of 'Business Policy and Administration' leading to Ph.D. degree from October 2017 onwards. Currently, five Research Scholars are pursuing their Doctorial Programme which is duly approved by Research Review Committee (RRC) of University of Mumbai from

our centre. Principal, Dr. Sridhara Shetty is guiding the research scholars.

Research Cell

Research Cell of the college has taken the initiative to promote Research among faculty and students. To encourage Research, 'Seed Money' is provided both to the faculty and students. During the academic year 2018-2019, our faculty have attended 45 workshops and published 17 research papers at National and International Conferences. Student Research Forum has encouraged students to develop research bent of mind and scientific temper to involve in research activities. Students are encouraged and guided to actively participate and present research papers in 'Avishkar', a State level Research Convention in our college. During the year, in all, 64 students published Research Papers. The highlight of Research Cell was hosting of Zone II -13th Inter Collegiate Avishkar Research Convention in our college for the academic year 2018-19. In all, 455 students from 25 different colleges affiliated to University of Mumbai of Zone- II presented 179 projects under various parameters. To promote Research among students, different departments have taken initiative to bring out Departmental Magazines such as B.Com. Programme -Vanijyam, BAF & BBI Programme - ArthLekh, Economics Department - The Spectator, BMS Department - Magnates, BMM Department- Saamvarta B.Sc.(IGT) Department -Digital Minds and by Research Cell - Anveshan. Ms. Sujata Rizal and Ms. Sahana Raviprasad are guiding the students in this respect.

Certificate Courses

To enrich the curriculum and to enhance employability of our students, short term certificate courses such as Microsoft Certification on Advanced Excel and Ethical Hacking, Financial Markets, International Software Testing Quality Board Certificate, Digital Marketing, Tally ERP 9 and GST and Incubation Centre for Entrepreneurship Development are being conducted in the college.

Faculty Contribution

Faculty has contributed substantially in the syllabus revision exercise and question paper setting of T.Y. programmes of University of Mumbai. The areas included Economics, Mass Media, Management Studies, Accountancy and Information Technology. A few faculty members have authored books in their domain areas.

Fee Concession

Ours is a Kannada linguistic minority institution. The college provides fee concession to the most deserving and economically poor students of the community and other than the community. During the academic year, 2018-2019, we have provided fee concession of Rs.28, 01,165 to 149 students at the degree level.

Library

Our library truly lives up to its name of "Learning Resource Center" by providing a variety of Information Resources for Teaching, Learning and Research. The library is fully air-conditioned and the overall ambience of the library is very conducive for learning with 12 hours of library timing. The library possesses both print and e-resources to satisfy the information needs of its users, i.e. students and staff. The current collection of the degree college section is 13,807 volumes of books, 2177 books in book bank, 57 periodical titles and 13 newspapers. The library has subscription to N-LIST E-resource database (by UGC - INFLIBNET), through which students and teachers can access many electronic resources like full-text of more than 6000+ e-journals and 31,35,000+ e-books. Students are provided with 15 computers in the library with internet facility for their study and research. In addition to this, Wi-Fi connectivity is also provided to the students. The library also offers book bank facility to the economically poor students. The library has the membership of Tata Institute of Social Sciences Library. Latest news and additions to the library is conveyed through a LED screen kept in the library. Online Catalogue of the library, 'OPAC' enables users to search for resources available in the library. To keep

the teaching fraternity abreast with the latest developments in their field, the library provides contents page service of current periodicals on a regular basis. News alert through Whats App is provided to the teachers daily. Digital Repository created by the library offers access to past years question papers and other online resources. In this academic year, Library organized a National Conference on the theme 'Re-engineering Academic Libraries: Traditional to Smart'. Research papers received for the conference were was published in the journal titled 'International Journal of Advance & Innovative Research 'which has an impact factor of 7.36.

Students' Council

Ms. Vidhi Salvi of SYBBI was selected as the General Secretary of Student's Council for the academic year 2018-2019 with 13 core committee members. The Investiture Ceremony was held on August 31, 2018 and oath to council members was administered by the Principal and badges were distributed. Students' Council is empowered to plan and execute co-circular, extra circular and extension activities of the college. During the year many meaningful programmes were organized by Students' Council such as Guest Lecture on 'Education as it is and as it should have been' by Swami Nirbhayanandji from Ramkrishna Vivekananda Ashram, Visit to Orphanage House at J.B.Nagar Chakala, Mumbai as part of community service, Avabodha session to develop leadership qualities, Citizens Awareness Programme on 'Jagrut Mumbaikar' and also Voter Awareness Programme with EVM- VVPAT Demo. Mr. Sandesha Shetty, Mrs. Rohini Shetty, Ms.Raveena Shetty and Ms.Prachi Agarwal are guiding Students' Council.

Field visits and Industrial study tour

Field visits and Industrial study tour cover the practical aspects of the curriculum. Students will get first-hand information by paying visit to such

fields. Our students visited Bombay Stock Exchange (BSE), RBI, Sula wines Nasik and industrial visits covered mostly North Indian Industries and places.

Educational Tour

A delegation of 16 students accompanied by a faculty in association with Economics Club of Mumbai visited France, Italy, Monaco and Greece. The Universities visited include Milan, Bocconi, Bologna and John Hopkins. The outcome of this tour is global exposure, Life changing experience and understanding socio – cultural differences across the globe.

National Service Scheme (N.S.S.)

Currently two units of NSS are functioning with 150 Volunteers. The NSS units of the college had organized blood donation camp in collaboration with J.J. Hospital and J.J. Mahanagar Blood Bank and collected 235 units of blood and arranged thalassemia checkups. The annual residential camp of 7 days was held from 22nd December, 2018 to 28th December, 2018 at Chahadenaka, Maswan village of Palghar district. In all, 73 students participated in the annual camp. The camp site was an Adivasi village with a very high dropout ratio of school children. During the camp cleanliness drive, construction of protective layers for around 200 saplings, socio- economic survey of the area and teaching to Adivasi children of the school were the highlights of camp activity. Books and clothes collected in the college were donated to Adivasi school children and to the workers of brick industries of the local area.

The NSS unit of the college had organized a session on Disaster Management on March 1, 2019. About 290 NSS volunteers from different colleges affiliated to University of Mumbai had participated in the programme. The other useful and noteworthy programmes organized by the NSS unit of the college include Cleanliness Drive under Swachh Bharat Abhiyan, International Yoga Day, Tree Plantation Programme, Distribution of around 3000 paper bags to encourage and promote to stop or reduce usage of plastics bags, Voter ID Registration Drive, Road

Safety Week etc. Prof. Tushar Sambare, Prof. John Menezes and Prof. Vijay Vishwakarma are guiding the NSS units.

Department of Life Long Learning & Extension (DLLE)

The Department of Life Long Learning & Extension (DLLE) has enrolled 150 students for the academic year 2018-2019. The main objective of DLLE is to sensitize the students towards socio-economic and cultural realities of the contemporary world. The DLLE unit of our college hosted the first term training programme on behalf of University of Mumbai for Extension Students and Teachers. The Training programme was attended by 143 participants from 43 colleges affiliated to University of Mumbai. DLLE unit of the college had organized many socially relevant and useful activities such as Cleanliness Drive at Powai Lake during Ganesh Visarjan, Session on Climate Change and Bio- Diversity, Session on Entrepreneurship by Maker Ghats of University of Texas, Food Carnival under Annapoorna Yojana, Participation in UDAAN Festival and Voting Awareness Campaign for DLLE Students by Election Commission of India. Ms. Sujata Rizal and Ms. Swati Shetty are guiding the students on DLLE.

Women Development Cell (WDC)

The Women Development Cell (WDC) of the college aims to build a gender sensitive campus. The WDC addresses concerns of gender discrimination and conducts programs to bring in gender parity at the college level. In sync with the aim and objectives of the University WDC, the college WDC aims to prevent sexual harassment at workplace and promote general wellbeing of female students, teaching and non-teaching women staff in the college. The cell undertakes the awareness programs on gender sensitization, women rights and women empowerment in the college. The details of programmes conducted during the year by WDC include Orientation for Fresher's, Issues related to Health, My Part of the Story – A platform for students to talk about

their problems and challenges, Job Ready - training Our Students brought laurels to the college in sports on Communication Skills, Body Language and Dress Code, Self Defense Training, A session on Women's Rights and International Women's Day Celebrations. The Chairperson of WDC is Ms. Kalpana Rai Menon assisted by Ms. Nabila Kazi, Adv. Hamid Khan are guiding the students.

Cultural Committee

The aim of the Cultural Committee is to discover, encourage, develop and support the potential hidden talents of students and to provide an opportunity to showcase them at different platforms. An intra-collegiate event called 'Talent Hunt' was organized in the last week of July, 2018 to identify, promote and prepare for inter-collegiate competitions and Youth Festival of University of Mumbai.

Navratri Day competitions were held on October 10, 2018. Emmorzeal - 'Expressions with More Zeal' was the college festival, held on 14th - 15th December, 2018. This year's theme was 'The Royal Samrajya' and the festival witnessed the overwhelming participation of 937 students from 61 colleges all over Mumbai. A noteworthy and praiseworthy highlight is our students won 179 inter-collegiate prizes, 6 Best College Awards and 9 Best Categories Award. Cultural activities are guided by Ms. Steffi Salve, Ms. Sujata Rizal, Ms. Swati Shetty, Mr. Mithilesh Chauhan, Mr. Ashish Navik and Mr. Vijay Vishwakarma.

Sports & Games

We strongly believe that Sports & Games are the integral part of the education system. It is said that sports do not reveal character but build character. Sports give our lives structure, discipline and fulfillment that few other areas of endeavor provide. The college has been giving due care and impor-Kabaddi, Table Tennis, Handball and Athletics and Cell. all these teams have participated at the University level matches.

and games by winning various events at University level. Following are our achievements: (i) Our football team reached 5th place at University of Mumbai out of 216 colleges participated. (ii) Mr. Yedukrishnan P. of FYBMM was selected to represent University of Mumbai in its Football Team (iii) In Reliance Foundation Youth Sports Tournament our team reached second position out of 175 colleges. (iv) Our football team won first place at State Level Tournament -Vishwanath Sports Meet 2019, organized by MIT University, Pune. On December 18, 2018, the 9th Annual Sports meet of the college was organized at Naval Dockyard Ground, Kanjurmarg. Mr. Abey Kuruville, Cricketer and Steven Benedic Dias, Footballer were the chief guest of the Occassion. Mr. Nehal Shetty of TYBMS and Ms. Nidhi Rai of FYBMS were declared as Men and Women Champions respectively.

Associations and Committees

In addition to statutory committees, many associations and committees are formed course - wise and activity wise for the benefit of students. They include Commerce Association, Economics Club, Management Association, I.T. Association, Nature Club, Drama Club, Health Club, Theatre Club-Kalaamanch, Hoonar, Photography Club etc. These Associations and committees are under the charge of competent teachers as advisors and have undertaken numerous activities to unleash the potential of our students during the academic year.

Career Guidance and Placement Cell

Career Guidance activities are conducted at regular intervals in the college so as to expose students to the employment market. Incidentally, training was provided to develop soft skills like Effective Communicatance to Sports & Games. Gymkhana facility both for tion, Leadership, Inter-Personal Relationship, How to girls and boys has been provided to our students. work in a team, How to face the personal interview, This year, we have formed and developed Football, How to write a good resume etc. Mr. Virendra Singh Volleyball, Basketball, Cricket, Badminton, Boxing, and Mr. Tushar Sambare are in charge of Placement

This year the following companies visited our campus and recruited 171 students from the college:-

Sr. No.	Name of the Company Visited	Number of students Selected		
1	Coppergate Solutions Pvt Ltd	20		
2	ICICI Prudential	08		
3	Kotak Bank	28		
4	NETMONESTARY	10		
5	Kotak Education	16		
6	Aminence Pvt Ltd	02		
7	Acquite Ratings	05		
8	Capgemini INC.	11		
9	Infosys	05		
10	Salazar	07 01 01		
11	Digiyug			
12	Geek Box			
13	L & T Infotech	01		
14	Wipro	01		
15	TCS	01		
16	Kotak Mahindra	01		
17	<u>Vivan</u> Infosystem	01		
18	UnGeek	01		
19	Website.co.in	01		
20	Syntel	36		
21	HDFC Securities Ltd.	09		
22	Pioneer Finance Ltd	05		
	Total Students Recruited	171		

port and cooperation in the development of the institution. I wish to thank my colleagues, teaching & non-teaching for their involvement and cooperation in the smooth functioning of the college. I am also grateful to the students, parents of our students and the well-wishers of the college. Above all, we continue to seek the blessings of the Almighty, for, we the mortals can achieve nothing without His grace.

Dr. Sridhara Shetty Principal

Alumni Association

We are happy to state that the Alumni Association of the college is a Registered Association now. This year the first meeting of core committee of Alumni Association was held on August 25, 2018 to discuss the future course of action. In the meantime, core committee was expanded so as to include new members across years and thus, we have batch wise representatives from each stream. Thus, the new core committee has 34 members with Mr. Armand D' Costa as the president. The Alumni meet was organized on January 12, 2019 and in that meeting Mrs. Nidhi Chandorkar, Mr. Armand D'Costa and Principal Dr. Sridhara Shetty shared their views and thoughts of the future course of action. Likewise, student representatives also shared their views and thoughts on the occasion. We place on record the services of Alumni Association in terms of knowledge sharing, helping to organizing the events and placements.

Conclusion with Gratitude

Before concluding, I deem it is my duty to express my gratitude to all those who are responsible for the development and smooth functioning of the college. I thank the management for their wholehearted sup-

The IQAC of S. M. Shetty College of Science, Commerce and Management Studies is the quality guardian that strives to maintain standards in every aspect of academic and administration. It constantly works towards the realization of quality enhancement in teaching, learning, research and extension. Quality checks through periodic academic audits, preparation and submission of Annual Quality Assurance Report, collection and analysis of students feedback are the routine tasks undertaken by the IQAC. Thus IQAC plays an important role in stimulating every individual in the institution to work effectively in the pursuit of excellence in both academic and administrative endeavors.

IQAC has begun the activities of the academic year by releasing the theme of the year as "Redefining youth empowerment through e India" and has taken the activities around the theme.

Apart from Orienting to our first year undergraduate students and promoting students and faculty research IQAC has gone more ahead with promoting quality benchmarks in the college during this academic year. The major areas of activities were ISO Certification and academic audit, student and teachers feedback analysis.

The highlighted activities of the year was

- 1. Collaborations: Collaborations with IQAC cluster, India and Collaboration with LokneteVyankatrao College, Nashik. All these new collaborations were for overall excellence of the college
- 2. Purchase of Plagiarism ex-checker: Purchase ofplagiarism check software and implementing plagiarism check for all research projects in the college. All research projects are submitted with a certification from Librarian of the college and is attached with projects.
- 3. National Conference in Library Science: National Conference on 'Reengineering of Academic Librarieswas organised on 2nd March, 2019. Dr. Satish Kanamadi, Chief Librarian of Tata Institute of Social Sciences was the keynote speaker. Conference proceedings were published with UGC approved journal.
- 4. Workshop for Non-teaching staff on 'Admissions, Enrolment, Eligibility and Examination: Workshop for non-teaching staff of University of Mumbai in association with University of Mumbai was organised on 16th March, 2019. Deputy Registrar Mrs. SuvarnaMahadi and Mr. VaibhavShindehas conducted sessions for 76 delegates across university of Mumbai.
- 5. Parental Workshop and Annual Alumni Meet: Parental workshop on Handling the teenagers and annual alumni meet was held in the month of September and January respectively.
- 6. Faculty Development Programme :IQAC has been conducting faculty development programmes for teaching and non-teaching staff. A session on NAAC reaccreditation process by Dr. Narendra Chotaliya, Webpage designing, Google classroom, NET/SET guidance workshopand session onProgressive teaching leaning and evaluation to keep teachers updated.

Many more enriching programmes are planned for the years to come.

IQAC ACTIVITIES

Academic Audit

Research Methodology Workshop

France Session

NAAC Advisory Session by Dr. Narendra Chotalia

NET SET Workshop

Session on Micro-Teaching by Dr. Geeta Shetty

Students' Team Selected for International Study Tour

Workshop for Non-Teaching Staff

				entite	
120	BRUESH SHETTY	FYRCDM	FIRST PRIZE	25.000	DHANUKAN COLUMN
9	NISHITA SHINDE	EVECOM	FIRST PRIZE	BRIDAL MAKEUP	SHI RAM COLLEGE
4	BIDK SHEFTY	FYBCOM	FIRST PRIZE	PUBG	DHANUKAR COLLEGE
			FIRST PRODE	POOTBALL	MITPONE
	HORRO HISBOTISTI		PRIST PRIZE	FOOTBALL	NMIMS
18	SACHIN BANGERA	PERCON	FIRST PRIZE	FOOTBALL	S.M. SHETTY COULEGE
			FIRST PRIOR	FOOTBALL	VALIA COLLEGE
			FIRST PRIZE	HINK FOOTBALL	K.C. COLLEGE
6	ANKET SANIAY SAGAR	PYBCOM	DRST PRIZE	CARROM DOUBLES	SAL RAM COLLEGE
*	AFSAL ANSAR	FYSCOM	PIRKY PRIZE	CARRON COURLES	SPERAM COLLEGE
	JATIN TIWAN	FYRCOM	FIRST PRIZE	THROWNALL	MANASHATRA STATE
8	V Do Francisco	140000100V	SECOND PRIZE	CS 1.6	B.D. NATIONAL COLLEGE
			PRIOR PRIOR	FACE PAINTING	A E HALESEKAN COLLEGE
			FIRST PRIZE	PACE PAINTING	AA K AANGENI COLLEGE
			FIRST PRIZE	BUND PAINTING	M.K. SANGHVI COLLEGE
			FIRST PRICE	HORROR MAKEUP	AL KALSEKAR
			PIRST PRIZE	PACE PAINTING	SHI KAM COLLEGE
.	ASSES SALARES	******	FIRST PRIZE	EACE PAINTING	SHARATI VIDYAPEETH COLLEGE
7	AMIKSHARH	PYREIDM	FIRST PRIZE	FACE PAINTING	ELPHINSTONE COLLEGE
			FIRAT PRIZE	FACE PAINTING	CHANDRABAN COLLEGE
			SECOND PRIZE	FACE PAINTING	GURU NAMAK
			MICOND PNZE	FACE PAINTING	KES SHORDER COLLEGE
			SECOND PRIZE	PRETTY LITTLE PAINTING	M.K. LANGHVI COLLEGE
			SECOND PRIZE	FACE PAINTING	MV MANDALES COLLEGE OF COMMERCE & SOEN
	AVERAGE CONTRACTOR TO	Carrier Street	THIRD PRICE	FACE PAINTING	VARYAR COLLEGE
n	SHREVAS SINGH	FYRCOM	SECOND PROF	GROUP DANCE	MI RAM COLLEGE
	PRATHAMESH SHETTY	PYBCOM	SECOND PNZE	GROUP DANCE	SRI RAM COLLEGE
2	ISHOWARI PATEKAR	FYRCOM	SECOND PHIZE	GROUP DANCE	SRI RAM COLLEGE
4	FREM GALA	PVSCDM	SECOND PRIZE	COUNTER ETRICE 1.4	RJ COLLEGE
4	RAHUL AHIR	PYBCOM	SECOND PINZE	GROUP DANCE	SHI RAM COLLEGE
9	SHUBBANI SONAR	FYRCOM	SECOND PRIZE	GROUP DANCE	SPO RAM COLLEGE
7	CHIRAYA GIOVEKAR	FYRCOM	BECOME PROFIL	GROUP DANCE	191 RAM COLLEGE
0	NAMIRA SHAIRH	FYSCOM	SECOND PRIZE	GROUP DANCE	SHI RAM COLLEGE
		PYRCOM	SECOND PRIZE	COUNTER STRIKE 1.0	PU COLLEGE
9	PRATHEEK SHETTY	FYRCIDM	SECOND PAGE	COUNTER STREET Le	NO COLLEGE
4.6	reneration movements of El	FYBCOM	SECOND PAIZE	COUNTER STRIKE 1.4:	Re COLUEDE
0.	KANTIKEYA SINDIH	PYBCOM	SECOND PRIZE	COUNTER STRIKE L.E.	SPI RAM COLLEGE
1	NATIS IBRAHIM MOHAMMED	EVECOM	SECOND PRIZE	STANDUP COMEDY	LORDS UNIVERSAL
	DTTEKAR SAILL PRAMOD	PYRCOM	SECOND PRIZE	PURG	DHANUKAR COLLEGE
1	PALAS MAHADIS	PYRCOM	MICCOND PRIZE	BAT-ON	MA.
4	MASHIMODE AARIFA	PYRCOM	SECOND PRIZE	BATION	865
4	VARHEAM NIRMALE	PYRCOM	SECOND PRIZE	BAT-ON	105
9 :	Salahina Salahan Salah	1.196.000	SECOND PRIZE	FIM QUE	N) COLLEGE
	AMBIKA GURCUALA	FYECOM	SECOND PROFE	MEHEND	SRI RAM COLLEGE
	NIETTA PAGARE	FYECOM	MICOND PAGE	FIN QUE	RF COLLEGE
			SECOND PRIZE	BATION	865
8	KIRTLANSHRA	PYBCOM	THIRD PRIZE	FINGUE	As COSSECE
	UPADHYAY MUSKAN	FYRCOM	75HIND #902E	FINISUS	AL SOLARS4
u u	SINGH JAJEET SUNIL	PYRCDM	THIRD PRIZE	CMICKET	R/ COLUMN
1	SHETTY NAVISH NAVIN	PYRCDM	тыва гаце	CRICKET	RA COLLEGE
2	BHOSLE ANKET SANTOSH	FYRCOM	THIRD PROZE	CRICKET	RI COLLEGE
3	BUNAL KENI	PYSCOM	THIRD PRIZE	CHICKET	BJ COLLEGE
+	RAMESH SHATISLAL	PYRCOM	THIRD PRIZE	CHICKEY	Ar Courtet
	REKTAM JOSHI	PYRCHM	THIRD PROZE	CRICKET	RECOLUEN
n	VINIT POQUARY	PYBCDM	THIRD FRUZE	CRICKET	RI COLUMN
7	CHETAN MULIK	PYSCOM	THISO PRIZE	CRICKET	N/ COLLEGE
0	SIDDHANT SINGH	FYBCOM	THIRD PRIZE	BOX CRICKET	SISOMAIYA
0	MAYUR GAAR	FYSCOM	THIRD PRIZE	PRETTY LITTLE PAINTING	MALINI RISHOR SHANGVI
(8)	JAISWAL VINHESH	FYRCIDM	THIRD PRIZE	BOX CRICKET	SK SOMAPA
a.	RAMAL PREET SINGH	FVBCDM	THIRD PRIZE	CRICKET	HI COLUMN
	HANDSHA SAN	PYSCOM	THISD PROZE	BOX CRICKET	SK SOMAYA.
32	KANOSYA AASIISII	PYSCOM	THIRD PRIZE	BOX CRICKET	SH SOMARYA
9	ABHISHEK	PYRCOM	THIRD PRIZE	BOX CRICKET	SK SOMAPA
4 1	an animate serventing.		20200000	122,7222213272012	24/276/200105D
54	REHIMAN KALAM SHAROH	EYRCOM	FIRST PROSE	BOLLYWOOD GUIZ	SHI BAM COLLEGE
			SECOND PAIZE	FOOTBALL	VALIA COLLEGE
8	SHOAIB BAIG	SYBCOM	DRST PRIZE	RINK FOOTBALL	K.C. COLLEGE
			FIRST PRIZE	FOOTBALL BWY SCOTTALL	S.M. SHETTY COLLEGE
	CALCADA VALLA DA CALCADA CALCA	C management of	PRINT PRICE	BINK FOOTBALL	His corrier
96	SANDHU XMANDEEPKALIK	EVECTIM	SECOND PROF	GLOBAL LEADERK MEET	N.G. ACHARYA COLLEGE
12.	FAUZDARALI HARRIS	SYSCOM	SECOND PHIZE	COUNTERSTRIKE	PRAGATI COCCEGE
	20072 - 10 V 10 10 10 10 10 10 10 10 10 10 10 10 10	100000000000000000000000000000000000000	SECOND PHIZE	C5.1.6	CHANDRADHAN

			DIEST PRIZE	C3 1V1	DHANUKAR COLLEGE
			PIRST PRIZE	CS 3.6.	BRANUKAN COOLEGE
			SECOND PRIZE	CK 3.4	165
			MICCOND PROFIL	C31.6	NMIND
			FIRST PRIZE	COUNTER STRRE COUNTER STRRE	JAV HIND COLLEGE SPOT
			PRET PRIZE	CE GO	EVEN
108	SANDENH MAURSTE	EVECOM	PHOT PHICE	KINK FOOTBALL	III COLLINE
100	SHINDE SHUBHAM	PYRCOM	FIRST PRIZE	Ci 1.6	PRAGATI COLLEGE
110	PARESH RAWAL	SYBCOM	DRST PRIZE	CRICKET	MIT
111	VARNOV KONKAR	EVECOM	PRINT PRINT	CRICKEY	66IT
112	SHILPA SUKUMARAN	STECOM	SECOND PAIR	TREADURE HUNT	R/ COLLEGE
111	GURU SHETTY	SYBCOM	DRST PRIZE	CRICKEY	MIT
2000 II.		SYBCOM	FIRST PRIZE	SLOPPY VOLLEYBALL	MK SANGHVI COLLEGE
- 1		THE CHANGE OF	SECOND PRIZE	C9 3:8	CHANDRAIBHAR
			FROM PRODE	TUG SH WAR	Its coulet
114	and the Control of th	anaconi.	SECOND PRIZE	C5 1.6	NMINS
110	AMAN CHOUDSIARY	SYBCOM	PIRST PRIZE	C8 3-6	IES COLLEGE
			FIRST PRIZE	TUD-DF WAR	ALCOURDS.
			FIRST PRIZE	COUNTERSTRIKE	PRAGATI COLLEGE
		EVECOM.	FIRST PRIZE	CS IVI	DIMNUKAR COLLEGE
116	DHUMAL PRATHWARM	SYSCOM	PIRST PRIZE	FOOTBALL FOOTBALL	S.M. SHETTY COLLEGE
		SYSCOM	PIRAT PRICE	FOOTBALL	SALE PURE
116	FAYE SANTOS	SYRCOM	SECOND PRIZE	GLOBAL LEADERS MEET	N.S. ADIARYA COLLEGE
117	BILAL KHAN	SYSCOM	SECOND PRIZE	GLOBAL LEADERS MEET	N.G. ADIABYA COLLEGE
138	MINOD PUN	EYRCOM	SECOND PAUS	BOKINII	CALCHASHAE BOXING TOURNAMENT
	PATHAIK AARON	syscola	SECOND PRIZE	WESTERN BAND EVENT	MITHIAN COLLEGE
119	TALIFOR PURILIN	9786-038	FIRST PRIZE	MISTRUMENTAL.	KES SHROFF COLLEGE
				TREASURE HUNT	VALIA COLLEGE
	AKSHITA AMIN	EVACIOM	MICCHID PROTE	TREADURE HUNT	H/ COLLEGE
120			UST SINGLED TO THE	MINITUES TO WITH	N/ COLUEGE
			SECOND PRIZE	TREASURE HUNT	VALIA COLLOGE
123.	ESHA PODJARY	SYSCOM.	FIRST PRIZE	TREASURE HUNT	TOLONI COSSIDIR
		11100000000	RECOMD FREZE	TRESIUM HUNT	R/ COLUEGE
7.0	000001100120011000		MICOND PROFIL	MINITUES TO WIN	AU COLLEGE.
122	ADBA MOND GAISER	SYBCOM	DRST PRIZE	TREASURE HUNT	TOLANI COLLEGE
13%	UNCH MHARKA	EVECOM	MICOND PAIZE	MINITURE TO WIN	NJ COLUEDS
128	ANVESH PANDEY	EVECTM.	PIRKY PRIZE	TUD OF WAR	IES COLLEGE
72.0		3127792377	DOST PRIZE	C51.6	NUMBER OF STREET, THANK CAMPUS
			FIRST PRIZE	C8 1.8	HS COLLEGE
			SECOND PAGE	C1 1.6	CHANDBABHAN
			PIRKET PRIZE	TUD DE WAR	NJ COLLEGE
			roust musi	COUNTERSTHIRE	PRAGATI COLLEGE
- 1			1		100000000000000000000000000000000000000
100	DAY SHOKH	TYRCOM	THIRD PRIZE	TREASURE HUNT	ANN MERCA
	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		DRST ERIZE	CORPORATE KNOWLEDGE	DOM MEHTA
120	SIDDIQUE MOND SOYAR	TYRCOM	THISD PRIZE	TREASURE HUNT	IVM MIHTS
	ABDOL BEHRAAN		BECCHID FRIZE	CORPORATE KNOWLEDGE	JAM MEHTS.
127	CHOUDHARY	TYBCOM	THIRD PRIZE	TREASURE HUNT	JAMA MACHTAL
138	BHAGWAT BALOT	TYRCOM	THIRD PRIZE	BES, BORROWS STEAL	By COCUEDE.
220	Chestopher and the	1010085101 H	THIRD PRIZE	TREASURE HUNT	AVM RACHTA
129	AKSHAY GURIAR	TYBERM	тинко училе	BEG. BORROWASTERS	RI COLLEGE
	2,000,000,000,000,000,000	100000000000000000000000000000000000000	THISD PRIZE	TREASURE HUNT	IVM MEHTA
130	05HAD 10HAN	TYREOM	SECOND PRIME	MEED TYPING	A.E. KALERAN COLLEGE
, I			SECOND PRIZE	CARROM	SKS COLLEGE
1101	FAVED NAVYED	TYRCDM	SECOND PRIZE	CARRONI SINGLES	SKSOMAIYA
			ADDOND PAGE	CARRON DOUBLES	SK SOMAIYA
197	SAVED SAUGE OF SAUG	manus and	FIRST PRIZE	EDIO SINOMO	A COCCURATE CONTROL
132	SAYED FARIM HUSAIN	TYROM		COUNTER STREET 1.0	SHI RAM COLLEGE
133	SHAMITH SHETTY	TYBCOM	SECOND PRIZE	SCAVENGER HUNT	SK SOMANA COLLEGE
134	ZENOVEA	TYBCOM	FIRST PRIZE	COOKING WITHOUT FIRE	SH BAM COLLEGE
105	FAEZA ELIAS	TYBCOM	SECOND PAGE	MARKETICS	RI COLLEGE
130	SHAS BAKSHANDA	TYRCDM	FIRST PRIZE	MEHEND	MILEMAN CONTROLS
137	SHRADOHA SHETTY	TYRCOM	SECOND PROS	MARKETICS	RU COLLEGE
50.00		6.000.000	2022/04/20	CNIA	HES COLLEGE
130	MANOLAMANO	TYRCOM	DAST PRIZE	TUD OF WAR	No coulest
1:89	SAUNDARYA IVENSAR	TYBCOM	SECOND PHIZE	MARKETICS	By COLLEGE.
-	K.	TYBCOM	FIRST PRIZE	FOOTBALL	S.M. SHETTY COLLEGE
1403	CARAGIC SIAIR	TYRCHM	PIRKT PRIZE	FOOTBALL	VALIA COLLEGE
50000	C15550 V/0000	TYRCOM	FIRST PRIOR	FOOTBALL	NMIME
		TYRCOM	FIRST PHIZE	FOOTBALL	MITFURE
_			(- 5W 5 C) (1 - 1		
				History	
				77 UVLUVOG-177	
	i i		THIND	THROWBALL	NM COLLEGE
	ph (Williams) Alexandre des des	/ 9/57/050-6	THIND SECOND PRIZE	CRIMINAL MINDS	MM COLLEGE
141	SAMMATHA ABBAHAM	FYBMS		10 TH 20 TH	MM COLLEGE
341	SAMMATHA ADDAHAM	FYDMS	SECOND PRIZE	CRIMINAL MINDS	VI

			FIRST PRIZE	MINUTE TO WIN	RV CDLUEGE
	. 1000000000000000000000000000000000000	11100000	SECOND-PRIZE	TREASURE HUNT	BHANUKAN COLLEGE
142	RINDKA SHARRAS	PYRME	THIRD PRIZE	THROWNALL	NW COTTEXE
40		111015	SECOND PRUE	DOUNTER STREET, 6-	R/ COLLEGE
***	KETAN SENVA	PYRMS.	SECOND PRIZE	COUNTER STRIKE L.S.	SN RAM COLLEGE
			DRST PRIZE	CE	BHANUKAS COLUTGE
44	WASIM SHAIKH	SYBME	FIRST PRIZE	RESEARCH PAPER	1 M. SHETTY COLUMN
45	VIRAJ SHETTY	SYBMS	FIRST PRUS	RESEARCH PAPER	S.M. SHETTY COLUMN
			FIRST PRIZE	FIFA	MS:
			FIRST PRIZE	FIFA.	NMMs
40	REGAN RAJ	PYRMS	MECCONE PROPE	TREASURE HUNT	DHANUKAN COLUMB
	REGAN RAJ	- FAMINER -	FIRST PRIZE	FIFA	SVKM
			PIRST PRIZE	BINK FOOTBALL	IES COLLEGE
			FIRST PRIZE	PIEA	VIT COLLEGE
-			SECOND PRIZE	FOOTBALL	VALIA COLLEGE
			SECOND PRIZE	FIFA	165
47:	SHUBHAM JHADAV	EVHNO	FIRST PROF	BINK FOOTBALL	HE COLLEGE
			FIRST PRICE	FOOTBALL	S.M. SHETTY COLLEGE
	Tallaction (Name at 1922)	2012072	SECOND PRIZE	#OOTBALL	VALIA COLLEGE
48	AKSAH KOTOAN	EVBME	RECOMD PRIZE	CS 1.H	R.D. NATIONAL COLLEGE
40	JATIN TRAIARI	PYRME	ALCOHO FRIZE	Ch 1.8	R.D. NATIONAL COLLEGE
341	KAIAL MEHTA	EXHIUS	1940801 F9028	THE PITCH	MR SANGHAT COLUMN
51:	STITUTE CANDIT	EVBMS	FIRST PRIZE	FOOTBALL	S.Ar. SHETTY COLLEGE
13	RETHO KUNDER	PVBME	SECOND PROF	SLOPPY VOLLEVBALL	ANK SANGENI COLLEGE
50	ALSHAN PATEL	PYRMS	FIRST PRIZE	2000	TOLANI COLLEGE
	11.25 77.5 77.7	EVBMS	SECOND PRIZE	MAN VS FOOD	its course
SA	AUSHA CRASTO	PYRME	SECOND PRIZE	JOEY TO MY CHANDLER	WHI SANGENI COLLEGE
	IAN D'SOUZA	PYBMS	FIRST PROD	#LOCUTION .	VALIA COLLIGIE
99.	HEEBA SHARH	EVRESS	DRIFT PRIZE	JOEY TO MY CHANDLESS	MK SANGEN/ COLLEGE
56	ANIOTA SHIGH	EVBMS	FIRST PRIZE	HOEY TO MY CHANDLESS	MM SANGEN COLLEGE
8.7	ABHISHEE RACE	PYBME	FIRST PRIZE	TREASURE HUNT	CHANDRABAN COLLEGE
38	PRESTANG SHEETLY	PYRME	THIRD PROT	BADGENTON	SHETH CU J. COLUMN
59	ALISHA MATHEW	PYBAS	SECOND PRIZE	MAR VS FOOD	IES COLLEGE
723		65260000	FIRST PRIZE	TREASURE HUNT	EUPHINSTONE COLLEGE
s 2 f		10100000000	5000000000	FOOTBALL.	VALIA COLLEGE
nit.	GAURAV AMBAVALE	PYRMS	PHILE PRIZE	FOOTBALL	3.M. 3HETTY COLLEGE
-				RIME FOOTBALL	HE COLLEGE
44	NIDHI SURESH	PYRIGH	RECOND PRIZE	MAN VS FOOD	HIS COLLEGE
62	BOSHAN SUDHIR	PYRMS	FIRST PRIZE	TREADURE HUNT	ELPHINITIONE COLLEGE
60.	SANTOSH JADHAY	EVBMS	FIRST PRIZE	TREASURE MUNT	ELPHANSTONE COLLEGE
64	POOJA MISHRA	EVBNIS	FIRST PRIZE	MAURITIOS	Ri COLLEGE
66	RECAHERANS	PYBMS	RECOMB PRIZE	TREASURE HOTET	BHANUHAR COLLEGE
ner .	SHAWN ALVOORES	PYRME	ADDONO PRIZE	TREASURE HUNCT	DHANUKAR COLLEGE
			FIRST PRIZE	DEFENDERS	MK SANGHVI COLLEGE
			MICOND PRIZE	Ch 1.8	R.D. NATIONAL COLLEGE
			FIRST PRIZE	CB J.N	IES COLLEGE
20		Vincentes:	FIRST PRIZE	FOOTBALL	MIT PUNE
67	SHARAN SHETTY	PYRME	FIRST PRIZE	TUG OF WAR	IES COLLEGE
		, S.A. 1903	FIRST PRIZE	MINITUES TO WIN	N/ COLLEGE
			SECOND PRIZE	DARE TO EIT	865
			SECOND PARZE	SLOPPY VOLLEYBALL	MK SAMERNI COLLEGE
			MICOND PNZE	TREASURE HUNCE	DHANUKAR COURTE
			rinst enize	FAST AND PITTEST	KI BOMANYA COLLEGE
180	PRABAY KOTION	PYRMS	FIRST PROFE	DEFENDERS	MK SAMILHAI COLLEGE
			PROT PRIOR	PINANCIAL WIZARD	THAKUR COLLEGE OF MANAGEMENT
444	ARUMAUGAN	PYRMS	PIRKT PRODE	PURG	TOLANS COLLEGE
711	SIDDHANT TOPRE	SYMME	BECOND PRIZE	GROUP DANCE	VALIA COLLEGE
1000			PORST PRIZE	MAS. RONFILIX	HO HO
3354		(11)-24 Wester	SECOND PRIZE	DEGATE	By COLLEGE
21.	ANANYA KATTYAN	EVBME	FIRST PRIZE	MARKETICS	Br COLLEGE
			THIRD PRIZE	200 DODG 200 DO	
			FIRST PRIZE	THEFFICH	NK SANGHUI COLLEGE
			FIRST PRIZE	MARKETHOL	As coulens
			FIRST PRIZE	C6 3.8	ST. FRANCIS
			SECOND PRIZE	C3 1.H	VALIA COLLEGE
			MECOND PRIZE	ca do	MCC COLLEGE
	LAWRENCE DSOUZA	CHRES	The state of the s	CLLY	NEW HORIZON PARTITUTE OF TECHNOLOGY AN
700	LAVVRENCE DSOUZA	PYROMS		COUNTER STRIKE	MANAGEMENT
				PLIED	TOLANI COLLEGE
			PRETPRIES	COUNTERSTRIKE	LALA LAIPAT KAI COLLEGE
			2016/03/20 1	PUBLI	CHARA PARKS TO PARK NO.
				CLEBATH MATCH	SHANUKAR COLLEGE
				69.190	
75	KAREN REBEIRO	ryews	SECOND PROF	JOEY TO MY CHARIESER	MR SANGEN COLLEGE
7.75	STORY INCOME.	1.55404580.5	SECOND PRIZE	CRIMINAL MINDS	NHI SANGENI COLLEGE
24	VARIOUS SALERON	SYBMS	THIRD PRIZE	897	HINDUM COLLEGE
25	UKTHIT SHIRIYA	syaMs	THIRD FRIZE	FPT	HINDUM COLLEGE
76	SUDDHI SHETTY	SYBMS	THIRD PROFE	847	HINDUM COLLEGE
77	YASH BABAS	TYRMS	FIRST PRIZE	FOOTBALL	NAME
77		1.7 4.000		DALAL STREET	RJ COLLEGE
//		BA 26 97 8 8			
79	CHRISTINA THIMOTHY	178MB	SECOND PRIZE	GROUP DANCE	VALIA COLLEGE

- 1		and the same	222222	30000 000000	12.70.00.00
180	KARAN CHUAHAN	378M5	THIRD PROSE	DALAL STREET	HINDUIA COLLEGE
240			77.00.00	FOOTBALL	MINDUM COLLEGE
	ASSHIT MICHEAL	599845	FIRST PRIZE	1 20 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NAME TO SE
181	A LENGTHAL MA TO A STOCK	50/384/15	PHAT PHON	FOOTBALL	0.000
182	INDITE SUNBBAN	678676	RECOND PRIZE	BEAT BOXING	MK SANGENI COLLEGE
188	PERSONAL PROPERTY.	SYRMS	FIRST PRIZE	TUG OF WAR	RJ COLLEGE
484	SHRIQL SHETTY	SYMBILE	FIRST PROS	377 700 377 700	865 865
see I		12000	FIRST COUR	DAME TO FIT	177771
184	SHAUN D'SOUZA	SVBMS	PIRST PRIZE	SCAVENGER HUNT	SARAF
			FIRST PROSE	SCAVENCES HUNT	SARAF
386	DEVESH SHARASA	SVBME	FIRST PRIZE	DARE TO FIT	86
				HINK FOOTBALL	HES COLLEGE
	TELES CASCOCALI	TYBMS	FIRST PRIZE	FOOTBAU.	NMMS
196	TEMS KANCHAN	110002	110000000000000000000000000000000000000	FOOTBALL	S.M.SHETTY
				FOOTBALL	NHT PUNE
				BINK FOOTBALL	K.C. COLLEGE
282	AMINASH CHOUDHART	TYBAS	SECOND PRIZE	SNAKE AND LADDER	NW SANGEN/I COLLEGE
288	ABHSHER SHETTY	TYRMS	MICOND PRIZE	SMAKE AND LADDER	MR SANSHNI COLUEGE
100	DASHBATH PRAJAPATI	TYRMS	FIRST PRIZE	MOCKSTOCK	D.A.Y COLLEGE
290	PANKAL SUPTA	TTREES	PRICE PRICE	MOCKSTOCK	D.A.V.COLUEGE
			BECOMD PROZE	MOCKSTOCK	D.A.Y COLLEGE
191	ASHISH YADAV	TYRKS	FURSIT PHIZE	NOCK STOCK	D.A.V.COLLEGE
			RECOVE PRES	MOCK STOCK	D.A.V COLLEGE
1112	SHEHUL MOHANDAN	TYBEE	MICOND PRIZE	MOCK STOCK	96%
0.00	es an organization of the		Strong to Wale	MOCKSTOCE	865
198	PANAN LOCHA	TYRMS	SECOND PAIZE	MOCK STOCK	D.A.V.COLLEGE
V (5.725-	200000000000000000000000000000000000000	50000		CS 1.W	-0.000 Cont.0.000
194	BAHIL SHAN	TYBMS	PIRST PRIZE	TUG OF WAR	res college.
		TYBMS	FIRST PRIZE	FOOTBALL	VALIA COLLEGE
I		TYBMS	PIRST PRIZE	FOOTBALL	5-M-SHETTY
244	SHANGILLE LEWIS	TYBMS	riest enize	FOOTBALL	SAIT PURE
		TYBMS	FIRST PRIZE	FOOTBALL	NMINS
		TYBMS	DRST PRIZE	FOOTBALL	NMIMS
196	NEHOL SHETTY	TYBMS	DRST PRIZE	FOOTBALL	NALL STATE
197	MHELDOM	TYBMS	FIRST PRIZE	FOOTBALL	S.M.SHETTY
	- CHICKET !	100000000000000000000000000000000000000	1003773330	112341123112	
298:	VARH BABAN	TYDMS	FIRST PRIZE	FOOTBALL	PANAMAS S. M. SHEYYY
00°00 L	COMPRESSED (TYBMS	200000000000000000000000000000000000000	7.000 EVX-1	2000 DW6-15
100	BUNAL WANTEN	TYBOAS	FIRST PRIOR	FOOTBALL	NIT PURE
		TYBMS	FIRST PHIZE	FOOTBALL	MITPURE
				100	
200	SUMEET PATEL	rynn:	SECOND PAIZE	GROUP DANCE	VALIA COLLEGE
201	MITHISHA PODIANI	synni	тници иниде	HAIR STYLING	ELPHINSTONE COLLEGE
505	MEET SAGGU	FYRRI	THIND PRIZE	THROWSALL	NAI COLLEGE
203	VIDHI SALVI	10/8/81	THIRD PRIZE	697	REENA MENTA COLLEGE
204	GAURI KAFRE	SYBB)	THIND PRIZE	ees	BEENA MEHTA COLLEGE
206	EVA AMANINA	SYNNI	SECOND PRIZE	667	REENA MENTA COLLEGE
206	SUBAL PODJARI	57881	SECOND PRIZE	202	REPNA MENTA COLLEGE
25.75		9100000	135000 mg V 12	ALL INCHA ESSAY WARTING	Jacob 1975 1977 1977 1977 1977 1977 1977 1977
2017	KOMAL NANDIWADEKAR	30741811	WICCOMD ANDER	EVENT	ALL INDIA ELLAY WRITING EVENT
308	Aneha Usarra	syeer	2nd Prise	Man Arx	Elphinston College
200	LAVANYA SHETTY	20/1001	JND PRIZE	RANGOU	VPM RESHAR COLLEGE
218	ACEA SINGH	MARRI	DECL PRIZE	MASTER CHEF	NIRWALA MEMORIAL COLLEGE
211	AATIYA BARKI SHABH	SARRI)	AND PRODE	MASTER CHEF	RIBWALA MEMORIAL COLLEGE
212	Soursy Chandia	TYDDI	2ND PRES	UDAAN POSTER COMPETITION	UNIVERSITY OF MUMBALIDIUS
	11 - 200 6 00 100 100		FIRST PRICE	POSTER MAKING	MEHON COLLEGE
223	PODIA SAHU	77000	SECOND FROM	893	RESNA MENTA, COLLEGE
	TO SOLUTION STATE OF THE STATE	77880	10000000 0.316.7	327000	
1000	SAMRAT MORDAL	-17.000	SECOND PAIZE	PUBS	60
1000	SAMRAT MORDAL		SECOND PROFIL	-One	990
11111	SAMRAT MORDAL	3.7440	SECOND PRIZE	, John	900
1000	SAMRAT MORDAL		SECOND PRIZE		893
214	12	#150-150-7m		100	o wanyana pan
215	PRYANKA POGIARI	FYBAF	SCCOND PRIZE	GROUP DANCE	VALIA COLLEGE
215	12	FYBAF FYBAF	SCCOND PRIZE	GROUP DANCE ACCOUNTANCY QUIZ	VALIA COLLEGE SASMERAS INSTITUTION
215	PRYANKA POGIARI HRUSHRUSH	FYBAF FYBAF FYBAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUIZ ACCOUNTANCY QUIZ	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION
215	PRYANKA POGIARI	EYBAF EYBAF EYBAF EYBAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION SAGDINARTH COLLEGE
215 215 210	PRYANKA POOJARI HIRUSHIKESH SIDDHARTH CHEDDA	FYBAF FYBAF FYBAF FYBAF	SCCOND PRIZE FIRST PRIZE FIRST PRIZE SCCOND PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE GMIZ	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION
215 215 210 217	PRYANKA POGIARI HRUSHRUSH	FYBAF FYBAF FYBAF FYBAF FYBAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE SECOND PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE GARZ SAVE THE BRAVE	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION SAGDINARTH COLLEGE
215 215 210 217	PRYANKA POOJARI HIRUSHIKESH SIDDHARTH CHEDDA	FYBAF FYBAF FYBAF FYBAF	SCCOND PRIZE FIRST PRIZE FIRST PRIZE SCCOND PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE GMIZ	VALIA COLLOGE SASMERAS INSTITUTION SASMERAS INSTITUTION SUDMARTH COLLOG SUDMARTH COLLOG
215 216 217 218 219 220	PRYANKA POOJARI HIBUSHIKESH SIDDHARTH CHEDDA JUSTIN LOUIS	FYBAF FYBAF FYBAF FYBAF FYBAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE SECOND PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE GARZ SAVE THE BRAVE	VAUA COLLOGE SASMERAS INSTITUTION SASMERAS INSTITUTION SUBMARTH COLLOG SUBMARTH COLLOG SUBMARTH COLLOGE SUBMARTH COLLOGE
215 215 210 217 218 219 220	PRYANKA POOJARI HIBUSHIRESH SIDDHARTH CHEDDA JUSTIN LOUIS SHAR UBHARE	FYBAF FYBAF FYBAF FYBAF FYBAF FYBAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE SECOND PRIZE FIRST PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE GAIZ SAVE THE BRAVE SAVE THE BRAVE	VALIA COLLEGE SASMERAS INSTITUTION SASAMAS INSTITUTION SIGNANTH COLLEGE SIGNANTH COLLEGE SIGNANTH COLLEGE SIGNANTH COLLEGE SIGNANTH COLLEGE
215 215 210 217 218 219	PRYANKA POGIANI HIRUSHIKESH SIDDHARTH CHEDDA JUSTIN LOUIS SHAR UBHARE KARTIK DEVADIGA	FYBAF FYBAF FYBAF FYBAF FYBAF FYBAF FYBAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE SECOND PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE GUIZ SAVE THE BRAVE SAVE THE BRAVE SAVE THE BRAVE	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION SOBHARTH COLLEGE SOBHARTH COLLEGE SOBHARTH COLLEGE SOBHARTH COLLEGE
215 216 217 217 218 219 220 221	PRYANKA POGIARI HIRISHIKESH SIDDHARTH CHEDDA JUSTIN LOUR SHAR URHARE KARTIK DEVADIGA RCENA PRAKASH	FYRAF FYRAF FYRAF FYRAF FYRAF FYRAF FYRAF FYRAF FYRAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE SECOND PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUE ACCOUNTANCY QUE SAVE THE BRAVE SAVE THE BRAVE SAVE THE BRAVE SAVE THE BRAVE ACCOUNTANCY QUE	VALIA COLLEGE SASARRAS INSTITUTION SASARRAS INSTITUTION SERVINE COLLEGE SERVINE COLLEGE SERVINE COLLEGE SERVINARTH COLLEGE SERVINARTH COLLEGE SERVINARTH COLLEGE SASARRAS INSTITUTION
215 215 216 217 218 219 230 221 222 223	PRYANKA POGIARI HIRISHIKESH SIDDHARTH CHEDDA JUSTIM LOUIS SHAE UBHARE KAITIK DEWADIGA RCEMA PRAEASH SHREYA SHETTY	FYBAF	SECOND PRIZE FIRST PRIZE FIRST PRIZE SECOND PRIZE FIRST PRIZE THIRD PRIZE THIRD PRIZE	GROUP DANCE ACCOUNTANCY QUE ACCOUNTANCY QUE SAVE THE BRAVE GUEZ SAVE THE BRAVE SAVE THE BRAVE SAVE THE BRAVE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION SOBHARTH COLLEGE SOBHARTH COLLEGE SOBHARTH COLLEGE SOBHARTH COLLEGE SOBHARTH COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION
215 215 216 217 218 219 230 221 222 223 224	PRYANKA POGIARI HIRISHIKESH SIDDHARTH CHEDDA JUSTIN LOUIS SHAR LIBHARE RAFTIK DEVARIGA NCEMA PRAKASH SHREYA SHETTY SJUCHT POGIARI	FYBAF	SECOND PRIZE FIRST PRIZE THISD PRIZE FIRST PRIZE THISD PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEE ACCOUNTANCY QUEE SAVE THE BRAYE QUIE SAVE THE BRAYE SAVE THE BRAYE SAVE THE BRAYE ACCOUNTANCY QUEE ACCOUNTANCY QUEE ACCOUNTANCY QUEE VOLLEYBALL	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION SODEMARTH COLLEGE SODEMARTH COLLEGE SODEMARTH COLLEGE SODEMARTH COLLEGE SODEMARTH COLLEGE SASMERAS INSTITUTION NIK SANGENI COLLEGE
218 218 210 217 219 219 220 221 222 223 224 225	PRYANKA POGIARI HIRISHIKESH SIDDHARTH CHEDDA JUSTIN LOUIS SHAR LIBHARE RAFTIK DEVADIGA INCENA PRAKASH SHIREYA SHETTY SJUCHT POGIARI RARTIK KARRETIA JAYESH SONI	FYBAF	SECOND PRIZE FIRST PRIZE THISD PRIZE FIRST PRIZE FIRST PRIZE THISD PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE QUEZ SAVE THE BRAVE SAVE THE BRAVE SAVE THE BRAVE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ VOLLEYBALL TUG OF WAR	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION SEDEMARTH COLLEGE SEDEMARTH COLLEGE SEDEMARTH COLLEGE SEDEMARTH COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION ME SANGERY COLLEGE RE CNGINETHING COLLEGE
215 215 216 217 218 219 230 221 222 223	PRYANKA POOJARII HIRISHIKESH SIDDHARTH CHEDDA JUSTIN LOUIS SHAR, URHARE RAFTIK DEVAGIIGA REENA PRAKASH SHIREVA SHETTY SUCHT POOJARII RARTIK GARREDA	FYBAI	SECOND PRIZE FIRST PRIZE THIND PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE QUEZ SAVE THE BRAVE SAVE THE BRAVE SAVE THE BRAVE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ VOLLEYBALL TUG OF WAR BET MOCK STOCK	VALIA COLLEGE SASMERAS INSTITUTION NE SANGERY COLLEGE BY COLLEGE RE ENGINEERING COLLEGE V. KRISHNA MENON COLLEGE
215 215 210 217 219 219 220 221 222 223 224 225	PRYANKA POGIARI HIRISHIKESH SIDDHARTH CHEDDA JUSTIN LOUIS SHAR LIBHARE RAFTIK DEVADIGA INCENA PRAKASH SHIREYA SHETTY SJUCHT POGIARI RARTIK KARRETIA JAYESH SONI	FYBAF	SECOND PRIZE FIRST PRIZE THISD PRIZE FIRST PRIZE FIRST PRIZE THISD PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE FIRST PRIZE	GROUP DANCE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ SAVE THE BRAVE QUEZ SAVE THE BRAVE SAVE THE BRAVE SAVE THE BRAVE ACCOUNTANCY QUEZ ACCOUNTANCY QUEZ VOLLEYBALL TUG OF WAR	VALIA COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION SEDEMARTH COLLEGE SEDEMARTH COLLEGE SEDEMARTH COLLEGE SEDEMARTH COLLEGE SASMERAS INSTITUTION SASMERAS INSTITUTION ME SANGERY COLLEGE RE CNGINETHING COLLEGE

MOCK STOCK

SAPTARANI

MOCK STOCK

этосканомо

V. K. KRISHIWA MENON COLLEGE

AMTHRAL COLLEGE

965 5109

THAKUR COLLEGE OF SCHNICE AND COMMERCE

SECOND PRIZE

SECOND PRIZE

FIRST PRIZE

THIRD PRIZE

TYBAF

THIAF

227

3.28

UNHA POCIANI

SHOVANI BRIDE

: I		1000000	construction of the constr	1 2000,000	1000000
20	TURNAN SCILARIO	TYBAF	THIST PRIZE	MOCK STOCK STOCKAHOLIC	SHES SHOW THAKUR COLLEGE OF SCIENCE AND COMMERCI
ur I	ADITI PATEL	TYBAF	FIRST PRIZE	POSTER MAKENG	MENON COLLEGE
1.	PODIA HANGERA	TYROP	SECOND PROF	KIST DANCE	RIGAD SAFEY COMPETITION
2	NACHORET SHAH	TYRAF	FIRST PRIZE	MOCKSTOCK	KUSOMAYA
9	SAGAR	TYDAF	THIRD PRIZE	MOCKSTOCK	IIJ SOMAYA
Ht.	SHIREYA SHETTY	TIBAR	SECOND PRIZE	ELOCUTION	PALMON COPPEDE.
	25.00 0.20 0.20 0.20 0.20	20142-201	SECOND PRIZE	BASHA DEBATE	N G AACHARYA COLLEGE
30	PRANAV RACI	TYRAF	SECOND PAUSE	GLOBAL LEADERS	N.G.ACHARYA COLLEGE
	Enotato Rosa	1	SECOND PRIZE	SLOBALUEADERS	N.O. ACHARYA COLLEGE
				NAME OF THE PARTY	
37	OMEAR RALAWADE	MCDM 1	COMBOLATION	BANGOU	DOA RANGOLI COMPETITION
38	REDDEH GUPTA	MEDNI-1	SECOND PRIZE	BEST OUT OF WASTE	SRI RAM COLLEGE
				175	
	A		PIRAT PRIZE	BLOCUTION	VALIA COLLEGE
331	IAN DISCUSA	PYRIGHT	SECOND PROZE	POWER POINT PRESENTATION	GURU NANAK COLLEGE
		EVERTURE F	350FS GRIEF	DEBATE	PODAR COLLEGE
an:	MAHAMB BUN	EVESCIT	Tenno Proze	DEBATE	PORAR COLLEGE
41.	ROHIT THURRAL	EVENCET	SECOND PRIZE	POWER POINT PRESENTATION	GURU NANAK COLLEGE
	-10110 Marie - 1772		THISD PRIZE	DESCRIP	POBAR COLLEGE
42	GEORGE DONUZ	FYESCH	THIND PROZE	NEED FOR SPEED REEPING UP WITH	DHANUKAR COULDE
41	RIDOHI PARMAR	PYMOCIT	FIRST PRIZE	IMAGINATION	MK SANDHYI COLLEGE
44	STIETHA	FYRIGHT	FIRST PRIZE	TREASURE HUNT	CHANGRABAN COLLEGE
45	SIDOHANT SINGH HIMANISHU MAU	FYRSOT	THIRD PRIZE	BOX-CRICKET	SUSOMANYA
46	PERSONALITY MONTH	FVMSCIT	THISO PRIZE	CS 3-R DEBATE	PODAR COLLEGE
			FIRST PRIOR	DEFENDERS	MR SAMMEN'S COLUMN
			PHOT PHIEL	TREADURE HUNT	CHARGRABAN COLLEGE
			SECOND PRIZE	MAN VS FOOD	IES COLLEGE
147	DURVESH SARPAL	PYROCIT	FIRST PRIZE	MINITUES TO WIN	BJ COLLEGE
891		100	MICOND PROFIL	CROSS FIT	NO COLLEGE
			FREST PRODE	59,1,9	HS COTTROL
			FIRST PRIZE	TUG OF WAR	HS COLLEGE
			PRACT PRIZE	DARK TO PIT	SK SOMANA.
			THE STATE OF THE S	1 10000 10 711 1	777
240	(AISAL SHARR)	SYROCIT	THIRD PROZE	SCASENGER HUNT	SKSOMAPA
249	SAMEKSH SHETTY	EVESCIT	THIRD PRIZE	SCAVENGER HUNT	SK SOMANA
iso:	ARHIN PODIARI	SYRSCIT	THIRD PROFE	SCAVENGER HUNT	SK SIDMARKA
191	SHREYA NAUDU	SVMSCIT	SECOND PAIZE	STICE IT TO WIN	SIES NERUL
19.2	GAVATRI SHETTY	BYBNCTT	MICCHID PROS	STICK IT TO WIR	BIES PARALIL
134	VISHAL KAI	SYROCIT	SECOND PRUE	Z MINUTES BY HELL TREASURE HUNT	VALIA COLLEGE
-	318504.50		FIRST PRIZE	FOOTBALL	SALL STATES
155	SHUBBAM PALERAR	SYRNCIT	DOST PRIZE	FOOTBALL	NMIMS
80.	ALSONIA MARKED		FIRST PRIZE	FOOTBALL	VALIA COLLEGE
56	UISHIAL IDA	SYNSOT	FIRST PRIZE	TREASURE HUNT	CHANORABAN COLLEGE
87	BUTI KOTIAN	SYRSCIT	THIRD PRIZE	GROUP DANCE	S M SHETTY COLLEGE
198	RHEA NAIR	BYRRCIT	THIRD PRIZE	GROUP DANCE	ILM BHETTY COLLEGE
			FIRST PRIZE	FOOTBALL.	VALIA COLLEGE
190	MIRLIDUL FORMS	TYRICIT	FIRST PRIZE	FOOTBALL	SAIT PURE
	TOTAL POPULE	- THENCET	FIRST PRICE	FOOTBALL	5.M SHETTY COLLEGE
			FIRST PRIZE	FOOTBALL RPIK FOOTBALL	K.C. COLLEGE
			FIRST PRIZE	FOOTBALL	SAIT PUNE
2223	manus resident	1000000	FIRST PRIZE	FOOTBALL	MIMS
TORE .	RAHUL ACHARYA	TYRIGHT	FIRST PRIZE	POOTBALL	VALIA COLLEGE
			PRINT PRIZE	HINK POIDTBALL	E.C. COLLEGE
61	BAM YADAV	TYBOIGHT	BECOME PRIZE	SKREARA	KI BOWAYA COLLEGE
NUT .	VARHAV KONKAR	TYRGET	SECOND PRIZE	SKREAM	KI SOMANYA COLLEGE
tea.	MITCH CHOUGHARY	TYRGERT	FIRST PRIOR	FOOTBALL	MMIND
54	ABHISHEK YADAY	TYRRETT	SECOND PROS	5685.0A4	KO SOMANYA COLLEGE
65	ANANO MAURYA	Evericit	SECOND PRIZE	SKREAM	KI SOMANA COLLEGE
66	VISHNU BIND	TYRSOT	SECOND PRIZE	SKREAM	KI SOMMANA COLLEGE
67	SHRAVAN SHINDE ATUL PANDEY	TYRSOT	SECOND PRIZE	SKROM	KI SOMMANA COLLEGE
ion .	VWAY PRAMPATI	TYMECIT	RECOND PAGE	SEREAM	KI SOMANYA COLLEGE
70	MANISH SINGH	TYBOCIT	SECOND PROTE	SKREAM	KI SOMAIYA COLLEGE
171	MONTH RACE	TYRISCIT	SECOND PRIZE	SKREAM	KI SOMANYA COLLEGE
72	VARBIAV WALLING	TYRGOT	SECOND PRIZE	SINSAM	KU SOMANYA COLLEGE
79	SURAL GUPTA	TYRGOT	SECOND PROTE	TREASURE HUNT	VALIA COLLEGE
-					

	many .							
275 BHEA SHETTY	BHEA SHETTY	PYRAMO	FIRST PRIZE	QUIDDITCH	LE RAHEIA			
			THURS PROS	THROWINGS	N.M. COLLEGE: UMANG			
276	BHOSETT BOOK JESHWAR	EYBARM	PIRKE CRIZE	ROCCER PAIN	WILLION COLLEGE			
277	OMKAR SHINDS	EXMINENT	FIRST PRIZE	FOOTBALL	DMIMS			

		FYBMM	FIRST PROSE	POCITIBALL	B.M BHETTY
		PYRMM	PIRKET PRIZE	POOTBALL	MIT PUNE
278	SUDDHANT SHIFTTY	FYRMM	PHRET PRICE	AGCCER PAIN	WESON COLLEGE
31.43	573 339 65 63 B 65	2000	SECOND PRIZE	MR 6MS ACADEMIA	MACMID
276	VEIXANT MUSHEWAR	PHIMA	FIRST PROE	INDIA FINALE OF MIL ACADEMIA	NAMO
200	NAVAMI RAL	FYSIAM	SECOND PROE	STICK IT TO WIN	SIES NERUL
281	SHOUGH SHRITTY	FTHEADA	SECURE PRIZE	BROWN DAMES	VALIA COLLEGE
282	AMHUT KHARAT	PYBMM	THIRD PROS	QUIDOITCH	LII MAHEJA
283	NIXON D'SOUZA	FYRMM	FIRST PROSE	PHOTOSHOP	EHALSA COLLEGE
285	BAHUL SANWAL	EVENTAGE	THIRD PRIZE	омвектен	SS MAHEJA
296	RASHI SHETTY	EYBMM	SECONO PRIZE	DEBATE	KHALSA COLLEGE
267	DIVYA SHAJ	FYSNIM	SECONO PRIZE	DEBATE	KHALSA COLLEGE
(AV/)			FIRST PROFE	SATRANSI	105
289	KRISHNA VUAYAN	DAMMARKE	PIRET PRIZE	SOCCERPAIN	WESON COLLEGE
300	DIVYA KHABANE	SYRAM	FIRST PROZE	SIDECER FORM	WESON COLLEGE
201	SAURAY WAREKAR	SYBMAN	PIRST PRISE	AGCOR PAIN	WESON COLLEGE
200	anunity years kind	SYBMM	FIRST PRICE	омвогон	LSBAHEJA
202	VISHAL VALLA	STREET	FIRST PROFE	QUIDOITCH	LS RATIEJA
		724201127	SECOND PRIZE	SLOPPY VOLLEYBALL	MK SANGHVI COLLEGE
299	MARABAN SON	SYMMA	FIRST PRIZE	THE PITCH	MK SANGHVI COLLEGE
204	SELWYN JANTHANNA	MAMERE	FIRST PRIZE	GROUP DANCE OUIDOUTCH	VALIA COLLEGE LE SAHEJA
200	MOKIH AMANNA	SYRMINE	FIRST PROFE	рыволон	EE BAHEA
207	TUSHAR PANCHAL	avenue.	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
			FIRST PRIZE	SNT	105
			FIRST PRIZE	THERRICH	NH SANGHVI COLLEGE
298	PRAPTISHETTY	SYBMM	THIRD PROS	DUMBNO CANT	SK SCRANA
			FIRST PRIZE	NAZIKO BAGA	KHALSA COLLEGE
			FORKT PRISTS	MERLEON	KHALSA COLLEGE
	RAHUL DUBEY		THURE PRED	DOBBING FORM	SE SOMANYA
			FIRST PRICE	MONOACTING	BI COLLEGE
		жиния	SECONO PRIZE	LINE REPORTING	KHALSA COLLEGE
299			FIRST PROS.	RI HUNT	KHALSA COLLEGE
			FIRST PRIZE	REPORTING LIE	WESON COLLEGE
			FIRST PRODE	MINICRY	LALA LAJPAT RAI COLLEGE
-			FIRST PRODE	OPEN MIC	PODAN COLLEGE
			SECOND PRIZE	RADIO JOCKEY	THAKUR COLLEGE OF MANAGEMENT
			FIRST PRIZE	RADIO JOCKEY	KES SHROFF COLLEGE
			FIRST PRIZE	LIVE REPORTING	KES SHROFF COLLEGE
			THIRD PRIZE	RADIO GAGA	RAHEIA COLLEGE
300	HARSITA RAJSHEKHAR	TYBMM	FIRST PRIZE	RI HUNT	MCC
301	DHANSHREE PATIL	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
			FIRST PRIZE	SKIT	IBS
302	SHRIYA MALVANKAR	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
180,000		A.1893183/11.	FIRST PRIZE	SKIT	185
303	TEJAS NAIDU	TYBMM	SECONO PRIZE	STREET PLAY	VALIA COLLEGE
-			FIRST PRIZE	SKIT	IBS
304	RUSHIKESH MHAMUNKAR	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
			FIRST PRIZE	SKIT	185
305	PRAJAKTA PAWAR	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
		-	FIRST PRIZE	SKIT	IBS
306	PRANITA ACHREKAR	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
			FIRST PRIZE	SKIT	IB5
307	SANIKA	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
_			FIRST PRIZE	SXIT	IB5

		FTUMM	FIRST PROS	POCTRALL	B.M. BHETTY
		FYRMM	PIRKY PROTE	POOTBALL SOCOSE PAUL	MIT PUNE
278	SIDDHANT SHETTY	FYRMM	PIRET PROFE	SOCCER PAIN	WASON COLLEGE
279	VEISANT MUNICIPALIS	FYRMA	SECOND PRIZE	MR &MS ACADEMIA	MACMD
	VERMONEL PROCEEDINGS.	emeand	FIRST PROSE	INDIA FINALE OF SIR, ACADEMIA	NAMO
200	NAVAMI RAI	FYSKAKA	SECOND PROE	STICK IT YO WIN	SIES NERUL
ZHI	SHORTH SHRTTY	FTHMM	SECURE PROFE	SERVICE STATES	VALIA COLLEGE
283	ABHUIT KHARAT AKARI PODIARI	FYRMM	THIRD PROS	QUIDOTTCH	LI RAHEA
284	NIXON D'SOUZA	FYRMM	PIRET PROFE	PHOTOSHOP	KHALSA COLLEGE
285	RAPIUL SANGOL	FYRMM	тнию иние	омволен	SS RAHEAA
296	RASHI SHETTY	ENBMM	SECONO PRIZE	DEBATE	KHALSA COLLEGE
267	DIVYA SHAJ	FYRRADA	SECONO PRIZE	DERATE	KHALSA COLLEGE
			FIRST PROFE	SATRANSI	105
289	KRISHNA VUAYAN	DAMMARK	PIRET PRIZE	SOCCER PAIN	WESON COLLEGE
300	DISYA KHABAME	SYRRAN	FIRST PROTE	SDECER FAIN	WESON COLLEGE
201	SAURAY WAREKAR	SYBMM	PIRST PROF	SOCCER PAIN	WESON COLLEGE
	and the second second	SYBMM	DRST PRIZE	оывогон	LS RAHEJA
202	VISHAL VALLA	SYRMANA	PIRST PROT	QUIBOITCH	LSRANDA
		72701127	SECOND PRIZE	SLOPPY VOLLEYBALL	MK SANGHVI COLLEGE
299	MARABAN SON	2195454	FIRST PROCE	THEFTICH	MK SANGHVI COLLEGE
204	SELWYN JANTHANNA	MANEYE	SECOND PRIZE	GROUP DANCE QUIDDITCH	VALIA COLLEGE
201	MOKSH AMARINA	SYRARA	PIRKT PRIZE	DOIDOLON	LE BAHEA
207	TUSHAR PANCHAL	NYBRANA	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
207	I OSHAR PANCHAL		FIRST PROFE	Sert	ins
			FIRST PROS	THE PITCH	MR SANGHVI COLLEGE
298	PRAPTISHETTY	SYBMM	THIRD PROD	DUMNING EVENT	3K SCRIATYA
	2 NC3 201 (V) (V)	1712/17/16	SECOND PRIZE	LINE REPORTING	KHALSA COLLEGE
- 1		-	PIRET PROZE	MARIO BAGA	ERAHEM EHALM COLLEGE
			THIRD PROF	DUBBING FORMY	SE SOMANA
	RAHUL DUBEY		FIRST PROFE	MONOACTING	BLCOLLEGE
			SECONO PRIZE	LWE REPORTING	KHALSA COLLEGE
298		RAHUL DUBEY	FIRST PRIZE	RUHUNT	KHALSA COLLEGE
			HEAT PERM	REHUNT	MCC
			FIRST PRIZE	REPORTING LIE	WEJON COLLEGE
			FIRST PRODE	MINICRY	LALA LAJPAT RAI CELLEGE
			SECOND PRIZE	RADIO JOCKEY	THAKUR COLLEGE OF MANAGEMENT
			FIRST PRIZE	RADIO JOCKEY	KES SHROFF COLLEGE
			FIRST PRIZE	LIVE REPORTING	KES SHROFF COLLEGE
-			THIRD PRIZE	RADIO GAGA	RAHEIA COLLEGE
300	HARSITA RAJSHEKHAR	TYBMM	FIRST PRIZE	RI HUNT	MCC
301	DHANSHREE PATIL	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
			FIRST PRIZE	SKIT	IBS
302	SHRIYA MALVANKAR	MMBYT	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
		2004.00	FIRST PRIZE	SKIT	185
303	TEJAS NAIDU	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
			FIRST PRIZE	SKIT	IBS
304	RUSHIKESH MHAMUNKAR	MMBYT	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
- 5			FIRST PRIZE	SKIT	185
305	PRAJAKTA PAWAR	TYBMM	SECOND PRIZE	STREET PLAY	VALM COLLEGE
		DAVENON I LETT	FIRST PRIZE	SKIT	IBS
306	PRANITA ACHREKAR	TYBMM	SECOND PRIZE	STREET PLAY	VALIA COLLEGE
			FIRST PRIZE SECOND PRIZE	SKIT STREET PLAY	VALIA COLLEGE
307	SANIKA	TYBMM	SECURIO PRICE	STREET PLAN	WITH COLLEGE
			FIRST PRIZE	SKIT	IB5

WALL

FAME

Dr. K Shanthi, Director, HRD Centre, University of Mumbai

Swami Nirbhayanandji

Dr.Geeta Shetty, Associate Professor, St.Xavier's Institute of Education

Dr. Satoshi Miyamura, Professor, SOAS University, London

Dr. Satish Kanamadi, Chief Librarian, TISS

Abey Kuruvilla, Former India Cricketer

Shilpa Verma, Associate Director, Walt Disney India

Mahalaxmi Iyer, Singer

OUR HONOURED GUESTS

Dr. Sridhara Shetty

Dr. Liji Santosh

Dr. Tushar Sambare

Mr. Sandesha Shetty

Mr. Virendra Singh

Ms.Sahana Raviprasad

Ms. Nidhi Chandorkar

Ms. Kalpana Rai Menon

Ms. Neena Sharma

Ms. Sheetal Khanore

Ms. Komal Tiwari

Ms. Disha Deliwala

Mr. John Menezes

Ms. Steffi Salve

Ms. Rohini Shetty

Ms. Zainab Rangwala

Ms. Nabila Kazi

Ms. Sujata Rizal

Ms. Suman Upadhyay

Mr. Vinay Shahapurkar

Ms. Darpana Manjarekar

Ms. Raveena Shetty

Ms. Himani Shukla

Ms. Niveditha Shetty

Ms. Swati Shetty

Mr. Mithilesh Chauhan

Ms. Avneet Kaur

Ms. Prachiti Pawaskar

Adv. Hamid Khan

Mr. Ashish Navik

Ms. Prachi Agarwal

Mr. Vijay Vishwakarma

Ms. Preeti Matharu Ms. Shaoli Mistry

Ms. Puja Ahuja

Principal

Vice Principal

B.Sc.(IT) & M.Sc.(IT) Coordinator

B.Com. Coordinator

M.Com. Coordinator

BBI & BAF Co-ordinator

BMS Coordinator

BMM Coordinator

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Physical Director

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor

Assistant Professor Assistant Professor

Assistant Professor

M.Com., MBA, Ph.D.

M.A., M.Phil., Ph.D.

M.Sc.,B.Ed Ph.D.

M.Com., MBA, CS, NET (JRF)

M.Com., NET

M.Com., M.Phil., NET, SET

B.Sc., MBA, NET

M.A., PGDBM, SET

M.A., M. Cm.S, SET

M.Sc. M.Phil

M.Com., PET

M.Sc.(IT)

M.Com., NET, M.Phil

MMS, M.Com., M.Phil.

M. P.Ed

CA, M.Com., NET

M.Sc.(IT), PET

M.Sc.(IT), PET

M.Sc. (Mathematics)

MCA

M.A.

M.Sc.(IT)

M.Sc.(IT)

M.Com.

M.Com.

M.Sc.(IT)

B.Tech (IT)

D. ICCII (11)

M.A.

M.Com., LLM

M.Com., M.Phil., NET

M.Com., M.Phil, SET

M.Com., SET

M.Com., Net - JRF

M.A.

M.Sc.

Mr. Dilip Khemani

Ms. Smitha Ravindranath

Ms. Savita Shetty

Ms. Deepali Poojari

CA Dinesh Shettigar

Mr. Subash Pandit

Ms. Asha Shetty

Ms. Shrutha Shetty

Ms. Prema Shetty

Ms. Shweta Hegde

Ms. Sheetal Bhallal

Mr. Satyavan Sakpal

Ms. Vandana Gharge

Mr. Prayer Raj Nadar

Mr. Ashok Shetty

Mr. Shankar Sawant

Mr. Pradeep Shetty

Mr. N. T. Fagare

Mr. Mini Manoj

Ms.Gayathri Ajila

Ms. Geetha Shetty

Mr. Dattatray Dubal

Mr. Vinesh Bahadkar

Mr. Vikrant Patil

Mr. Manoj Shinde

Mr. Lakshman Shetty

Mr. Sashidhar Shetty

Mr. Vijay Kamble

Mr. Pandurang Indulkar

Registrar

Librarian

Assistant Manager- Purchase & Admin

Hr Manager

Accounts Manager

Admin. Officer

Senior Clerk

Junior Clerk

Junior Clerk

Junior Clerk

It Lab Assistant

It Lab Assistant

Library Assistant

System Administrator

Network Administrator

Supervisor

Electrician

Security Officer

Staff Nurse

Asst. Supervisor

Peon

Peon

Peon

Peon

Peon

Peon

Peon

Peon Peon

DR. SRIDHARA SHETTY

- Appointed Convenor of Local Inspection Committee (LIC) by University of Mumbai to approve additional divisions in BMS and BSc IT of Daar- Ul- Rehmat Trust's A.E. Kalsekar College of Arts , Science and Commerce Degree College ,Mumbra, Thane.
- Keynote speaker on 'Research Methodology' in a state level workshop organized by Bunts Sangha's Anna Leela College of Commerce, Kurla
- Approved Ph.D. guide of Mumbai University of Mumbai in the faculty of Commerce in the subject 'Business Policy and Administration'.

DR. LIJI SANTOSH

- Appointed as Member, Syllabus Revision for Semester VI T.Y.B.Com Business Economics by Board of Studies, Business Economics, University of Mumbai
- Resource person for workshop organized by Department of Economics, S.N.D.T Women's University, Churchgate, Mumbai on "GST, Implications on Indian Economy"
- Appointed as External expert member in Research Committee of Grurukul College, Ghatkopar
- Published a paper titled "Digitalization of Indian Agriculture, a study of ICT initiatives" at International Multidisciplinary Conference organized by K.B.College.

PROF. SANDESHA SHETTY

- Presented a paper titled "Online Shopping Behaviour among the Students A study with reference to Mumbai Region" in one day International Multi-Disciplinary Conference held on 27th April, 2019 at NKES College of Arts, Commerce & Science, Wadala (west).
- Presented a paper titled "Students' Perspective towards the use of Social Media as an Educational Tool- A study with reference to Mumbai Region" in one day International Multi-Disciplinary Conference held on 30th March, 2019 at Saket College of Arts, Science & Commerce, Kalyan.
- Participated in Faculty Development Program on "Intellectual Property Rights" organized by Chandrabhan Sharma College of Arts, Science & Commerce, Powai on 11th March, 2019.
- Attended one day workshop on "Revision of Syllabus" on 23rd February, 2019 organised by Thakur College of Science & Commerce, Kandivli in collaboration with University of Mumbai.
- Attended the workshop "Shifted Goal Posts in New NAAC Assessment" on 27th July, 2018 organised by Maniben Nanavati Women's College (Affiliated to SNDT Women's University) & IQAC Cluster Maharashtra.
- Participated in one day workshop on "Introduction to GST" on 21st July, 2018 organised by Pillai College of Arts, Commerce & Science, New Panvel.
- Participated in UGC sponsored Orientation Programme organised by UGC-HRDC, University of Mumbai conducted from 28 May to 23 June, 2018.
- Participated in one day workshop on "Revised Syllabus of TYB.Com Semester V & VI" on May 10, 2018 organised by Changu Kana Thakur Arts, Commerce & Science College, New Panyel.

PROF. VIRENDRA SINGH

• Presented a paper titled "A study on recent trends in higher education and problems faced by the learners and educators in higher education" in one day International Multi-Disciplinary Conference held on 30th March, 2019 at Saket College of Arts, Science & Commerce, Kalyan.

• Participated in one day workshop on "Revised Syllabus of TYB.Com Semester V & VI" on May 10, 2018 organised by Changu Kana Thakur Arts, Commerce & Science College, New Panvel.

PROF. KOMAL TIWARI:

- Presented a paper titled "A study on recent trends in higher education and problems faced by the learners
 and educators in higher education" in one day International Multi-Disciplinary Conference held on 30th
 March,2019 at Saket College of Arts, Science & Commerce, Kalyan.
- Attended one day intercollegiate workshop Eureka 2018, at Tolani College, Andheri East.
- Conducted "Workshop on Income Tax return filing" for teaching faculty of Junior college and Degree College on 23rd July, 2018.

PROF. CA ZAINAB RANGWALA

- Attended a Panel discussion on "Violence and Harassment in the world of work Emerging Trends and Parameters" on 16th March, 2019 at Maharashtra National Law College, University of Mumbai.
- Conducted "Workshop on Income Tax return filing" for teaching faculty of Junior college and Degree College on 23rd July, 2018.

PROF. PREETI MATHARU

- Presented a paper titled "Online Whistle Blower System –A Study of Constituent Companies of S&P BSE Sensex" in one day International Multi-Disciplinary Conference held on 27th April, 2019 at NKES College of Arts, Commerce & Science, Wadala (west).
- Attended Faculty Development Program on Knowledge Sharing Programme on "Developing Teaching Skills for Blended Learning & Student Teacher-Partnership" on 3rd August, 2018 organized by IBS-ICFAI Business School, Powai.

PROF. ASHISH NAVIK

- Participated in Professional workshop on IFRS: Adoption & Implementation held on 19th March, 2019.
- Attended a workshop on "Advance Excel in data Analysis, Thakur College.
- Attended Faculty Development Program on Knowledge Sharing Programme on "Developing Teaching Skills for Blended Learning & Student Teacher-Partnership" on 3rd August, 2018 organized by IBS-ICFAI Business School, Powai.

PROF. SWATI SHETTY

- Attended Faculty Development Program on Intellectual Property rights on 11th March, 2019 organized by Chandrabhan Sharma College, Powai.
- Attended DLLE-Second Term Training Programme for Extension Work Teachers & Student Managers on 12th February, 2019 organized by Chandrabhan Sharma College, Powai.
- Attended Training program of DLLE-Annual Extension Activities (Community work) related to Values of National Integration, Secularism, Democracy, Socialism, Human, Peace, Scientific Norms etc. on 11th December, 2018 organized by Seth Hirachand Mutha College of Arts, Com. & Sci., Umbarde Gaon, Kolivali, Kalyan (W).
- Attended Faculty Development Program on Knowledge Sharing Programme on "Developing Teaching Skills for Blended Learning & Student Teacher-Partnership" on 3rd August, 2018 organized by IBS-ICFAI Business School, Powai.

PROF. NEENA SHARMA

- Cleared the State Eligibility Test in Mass Communication & Journalism
- Attended a workshop on "Teachers as Mental Health Soldiers" conducted by Dr. Harish Shetty, Senior Psychiatrist.
- Attended two days workshop on "E-Learning with MOODLE" organized by Quality Assurance Cell of S. M. Shetty College of Science Commerce & Management studies.

PROF. KALPANA RAI MENON

- Cleared the State Eligibility Test in Marketing Management
- Attended a workshop on "Teachers as Mental Health Soldiers" conducted by Dr.Harish Shetty, Senior Psychiatrist.
- Attended two days workshop on "E-Learning with MOODLE" organized by Quality Assurance Cell of S.M. Shetty College of Science Commerce & Management studies.

PROF. SHEETAL KHANORE

• Invited to conduct a session in "Refresher Course in ICT Application" by UGC Human Resource Development Centre- SantGadge Baba University, Amaravati.

PROF. NIDHI CHANDORKAR

- Completed 28 days UGC HRDC Orientation Program with an A grade
- Competed 2 days Training for IMC RBNQ Award
- Co-authored the book "Business Ethics and Corporate Governance", Himalaya Publishing House, ISBN: 978-93-5299-288-1
- Co-authored the book "Indian Ethos in Management", Himalaya Publishing House, ISBN: 978-93-5262-504-8
- Published Research paper on "Impact of Organisational Culture on Job Involvement: A Study of Higher Education Sector", in International Journal of Human Resource Management and Research (IJHRMR) journal with ISSN (Print): 2249-6874; ISSN (Online): 2249-7986; Impact Factor (JCC): 7.2092
- Published a paper "Role of Social Media during Organisational Crisis" at international conference at Chandrabhan College
- Chairperson and paper setter for two subjects in TYBMS Sem 5 and Sem6.

PROF. STEFFI SALVE

- Book co-authored: TYBMS Sem V, E-commerce and Digital Marketing, Himalaya Publishing House, 2nd Revised Edition, ISBN: 978-93-5299-152-5.
- Research Paper Publication: 'E-commerce-Rising Penetration in India' in UGC approved Journal titled 'International Journal for Research in Engineering Application & Management, E-ISSN: 2454-9150, Impact

- Factor: 5.836 presented on 15th March 2019.
- Advisory Committee: Sonopant Sandekar College Palghar, Department of Commerce and Management, One day National Conference on 'Changing Dimensions of Commerce and Management in 21st Century', held on 15th March 2019.
- Appointed as District Co-Coordinator for Zone II, Youth Festival, University Of Mumbai 2018-19.

PROF. TUSHAR SAMBARE

- International Multidisciplinary Conference on "Use of Digital Technology In Business Finance Service and Education System" SevaSadan College of Arts, Science and Commerce, Ulhasnagar 10th February 2018 SCRUM: Review of Strong and Weak Side of methodology for adoption.
- International Journal of Advance & Innovative Research "Future Technologies: Developers Perspective" with Impact Factor: 7.36 ISSN 2394-7780
- Authored "IT Service Management & Advanced Mobile Programming" for SHETH Publication (TYBScIT-Sem-VI) with ISBN: 978-93-87825-62-8
- Authored Book "Enterprise Java" for SHETH Publication (TYBScITSem-V) with ISBN: 978-93-87778-89-4.
- Authored Book "Advanced Web Programming" for SHETH Publication (TYBScITSem-V) with ISBN: 978-93-87778-73-3

PROF. SUJATA RIZAL

- A Study on "Importance of Ethical Practices while using Informational Technology among Students, Teachers and Professionals" in IJSER ISSN 2229-5518
- A Study on Virtual Reality in Education System: Impacts and Benefits for the Students and Teachers at Saket College
- Authored Book "Enterprise Java" for Meliorism Publication (TYBScITSem-V).
- Authored Book "Core Java" for Meliorism Publication (SYBScITSem-IV).

PROF. NABILA KAZI

- Authored Book "PRINCIPLES OF GEOGRAPHIC INFORMATION SYSTEM" for Meliorism Publication (TYB-ScITSem-VI)ISBN: 978-81-939417-2-0
- Authored Book "Computer Graphics And Animation" for Meliorism Publication (SYBScITSem-IV)ISBN: 978-81-939417-1-3

PROF. RAVEENA SHETTY

- Authored Book "Security in Computing" for Sheth Publication (TYBScITSem-VI)ISBN: 978-93-5149-982-4
- Authored Book "Cloud Computing" for Himalaya Publication (TYBScCSSem-VI) ISBN: 978-93-5299-729-9

PROF. HIMANI SHUKLA

 Authored Book "Computer Graphics And Animation" for Meliorism Publication (SYBScITSem-IV) with ISBN: 978-81-939417-1-3

PROF. VINAY SHAHAPURKAR

 Authored Book "Linux Administration" for SHETH Publication (TYBScITSem-V) with ISBN: 978-93-5149-982-4

PROF. SUMAN UPADHYAY

• Participated in the Faculty Knowledge Sharing Programme on the Theme- "Towards Excellence in Teaching" organized at IBS Mumbai Campus.

PROF. MITHILESH CHAUHAN

- Authored Book "Linux Administration" for SHETH Publication (TYBScITSem-V) ISBN: 978-93-5149-982-4
- Authored Book "IT Service Management & Advance Mobile Programming" for SHETH Publication (TYB-ScITSem-VI) with ISBN: 978-93-87825-62-8

PROF. DISHA DELIWALA

• Generic Study on "Digitizing and Interpreting old Manuscripts"-Exemplary Of The Indian Ancient Scripts With Special Reference To Ayurveda, Internal Journal of Advance and Innovative Research Volume 6, Issue 1(XXII): Jan-March 2019ISSN 2394-7780Impact Factor 7.63

PROF. AVNEET KAUR

- Got 100% result of subject- Computer Systems & Applications of TYBCOM SEM-VI held in April 18.
- Got 100% result of subject-"Computer Systems & Applications of TYBCOM SEM-V held in Oct 18. Three students got 100 out of 100 in the same.
- Guided a Research Project titled "Greek Mythology ",in Humanities, Language and Fine Arts Category ,UG level at the Selection Round of 13th Inter-collegiate Avishkar Research Convention 2018-19 held at S.M. Shetty College,Powai on 17.12.2018 for Mumbai-2 zone.
- Guided a Research Project titled "Struggle faced by single Parenting and Acceptance of Transgender to adopt children ",in Humanities, Language and Fine Arts Category ,UG level at the Selection Round of 13th Inter-collegiate Avishkar Research Convention 2018-19 held at S.M. Shetty College,Powai on 17.12.2018 for Mumbai-2 zone.
- "Collaborative learning through virtual classrooms" At Saket College, Kalyan ISSN: 2277-5730IF: 5.5 Journal No.40776
- "Issuing electronic marksheets with digital lockers a step towards paperless economy" at one day multidisciplinary International Conference on "New Horizon in Business and Economics in the light of Digital world" in N.K.E.S College, Wadala, Mumbai (Impact factor 7.36, ISSN 2394-7780, UGC approved serial number 63571)

PROF. SAHANA RAVIPRASAD

- Published a Research Paper titled "A study of Financial Independence of Women with reference to Innovations in Banking System" in National Conference held on 10th April, 2019 at Poorna Prajna College and Post Graduate Centre, Udupi [ISSN: 2249-6270 (online publication)]
- Published a Research Paper titled "Influence of ICT adoption on Higher Education" in One day multi disciplinary International Conference on 27th April, 2019 at NKES College of Arts, Commerce and Science and University of Mumbai. [International Journal of Advance and Innovative Research" for interdisciplinary studies – Impact Factor 7.36: UGC Approved Sr. No. 63571: ISSN No. 2394-7780]
- Participated in Avishkar Research Convention Workshop organized by Tolani College of Commerce on 4th September, 2018.
- Participated in Exam Preparation Workshop Semester V of T.Y.B.A.F. organized by Tolani College of Commerce, Andheri (East) on 27th September, 2019.

PROF. JOHN MENEZES

- Published a Research Paper titled "Consumer Perception Towards Auto-rickshaw Loan In Mumbai And Thane" in one-day International Multi-Disciplinary Conference held on 20th April, 2019 at Laxman Devram Sonawane College of Arts & Commerce, Kalyan [Impact Factor/ Indexing - 7.36 E-ISSN: 2394-7780]. Also Presented the paper in the conference.
- Attended one day workshop on "Revision of Syllabus" on 23rd February, 2019 organised by Thakur College of Science & Commerce, Kandivli in collaboration with University of Mumbai.
- Attended one day workshop on Revised Syllabus in "Indirect Taxes" for Bachelor of Commerce Sem VI (2018-19)organized by Valia Chhaganlal Laljibhai College of Commerce in association with the Board of Studies in Accountancy University of Mumbai on 4th October, 2018
- Attended Skill Development Programme on Capital Markets from 2nd April, 2018 to 7th April, 2018 at UGC HRDC, University of Mumbai.
- Appointed as Moderator for FYBAF Semester I Cost Accounting and FYBMS Semester I Foundation of Human Skills on 1st February, 2019 at Shri Ram College of Commerce, Bhandup (W)
- Appointed as Moderator for TYBCOM Semester V Direct Tax and S.Y.B.Com. Semester III Commerce III at Reena Mehta College, Bhayander in December, 2018
- Invited as Judge for singing competition at Don Bosco High School, Matunga on 30th August, 2018

PROF. NIVEDITHA SHETTY

- Published a Research Paper titled "Impact of Value Based Education on Students' Personality Development

 A study with reference to Mumbai Region" in one-day International Multi-Disciplinary Conference held on
 30th March, 2019 at Saket College of Arts, Science & Commerce, Kalyan [Impact Factor/ Indexing 2018-5.5
 ISSN:2277-5730 Volume –VIII, Issue-I, January-March-2019 Part-III]
- Participated in Faculty Development Program on "Intellectual Property Rights" organized by Chandrabhan Sharma College of Arts, Science & Commerce, Powai on 11th March, 2019.
- Attended one day workshop on "Revision of Syllabus" on 23rd February, 2019 organised by Thakur College of Science & Commerce, Kandivli in collaboration with University of Mumbai.

PROF. VIJAY VISHWAKARMA

- Awarded "GLOBAL TEACHER AWARD 2018" by AKS, New Delhi.
- Authored SYBMS SEM IV "Production and Total Quality Management", Techmax Publications
- Authored SYBMS SEM III "Product Innovations Management" Techmax publications
- Published a research paper on "A study on understanding workplace stress in Higher Education Industry" in International Conference in Clara's College of Commerce.
- Published a research paper on "A study of Emotional Quotient level of teachers towards learner's in higher education industry" in National Conference in Gurukul College of Commerce.
- Published a research paper on "A study of online shopping behaviour in Retail Industry in Mumbai region" in International Conference in Vidhyalankar School of IT, Wadala.
- Published a research paper on "A study on problems faced by the learners and educators in Higher Education" in International Conference in Saket College.
- Appointed as a Moderator at Mithibai College, Chetna College (Autonomous) for BMS BAF, M. COM Marketing & H.R. subjects.
- Attended Faculty Development Program on Knowledge Sharing Programme on "Developing Teaching Skills

for Blended Learning & Student Teacher-Partnership" on 3rd August, 2018 organized by IBS-ICFAI Business School, Powai.

Member of Advisory Committee: Alpha College, Tamil Nadu, Department of Commerce, One day International Conference on 'Digitalisation of Banking Operations: Out reach, Challenges and Impact on Economy', held on 1st March 2019

PROF. PRACHI AGARWAL

- Published Research paper on "Collaborative learning through virtual classrooms", in of and Research (IJHRMR) journal with ISSN (Print): 2277-5730; Impact Factor (JCC):5.5
- Published Research paper on "Issuing Electronic Marksheets with the help of Digital Lockers A step towards paperless economy", in International Journal of Advance and Innovative Research with ISSN (Print): 2394-7780; Impact Factor: 7.36
- Attended Faculty Development Program on Knowledge Sharing Programme on "Developing Teaching Skills for Blended Learning & Student Teacher-Partnership" on 3rd August, 2018 organized by IBS-ICFAI Business School, Powai.
- Attended Workshop on "Innovative Teaching Pedagogy" At SIES College Sion(W) on 22nd Feb,19

PROF. DARPANA MANJAREKAR

- Attended two days workshop on 'Working with MOODLE' at S.M. Shetty College.
- Attended a seminar on "Teachers as Mental Health Soldiers" by Dr. Harish Shetty at S.M.Shetty College.
- Attended guidance session for NET/SET exams at S.M. Shetty College.
- Attended a 7 days oriantation course for NSS Programme officers at Ahmednagar College, Ahmednagar.

MRS. SMITHA RAVINDRANATH

- Successfully completed Referesher Course in 'Library & Information Science' through 'Swayam', an initiative of MHRD, Government of India & AICTE.
- Conducted session on 'Innovative Ideas for Academic Libraries ' on 20th March, 2019 at Loknete Vyankatrao Hiray College, Nashik as part of Faculty Exchange Programme.
- Published paper titled 'Best Practices in Academic Libraries' in the journal 'International Journal of Advance & Innovative Research'. Volume 6, Issue 1 (XXII). ISSN 2394-7780. Impact Factor 7.36. UGC journal listing No.63571.
- Successfully completed 28-day Orientation Programme organized HRDC, University of Mumbai from 5th October to 2nd November 2018 with 'A' grade.
- Attended one day training workshop on 'D-Space on Windows Platform' at Navinchandra Mehta Institute of Technology & Development' Mumbai on 8th September, 2018.
- Participated in one day seminar on 'Internet of Things & Research Communication' on 18th February, 2017 organised by K.J. Somaiya College of Engineering & BOSLA, Mumbai.
- Attended 2-days Workshop on 'E-Learning with MOODLE' on 30th & 31st March, 2017 organised by Bunts Sangha's S.M. Shetty College, Mumbai
- Participated in one day seminar cum workshop on 'Librarian Skills in Changing Environment as Informa-

tion Professionals' organised by Fr. Conceicao Rodrigues College of Engineering, Mumbai.

PROF. PRACHI AGARWAL

- Organising committee member of Krida Mohastav 2018 22nd Inter University State Level Competition held at Mumbai University dated 14^{th} Feb. to 18^{th} Feb. 2019
- Organising committee member of Taluka and DSO Level Kabaddi Tournament.
- Participated in International Conference cum Workshop emerging trends in sports sciences dated 26th to 28th march 2018
- Particiapted in natinal workshop on anti doping awareness dated 3rd november 28
- Awarded by Kananda medium EX Sudents Association contribution towards Kabaddi game

ACCOUNTANCY & FINANCIAL MANAGEMENT

"Accomplishment is easiest when we work the hardest, and it is hardest when we work the easiest"

The Department of Accountancy and Financial Management has left no stone unturned trying to achieve new milestones each day. Currently there are 620 students in B.Com and 109 students in M.Com (Accountancy).

Motivational Steps for Novice:

- On 10th July 2018, Principal Dr. Sridhara Shetty addressed TYB. Com students and enlightened them with the actual pattern to study and to secure a position in the University Exams.
- FYB.Com students were also oriented on 20th July, 2018 to make the parents and students aware of the academic aspects of the course, the rules and regulations of the institute and ensuring parental participation in monitoring the performance and progress of the students.
- Parents-Teachers meetings were conducted by the respective class-in-charges in the month of August 2018, to make parents aware of their ward's performance, attendance and their overall conduct in the college.

Endeavours to Supplement Learning:

- 1. Organized seminar on 'Overview of Drugs and Their Harmful Effects' on 26th June, 2018. Mr. Kulbhushan Singh, an Intelligence officer of Narcotics Control Bureau (Mumbai Zonal Unit) empowered the students about the overview of drugs & their harmful effects.
- 'Income Tax Filing' session was organised on 23rd July, 2018 to educate the teachers about Deductions u/s 80C, 80D, 80G, and 80TTA, Linking of Aadhar and PAN number.
- 3. Organized one day visit to 'RBI Museum and Banking Hall' on 24th July, 2018 for third year B.Com students. They also attended a lecture delivered by Mr. Radhakrishnan, who educated the students on functioning of the RBI.

- 4. 'Financial Market Workshop' was organized for gaining extra knowledge and information of finance, share market, the stock exchange dealings etc. The workshop was held for 6 days from 30th July to 4th August 2018 under the guidance of Prof. Hemal Shah, Trainer and Mr. Sharad Pachisiya, Vice President of Edelweiss.
- 5. Conducted 'Bridge Course in Basic Accountancy' from 6th August to 31st August, 2018 for non-commerce background students.
- Accountancy Association has organised an expert lecture on 'Corporate Governance' on 7th August 2018 by Dr.Varadraj B.Bapat, Professor, SJM School of Management, IIT Mumbai.
- 7. Organised an 'Industrial Visit to Chandigarh and Amritsar' from 6th September to 12th September 2018.
- 8. Organized an inter-collegiate fest 'FINMON' on 23rd February 2019 with an objective to provide platform for the students to showcase their talent with a competitive spirit. There were 2 events viz. Debate and Mock Stock.
- 9. Organised an educational trip to 'Bombay Stock Exchange on 25th February, 2019 to educate the students about working of online trading systems.
- 10. Organized a 'Certificate Course in Tally ERP -9 with GST' in association with 'SHALMALI INFOTECH' to guide the students about GST filing and tally ERP-9. 108 students have completed this certificate course.

Feather in Department's Cap:

> Professional Course pursuing Students'

CA	CS	CWA	CFA	CMA	CFP	CDSE	SLAT/CLAT	IBPS
20	17	01	01	01	01	01	02	01

> Inter-collegiate Prize Winners and participants of Workshop & Seminar

Events	No. of Prizes	No. of Winners
Inter-Collegiate	71	125
Youth - Festival	02	07
Students' Participation in Inter-collegiate	43	

Special Achievers of the Department

Special Achievers of the Department				
Sr.No	Name	Class	Achievements	
01	Chetan Mulik & Akshay Uchil	FYB.Com	Participated in 'All India Essay Writing Event-2018'(Organised by Shri Ram Chandra Mission)	
02	Jatin Tiwari	FYB.Com	Won First Position in 16th West Zone National Throwball Championship held at Gondal Dist, Rajkot- Gujarat.	
03	Sachin Bangera	FYB.Com	'Man of the Match'in Reliance Football Youth Sports	
04	Binod Pun	SYB.Com	Selected for 'State Level Boxing'	
05	Sandesh Malpote	SYB.Com	'Man of the Match' at Junoon , organized by International Institution of Sports Mgt	
06	Akash Nair	TYB.Com	Awarded as the Best Goalkeeper of the Tournament at Junoon , organized by International Institution of Sports Mgt	
07	Omkar Nalawade	M.Com (Part-I)	Consolation prize in Rangoli, Goa State Level Competition	

> Placement for the Academic Year 2018-19

Sr.No	Companies	No. of Students' selected
01	Coppergate	18
02	ICICI Prudential Life Insurance	04
03	Kotak Mahindra Bank	17
04	Kotak Education Foundation	09
05	Microscan Infocommtech Private Ltd	14
06	Acuite Rating & Research(SMERA)	05
07	Eminence Management Company	01
08	Pioneer Financial & Management Services Ltd	08
09	HDFC Securities	09
10	Atos Syntel	12
	TOTAL	97

Results:

In the academic year 2018-19 the passing percentage of TYB.Com was 83.23%

Prof. Sandesha Shetty Coordinator

INFORMATION TECHNOLOGY AND COMPUTER APPLICATION

The Department of Information Technology has the total strength of 437 students in UG and 42 students in PG. The current year has created a successful milestone of overall performance of the department in T.Y results. The third year results of 2017-18 are 96.12%. Ranghuvanshi Shetty from T.Y.B.Sc.IT has successfully completed the Internshala Student Partner (ISP)9.0 program. [Internship]. Firdos Khan & Sheena Shaji from T.Y.B.Sc.IT were awarded Certificates from IIT Madras for completion of the IMAD Course.50 students from B.Sc.IT participated in the celebration of International Yoga Day. An E-Book collection drive was held in July by the second year students. The inauguration of Eco-Bin was done by the E-Waste Management Club. The department initiated the paperless work through the online web service –Google Classroom.

This year the department conducted two International Certification Courses of Microsoft in association with ATS Learning Solutions in the subject of Python Programming for first year IT students and ASP.NET with ASP .Net with C# for second year students. About 80 Students participated in this certification course.

Karan Bhoir (Social Media Executive, Bollywood ENews Vertical), an alumni form 2016-17 batch gave a training session on Photoshop and In-design to the Mass Media department students. The IT Association of the department

was inaugurated by Mr.Shomiron Das Gupta –CEO of Netmonastery.

Vishal Fernando from S.Y.B.Sc.I.T was selected as DLLE representative in Students Council. An interview session "Focus" was conducted by Smita Saraf, HR –Xcellhost (Cloud Services), Andheri. The department students went for industrial visit to Chandigarh and Amritsar in the month of Sept. 2018. The project Innovation center of the department organized an one day workshop on "Enterprise Network", conducted by industry expert Saurabh Lahote, Architect Manager –Tech-Mahindra. Shivam Tiwari from S.Y.B.Sc.I.T conducted a session on SRS (Software Requirement Specification).

Mrudul Parab from T.Y.B.Sc.I.T was selected as a best player of the tournament in "Vishwanath Sports Meet 2019" at MIT University, Pune. The E-Waste Management Club of the department conducted "E-Environmentation", an inter-collegiate event by. Activities such as research paper competition, Best out of Waste, poster making, Model Exhibition, Robot on street were part of the event. The department also conducted an inter-collegiate fest "Techtrix". The fest covered the activities of Debugging and Web Designing.

The third year project guidance session on the project design, database connectivity, coding and testing were completed by the department teachers. The Session on "Plagiarism – A Formal Documentation" was conducted by Dr. Tushar Sambare for the third year students and by Asst. Prof. Vinay Shahapurkar for the second year students. The department conducted a parent's meet in both the semesters of the current year. The first year students were guided on project documentation by Dr. Tushar Sambare.

RohitThukral and Ian Desouza from FYBSc IT participated in DLLE UDAAN Research Convention. Karan Sigh and Priyanka Jadhav participated in Avishkar State Level Research Convention.

Faculty Development Program conducted by the department for college Teachers:

- Dr. Tushar Sambare conducted a session on "Google Classroom".
- Asst. Prof. Vinay Shahapurkar conducted a session on "Digital Attendance System".
- Asst. Prof. Disha Deliwala conducted a session on "Website Designing"

Invited for Guest Lectures in Department of Management Studies:

- Dr. TusharSambare for Google Forms
- Asst. Prof. Sujata Rizal for Blog Session
- Asst. Prof. Nabila Kazi for Blog Session

Invites for Guest Lectures in Department of Management Studies:

Asst. Prof. SumanUpadhyay for Statistical Computation.

Computer Systems and Applications subject of T.Y.B.Com Sem –V produced 100% results in the University exam held in Nov 2018. Three students – Bhairavi Mane, Harpreet Kaur Saini and Saundarya Iyenger secured 100 percent marks in Computer Systems and Applications.

Our faculty Ms. Avneet Kaur achieved 100% passing results in her subject of Computer Systems & Applications of TYBCom SEM-V and SEM-VI.

Dr. Tushar SambareCoordinator

MATHEMATICS AND STATISTICS

The department of Mathematics and Statistics of the college was established in the year 2008. The department at present has two full-time faculties: Prof. Suman Upadhyay and Prof. Puja Ahuja. The department aims at providing quality learning in terms of concept-building and problem-solving techniques to inculcate confidence and make the learners compete. Along with the conventional teaching methods, the department combines the use of ICT, remedial lectures and bridge courses for learners of different needs. A three months certificate course in Vedic Mathematics is conducted to highlight the contribution and importance of ancient Indian mathematics. To build the qualities of leadership, management, team-work, the department conducts events: Mathemania, an inter-collegiate event; iN- $S\pi re$, a quiz competition; screening of movie and many more.

Prof. Suman UpadhyayCoordinator

MASS MEDIA AND COMMUNICATION SKILLS

The Department of Mass Media and Communication Skills works towards providing an enriching learning experience to the students. The year began with Debutants week a program to introduce the first year students to the department, subjects and the industry. Mr. Vivek Padwal an advertising expert spoke to students about being creative and use of creativity in the field of advertising. Dr. Harish Shetty a renowned psychologist engaged the students in an interaction on life as a student, its challenges and how

to overcome hurdles, a very important skill for the students. Department association, "The STUDIO" –invited Mr. Ramchandran PN the director of 'The Unbearable Lightness of Being" to discuss film making with students. Under Filmy Friday initiative a film fest was organized to showcase the talent of the degree college students. Y-Talk the platform for students to hone their public speaking skills, organized youth talk on topics 'Forced Nationalism' and 'The

Kashmir Issue.

New Endeavours

STUDIO Samachar an online news portal of the students, by the students and for the students was launched by the department. It provides a platform to the students to apply theory to practical and report events online. The portal covers events of the college and also words of wisdom and experience from experts from the industry. It can be accessed on https://studiosamachar.wordpress.com/

Life Skills Session. A life skills workshop, revolving around students' mental health was held on the 17th of January, to help students have a better understanding of their own self as well as their environment. College Counselor Ms Natasha Mehta, conducted the team building session for the second year and third year mass media students

Spoken English Certificate Program. The department was conducted a spoken English workshop for the students of degree college. It was open to all departments. The thirty hour workshop was an intensive skill building exercise in spoke English.

Inter-class Annul Presentation. The department organized an inter-class presentation by the class representatives where they highlighted their class achievements both academic and co-curricular. The objective was to bring in a healthy competition between the students to participate and achieve more for their respective class and for the department.

Mentoring by Alumni. The department roped in its well settled alumni to mentor the current TY students on pursuing career and post-graduation after the final year. The TY students were divided into groups of ten and were put under the mentorship of one Alumni. The interaction happened on a monthly basis. Abhishek Pandey a crime reportor, Alban Amikat working with Disney, Monica Kolgaonkar working with Weber Shandwick, Naomi Mukherjee pursuing PG in media & Entertainment from Welingkars with , Shreya Poojari working with Rajshree entertainment, Trisha Hegde working with Plymouth University, Shrudhi Shyam pursing PG, Anuksha an established theatre artist were some of the Alumni mentors.

Teaching learning enhancement

The department of mass media undertook many practical workshops for students to enhance their skills and to apply theory to practice. To name a few, workshop on Photoshop & In-design, Script writing, Event Management, Reporting on LGBTQ in media, Studying Abroad were organized for the benefit of the students.

For the benefit of the teachers and students the department organized an Exam Ready Workshop – An intercollegiate Syllabus revision workshop of Semester V in association with subject experts of Mass Media Department from the Mumbai University on 9th October.

During its annual program 'Pathwise'- the department invited Ms. ShilpaVerma - Associate Director Development and Production at Walt Disney India, Ms Ramya Ramamurthy a Broadcast Journalist, Documentary Filmmaker and the Author of the book 'Re-Build,' to talk to students about Opportunities in Media and Careers in Branding & Markeitng

Photography Workshop by renowned Wildlife Photographer Mr. Suraj Das was organized during Kaarva the intercollegiate department fest. Mr Das introduced nuances of wildlife photography to the students.

The department encourages teachers to undertake capsule activities with respect to their subjects. In lieu of that a street play was staged by the SYBMM students to raise awareness about gender discrimination and LGBT issues as part of their Public Relations subject. TYBMM students developed and sold products to college students as part of their Direct Marketing subject. A class debate on politics in India was conducted between TYBMM journalism and TYBMM Advertising as part of their contemporary Issues subject.

Students Acheivements: Vineet Paul 1st Prize at International Short Film Competition organized by SIGNIS at Vatican, VedMahewar was felicitated by Vanrai Samaj for his role in the film 'Made in India' by IRA Cinema, Pranita Acherekar TYBMM Sangeet Swarnabharat represented India at Israel in Tel Aviv University, AusaafKherani- Youth Fest Zonals round 3rd position and consolation Prize in finals for Western Instrumental Solo at 51st Youth Festival 2018, Consolation Prize in Zonal Round-. ShriyaMalvankar, Prajakta Pawar, Dhanshree Patil, Tejas Naidu, Rushikesh Mhamunkar, PranitaAchrekar - Marathi Skit Zonal Round 3rd Position and Final Round 3rd Position,

ResultsFor the academic year 2017-2018 TYBMM Journalism secured 100% pass result and TYBMM Advertising secured 95.23%/ 2018-2019, Semester V TYN-MM Journalism student Ditipriya Acharya topped the Mumbai University with 78.5% marks.

Prof Kalpana Rai Menon Coordinator

MANAGEMENT STUDIES

The Department of Management Studies of Bunts Sangha's S.M. Shetty College of Science, Commerce and Management Studies has been actively organizing activities and events for the enhanced learning of the students undergoing bachelor of Management Studies program.

The department has been organizing series of events which are curricular and co-curricular in nature. The department conducts events and activities under various series.

One of the series is Crossroads where the students of the department are guided and advised to make career oriented choices. This year the department organised a session for FYBMS to help them in selecting the specialization area, orientation for B2B business operations (addressed by Javed Khan, Alumni) for SYBMS and have conducted three sessions for TYBMS on education abroad and employment skill development.

Under the event The Know Show the department organised four shows covering general awareness topics for not only BMS students but also for students of other departments also. This year the topics covered were Intellectual Property Rights, Right to Information, Article 377 and an orientation session on IPC. The sessions were conducted by in-house faculties of the college.

PERSONA is a series of activities which are meant for developing skills which will make the students more employable. This year eight programs were conducted under Persona. The activities included Investor Awarenes For Young Investors (by BSE), Guidance Lecture On Finance As Career (Mr. Pachisia, Edelweiss), The Art Of Reading Annual Reports (CA Zainab Rangwala), The Art Of Presentation (Ms. Steffi Salve), Block By Block Balance-Sheets& Insider Trading (CA Zainab Rangwala), Google Forms (Dr. Tushar Sambare) and Event Marketing – A month long activity (Ms. PrachiAgrawal and Vijay Vishwakarma).

The department conducts capsule activities for developing better understanding for the subject being taught as a part of curriculum. These activities help in participative learning and develop better understanding of the subject. This year thirteen activities were conducted by all the teachers of the department. Other than activities conducted by department teachers, Ms. Sujata Rizal and Ms. Nabila Kazi conducted a session of creating corporate blogs for TYBMS and Mr. Abhijeet Pathak of Ripples Learning Centre organised a session of Surrogate Marketing for TYBMS.

This year, for the annual industrial visit, the students were

taken to Chandigarh and Amritsar. Students visited Verka Dairy at Chandigarh along with visiting places like Rock Garden, Golden Temple and Jallianwala Bagh. Students had an enriching and memorable experience at the Wagha Border. Students of TYBMS were also taken to RBI and BSE during the academic year.

This year guest lectures were organized for the students of FYBMS for Business Mathematics, conducted by Prof. Mohd. SiddikTaibani.

Parents are one the most important stakeholders in the process of providing education to the students. The department also conducts class-wise parents-teacher meetings orienting the parents about the course, subjects and guidelines of conduct in the college apart from an orientation session in the beginning of first year's academics. The second year students of the department organised farewell for the third year passing out students at the end of the semester.

This year was full of achievements for the department. The department won the prestigious award of Best Department during the Annual Sports Meet 2018 and retained the rolling trophy. The college football team earned many laurels this year, the team comprised of seven members from BMS department. Nehal Shetty of TYBMS and Nidhi Rai of FYBMS bagged the prize of Best Sports Person Boy and Girl respectively. More than fifty students won inter -collegiate prizes. Two teams from the department participated in Avishkar (the research project competition by University of Mumbai), three students presented papers at Sinhagad Institute, thirty students presented research papers at Gurunanak College. All were guided by Prof. Nidhi Chandorkar. Alisha Mathew got the prestigious opportunity to anchor the university level Udaan Fest of DLLE.

The Management Association of Department of Management Studies organized the inter collegiate fest BIZ FIESTA on 23rd February 2019. The event had two management based events – Sold in a minute and POSDCORB.

Prof. Nidhi Chandorkar Coordinator

COMMERCE AND ALLIED SUBJECTS

"Peace, Commerce and Honest Friendship with all Nations; Entangling alliances with none" – Thomas Jefferson

The Department of Commerce of the college is working with great enthusiasm and initiative to meet the Vision and Mission of the college. The academic year began with the T.Y. and S.Y. classes re-opening on 18th June, 2018. The orientation for fresher students took place on 20th July, 2018, which was attended by the students and their parents. Total strength of B.A.F. students 204 and B.Com (B&I) is 180.

MOTIVATION FOR ACHIEVING EXCELLENCY:

• F.Y. BAF and F.Y.BBI orientation was conducted on 20th June, 2018 to guide them on rules and regulations of the college, their course detail and about other activities and committees of the college.

 Principal Dr. SridharaShetty addressed the students of T.Y.B.A.F and T.Y.B.B.I. guided them on achieving excellence in academics and co-curricular activities.

 Parent teacher meeting were conducted in the month of September, 2018, to make parents aware of their ward's academic performance, attendance and overall conduct in the college. Coordinator Ms. Sahana Raviprasad addressed the parents along with respective class in-charges.

INITIATIVES OF THE DEPARTMENT: [STUDENT ENRICHMENT ACTIVITIES

- Guidance session on 'Career opportunities in Banking' on 19th July, 2018 on the occasion of Bank Nationalisation Day by Mr. Kapil Jha, Founder of Assets Bazar - Erudite Assets Pvt. Ltd.
- 2. Commerce Association Inauguration was conducted on 21st August, 2018. On this occasion a guidance session was organized on UPSC exam preparation Mr. Ganesh Shetty, Senior Faculty at the Unique Academy.
- 3. Guidance session on 'Career opportunities in insurance' by Ms. Gitanjali Contractor, Branch Manager United India Insurance Co. Ltd on 28th August 2018.
- 4. Capital Market session on22nd September, 2018"Invest to create Wealth start early by Krutika Mehta, Asst. Vice President, Lotus Know wealth Pyt. Ltd.
- 5. Expert guidance lecture on International Banking and Finance and Research Methodology byDr. Shraddha Shukla of Shailendra College, Dahisar on 7th October, 2018.
- 6. Guidance session on 'Career in Actuarial Science' by Ms. Michelle Fernandes on17th January, 2019, an Alumni of BBI department of the college who has cleared final exam of Actuarial Science.
- 7. Departmental inter-college fest VANIJYOTSAV was conducted on 23rdFebruary, 2019. The events of this fest were 'Quiz E Pyramid' and 'Ruminate Relay'.

In Quiz – E Pyramid, contestants were allowed to participate individually. Ten colleges participated in the entire event. Cash prizes, trophies and certificates were awarded to the winners of both the events.

WORKSHOP ON DERIVATIVES:

The department conducted a six days certificate workshop on "Derivatives" by Mr. Hemal Shah, Director - CHL Stock Concepts Pvt. Ltd. during the month of September from 21st September 2018 – 26th September 2018

In total 18 students participated from T.Y. BAF and S.Y. BAF. The purpose of the programme was to give a detailed knowledge on "Derivatives Market" and its practicality to the students. The workshops started with stock market and financial market introduction and at the last day live hedging and arbitrage ideas were given to the students.

INERCOLLEGE ACHIEVEMENTS AND PARTICIPATION:

- In the academic year 2018-19 in total 90 students have participated in various Inter- college competitions. In total 46 students have won prizes in various events.
- Total 50 students have actively participated in various workshops and conferences.

GEMS OF THE DEPARMENT:

SOURAV CHANDAOF T.Y. BBI:

He is the University Rank Holder in Semester V of T.Y. BBI with 86.5% and he is also the subject Topper in five subjects out of total six subjects of Semester V. He bagged 2nd Prize in Collage making and 3rd Prize in Cartooning in Zonal Round of Youth Festival and won consolation prize in final round of Youth Festival. He bagged Winner Trophy in Poster Making in "Lakshya Fest" organised by Menon College and won 2nd Prize in Poster Making in UDAAN.

He also conducted a workshop on Eco-Friendly Ganesh in association with Times of India and

NGOs named Joy Homes CHS Bhandup.

NACHIKET SHAH OF T.Y. BAF:

He scored 85% in Semester V examination of T.Y.BAF and simultaneously he was preparing for MBA entrance exams like CAT, XET etc. He attempted Xaviers Entrance Test (XET) where he scored 96.6 percentile. He was short listed for interview in S.P. Jain Institute, TAPMI and NMIMS. He also won several inter-college prizes in Mock Stock and Quiz.

RESULTS:

The B.Com (Accounting and Finance) batch of 2018-19 secured 100% passing percentage in Semester V of University

The B.Com (Banking and Insurance) batch secured 96.77% Semester V of University examination. passing percentage

- Shivani Brid of T.Y.BAF secured first position in Semester V with 86.33%.
- Sourav Chanda of T.Y. BBI secured first position in Semes-
- ter V with 86.5%. Shreya Shetty of T.Y.BAF scored 99/100 in the Semester V Indirect Taxation subject.

Prof. Sahana Raviprasad Coordinator

CAMPUS PLACEMENT FOR THE ACADEMIC YEAR 2018-19

NAME OF THE COMPANY	TYBAF	TYBBI
Coppergate	1	-
ICICI Prudential Life Insurance	3	-
Kotak Mahindra Bank	7	1
Kotak Education Foundation	1	2
Syntel Pvt. Ltd.	13	3
TOTAL	25	6

STUDENTS PROGRESSION:

Professional Courses	No. of Students
CA(CPT)	11
M.B.A.(Entrance)	2
C.S.	2
M.Com	23
MMS	2
MA	2
LLB	2
ECCD	2
PG DIP IN MGMT	1
ICWA	3
MASTER IN ABROAD	3

FACULTY WITH 100% RESULT IN TYBAF – 2018-19 – SEM V

SR.NO	NAME OF THE	SUBJECT	
	FACULTY		
1	SAHANA RAVIPRSAD	FINANCIAL MANAGEMENT – II	
2	VIRENDRA SINGH	COST ACCOUNTING - III	
3	SWATI SHETTY	FINANCIAL ACCOUNTING-V	
4	SANDESHA SHETTY	TAXATION-IV (INDIRECT TAXES-II)	

FACULTY WITH 100% RESULT IN TYBBI – 2018-19 – SEM V

SR.NO	NAME OF THE	SUBJECT
	FACULTY	
1	SAHANA RAVIPRSAD	AUDITING - I
2	KOMAL TIWARI	BUSINESS ETHICS & CORPORATE
		GOVERNANCE
3	SWATI SHETTY	FINANCIAL SERVICES MANAGEMENT
4	KOMAL TIWARI	FINANCIAL REPORTING & ANALYSIS
5	JOHN MENEZES	RESEARCH METHODOLOGY
6	PREETI MATHARU	RESEARCH METHODOLOGY

ECONOMICS

The Department of Economics is as old as the college which was established in 2008. It is a two full time member and a visiting faculty department. The department has been catering to students in the Commerce stream along with the Mass Media stream since 2008. The department offers program prescribed by University of Mumbai. The department is keen to enhance theoretical and practical knowledge of the subject and equips them for further specialization in the field. The department has a record of a hundred percent passing at the University examinations for the Economics besides a majority passing with a first division.

Activities of the Department

The department continued its activity called "lecture series" for students of Economics across University of Mumbai. The first session was conducted on 23rd July, 2019 by General Manager of Reserve Bank of India on Financial inclusion to the students. Apart from that regular annual visit of students to Reserve Bank of India was on 12th July, 2018. Capsule class room activities like debate on contemporary economics, pre budget session talks were also conducted.

Activities of the Economics Club

Economics club organised a session for students on 'Indian Challenges and Investment Opportunities in India' by Dr. Satoshi Miyamura, Professor at SOAS University, London

on 'Indian Challenges and Investment Opportunities' in India 19th January, 2019. Mrs. Sophie Collet from SciencePo, Paris has visited us and guided the students of Economics on global opportunities at SciencePo on 24th January, 2019.

Interval collegiate festival Economics Festival ArthaUtsav was held on 23rd February, 2019. The events of attraction were 'what's the Economics word?' a word game in Economics, and 'Hats off to Economists'-a power point presentation on Economists around the world. Many participants from other colleges participated in the event.

Dr. Liji Santosh Head, Department of Economics

INDUSTRIAL VISIT

WORKSHOPS

STUDENTS' COUNCIL

The Students' Council of Bunts Sangha's S.M.Shetty College of Science, Commerce and Management Studies comprise of representatives from each class and is headed by a core committee of thirteen members. The Chairperson of the council is Principal Dr.Sridhara Shetty and has a team of teacher members consist of Mr.Sandesha Shetty, Ms.Rohini Shetty, Ms.Raveena Shetty and Ms.Prachi Agarwal.

Events organised by Students' Council:

- On August 2, 2018, Orientation Ceremony of the Students' Council for the year 2018-19 was held. Principal Dr.Sridhara Shetty welcomed the students to the council and oriented them to their roles and responsibilities.
- On August 20, 2018 Students' Council paid a visit to an Orphanage 'Snehasadan' at J. B. Nagar, Chakala, to spread happiness on the occasion of Friendship Day. Total amount of Rs 2366/- was donated to the orphanage. The donation amount was voluntarily collected by the Students' Council Members.
- The Students' Council Oath Taking Ceremony was conducted on August 31, 2018 where the newly selected members of the core committee were officially vested with their powers and positions. The ceremoni-

al procedures were done by Chairman PEC, CA Shankar B. Shetty, Vice Chairman PEC- Shri B. R. Shetty, Vice Chairman PEC- Shri Nityanand Hegde, Treasurer PEC- CA Harish D.Shetty, Principal Degree College Dr.Sridhara Shetty and Vice Principal Degree College Dr.Liji Santosh.

- On September 4, 2018, Students' Council has organised a guest lecture of Swami Nirbhayanandaji from Ramakrishna Vivekananda Ashram, Bijapur to address the students and teaching staff on the topic 'Education as it is and as it should have been'. Swami Nirbhayanandji delivered a thought provoking and motivating session about the current scenario of our education system and what it should have been.
- On September 04, 2018, the Students' Council of Bunts Sangha's S.M. Shetty College of Science, Commerce and Management Studies, Powai celebrated the auspicious occasion of the Teachers' Day. Principal Dr.Sridhara Shetty addressed the teachers. Celebration was followed by some goodies and fun activities conducted by students for teachers.
- On September 09, 2018 Students' Council members volunteered in the 6th Swami Vivekanand Run associated with Bharat Vikas Parishad. Event was a 'Run for a Cause' with the objective to spreads awareness about Swami Vivekanand. It was held at Heritage Garden, Powai. The proceeds of run were to be used for supporting charities working for education of underprivileged youth.
- The Students' Council Core Committee Members were introduced to the Management of the college officially on October 3, 2018. The meeting's agenda was to officially introduce each and every member of the Core Committee of the Students' Council to the Management of the college.
 - The Students' Council celebrated "Navratri

STUDENTS' COUNCIL

Days" on October 10, 2018 in its true spirit. As per the tradition of Navratri, the colour code of each day was followed by the students. The positivity and energy exuberating out of the colourful costumes combined with the enthusiasm made the day extremely successful and fruitful.

- On January 28, 2019 Students' Council organized a seminar by Dr.SukanyaIyer (Social Media Consultant & Blogger) on 'Role of social media & its impact on the youth of the Nation'. The session was related to social media affairs, trending and eco-technologies which are favourable and convenient for the upcoming generations.
- On February 8, 2019 Students' Council organized an intercollegiate Students' Development Program(SDP) 'Avabodha'. Session was on 'Team Building and Motivation'. Resource persons for the event were Dr. Sridhara Shetty (Principal, S.M.Shetty Degree College) and Prof. Rekha Arvind Katheeth (Asst., Prof., SVKM's N.M College of Commerce and Economics). Total 130 students have participated in this session.
- The Students' Council organized Theme week 2019 from February 12, 2019 till February 15, 2019. This year the theme week had Mix & Match Day, Twins Day, Gown & Tuxedo Day and Saree & Kurta Day. Along with these days, Rose Day Celebration was also conducted on February 15, 2019. The celebration turned out to be a huge success with huge number of students' participation.
- A Mumbai Police initiative 'Jagrut Mumbaikar'-Citizen's Awareness Program was organized by Students' Council on February 26, 2019. The program started with the address of Principal Dr. Sridhara Shetty. A team from Security Branch of Mumbai Police including Senior PI Puriwala, PSI Padmavati Mathias, PSI Ashok Patil, PSI Ganesh Pednekar addressed the students and teachers regarding the terror attacks, the safety and preventive measure to deal with such attacks.
- On March 09, 2019 the Students' Council organized a session on "EVM –VVPAT DEMO" for the stu-

dents of the college. The session was led by Shri Nilesh .V. Kadlag, Shri Mukesh Yadav and Shri Kishore Waykar. It was an initiative by the government to spread the knowledge of the Election Process and method to use the EVM –VVPAT machine to the new voters.

• On 30th April, 2019 Students' Council Core Committee members were awarded with an 'Appreciation Letter' for their leadership skills, dedication and commitment which they have exhibited during the tenure.

NSS

NATIONAL SERVICE SCHEME

The National Service Scheme was started by Government of India, Ministry of Education and Culture, Govt. of India, in Collaboration with State Government in the year 1969 in 37 selected Universities. Mumbai University has been participating in the scheme right from its inception. At present the scheme is run by the ministry of Youth Affairs & Sports in Central Government and Department of Higher & Technical Education in State Government.

With the motto of 'Not Me But You', the National Service Scheme units in colleges all over the country imbibe a sense of social responsibility and national integrity in the youth of the country. To develop this sense in the students of S. M. Shetty College of Science, Commerce and Management Studies, the Inauguration of NSS Unit for academic year 2018-19 took place on 18TH IULY, 2018 on University Foundation Day. At this event, Principal Dr. Sridhara Shetty addressed the volunteers on the crucial role that NSS plays in the society which brought about positive energy in every NSS volunteer for this academic year. A photo exhibition of NSS activities was held for making new volunteers aware about NSS activities. We have an effervescent NSS unit which has been established with the objective of providing a dais for the interested students to partake in social work during their free time. The report of the activities of the unit for the academic year 2018-19 has been a record of accomplishments and triumphs.

NSS Unit celebrated International Yoga Day on 21st July, 2018 in association with Ambika Yog Kutir where trainers from Kutir demonstrated a few yoga asanas that were performed by the volunteers. Under Swachh Bharat Abhiyaan the NSS Unit of college has adopted Sangharsh Nagar and Vikroli Railway Station where they organized a cleaning drive on 04th August. The entire railway station was cleaned by volunteers with the permission and guidance of the Station Master Mr.Karandikar. The Unit regularly visits Premdaan (Home to sick and dying destitute) located in Airoli, Navi Mumbai on every Sunday. Volunteers spend time with residents there by entertaining them.

The NSS Unit organized a Tree Plantation Program on 28th August in the college premises. Various saplings were planted and volunteers took responsibility of looking after one plant each. From 5th to 10th September, a Paper Bag Making workshop was conducted for

volunteers by seniors for the purpose of giving it to the vendors to create awareness among them to stop the usage of plastic bags for betterment of the environment. A total of 3000 bags were made by the volunteers. They took Swachhata Shapath on 1st August, 2018. The volunteers also took Swachhata Shapath in college along with Programme Officers. Voter ID Registration drive was conducted by the NSS Unit from 05th September to 08th September in the college where volunteers created awareness about right of voting and spread information regarding registration for voter ID. The drive covered areas from Vikroli to Sakinaka, Andheri, Ward No.-168. Students of college as well as their parents were invited for registration where volunteers got the registration forms filled from people. On 8th Aug Volunteers participated in Anti Plastic Day organized by the University of Mumbai through skits, rally, cloth bag making. Two first year volunteers of NSS, Ms. Durafsha Shaikh and Mr. Kunal Kale represented our college at University of Mumbai for Leadership Training Camp held at Shankar Rao Chavan Academy, Kalina from 26th to 30th September 2018.

During Ganeshotsav this year, volunteers assisted the Sakinaka police in traffic control at the time of Ganesh Visarjan. 30 volunteers on each day, i.e. 17th and 19th September, 2018 assisted police from 5pm to 8pm to direct traffic. Volunteers also participated in Go Green Cleanliness Drive organised by Times of India at Girgaon Chowpatty after Ganapati Visarjan on 24th September. On the occasion of Birthday of Late President Dr. A. P. J. Abdul Kalam, NSS Unit celebrated 'Wachan Prerana Diwas'. Principal Dr. Sridhara Shetty highlighted the impor-

NSS

NATIONAL SERVICE SCHEME

tance of reading habit in lives of students in his address. and its consequences.

The NSS unit started Cloths, Books and Newspaper Donation drive on 15th of October, 2018. The purpose of the drive is to help the tribal people by donating these things to them. During this year NSS volunteers performed several skits and street plays for various occasions on Blood Donation and Swachha Bharat Abhiyan.

On 11th February, 2019 the NSS Unit organized a Road Safety Seminar in association with RTO, Mumbai in the auditorium of the college. The purpose was to make the youth aware about the safety measures to be taken while driving two wheeler and four wheeler vehicles. Mr. Sasane, Inspector from RTO, Mumbai addressed the gathering. Following this Mr. Atre from the RTO gave a video demonstration of mistakes done while driving

BLOOD DONATION CAMP 2018-2019

The NSS unit of Bunts Sangha's S. M. Shetty College of Science, Commerce & Management Studies, Powai conducts the Blood Donation Camp every year to share the need and importance of the blood in the life of an individual. This year it was in collaboration with J. J. Mahanagar and J. J. Hospital Blood Bank conducted the Blood Donation Camp on 29th of September, 2018 from 8am to 4pm in the college auditorium. The camp was inaugurated by CA Shankar Shetty & Mr. B. R. Shetty along with our Principal Dr. Shridhara Shetty & Vice principal ma'am Dr. Liji Santosh, N and doctors and officials from the hospital.

All the NSS volunteers actively partocipated in the event and also successfully volunteered the camp. Officials amd doctors have given their positive support throughout the event. A total 235 units of blood were collected after the camp. There was also Thalassemia check up conducted by the hospital. Many girls and boys aren't aware about what thalassemia is and are they a thalassemia patient or not. So this check up also helps them to know about their own body. After each donor donated blood they were given a donor card as well as a donor certificate. The donor card helps the donor to avail blood in case of emergency even for their family. This card is valod for a period of two years.

In conclusion, this event was a hige success with the contribution of every single person who was a part of this camp in some or the other way.

"To the young and healthy it's no loss, to sick it's a hope of life. Donate Blood for a life."

NDRF SESSION UNIVERSITY LEVEL ACTIVITY 2018-19

On the 1st of March, 2019 NSS Unit of Bunts Sangha's S. M. Shetty College of Science, Commerce & Management Studies in collaboration with NSS Cell of University of Mumbai and National Disaster Response Force(NDRF) conducted a session on Disaster Management. The activity was a success with a total of 289 volunteers attending the session from _ different colleges from all over Mumbai. The area co-ordinator Prof. Ashok Poojari, Area Co-ordinator NSS Cell University of Mumbai was the chief guest of the session along with Mr. Manoj Kumar, Sub Inspector NDRF. The resource person s for the event were Constable B. K. Nayak, Constable Vivek

NSS

NATIONAL SERVICE SCHEME

Badal, Constable Gopal Banggal , Constable Sayam Kalharya and Constable Santosh Sabbar.

The session started by the inaugration ceremony followed by the session on Disaster Management by all the resource persons. The session educated the students how to be safe during any crisis or under any situation. They also taught ways in which one can save themselves as well as others without risking lives.

The session ended by vote of thanks by the NSS Program Officer. And certificates were given to all the participants from all colleges.

"We cannot stop natural disasters but we can arm ourselves with knowledge: so many lives wouldn't have to be lost if there was enough disaster preparedness."

NSS UNIT Annual Camp Report 2018-2019

NSS unit of S.M Shetty College of science, Commerce and Management Studies, Powai Have successfully organized 7 days residential camp from 22 December 2018 to 28 December 2018 at chahade naka, Maswan Village, Ta. And Dist.: Palghar, Maharashtra. Total 73(37 Female and 36 Male)Students Participated in this camp.

In this camp several useful activities for Adivasi peoples and students of unit are organized. NSS volunteers performed activity of "500 meter Road Construction and leveling" at camp surrounding which is going to be very useful for villagers and students especially in rainy season. NSS volunteers also conducted the socio-economic survey at Katakari Pada, Maswan the statistics of the survey is going to be communicated to Tahsil office at Palghar which will help government to make better plan for this village and better understanding of village problems and their needs.

The NSS team also made awareness about "Water Pollution – causes and effects" among the villagers. The unit also inaugurated awareness banner near the common well of village about the water pollution. The NSS team also made awareness about "Good Touch and Bad Touch" among the School Students. NSS volunteers donated the cloths to poor needy Adivasi brick maker labors in the Maswan village.

NSS volunteers constructed protective layer around 195 sapling of trees at Prathmik Arogya Kendra Kokner, Maswan NSS volunteers constructed "Vanrai Bandhara" at Kokaner Pada, Maswan which is going to be very useful for water conservation as well as water availability for the farmers and animals. The construc-

tion was guided by the gram panchayat head Mr Sanjay Pawar.

NSS volunteers also taught to Adivasi children's in Anganwadi. Here the students used songs and demonstration to improve the vocabulary skills of children's. Nss volunteers also taught 3-4 hours for 5days to adivasi children in Marathi school and maswan village school.

Dance and Entertainment competitions were organized for the Adivasi children's at the camp site. In this event around 130 Adivasi children's gathered and took part in various competitions like Sing, Dance and Skit competition etc. Children's enjoyed a lot. At the end of this event every children is awarded with the gift and also provided the snacks and chocolates.

NSS Volunteers celebrated 25th December as Christmas day with adivasi children by singing song and by distributing cake. During these 7 days the tea, breakfast, lunch and dinner was prepared by NSS volunteers only by using wood fire. The Maswan village is cleaned by volunteers by cutting the excessive grass and making the road cleaned. Also spread the awareness about the cleanliness among the villagers.

A session is conducted by Professor Ashish Navik sir on "Importance of Insurance". An interactive session is conducted by Professor Sandesha Shetty on "Leadership Exploration". An interactive session was conducted by Dr. Farooq Shaikh on day to day life tips on health . A session was conducted by Mr. Santosh Pandey an Ex-NSS volunteer on "importance of knowing yourself" A session was conducted by Mr. Hamid Khan on "section 377". For all 7 days morning jogging and yoga activities are conducted daily at 5.30 A.M.

NSS Programme co-ordinator of Mumbai University Professor Pranav Panchal visited the camp for inspection. He oriented students about camp duties and what are the expectation of central government from NSS unit. He also explained the programme for this year.

WDC

WOMEN DEVELOPMENT CELL

The Women Development Cell of the college aims to build a gender sensitive campus. The WDC addresses concerns of gender discrimination and conducts programs to bring in gender parity at the college level. In sync with the aim and objective of the University WDC, the college WDC aims to prevent sexual harassment at workplace and promote general wellbeing of female students teaching and non-teaching women staff in the colleges. The cell undertakes the awareness programs on gender sensitization, women rights and women empowerment in the college. The Chairperson of WDC is **Asst. Prof Kalpana Rai Menon**, other members of the teaching fraternity include Asst. Prof. Himani Shukla, Asst. Prof. Nabila Kazi and Asst. Prof (Advocate) Ha**mid Khan.** The student representatives of the WDC for the year 2018-2019 are Ms. Samar Sheikh (TYBMM): Lady Representative. Ms. Prapti Shetty (SYBMM): Lady Representative, Mr. Faisal Sheikh (SY IT): Male WDC Representative, Ms. Ananya Kattyayan (FYBMS) Lady Representative, Ms. Sheetal Devadiga (TYBAF): Treasurer, Ms. Karen Reibero (FYBCom): Secretary and Ms. Divya Shaj (FYBMM): Public Relation Officer. Total of 91 students registered for the WDC of which 27 were male and 64 were female students.

Details of Awareness Generation Programs conducted for the year 2018-2019:

- 1. 19 July 2018 Orientation for fresher's The students were given an orientation of the working and activities of the Women Development Cell. A documentary on gender issues was screened to sensitize students on the issue of gender discrimination in house-holds. This was followed by a group discussion on "Girls wearing short clothes are asking for it" was held to bring out the view points of the students. This was followed by registration of students for the WDC. The program was open to all boys and girls of Degree College.
- 2. 1st August 01,2018 Inauguration Program for the year 2018-2019 Dr Rakhee Sahu, Gynecologist from Hiranandani Hospital spoke on issues related to healthfor both men and women. She spoke about personal hygiene, sexually transmitted diseases and various preventions and cures that the students should be aware of. The session was attended by students of all gender.
- **3. 27th August 2018** The WDC organized an event called "My Part of the Story" a platform for students to talk about their problems and challenges and to

get response from students to come up with solutions for the same. The session was open to boys and girls. The program was presided over by Advocate Jimit Maradia who informed students about legal implications and solutions related to harassment and discrimination. A short documentary on gender issues was screened to highlight the issues faced by women.

- **4. 26th September 2018** WDC in association with Procter & Gamble organized a session on being 'Job ready'. Students were trained on communication skills, body language, dress code and how to groom themselves for interviews and workspace.
- 5. 11th and 20th December 2018 A self defence training program for girls was organized on 11th December, by WDC in association with Mr Ashok Dethe 4th Dan Black Belt Martial Arts Trainer. The trained students also got to present their skills at mission 'Sahasi' organized by AkhilBhartiyaVidhyarthiParishad on 20th December 2018.
- **6. 2nd Feb 2019** WDC in association with MMA DOJO started a long term self-defense training program for girl students. The training is provided by Mixed Martial Arts experts on Wednesdays and Saturdays on an ongoing basis.
- 7. **8th February, 2019** "A Session on Women's Rights" was organized. Advocate Hamid Khan spoke about various aspects of Women's rights as given in the Indian Penal Code. He also addressed the queries raised by students.
- **8. 7th March 2019** Inter-collegiate Poster Making Competition was organized. The topic given was "What women go through: Scenes from a day."
- **9. 8th March 2019** International Women Day was celebrated by the WDC. A short film 'It's a Man's World' was screened for the teachers. This was followed by a quiz on women achievers of India. The program concluded with a team building game and refreshments.

DLLE

DEPARTMENT OF LIFELONG LEARNING AND EXTENSION

The Department of Lifelong Learning and Extension was established in our college in the year 2010. The department of the sextension work projects encompassing social issues to sensitize the students to the socio-cultural realities.

The Department of Lifelong Learning and Extension has a strength of 150 students, 6student managers and two extension teachers Prof. Sujata Rizal and Prof. Swati Shetty for the current academic year 2018-19. The DLLE unit of our college hosted the First Term Training Program on behalf of University of Mumbai for Extension Teachers and Student Managers for the colleges in Mumbaion 3rd August, 2018. The training program registered a total of 143 participants including students and teachers from 43 colleges.

An orientation program for students of all courses was organised on 16th August, 2017. The program aimed to orient students on the objectives and functioning of the extension unit. The students were educated on the organizational set up of the extension unit at college level, and also were sensitized on the extension services offered under DLLE.

During the second term training program held on 9th January, 2019, Dr. Aakanksha Gawde, Field Coordinator, was invited to orient the students. Students were trained on projects of Annapurna Yojna (APY) and Status of Women in Society (SWS).

The Department endeavors to participate in the DLLE fest 'UDAAN' in February 2019 and many more activities to sensitize the society on issues of women and child security, Skill Development through APY in the near future.

LRC

LEARNING RESOURCE CENTER

Library at Bunts Sangha's S.M. Shetty College of Science, Commerce & Management Studies, Powai truly lives up to its name of 'Learning Resource Center' by providing a variety of information resources for Teaching, Learning & Research. The Library is fully air-conditioned & the overall ambience of the library is very conducive for learning with 12 hours of library timing. The library possesses both print & e-resources to satisfy the information needs of its users, i.e. staff and students. The library collection comprises of books, periodicals & geographical resources. In-house operations of the library are automated through SOUL Library Software. The Library has subscription to N-LIST e-resource database (by UGC - INFLIBNET), through which students & teachers can access many electronic resources like full-text of more than 6000+ e-journals and 31,35,000+ e-books. Students are provided with 15 computers in the library with internet facility for their study & research purpose. In addition to this, Wi-Fi connectivity is also provided to the students. The library also offers book bank facility to the economically weak students. The library has membership to Tata Institute of Social Sciences Library. The Library houses a separate Teacher's Corner for teachers where 7 computer terminals are provided along with 1 printer & 1 printer-cum-scanner. Online catalogue of the library, 'SOUL Web OPAC' enables users to search for resources available in the library. To keep the teaching fraternity abreast with the latest developments in their field, the library provides contents page service of current periodicals on a regular basis. Digital Repository created by the library offers access to past years question papers & other online resources. To inculcate good reading habits amongst the students, various events like Book Review Competitions, Book Displays, Book Exhibition etc. are arranged by the library. This year the annual library book exhibition was held on 28th September, 2018. Around 3000 books were displayed in the exhibition. The library conducts orientation programmes & library awareness programmes on a regular basis. Apart from this the library provides a variety of services to its users. Library is secured by 6 CCTV cameras & 2 fire extinguishers. 'Voracious Reader' award of the library is given very year during the college Annual Day function. This academic year the li-

brary organized a National Conference on the theme 'Re-engineering Academic Libraries: Traditional to Smart'. Dr. Satish Kanamadi, librarian of TISS, was the keynote speaker. Many research papers were received for the conference which was published in the journal titled 'International Journal of Advance & Innovative Research' which has an impact factor of 7.36.

Resources

Library Books	13,807
Book Bank Books	2,177
Journals & Magazines	57
Newspapers	13
Globe	01
Maps	04
Atlases	02
CD-ROMs	639
E-Resources	N-LIST

LRC

LEARNING RESOURCE CENTER

Facilities

- 12 hours of library timings (7:00 a.m. to 7:00 p.m.)
- 15 computers with internet facility
- Wi-Fi
- Membership to TISS Library
- Book Bank
- Library Website
- Institutional Repository

Activities

- Book Exhibition
- Book Displays
- Book Review Competition
- Orientation Programme
- Library Awareness Programmes
- National Conference

Services

- 3 Different Library Cards
- Toppers Card
- Latest Library Information Through LED Display
- Online Catalogue
- NewsAlert Through Whatsapp
- Information Corner
- Career Corner
- Contents Page Service
- Reference Service
- Information Service
- List of Additions
- Additional Loan Period for PG Students

Digital Library

The Library has subscription to N-LIST e-resource database (by UGC - INFLIBNET), through which students & teachers can access many electronic resources like full-text of more than 6000+ e-journals and 31,35,000+ e-books. The library also has a CD-ROM collection. User can access library information through the library website. Old question papers, free e-resources, & other important resources are upload-

ed on the digital repository created by the library. User walk-ins is managed through electronic tracking device. The library also encourages the use of various free e-resources like DOAJ, NDL, E-Pathshala etc.

Library Book Exhibition

Library organized the annual book exhibition on 28th September, 2018. Six vendors & one publisher had participated in the exhibition. Around 3000 books were displayed in the exhibition covering various subject disciplines.

Good Practices Followed

- Additional Topper's Card to the top 10 rankers of each programme.
- Voracious Reader Award
- Extended loan period for PG students
- 3- library card system Text book, Reference Book & General Reading Book
- Contents Page Service to teachers
- Daily news alert through Whatsapp

Voracious Reader Award

'Voracious Reader' award is given to the student who has read maximum books during the academic year. This award is given during the college annual day function.

ACCOUNTANCY ASSOCIATION

'Accountancy Association' was officially inaugurated on 7th August, 2018 by Dr. Varadraj B. Bapat, Professor, SJM School of Management, IIT Mumbai with an objective to give adequate exposure in the field of accounting and finance. The association held various events for updating the overall accounting knowledge in the form of lectures, workshops and seminars.

During the year 2018-19, the association has conducted several events like visit to RBI Museum & Banking Hall on 24th July, 2018. The association conducted six days workshop on 'Financial Market' from 30th July to 4thAugust 2018 to understand the basics of financial markets and to get hands on experience on live markets. An expert lecture on 'Corporate Governance' was conducted on 7th August 2018 by Dr. Varadraj B.Bapat, Professor, SJM School of Management, IIT Mumbai. The students of the accountancy department were taken on an educational trip to 'Bombay Stock Exchange' on 25th February, 2019 to educate the students about working of online trading systems. The association also conducted a certificate course in 'Tally ERP 9 with GST' (Fifty Hours Certificate Course) in association with Shalmali Infotech from 5th February to 23rd March, 2019.

COMMERCE ASSOCIATION

The Commerce Association of Bunts Sangha's S.M.Shetty College of Science, Commerce and Management Studies held its inauguration on 21st August, 2018 under the guidance of Principal Dr. Sridhara Shetty with an objective to expose students to the practical aspects of business, industry and commerce and also to develop leadership, entrepreneurial and organizing skills among the students.

To fulfill these basic motives, the association conducted various activities during the academic year 2018-19. A guidance session on UPSC was held on 21stAugust, 2018 by Mr. Ganesh Shetty, Senior Faculty at the Unique Academy, where in more than 90 students had participated and gained knowledge about the course contents and exam preparation. Apart from this, the association also conducted a guidance session on 'Career opportunities in Insurance' by Ms. Gitanjali Contractor, Branch Manager- United India Insurance Co. Ltd on 28th August 2018. The speaker had given an insight into the career opportunities in insurance sectors and how to take up agency as a career in general insurance.

ALUMNI ASSOCIATION

The Alumni Association of Bunts Sangha's S.M. Shetty College of Science, Commerce and Management Studies is now a registered body for providing a platform where the alumni of all the batches and streams can interact with each other and the current students of the college.

The association comprises a core committee which meets regularly every year. This year the association had a formal core committee meeting on August 25, 2018. The meeting was attended by all the seven members.

The Alumni Association of College organised the Annual Alumni Meet on 12th January, 2019.

The meeting was conducted to bring the alumni together and rejuvenate the relationship for mutual benefits. The session commenced with lighting of the lamp and was followed by address by Association convener, president and by the Principal.

The students' council core committee members conducted games and activities which were enjoyed by alumni. Nearly 170 alumni attended the session.

THE STUDIO

The media club of Department of Mass Media and Communication Skills – The STUDIO endeavours to provide practical exposure to the students through various activities organized around the year.

The year began with 'Debutants Week', an orientation program for the first year students. The program introduces the students to the department and to the industry. The guests for the event were, Mr. Vivek Padwal, an advertising expert who spoke to students about creativity in advertising and Dr. Harish Shetty a renowned psychologist who discussed challenges in a student's life.

'STUDIO Samachar' an online news portal of the students, by the students and for the students was launched by the department. It provides a platform to the students to apply theory to practical and report events online. The portal covers events of the college and also words of wisdom and experience from experts from the industry. It can be accessed on https://studiosamachar.wordpress.com.

'Filmy Friday' – Award winning films, documentaries, short films are screened once a month to introduce the students to world cinema and to different aspects of film making. Director of the film 'The Unbearable Lightness of Being' Mr. Ramchandran PN screened his movie for the students and discussed nuances of film making with the students. The other films screened under Filmy Friday were Rann, Ship of Thesieus, Nanette, Animal Farm

'Y-Talk' is a platform for students to hone their public speaking skills. This year the inter-departmental students' discussion was held on 'Forced Nationalism' and 'The Kashmir Issue.' It brought out different perspectives of looking at issues and at the same time also encouraged public speaking

'Script Writing' workshop was organized in association with Open Minds Production House. The program spanned over four weekends. Students got to learn about the intricacies of Script-writing a skill that is imperative for media students.

'Event Management' workshop. Experiential Marketing and Event Management by Mr Vijay Dewan of Everything Goes, an event management company was organized for the students of mass media. The workshop gave practical inputs to students and introduced them to real life work experience of working in an event management company.

CULTURAL COMMITTEE

The Cultural Committee of Bunts Sangha's S.M. Shetty College thus strives hard to bring into light the hidden talents of various students by giving them equal opportunities to showcase their talents. The committee encourages students to participate in various Intra-collegiate, Inter-collegiate and State level events. It provides necessary support and professional training to the students.

To achieve its objectives the cultural committee organizes the intra-collegiate event 'Talent Hunt' on 25th to 28th July, 2018. The events of Talent Hunt range from Literary Arts, Fine Arts, Performing Arts and Special Events. Navratri Day was organized on 10th October, 2018 with events like diya decoration and kandil making so that creative minds could showcase their talents and come close to the Indian traditions. 'Emmorzeal' - 'Expressions with more Zeal' is the annual inter-collegiate festival was held on 14th and 15th December, 2018. This year's theme was 'The Royal Samrajya'. We witnessed 937 student participants from 61 colleges along the length and breadth of Mumbai. The two-day festival offered a wide range of events from Performing Arts, Literary Events, IT, Sports, Special Events, Informal events to Fine Arts and Management Events with a special theme adding extra sparks to the events each year. Emmorzeal thus proves to be a great opportunity for students who wish to bring into view their extravagant talents.

MANAGEMENT ASSOCIATION

The Management Association is an in-house association of the Department of Management Association for the students of BMS. The association is formed for providing a platform where students gain knowledge beyond curriculum. The activities of the association are so designed that students are exposed to opportunities for their all-round development. The activities help in minimizing industry academic gap. The association this year organised an Inter-class competition for BMS students - Advertainment. During the event the products were given to student groups. They used their creativity in creating script, jingles and presentation. More than ten teams participated and the students of the department witnessed the event. The competition was judged by Prof. Nidhi Chandorkar and CA Zainab Rangawala.

The association organised a course for SYBMS students for Orientation to Financial Market. The course was conducted by Mr. Hemal Shah of Stock Concepts. On the last day of the workshop there was an interaction with industry expert, Mr. Sharad Pachisiya, President from Edelweiss. He gave information about making right financial decisions and about career opportunity in finance.

The association organizes ESPERANZA – a meet for the first year students of the department to break the ice and make them comfortable with the college en-

vironment. The main highlight of the event is the interaction with the alumni of the department. This year Armand DCosta, Javed Khan, Nipun Trehan and Nand Kishore Pillai were invited to interact with the new students.

Google certified Digital Marketing course was organised for the TYBMS (Marketing) students. The course was organised by ATS Infotech at the college premises. A five hours Photoshop workshop was also organised by the association for BMS students. The college alumni Karan Bhoir trained the students.

HEALTH CLUB

The Health Club of Bunt Sangha's S. M. Shetty College of Science, Commerce and Management Studies, Powai conducted various programs for the benefit of the teachers and students. The aim of the Health Club Committee is to give the students a platform to understand the benefit of good health.

On 21st June 2018, International Yoga Day was celebrated in association with Shri Ambika Yoga Kutir. This celebration was attended by more than 80 students.

The Health Club also undertook an initiative of collecting and distributing sanitary pads to the girl students of Eden school and Swami Nityanand School located in Kurla on 2nd August 2018. Along with distributing the sanitary napkins, the students were also educated about periods and personal hygiene by Asst. Prof. Himani Shukla. A total of 212 students were a part of this good cause.

To help the teachers and the students manage stress, a session was conducted on 18th August 2018. This session was titled as "Mindfulness Program" and was conducted by Sona Pasi from 'Yoga Prana Vidya'. The session covered breathing techniques, planetary peace and meditation, powerful visualization, techniques to remove unwanted thoughts and learn forgiveness. Thirty one students attended this session.

The club organized a training program for teachers on 20th October 2018 with the aim to resolve the health issues of the teachers dealing with throat problem, back problem and spondylitis. The resource person for the program was Prof. Kalpana Rai Menon. She trained teachers about postures and explained the benefit of yoga in our daily life. Prof. Vinayak Shahapurkar, member of health club, demonstrated various yoga poses to take care of neck, shoulder, back and throat problems.

A ten days certificate course on yoga was organized in association with Shri Ambika Yoga Kutir, from 4th February 2019 to 14th February 2019. The aim of the course was to bring awareness about the benefits of yoga. 47 students took the benefits of this course.

The Health Club will continue with full dedication in the further years to benefit the teachers, students .

HOONAR

THE CREATIVE CLUB

HOONAR – The Creative Club of Bunts Sangha's S. M. Shetty College of Science, Commerce and Management Studies was inaugurated by the Vice-Principal Dr. Liji Santosh along with Prof. Avneet Kaur and Prof.Darpana Manjarekar on 27th of August, 2018. The club organized two days calligraphy workshop for the students on 27th of August, 2018 & 4th of September, 2018. Ms. Krupa Joshi & Ms. Aditi Joshi, advanced calligraphy teachers were the resource persons of the workshop. In all 31 students participated from all courses. The club along with NSS organized eco friendly Ganesha Idol making workshop on 11th September, 2018 to promote the eco friendly Ganeshotsav.

A workshop on rangoli making and diya painting was organised on 9th and 10th October. The resource person for both the workshops was Mr. Omkar Nalawde, ex-student and University winner for Rangoli making. The session was organized keeping in mind the festive occasions of Dassera and Diwali. Mr. Nalawde demonstrated the techniques of making landscape rangoli which was followed by hands on experience given to students. On 10th October, students decorated Diyas under his guidance for which a competition was held afterwards.

A two days' workshop on 'Making Dream Catchers' on 9th and 10th of February, 2019. The resource person for this workshop was Ms. Darpana Manjarekar. She gave hands on experience to students on making dream catchers which are used as a home décor and have spiritual significance in other Asian countries.

A "DIY-Do It yourself "competition was conducted on 15th March, 2019. The theme of the competition was "Best out of waste". Siddhi Shetty of S.Y.B.M.S secured first position in the competition.

INCUBATION CENTER

Entrepreneurship is one of the most attractive career options for youngsters who are go-getters and have high achievement needs. David C. McClelland, a well-known behavioural scientist stated that entrepreneurs can be created by developing required skills. Therefore, Bunts Sangha's S.M. Shetty College of Science, Commerce and Management Studies has initiated the entrepreneurial development process by forming the Incubation Center - The Entrepreneurship Develop Cell for Students. The objectives behind formation of the center are as follows:

- To develop entrepreneurial behavior amongst the students to encourage innovative thinking for success in their occupation.
- To provide guidance to the students for entrepreneurship through awareness programs and workshops.
- To provide a platform for the students to exhibit their entrepreneurial talent.

The center was inaugurated on 25th August in the presence of Mr. Kartik Raichura, Founder, website.co.in, who was also the Chief Guest. During the occasion the students were also addressed by Principal Dr. Sridhara Shetty. The center organised numerous activities to orient students towards entrepreneurship.

An orientation session was conducted on January 7,

2019. for the students who are considering entrepreneurship as a career alternative but have inhibitions. The session was conducted by the Principal as a key note speaker.

The center organized an Inter-Departmental Presentation Competition – The Big Business Idea on 7Th February, 2019. The competition was organized with an objective that students should learn to critically examine a current business idea, identify the gap and propose a business model based on it. The competition was judged by Prof. Deepali Kamle (SVKM Institution for International Studies) and Mr. Armand D'Costa (President of College Alumni Association and faculty for Law, Economics and Finance at Hinduja College).

The cell organised a session for the students interested to start their own venture with innovative idea, The Business Ideas Around You, on 25th February, 2019. The resource person for the session was Dr. Jitendra Shah (IIT Bombay), who is also the promoter of incubation hub – Maker's Ghat. He addressed the students about the innovative and unconventional business ideas. He explained that the business ideas can be sourced by keeping oneself updated with the changes in government policies. He explained that the concepts like EPR, CSR, Gender Equality etc. can lead to new business ideas which are helpful for not only to the companies but also to the society.

I.T. ASSOCIATION

The main aim of this association is to provide a platform to the students where they can showcase their talents and come up with innovative ideas to grow in all aspects. Students of BSc.IT were involved in technical activities such as research, presenting papers at state, national and international conferences, Photoshop, designing etc.

IT Association had taken many initiatives during the current academic year. The inauguration function was conducted on 14th August-18. Mr. Shomiron Das Gupta, CEO, NetMonestary was the Chief Guest for this event. On the same day Mr. Shomiron Das Gupta conducted a session on "Big Data".

E-Book collection drive was hosted on 16thJuly-18 by Prof. Sujata Rizal. A Session on Plagiarism checking and avoidance for FY, SY and TY students was conducted by Dr. Tushar Sambare on 26th- 27th June, 2018.A Session on Google Classroom for FY, SY and TY students was conducted by Dr. Tushar Sambare on 27th June-18

.I.T Association and E-Waste Management Club had inaugurated its first Eco-Bin for collecting the electronic waste on 12thJuly-18. An interactive session 'Focus' (GD and Interview), for the TYIT students was organized on 28thOctober-18, which was addressed by Ms. Smita Saraf from Senior Talent Acquisition. A Enterprise Network session was conducted by Mr. Saurabh Lahoti from Tech-Mahindra, Belgium for TY Students on 7thDec-18.IT Association conducted Cover Page Design and Wall Paper DesignCompetition for all college students on 17th Jan-19. IT Association also conducted a Quiz Competition on 24thJan-19. A one day certification course of Photoshop conducted by our alumni Mr. Karan Bhoir for BSc IT Studnets on 1stFeb-19. IT Association conducted Debugging and Web Designing Competition on 23rd February-19. Dr. Tushar Sambare conducted a session on the thesis preparation of "Green Computing" subject for the first year students on 22nd March-19. IT Association conductedMini Project Competition on 22ndApril-19

LANGUAGE & MAGAZINE CLUB

'RESONANT', the Language & Magazine Club of the college aims to bring out the literary side of the staff & students. The club is very active & celebrates days like Hindi Bhasha Diwas, Marathi Bhasha Diwas & Mathrubhasha Diwas throughout the year. Various competitions like essay writing, poster making, short story writing, poetry writing, debate, quiz are organized during these events. Mathrubhasha Diwas was celebrated in the month of February. There were events like singing, poetry recitation & skit in various Indian languages performed by students. Marathi Bhasha Diwas was also celebrated in the month of February to commemorate the birth anniversary of Shri Vishnu Sakharam Shirwadkar, commonly known as 'Kusumgaraj', the father-figure of Marathi literature. Prof. Mrudula Waghmare, from N.G. Acharya Marathe College, Chembur; & Kavi Suryakant Jadhav have been chief guests for Marathi Diwas. Student volunteers from the NSS team performed a 'Powada' on 'Afzal Khanacha Vadh' on Marathi Diwas. Hindi Bhasha Diwas is celebrated in the month of September. Students actively participate in all the events organized by Language Club. The club is also entrusted with the responsibility of publishing the college annual magazine 'Resonant'. Besides these the language club also conducts training sessions for students in report writing.

TIVONA NATURE CLUB

Tivona Nature Club of S.M Shetty College organized a trek for students to Korighad Fort Lonvala on 2nd October. The day long trek to the fort, which is at a height of 3028 feet, included students from all streams and some alumni members. The trip also included games and other activities. The views offered a great opportunity to photography enthusiasts. The students were accompanied by Professor Komal Tiwari and Professor Kalpana Rai Menon.

NATIONAL SERVICE SCHEME (NSS UNIT II)

CONVOCATION CEREMONY 2018

CONVOCATION CEREMONY 2019

ANNUAL DAY 2017-18

ANNUAL DAY 2018 - 19

PUBLICATIONS

ANNUAL SPORTS

REPORT

The Sports Department strongly believes in overall personality development of students. We inculcate the spirit of sportsmanship and discipline in our students through coaching and conducting various extra-curricular activities.

The objective of sports department is to cater to the needs of sports persons for Inter-Collegiate, State and National Level competitions.

The Gymkhana provides a wide platform for sports players in various individual and team games such as Cricket, Football, Volleyball, Basketball, Badminton, Boxing, Tug of war, Kabaddi, Table Tennis, Judo also indoor games such as Carrom and Chess.

We organize Selection Trial Matches for First year admissions for various programs of Degree College. Gym membership is offered to the students with distinctive exercising nominal fees and for free to Sports players.

To encourage our young athletes, this year Annual Sports meet was held on 18thDecember, 2018. The Chief Guests were Mr. Steven Benedic Dias, Football Player and Mr.Abey Kuruvilla, Ex-Indian Cricket player.

On 2nd December, 2018 we had organised an inter-collegiate Judo Tournament in association with University of Mumbai. Dr.UttamKendre, Physical Education and Sports, University of Mumbai was the Chief Guest foe the event. 35 Colleges participated for the tournament.

Every year many male and female students are selected and trained for various sports. Our students win many laurels in various tournaments at Inter-Collegiate, State and National Level.

The major achievements in this academic year are:

- Our football team reached fifth place in University of Mumbai out of 216 colleges and 20 students will be awarded with 10 grace marks by the University
- In Reliance Foundation Youth Sportstournament our team reached second position out of 175 colleges. The 'Man of the Match' Award was won by Mr.MrudulParab (TYBSC.IT), Mr.NehalShetty (TYBMS), Mr. Sachin Bangera (FYBCOM) and Mr.Akshit Michael (SYBMS).
- Our Football team won 1st place in State Level tournament -Vishwanath Sports meet 2019, organized by MIT University, Pune
- Mr.Yadukrishan P(FYBMM)was selected in the football team of University of Mumbai
- Our team Basketball girls reached qualifier round at University of Mumbai
- Our volley ball team boys and girls participated in University of Mumbai.
- Kabbadi teams boys and girls participated in inter-collegiate tournaments organised by University of Mumbai
- Our Football Coach Mr.NishantFernandes was Awarded as 'Best Coach' by Junoon Professional League Tournament organized by IISM
- Mr.Akash Nair (TYBCOM) was awarded as 'The Golden Golve' at professional Football league held by Junoon IISM as well at NMIMS College
- Mr. Sandesh Malpote (SYBCOM) was awarded as 'Man of the Match' at professional Football league held by Junoon, IISM
- Inorder to encourage the young sport persons in the college, we conduct indoor sports meets in the month of August, indoor and outdoor sports events during our inter-collegiate festival Emmorzeal
- 147 students won 20 prizes in various inter-collegiate sports events
- College has appointed a coach for Football and Cricket training and a full time Physical Director Mrs. Rohini Shetty who manages the entire sports department of Degree and Junior college.

Chief Guest Mr Abey Kuruvilla, Former India Cricketer addressing the audience

Chairman PEC CA. Shankar B. Shetty addressing the gathering

Principal Dr Sridhara Shetty addressing the gathering

Chief Guest Mr. Steven Diaz, Footballer, being felicitated

Chief Guest Mr Abey Kuruvilla, Former India Cricketer being felicitated

Dignitaries declaring the Annual Sports Meet open

Chief Guest Mr. Steven Diaz, Footballer, addressing the audience

Flag Hoisting

Releasing the mascot

Oath Taking

March Past winning team- NSS

Participants of 100 Mts Race (Boys)

Shot put event

AVISHKAR

Bunts Sangha's S.M. Shetty College of Science, Commerce and Management Studies, Powai had the privilege to host 'Avishkar' - 13th Inter Collegiate Research Convention of the University of Mumbai Zone 2 for the academic year 2018-19. The event was held on 17th December, 2018. Avishkar Zone 2 Co-ordinator, Dr. K. George Abraham and Co-ordinator, Dr. Baliram Gaikwad along with Principal, Dr. Sridhara Shetty; Vice Principal, Dr. Liji Santosh; Research Cell in charges of the college Ms. Sahana Raviprasad and Ms. Sujata Rizal, and twenty seven judges of the event appointed by University of Mumbai were present for the inauguration. Total 455 participants from 25 different colleges participated in the research convention. Total of 179 projects from various criterions were exhibited in the poster round. Selected participants from the poster round had to give a presentation in the PPT presentation round. The participants and winners were handed over certificates by Convenor, Dr.Minakshi Gurav, at the end of the day.

JUDO

The Inter-collegiate Judo Tournament (Men & Women) of University of Mumbai was held on 2nd December, 2018. The event was inaugurated and conducted in our college Auditorium.

Dr. Uttam Kendre Physical Education & Sports, University of Mumbai inaugurated the event with the esteemed presence of Shri. Jayaram N. Shetty Chairman of Powai Education Committee, Principal Dr. Sridhara Shetty and Vice Principal Dr. Liji Santosh, Physical Director Ms. Rohini Shetty which boosted the athletic spirit of the contenders.

The true spirit of Judo is the gentle and diligent free spirit that rests on flexible action of mind and body. Also, it is the way to the most effective use of both physical and spiritual strength. 152 students (Judokas) from 35 various colleges of University of Mumbai actively participated in 8 different weight categories for Men & Women. Bunts Sangha's S.M.Shetty College of Science, Commerce & Management Studies –Powai is proud to witness the huge success of this event.

TOPPERS

ADITYA TRIPATHI

IST RANK

FYBCOM

CHIRAG SHETTY

2ND RANK

VARSHA SHETTY

3RD RANK

SYBCOM

BHAIRAVI MANE

IST RANK

RAHUL SHETTY

2ND RANK

RUBINA SHAIKH

3RD RANK

TYBCOM

AKSHITA MINOCHA

IST RANK

MAHIKA PREMINDER KUMAR DAHIYA IST RANK

CAROL CLAUDY CUTINHO 2ND RANK

APEKSHA SANTOSH NEHARKAR 3RD RANK

FYBMS

SIDDHI SHETTY

IST RANK

BIKRAMJEET SINGH PANJETA 2ND RANK

TOPPERS

PRERANA SINGH

3RD RANK

SYBMS

DASHRATH PRAJAPRATI IST RANK

RAHUL PRAJAPATI 2ND RANK

KRITIKA GUPTA 3rd RANK

TYBMS

JERICA ANCHAN

IST RANK

ANIKET SANGHVI

2ND RANK

POOJA SUNDRANI

3RD RANK

TOPPERS

VAISHNAVI MATETI IST RANK

FYBSC IT

GAUTAM GAUDA

2ND RANK

VARSHA SHETTY

3RD RANK

SYBSC IT

NISHMITHA SHETTY

IST RANK

ADARSH SHETTY

2ND RANK

PARVATI RIZAL

3rd RANK

TYBSC IT

SAGAR YADAV IST RANK

SAHIL MISHRA

2ND RANK

VIVEK MISHRA

3RD RANK

FYBMM

SAMIKSHA SHETTY

MAHARSHI SONI

SYBMM

MUJEEBA MEMON

DITIPRIYA ACHARYA IST RANK

MEGHNA GAMBHIR

2ND RANK

SNEHA MURLIDHARAN

3RD RANK

TYBMM

ARCHANA SHUKLA IST RANK

MUBASHEERA USMANI 2ND RANK

NAOMI MUKERJI 3rd RANK

JOURNALISM

JAINI NISAR IST RANK

PRAJAKTA SAWANT

2ND RANK

SURBHI JAIN 3RD RANK

ADVERTISING

TOPPERS

APEKSHA NISAR

IST RANK

FYBAF

JAINAMGALA

2ND RANK

AMARJEET SINGH GANGYAN

3RD RANK

SYBAF

NACHIKET SHAH

IST RANK

SHIVANI BRID

2ND RANK

POOJA THANTRY

3RD RANK

TYBAF

REVATEE GHADI

IST RANK

DITESH PALAN

2ND RANK

PAVITRA SHETTY

3RD RANK

FYBBI

SHREYA RAI IST RANK

VIDHI SALVI

2ND RANK

TOPPERS

GAURI KARPE

3rd RANK

SYBBI

SOURAV CHANDA IST RANK

DHARA KAKLOTAR

2ND RANK

POOJA SAHU 3RD RANK

TYBBI

ABIGAIL KARUPPAN

IST RANK

NEHA SONAR

2ND RANK

SHUBHAM PARKER

3RD RANK

MCOM (PART I)

Ibtesaam Parveen Lari IST RANK

Shashmit Shetty

2ND RANK

Sairaj Shetty 3RD RANK

MCOM (PART II)

Sushma Pandey

IST RANK

Dimpal Kanoujia 2ND RANK

Chandan Gupta

3RD RANK

MSC. IT (PART I)

ABHIJIT KANASE

IST RANK

KIRAN PATIL

2ND RANK

DARSHAN STARDEKAR

3RD RANK

MSC. IT (PART II)

SHALMAVI PAWASKAR

IST RANK

KRITIKA SINGH

2ND RANK

NAYANA WARKE

3RD RANK

Gratitude to our Donors

- 1. Shri S. M. Shetty (SM Dychem)
- Shri Manmohan R. Shetty (Walkwater Media Ltd.)
- 3. Shri R. N. Shetty (Hubli)
- 4. Smt. Geetha S. M. Shetty
- 5. Late Shri Herga Vittal Shetty
- 6. Late Smt. Kamala Vittal Shetty
- 7. Shri Varadraj M. Shetty (Abu-Dhabi)
- 8. Shri Jayaram N.Shetty (Regency)
- 9. Shri S. J. Shetty, Hiranandani
- 10. Shri Shashikiran Shetty (Allcargo Logistics)
- 11. Shri Barkur Dharmaraj Shetty (Barkur Bros.)
- 12. Shri Diwakar M. Shetty (Delta Group)
- 13. Shri N. B. Shetty (CA)
- Shri Sadashiva M. Shetty (Hotel Sahar International)
- 15. Shri Enmemar Devappa Shetty
- Shri Anand M. Shetty (Organic Plastics Pvt. Ltd.)
- Shri Krishna Y. Shetty (Krishna Palace Residency)
- 18. Shri H. G. Shetty (Surface Graphics Pvt. Ltd.)
- Shri JayaKrishna A. Shetty (Jayakrishna Industries)
- Late Shri.Padmakar E. Gambhir (Gambhir Caterers)
- Shri Padmanabha S. Payyade (Payyade Hotels)
- 22. Shri Prabhakar J. Shetty (UlhasNagar)
- 23. Dr. R. N. Shetty (Bandra)
- Shri Sudhakar S. Hegde (Tunga Group of Hotels)
- 25. Shri Subbayya V. Shetty (Ramakrishna Hotel)
- 26. Shri Gopal V. Shetty (Hotel Radhakrishnan)
- 27. Shri B. Vivek Shetty (Vishwat Chemicals Ltd.)
- 28. Shri Barkur Sudhakar Shetty
- 29. Late Shri Subbaya Shetty (Hotel Tiffanys)
- 30. Youth Wing Bunts Sangha Mumbai
- 31. Shri Anand P. Shetty (Sun Rise Packaging).

- 32. Late Shri Karunakar M. Shetty (Ambarnath)
- 33. One India One People Foundation
- 34. Shri Rayindra M. Arasa
- 35. Late Shri Jaya A. Shetty (Golden Crown)
- 36. CA Shankar B Shetty
- 37. Shri B. M. Shetty
- 38. Shri K. C. Shetty
- 39. Shri Sunder Shetty (Times of India)
- 40. Shri K. Vasu Shetty
- 41. Shri Raghu L. Shetty (Papilon)
- 42. Shri Shivram G. Shetty
- 43. Shri A. Ratnakar Rai (Trishul)
- 44. Shri K. Sundar Shetty (L.I.C. Bandra)
- 45. Shri Satish V. Shetty (Bharat Café)
- 46. Dr. Sadanand V. Shetty
- 47. Shri. Shivram Shetty (Hotel Satkar Thane)
- 48. Shri T. R. Shetty (Jogi)
- 49. Shri Mulki Ramakrishna Punja Charitable Trust
- Shri. Aikala Harish Shetty (Katileshwari Finance)
- 51. M/S Jhaveri & Jhaveri
- 52. Shri. K.Raviraj Hegde (Hotel Sujay, Thane)
- 53. Shri Mahabal R. Shetty (Kurla East)
- 54. Late Shri Narayan B. Shetty (Pushparaj)
- 55. Shri Seetharam M.Shetty (Hotel Saurabh)
- 56. Shri. R. C. Shetty (Advocate), Powai
- 57. Shri M. Shivram Shetty (Digital Computers)
- 58. Shri Krishnaraj Rai
- 59. Mahila Vibhag Bunts Sangha, Mumbai
- 60. Shri Raghu Kalavar
- Dr. Satyapal K.Shetty (Dentist)
- 62. Shri Santosh D. Shetty (Corporator)
- 63. Late Shri K. Karunakar Shetty (Kakwa)
- 64. Smt. Pratiba Ranka
- 65. Shri S. M. B. Shetty
- 66. Shri K. T. Shetty (Bank of Baroda)

"The greatest leader is not necessarily the one who does the greatest things. He is the one that gets the people to do the greatest things." This is what we got to learn from the college. The college has given us the platform to grow as a leader.

Vidhi Salvi (College General Secretary)

Coming together is a beginning, Staying together is progress, but working together till the end is a success and that's what S. M. Shetty College has taught us to believe in. I have experienced that everything is possible if you believe in this value.

Akshita Shetty (Joint General Secretary)

Strive for Progress and Perfection will follow is something that Our college has taught me. This institution has given us multiple opportunities to showcase our talents & various hidden qualities by organising various activities & events. It has helped us grow academically and also socially to a great extent.

Shruti Kotian (College Cultural Leader)

The sense of pride being a leader that one has working with an amazing team is a victory in itself and I experienced this golden opportunity in *SM SHETTY COLLEGE*. The college also gave me a chance to grow and know myself more with the qualities that I had and the ones that were hidden or ignored.

Deepika Soni (College Asst. Cultural Leader)

The challenge of leadership is to be strong, but not rude; be kind, but not weak; be thoughtful, but not lazy; be humble, but not timid; be proud, but not arrogant; have humor, but without folly."The college has taught me that being a leader is to harness the efforts of others and reach the goal

Abhishek Shetty (NSS Representative)

Being a feminist and getting a chance to support the cause is something that I experienced being the Lady Representative of the Women's Development Cell of S.M. Shetty College. Learn to be calm, focused and grow with every new achievement and mistakes...this is what my college helped me to learn...

Ananya Kattyayan (College WDC Lady Representative)

S.M.Shetty college works with such determination and great sincerity in the service of sentient beings. What a priviledge it is to be a part of such an amazing organization, filled with such astounding people!

Vishal Fernando (DLLE Head Representative)

The support S. M. Shetty College has given me throughout this year has helped me explore numerous fields and discover talents I didn't know I possessed.

Eva Amanna (Student Public Relations Officer)

I truly believe that the main reason for my success this year is the support and motivation I have received from S. M. Shetty College.

Akshit Michael (Assistant Sports Representative)