

Report on International Women's Day-2021

EVENT Boucher

Chief Patrons
Sri. L. Arunkumar
Chairman, ATMECE, Mysuru.

Sri. K. Shivashankar
Secretary, ATMECE, Mysuru.

Sri. R. Veeresh
Treasurer, ATMECE, Mysuru.

Principal
Dr. L. Basavaraj
Principal, ATMECE, Mysuru.

Chief Guest
Dr. Shalini Nalwad
Chairperson ICATT Foundation

Guest of Honor
Mrs. Nandini Murthy
Nutritionist and Wellness Consultant

Organizing Chair
Dr. Bhagyashree S R
Prof. ECE, ATMECE, Mysuru.

Faculty Coordinators
Smt. Priyanka N B, Asst. Professor, MATHS
Smt. Sneha N P, Asst. Professor, CSE
Smt. Shruthi H G Asst. Professor, CV
Smt. Maria Sushma Asst. Professor, EEE
Smt. Keerthi kumbar, Asst. Professor, ECE
Smt. Impana Appaji, Asst. Professor, CSE
Ms. Swapna H. Asst. Professor, EEE

ATME
College of Engineering

(Approved by AICTE, Affiliated to VTU,
Recognized by Government of Karnataka)

INTERNATIONAL
HAPPY
Women's Day

EVENTS ORGANIZED

EVENT 1: QUIZ -"RASA PRASHNA"

Rules:

- Team Size: 2 per team
- Date: 03-03-2021
- Time: 1:30 PM to 2:00 PM
- Venue: TAP, Admin Block

Coordinators: Ms. Swapna H, Asst. Prof., EEE

EVENT 2: SEMINAR- "DHWANT"

Topic: "Women Entrepreneur"

Rules:

- Language: Kannada/English
- Duration 3min + 1min.
- Date: 03-03-2021 Time: 4 PM to 4:30 PM
- Venue: TAP, Admin Block

Coordinator: Mrs. Impana Appaji, Asst. Prof., CSE

EVENT 3: PENCIL SKETCH-"CHITRAREKHA"

THEME: "Deforestation"

- Date: 03-03-2021
- Time: 2:30 PM to 3 PM

Coordinator: Mrs. Priyanka N B, Asst. Prof., Maths

EVENT 4: GROUP DANCE -"NRUTHYAM"

THEME: "Beti bachao and Beti Padao"

Rules:

- Team size - Maximum 10
- Duration - 4+1 minutes
- Date: 03-03-2021 Time : 2 PM to 2:30 PM

- Venue: TAP, Admin Block

Coordinator: Mrs. Sneha N P, Asst. Prof., CSE

EVENT 5: ETHNIC WALK- "SWABHIMAAN-CHAL" -WALK WITH PRIDE

THEME: "Women Achievers"

Rules:

- Minimum 4 participants from each Department
- Date: 9-03-2021
- Time: 2:00 PM to 4:PM Venue: Auditorium

Coordinator: Mrs. Shruthi H G, Asst. Prof., Civil
Mrs. Keerthi A Kunbar, Asst. Prof., ECE

EVENT 6: RANGOLI - "RANGAVALLI"

Rules:

- Minimum 4 participants from each Department
- Date: 03-03-2021
- Time: 3 PM to 4 PM Venue: GCA, Admin Block

Coordinator: Mrs. Shruthi H G, Asst. Prof., Civil

EVENT 7: "STHREE KAUSHALYA"

Only For Faculties

Date and Time	Events	Faculty Coordinators	Venue
03-3-2021 11 AM to 12 PM	Dance Charads	Mrs. Shruthi H G, Asst. Prof., Civil Mrs. Keerthi A Kunbar, Asst. Prof., ECE	TAP
03-3-2021 12 PM to 1 PM	Rangoli	Mrs. Shruthi H G, Asst. Prof., Civil	TAP
03-3-2021 11 PM to 12 PM	Antyakhshari	Mrs. Priyanka N B, Asst. Prof., Maths Ms. Swapna H, Asst. Prof., EEE	TAP
03-3-2021 10 AM to 11 AM	Cooking without fire	Mrs. Maria Sushma, Asst. Prof., EEE	Chemistry Lab

PROGRAM AGENDA

WOMEN'S DAY CELEBRATION

- *DANCE- Keerthana M & Group, 1st year students*
- *Ethnic Walk – Ms. Faiza Taskeen*
- *Invocation – Ms. Keerthana M 1st year ECE, ATMECE*
- *Welcome Speech – Ms. Faseeha Fathima 1st year ECE, ATMECE*
- *Introduction of Chief Guest – Ms. Kusuma 1st year ECE, ATMECE*
- *Introduction of Guest of Honor – Ms. Kavya 2nd year CSE, ATMECE*
- *Inauguration(Lamp Lightening)*
- *Inaugural Speech by Principal*
- *Report Reading by Chairperson- Dr. Bhagyashree S R,*
Professor and Dean Research, Chairperson, CICC, ATMECE
- *Address by Chief Guest - Dr. Shalini Nalwad ,*
Chairperson ICATT Foundation
- *Felicitation to Chief Guest*
- *Speech by Guest of Honor – Mrs. Nandini Murthy,*
Nutritionist and Wellness Consultant
- *Felicitation to Guest of Honor*
- *Prize Distribution*
- *Vote of Thanks- Sanjana M 1st year ECE, ATMECE*

International Women's Day is celebrated on 8th of March every year. This day symbolises the historic journey of women around the world. The March 8th was chosen for the celebration as it marks the day when women in Soviet Russia started protests for the right to vote which they were granted in 1917. International Women's Day has been celebrated over a century now. But while many people think of it as a feminist cause, its roots lie in the labour movement. It was first organised in 1911 by the early 20th century Marxist from Germany Clara Zetkin. She played a significant role in the formation of the Socialist International.

International Women's Day is a day of solidarity for all of us to celebrate the social, political, cultural and economic achievements of women. Moreover, this day acts as an opportunity to reflect and admire our mothers. Her constant strength and resilience has helped to shape our self.

Women's month is an opportunity to celebrate and reflect on women's achievements, as well as the problems they have faced in the struggle to be free and the important role they continue to play in society. In this regard series of events were organized towards the celebration of International Women's Day for the Girl students and Faculty members in our Institution. These activities offer opportunities for students to learn the values of teamwork, individual and group responsibility, physical strength and endurance, competition, diversity, and a sense of culture and community. Usually extracurricular activities provide a channel for reinforcing the lessons learned in the classroom, offering students the opportunity to apply academic skills in a real-world context, and are thus considered as a part of a well-rounded education.

EVENTS CONDUCTED FOR GIRL STUDENTS

EVENT 1: QUIZ

A quiz is a quick and informal assessment of student knowledge. They help with concentration, identify gaps in knowledge, build confidence and help children to retain information.

In order to boost up the students' knowledge online quiz- "RASA PRASHNA" was conducted and Ms. Swapna H, Dept. of EEE coordinated it. 11 teams participated in the event (2 students in each team- 22 students participated in the event).

EVENT 2: SEMINAR

Seminars have become a feature of testing language speaking though fluency, conversational skills and ability to discuss complex subjects. The increasing presence of women as entrepreneurs has led

to the change in the demographic characteristics of business and economic growth of the country. Women-owned businesses enterprises are playing a prominent role in society inspiring others and generating more employment opportunities in the country. In this view Seminar-‘DHWANI’ was organized and topic given was “Women Entrepreneur”. 6 students participated in the event and the event was coordinated by Mrs. Impana Appaji, Asst. Prof., Dept. of CSE. Duration given was 4 min and language was optional (English/Kannada)

EVENT 3: PENCIL SKETCH

Art is something that stimulates an individual's thoughts, emotions, beliefs, or ideas through the senses. The pencil sketch and the drawing medium today are viewed, in most cases, as independent forms of art. The importance that the pencil sketch held in the past and the purpose it held, in most cases as a preliminary study towards a piece of art in a different medium. The need to understand the world around us is still a shared interest for all of us. Now a days, man has become more selfish and to lead his life more luxuriously, he is destroying forest areas across the world that is lost for other uses such as agricultural croplands, urbanization, or mining activities. Greatly accelerated by human activities since 1960, deforestation has been negatively affecting natural ecosystems, biodiversity, and the climate. In this view, Pencil sketch- CHITRAREKHA competition was held and Theme given was Deforestation”. Mrs. Priyanka N B, Asst. Prof., Dept. of Maths coordinated the event. 10 students participated in the event.

EVENT 4: GROUP DANCE

Girls play multiple roles in the household, society and the economy. They go to school, help with housework, work in factories, make friends, care for elder and younger family members and prepare themselves to take on the responsibilities of adulthood. The struggle of a girl child begins even before the day she is conceived. In India, female foeticide is a worrying practice, as cheap abortion technology allows households to exercise their preference for sons over daughters. She is ‘lucky’ if she is allowed to be born. Even after birth, the girl child faces discrimination and oppression. She is not provided with proper nutrition compared to her male siblings, her education is not given much importance and in many cases, parents prefer that their sons continue schooling and want their daughters to stay at home and do household work. After marriage, the trials faced by women do not end as she continues to face oppression and even violence in her in-laws home. The Government is concerned with declining child sex ratio and in 2015 it launched “Beti Bachao Beti Padhao” Scheme to create awareness on the need to protect the girl child and focus on their education. Same here, To create this awareness, on stage dance performance “NRUTHYAM” was organized and theme was “Beti bachao and Beti Padao” which was coordinated by Mrs. Sneha M P, Asst. Professor Dept. of CSE.

EVENT 5: ETHNIC WALK

A few characters are being role model directly or indirectly in nurturing their lifestyle and how to behave in school, relationships, or when making difficult decisions. For many children’s, the most important role models are their parents and caregivers. In the coming years, the patriotic role model movement should be integrated into key tasks for developing the country in the transitional period toward socialism. In this regard Ethnic Walk- “SWABHIMAANCHAL” was organized i.e. WALK WITH PRIDE with theme as “**WOMEN ACHIEVERS**”. Students participated very enthusiastically by playing the roles of Kittur Rani Chennamma - Indian queen of Kittur, Karnataka, Sania Mirja- Indian professional tennis player, Sangeetha Katti- Famous kannada singer, Sudha Chandran- Bharatnatyam Dancer. The event was coordinated by Mrs. Keerthi A Kumbar Asst. Prof. Dept. of ECE and Mrs. Shruthi H G, Asst. Prof. Dept. of CV.

EVENT 6: RANGOLI – “RANGAVALLI”

The rangoli represents the happiness, positivity and liveliness of one's household. It is to welcome the Goddess of wealth and good luck Lakshmi. It is believed that a Hindu household without a clean entrance and rangoli is the abode of "Darida" (bad luck). The purpose of rangoli is beyond decoration. To involve students in this beautiful creative art Rangoli: RANGAVALLI was organized. Students participated very enthusiastically and represented their talent. 4 Teams participated in the event and it was coordinated by Mrs. Shruthi H G, Asst. Prof. Dept. of CV

EVENTS CONDUCTED FOR FACULTY MEMBERS

EVENT 1: - “DUMB CHARADS”

EVENT-2- RANGOLI

EVENT-3- ANTHYAKSHARI

EVENT-4- COOKING WITHOUT FIRE

International Women`s Day Celebration on 09/3/2021

International Women`s Day was celebrated on 9th March 2021 in the college auditorium. The main agenda was to introduce a great personality who is writing a new chapter in the aeromedical field of India with a motto- " Even Sky is not the limit, if you can save a life in the Sky.." to inspire all the women- Dr. Shalini Nalwad, Chairperson ICATT Foundation was invited as the chief guest. Mrs. Nandini Murthy, Nutritionist and Wellness Consultant were invited as Guest of honour. Dr L Basavaraj, Principal, ATMECE, Mysuru presided over the function. Organizing chairperson- Dean Research Dr. Bhagyashree S R, Dean Academic- Dr. M S Govinde Gowda, and Heads of various Departments and event coordinators Priyanka N B, Keerthi A Kumbar, Sneha N P, Shruthi H G, Maria Sushma S, Swapna H, Impana Appaji and other faculty members were invited.

Left to Right: Event Coordinator Shruthi H G, Principal, Dr. L. Basavaraj, Chief Guest Dr. Shalini Nalwad Guest of Honour Mrs. Nandini Murthy and Chair Person of International Women`s Day Committee Dr. Bhagyashree S R.

- The event started with Invocation song by Keerthana M 1st year Dept. of ECE.
- Ms. Faseeha Fathima 1st year ECE, ATMECE welcomed all the dignitaries.
- Ms. Kusuma 1st year ECE, ATMECE & Ms. Kavya 2nd year CSE, ATMECE introduced Chief guest Dr. Shalini Nalwad, Chairperson ICATT Foundation & Mrs. Nandini Murthy, Nutritionist and Wellness Consultant respectively.
- Dr. L. Basavaraj, Principal, ATMECE gave inaugural speech, welcomed the dignitaries, students and wished the Chief Guest and Guest of Honour and all the ladies on this occasion. He mentioned the purpose of celebrating Women's day is to promote peace with Women's right. He mentioned International Women's Day is celebrated every year on 8th of March, to honour women and celebrate success. He also quoted theme of the year- "Choose to challenge". He mentioned about the various events that had taken place in the campus and congratulated the winners and participants. He spoke about contribution of women for overall development of nation is appreciable and thanked the organising committee for making up the event a grand success. He concluded the speech with the quote "she believed, she could, she did".

- Dr. Bhagyashree S R, Professor and Dean Research, Chairperson, CICC, ATMECE, read the report of event conducted towards IWD. She mentioned that ATMECE has been conducting lot of activities to bring out talents of girl students and lady faculty members that include co-curricular and extracurricular, and also those activities will be having a theme that will address the current situation of the society. She also stated that in ATMECE, talk from experts from different walks of life is being organized regularly to motivate the students' community and the teaching fraternity. She thanked the Guest for accepting the invitation and being a part of function. ATMECE has a legacy of honouring the Women Achievers every year during IWD. In the previous year ATMECE honoured Padmashree awardee Smt. Jayalakshmi Sampath for her achievements as a journalist. She concluded her speech with assaying "to make a difference think globally and act locally".
- Dr. Shalini Nalwad, Chairperson ICATT Foundation made the event very impressive and highly inspirational through her presentation. She spoke about equality of women. She mentioned that women have to play several roles: As a mother, sister, daughter, daughter-in-law, etc. She mentioned that the reason for women not being equal to men in success and achievements is that women go behind unscientific method of becoming a perfect woman. She also mentioned that success comes with million sacrifices.

She expressed that “Today India is creating a big work force of girls and there is huge demand for quality oriented workforce”. She expressed her happiness for being the alumni of JSS Medical College, Mysore. As a founder of ICATT organisation she briefed about the ICATT, Air Ambulance, Aero medical transfers, flying ICU.

She explained about the Kerala disaster in 2018 where the India’s 1st chopper was used for providing medications to the casualty. She said ICATT is the only organisation in the world which has expertise and also practicing fixed wing and rotary wing Aero-Medical operations. She thanked her mother for being a pillar of support in all the endeavours.

➤ Guest of Honor, Mrs Nandini Murthy appreciated the way that Dr Shalini Nalwad conveyed the gratitude to her parents. She mentioned that current food habits are not helpful to lead a healthy life. She mentioned regarding Sathvika aahara- high energy level food, Rajasika aahara- food enriched with spices, Thaamasika aahara- refrigerated food. She also advised the students to consume fresh fruits, sprouted grains to maintain good health and fitness.

She motivated students to improve Intelligent quotient, Emotional quotient, Moral Quotient, Spiritual Quotient. She mentioned to follow few tips to develop leadership quality:

- Don’t try to live on past glory.
- Keep on anticipating about future.
- Hard work does not kill anybody.
- Manage conflict.
- Networking- Build good rapport with right people.
- Leaders always think out of the box.
- Cultivate reading habits.
- Leaders always have empathy.
- Boost up metabolism

She concluded her speech with the saying “Be safe, be healthy and be beautiful always”.

- On this great occasion, Chief Guest Dr. Shalini Nalwad & Guest of Honour Mrs. Nandini Murthy were felicitated. The function continued with Prize distribution to all the prize winners. The glimpse of pictures is as follows.

The sample certificates are attached below.

➤ Sanjana M 1st year ECE, ATMECE gave vote of thanks and function ended with photo session.

Dr. Bhagyashree S R
Chairperson
CICC, ATMECE.

Principal