

National Conference on "Advancements in Computer Science & Engineering"


The department of CSE organized a national conference on "Advancements in Computer science and Engineering". We invited technical papers on, domains like Image processing, Big data analytics, Machine learning, IoT, Network security, Cloud computing, Data Mining, Blockchain etc. A total of 62 papers were received from all over the country. 37 papers were accepted after blind review and plagiarism check. Of these 4 are from Goa, 4 from Tamil Nadu, 1 from Bhopal and 26 from different places in Karnataka. The paper presentations were done parallelly in 5 venues under the panel of internal and external judges. 4 papers were presented over Skype. All papers presented in the conference are also published in the conference proceeding with an ISBN number 978-93-5351-986-5 and also these papers will be published in the "International Journal of Computing & Information Science", a UGC approved Journal with ISSN 09721347. A soft copy of the

proceeding and participation certificate has been given to each participant. A paper titled "Smart and Reliable Techniques for Blind Spot Detection" by Mr. Sai Prashanth, Department of ECE, New Horizon College of Engineering and "Design and Implementation of a 32-bit Floating point Multiplier Using VHDL" by Preshika JM, Prithipa A and Rakshitha N, Department of ECE, New Horizon College of Engineering received best paper awards.


Visit to Kidwai Cancer Hospital and aswas- Centre For The Differently Abled

The Leo Club organised a visit to the KIDWAI Cancer Hospital, Bangalore on the 16th Feb 2019 to spend time with the children admitted there and battling with the disease. While the children at the hospital were excited to meet the college students, for the students themselves, the visit was an eye opening and life changing experience. Later that afternoon the team visited Aswas - Centre for the Differently Abled. At Aswas, the Leo team worked as volunteers and helped serve food for to the patients and their kin. Neozonites Locus also expressed gratitude to Mr. Chandy, a retired Army personnel, who inspired them by pushing them to learn how much one can support one's society by doing simple acts of kindness.


One Day Workshop on Python

We the Department of Information Science and Engineering has conducted a One Day Workshop on Python on 11th April, 2019 for 6th and 4th semester students of ISE at VMWare IT Academy, ISE Dept., NHCE.

The expert guide, Mr. Abhinav Surya, Data Analyst by profession. He is a member of FSFTN(Free Software Foundation Tamil Nadu) since 2015 and a year now with Free Software Movement Karnataka (FSMK). He completed his graduation and post graduation from IIT Madras. He is an active member of the Free Software Movement, highly skilled in python programming.

The students were given a small introduction about Python, made them familiarize with the basic syntax. Over time, after a few demonstration, the students were given problem statements and were told to execute the same. All the students who attended the session were interested and inspired by the speaker and were motivated to learn more.


Expert Talk on Block Chain

The department of Information Science and Engineering has conducted Expert talk on the topic “Blockchain” for the 6th semester students on 11th APRIL, 2019 under the supervision of ISE Head of the department, Dr. Anandhi R J at ISE department lab VMWare. The expert speaker, Ms. ShaliniPrakash was invited to conduct the same.

Speaker is multi skilled professional with 8+ years of experience in the IT industry specialized with Object oriented concepts, Web Based Enterprise Application Development. She is a certified blockchain expert. She is also certified in Machine Learning from Stanford University Online.


Industrial Visit to Mindtree Ltd, Bengaluru

The Department of Information Science and Engineering organized an industrial visit to Mindtree Ltd. on the 4th of April, 2019. A total of 60 students from the 4th and 6th semester along with the faculty in-charge Prof. Gowri Prasad had been a part of the visit.


Expert Talk on Computer Organization

The department of Information Science and Engineering has conducted Expert talk on the topic “Computer Organisation” for the 4th semester students on 14th APRIL, 2019 under the supervision of ISE Head of the department, Dr. Anandhi R J at ISE department. The expert speaker, Mr. Nagesh V was invited to conduct the same.

Speaker is multi skilled professional with 8+ years of experience in the IT industry specialized with OS, Data Structures, Data Science, and Computer Networks. He is also certified as EMC academic associate on cloud infrastructure and services by EMC ^2.


Expert Talk on Object Oriented Programming

The department of Information Science and Engineering has conducted Expert talk on the topic “Computer Organisation” for the 4th semester students on 14th APRIL, 2019 under the supervision of ISE Head of the department, Dr. Anandhi R J at ISE department. The expert speaker, Ms. Sushma was invited to conduct the same.

Speaker is multi skilled professional with 7+ years of experience in the IT industry specialized with OS, Data Structures, Data Science, and Java.


Industrial Visit to Covance India pharmaceutical services private limited, Bengaluru

A batch of 27 VI semester students and a faculty, Mrs. Rafega Beham of Department of Information Science and Engineering visited the world's most comprehensive drug development company Covance India pharmaceutical services private limited, Bengaluru dedicated to advancing healthcare and delivering Solutions Made Real on April 3rd, 2019 from 9:15 AM-2:00PM


Industrial Visit to Wipro Ltd, Bengaluru

An Industrial visit to “Wipro Ltd.”, Bangalore was organized by the Department of Information Science and Engineering on Wednesday, 10th May 2019. Thirty Information Science students together with Executive Director - Training & Placements Prof. Gurucharan Singh, Head of placement Department Mr Anis Mishra, Head of IIC(Industry Institute Collaboration) Mr Ranjan Manish, faculties along with HOD ISE Dr. R J Anandhi visited Wipro Ltd. to interact with the Software Industry to understand current market scenarios, latest most demanding technologies & criteria and eligibility for selection.


Youth Karsh

MBA students participated and won prizes in a inter-college fest (Youth Karsh) organised by ISME (International School of Management Excellence) MBA students attended a inter college fest Youth Karsh at ISME (international school of management excellence) at Chemanahalli, Banaglore

A bunch of students represented our department in various competitions, like Talkathon, Foot bowl, Bump Thumb Jump, Mystery-box challenge(cooking without fire) ,Kill shot, Rangoli, Mehendi, Entriopedia, Shutterfly, Roadies(Stress Interview). Events which included fun aspects Murder mystery, Hogathon, Tug-of-War, Haunted House.


CREATIVE WRITING

The event was conducted by the Literary Club Epiphany on 1st April 2019 between 1:30 pm to 2:30 pm in room number 102 of BCA block. It was headed by Justin Nathaniel and coordinated by Varsha. Each participant was allowed to choose one of two topics that was given to them and they were allotted a time period of 60 mins to write about it. The two topics were ‘Himsa or Ahimsa’ and ‘Dare to Dream’. The event was judged by Ms. Selvarani and Ms Sushmita who chose the best piece from about 37 entries. The winner was Anurag Basu Mallick (B Com 4th Sem Prof).

GUEST LECTURE Application of Regression and Correlation

A guest lecture was held for 2nd semester BBA and B Com students on the topic “Application of Regression and Correlation” on 1st April 2019. The participation strength was 70 students and the faculty in-charge of the event were Ms. Manjula and Ms. Ruchi Vohra. The resource person invited to speak was Ms. Bhavana Malladi. She introduced the students to the concepts of Regression and Correlation and their importance. She stressed on how correlation and regression were applied in real-time. Live problem solutions were given related to current working scenario. The resource person also emphasized on the need for solving problems and how theory could be merged in practical scenario

GUEST LECTURE Multiple Intelligence

A guest lecture was held for 4th semester B.Com students on the topic “Multiple Intelligence” on 13th March 2019 in the classroom C104. The participation strength was 70 students and the faculty in-charge was Ms.Manjula. The speaker for the session was Mr. Jason SS, who is a certified trainer for Multiple Intelligence (MI). He started the session with MI-activities, focussed on nurturing Multiple-Intelligence in a motivated and creative manner, beyond improving their memory, number skills or knowledge and transforming the way they view themselves and how they approached their lives. He showed us how to strengthen the creative imagination and develop life skills that are required for learning and living in this fast-paced multi-tasking world. He quoted Havard Gardner who said, “All human beings possess all nine intelligences in varying amounts. Each person has a different intellectual composition. We can improve education by addressing the multiple intelligences of our students. These intelligences are located in different areas of the brain and can either work independently or together. These intelligences may define the human species.” To help understand how students learn best he asked them to take a short Multiple Intelligences Self- Inventory and showed them how to use it in their future work. He concluded with a class activity designed to make students understand the use of MI in their careers and aimed to examine the multiple intelligence profiles of the graduate students.

National Conference Management Technology & Innovation in the VUCA World “Role in value creation”


Prof & HoD. Dr. Sheelan Misra, the conference chair, welcomed the gathering and emphasized on the valuable insight of the conference by guests as a symbol of knowledge and wisdom. In the opening address,

Dr. Prashanth, Dean-Academics, New Horizon College of Engineering and Dr. Manjunatha, Principal, New Horizon College of Engineering, spoke on “VUCA World” (Volatility, Uncertainty, Complexity, and Ambiguity)

In her address, chief guest of conference Smt. Annappurna A, Director, Resources, Inspirage India, enlightened the audience about VUCA world. She mentioned that a prepared and resolved enterprise is engaged with a strategic agenda that is aware of and empowered by VUCA forces.

In his address, the guest of honour Shri. Ranjith, Recruitment Director, APAC Volvo group explained about technology disruptions, self-driven cars, information overload and environmental changes linking them to the VUCA world.

The vote of thanks was delivered by conference convener Dr. R. Srikanth, Professor, Department of Management Studies, NHCE.

Panel Discussion on Conference Theme

The overviews of panel discussion on VUCA world was moderated by Dr. A. R. Sainath, Professor, MBA, NHCE. Mr. Ganesh Mahadevan, Practice Head, SAP, ATOS; Smt. Annappurna A,

Director, Resources, Inspirage India; Mr. Bholanath Dutta, President, MTC Global; Dr. Padmakshi Lokesh, motivational speaker and entrepreneur; Dr. Kuldeep Malik, Founder, Director, Venturo Consulting; were the panel speakers.

Mr. Ganesh Mahadevan, Practice Head, SAP, ATOS, shared thought provoking ideas on digital marketing, innovation, technology advancement.

Dr. Kuldeep Malik, Founder Director, Venturo Consulting, spoke on database buffers and its uses.

Dr. Padmakshi Lokesh, motivational speaker and entrepreneur, motivated audience on stress management, usage of important app present in human body i.e BRAIN.

Mr. Bholanath Dutta, President, MTC Global, spoke on significance of value, unity, comprehension and adaptability to strengthen the cooperation in companies with modern solutions.

Smt. Annappurna A, Director, Resources, Inspirage India spoke about the importance of turnaround in a VUCA world.

Paper presentations

- The National Conference received 70+ research papers from different states of India such as Jharkand, West Bengal, Karnataka, Tamil Nadu, Kerala etc.
- The papers received and accepted for this conference would be published in UGC approved journal viz. International Journal of Research and Analytical Reviews (IJRAR) as part of the MoU signed between the journal and NHCE.

Conference Convener Dr. R. Srikanth, Professor, MBA, and conference chair Dr. Sheelan Misra, HOD/MBA, New Horizon college of Engineering gave away the best paper award and mementos to the winners under three categories namely student, academics and research scholar.

The Concluding remarks were delivered by Dr. Vijay Rao, Conference coordinator. Mrs. Pavithra, conference coordinator delivered vote of thanks for making the conference a grand success.


Visit To Government School, Koramangala

THE 6TH SEM B.com P&G students were taken to a Government school in Koramangala on 30th March 2019 at 10.00 am, for a day long interaction with the children there. There they conducted a series of plays relating to health awareness, importance of education, road safety, and entertained the school kids by singing and dancing. They also conducted a quiz and rewarded the winners with chocolates. After all the programs, the school kids were provided with refreshments and stationery items which consisted of books, stationery, cake pack, biscuit pack and a fruit juice. All the children enjoyed the program and gained knowledge about many things. The students returned to college by 2:00 pm.


Tarang Fest

Tarang is an annual interclass festival that is organized by the students of New Horizon College, Marathalli, with a range of events spread over 5 days, the final day being celebrated as Ethnic Day. This year Tarang was conducted from the 1st to the 5th of April in the college. The Following events are the events auxiliary to the main event 'TARANG'. The Picture Mix is a Media Club event that took place on 1st April 2019 in the Quadrangle, between 12:40 pm to 1:00 pm. It was conducted by Bhargav and coordinated by R Shirisha. Participants were asked to make a creative two-minute video about the college, its infrastructure, academics & co-curricular activities. This event mainly tested the students' editing skills, ingenuity, eye for detail. It was judged by Ms. Selvarani and Ms. Alpa. Winner - Yashwanth H C (II BCOM c) Runner Up 1 -Aakash Patel (II BCOM A)


Runner Up 2 - Ramdev Yadav (IV BCOM P&G)


Runway was an hour-long event (12.30-1.30) conducted by Club Ornate-the Fashion Club in the Quadrangle on 1st April 2019 and was coordinated by Lohith and Bharathi Prabhakar. Eight two-member teams each consisting of a model and a fashion designer participated in the event. The team with the best designed costume and the best modelled dress/costume was adjudged the winner. The event was judged by Ms Vaani and Ms. Benilla who picked the winners from a total of 9 participants.

1st Place: Adithyan (BCOM)
2nd Place: Monisha (BCOM)
3rd Place: Nikitha (BBA "B")

Symmetry was conducted on 2nd April 2019 (1:30pm to 2:30pm) in the Shaheed Hemu Kalani Block. It was organised by Gokul TV and coordinated by Shwetank Singh. Participants were asked to capture shapes and light in two pictures. The judges for the event were Ms. Gnaneshwari and Ms. Anjana who made their selection based on the perspective, composition and creativity of

the photographs.
Winners:


1st Position : Maheshwar (16VFC41093) BCOM P
2nd Position : Sai Kaushik (B1821128) BBA C
3rd Position : Sunil K (17VFC41166) BCOM P&G ; Adarsh (16aFSB7003)


Human Resource was an event conducted by the Literary Club-Epiphany on the 2nd April 2019 from 9:40am to 12:30pm in the classroom 104C. It was organised by Justin Nathanien and coordinated by Shreya Bakale. Each team was given a crisis related to human resource management. Participating teams were given one hour to prepare a power-point presentation and word document explaining the crisis as well as its possible solutions. Each team then made presentations to the judges. The event was judged by Ms. Sowmya J and Ms. Manjula who selected the team that best addressed the communication between the management and the employees.

Winners:

First place: Aditya B.S & Harikrishna Vinod (4th Sem BCOM Exe)
Second place: Sadia & Ardra (4th Sem BCom P&G)
Third place: Hrishikesh Bhattacharya & Karthik iyer (4th Sem BCA)

Imagination Factory organised by the reativity Club on 2nd April 2019 from 9:50am to 12:30pm in the Quadrangle, Shaheed Hemu Kalani Block. It was organised by Kavya and coordinated by Kulsum Munir. A total number of 24 students participated in the event. The event had two rounds- a poster making competition and a competition to make wall hangings without using any readymade

materials. Participants were given an hour in each round to come up with their most creative interpretations.

Winners:

1st Place : Devika Suresh (16VFC41047) 6th Bcom P

2nd Place: Gollaleshwar (17VFC41063) 4Th Bcom P

3rd Place : Sangeetha (17VFC41151) 4th Bcom P&G

Mock Stock was an event conducted on the 2nd April 2019 from 12:30pm to 3:30pm. It was coordinated by Anish Singh. A total number of 6 teams participated in the event. All participants were required to compete in teams of two (a trader and an accountant). Each team was given equal shares of all the different companies in addition to the virtual cash of 10 lakhs, at the beginning of the competition. A sheet was given to the participants to keep the track of their cashflow. The contestants were given 10mins between each segment in which they were asked to calculate and trade. The criteria taken into consideration was the number of transactions conducted by the team including the 10% circuit break in all the six segments. The winner of the event was decided based on these criteria. The winners of the event are

1st Place - Srinivas & team

2nd Place -Manoj & team

3rd place - Ramdev & team

Conference was an event held by Epiphany-literary club on 2nd April 2019 from 1:30pm to 3:30pm in the classroom 105C. The topic for discussion was the US-China Trade War and each participating team represented a country and presented their stand on the issue and discussed the global crisis. This event aimed at bringing out the confidence and elocution skills of its participants and their knowledge of the topic. The event was coordinated by Justin Nathaniel and 8 teams from the college participated. The winners of the event were-

1st Place : Sirisha Reddy & Karthik Iyer

2nd Place: Aditya BS & Harikrishnan Vinod

3rd Place : Anurag BM & Gaurav

materials. Participants were given an hour in each round to come up with their most creative interpretations.

Winners:

1st Place : Devika Suresh (16VFC41047) 6th Bcom P

2nd Place: Gollaleshwar (17VFC41063) 4Th Bcom P

3rd Place : Sangeetha (17VFC41151) 4th Bcom P&G

Mock Stock was an event conducted on the 2nd April 2019 from 12:30pm to 3:30pm. It was coordinated by Anish Singh. A total number of 6 teams participated in the event. All participants were required to compete in teams of two (a trader and an accountant). Each team was given equal shares of all the different companies in addition to the virtual cash of 10 lakhs, at the beginning of the competition. A sheet was given to the participants to keep the track of their cashflow. The contestants were given 10mins between each segment in which they were asked to calculate and trade. The criteria taken into consideration was the number of transactions conducted by the team including the 10% circuit break in all the six segments. The winner of the event was decided based on these criteria. The winners of the event are

1st Place - Srinivas & team

2nd Place -Manoj & team

3rd place - Ramdev & team

Conference was an event held by Epiphany-literary club on 2nd April 2019 from 1:30pm to 3:30pm in the classroom 105C. The topic for discussion was the US-China Trade War and each participating team represented a country and presented their stand on the issue and discussed the global crisis. This event aimed at bringing out the confidence and elocution skills of its participants and their knowledge of the topic. The event was coordinated by Justin Nathaniel and 8 teams from the college participated. The winners of the event were-

1st Place : Sirisha Reddy & Karthik Iyer

2nd Place: Aditya BS & Harikrishnan Vinod

3rd Place : Anurag BM & Gaurav


Cooking Without Fire was held by the Outreach Club on 3rd April 2019 from 12:30pm to 3:30 pm in the Quadrangle. It was headed by Praveen H and coordinated by Kavya R. Participants were allowed to use only milk products, bread, biscuit and chocolates. This event mainly concentrated on the taste, presentation, creativity and hygiene of the food they prepared. This event was a team event and each 3- member team needed to prepare minimum of 4 items, out of which one was to be a beverage within a time limit of 2 hours. The participants were judged on the basis of the taste, presentation, creativity and hygiene of the food. The event saw a total of 16 participating teams and was adjudged by Ms. Greeshma Francis.

Winners:

1 st Place: Tejashwini and Team (6th Bcom P&G)

2nd Place: Anusha and Team (6th B Com P)

3 rd Place: Rachana and Team (6th BBAB) and Kavya V and Team (2nd B Com)


Business Quiz was knowledge-based literary event was put together by the Literary Club-Epiphany on 4th of April 2019 between 9:50am to 1:30 pm in class room no. 104. It was headed by Justin Nathaniel and coordinated by Anurag Basu Mallick. A total of 30 (two in each) teams participated in the event. Participating teams were tested on their knowledge of the field of business. The Quiz had three rounds namely the Prelims, the Sharpminds (Tarang2k19 special) and the Finale. The Final round consisted of six categories- Visuals, Print Ads, Taglines, Logos, Personalities, and Connectors.

Winners:

1st Place: Gourav & Anshika (4th Sem B Com P)

2nd Place: Karthik & Hrisikesh (4th Sem BCA)

3rd Place: Aditya B.S. & Hari Krishnan (4th Sem B Com E)

Kannada Debate was held on 4th April 2019 between 9:50 pm to 1:30pm in Room 201. It was coordinated by Kalyani and a total of 28 students participated in the event. Participants had to speak extempore on topics given to them. The topics were given on spot and they were given 2 minutes preparation time for the debate.

Winners:

1st Place: Adithya (B Com)

2nd Place: Nikhil (BCOM)

3rd Place : Pavithra k (BCOM)


Shark Tank was conducted by the Entrepreneurship Development Cell on 4th April 2019 from 1:30pm to 2:30pm in the Chanakya Seminar Hall. It was headed by Neha Yalamanchi and coordinated by Sachin. A total of 10 teams participated in the event. The panel of sharks, consisting of VI semester students, had to be convinced of the participant's ability to innovate and market their products so the sharks could invest in a share of the company. Participants were given 7 minutes to present their product while the Panel had 3 minutes to make a deal regarding the possibility of a viable investment that was agreeable.

Winners:

1st place: Rahul D (IV BBA B)

2nd place: Hari Krishnan (IV BCOM E)

3rd place: Jyothish and Varun (VI BBAB)


Quick Feet was conducted by Panache- the Dance Club on 4th April 2019 from 12:30 pm to 2:30 pm in the Quadrangle. It was headed by Shreya Bakaler and coordinated by Yashika Damodar. A total of 17 students participated in the event. Participants were each given 1 minute and 15 seconds to show off their dancing skills to a track of their choice. Ms. Ruchi and Ms. Asha judged the participants based on criteria like confidence, completion, dance style etc. Enthusiastic participants came up with various interpretations of contemporary, Bollywood, classical and hip-hop music.

Winners:

1st place: Adithan (6 th Bcom P)

2nd place: Hiya (6 th BBAB section)

3rd place: Surya Prathap (4 th Bcom P&G)


Rudraksh- 2019


To achieve great things, two things are needed: a plan and not quite enough time.

On April 13th 2019, the Department of Management studies, new horizon college of engineering organized a one-day intercollegiate Management and cultural fest in the name of RUDRAKSH 2019. The event was organized in the Auditorium and in the department of management studies.

Empowerment isn't a buzzword among leadership gurus. It's a proven technique where leaders give their teams the appropriate training, tools, resources, and guidance to succeed. Rudraksh 2019 was organized under the guidance, leadership and constant support of Dr. Mohan Manghanani, Chairman, New horizon educational institutes, Dr. Manjunatha, Principal, NHCE and Dr. Sheelan Misra, head of department of management studies, NHCE.

The core objective of Rudraksh was to give students of NHCE and other institutes an opportunity and a platform to showcase their talent in the field of both Co-Curricular and Extracurricular fields. The Fest was open to Post graduate and under graduate student form various backgrounds. During the day, participants had the chance to choose among various events organized in Rudraksh. Events included competitions on the grounds of Finance, Marketing, Human Resources, Best Manager and Artistic talent.

The fest started with the inauguration ceremony at around 10 AM. The distinguished guests for inaugural function were,

1. Dr. Manjunatha, Principal, NHCE
2. Dr. CSR Prashanth, Dean Academics, NHCE
3. Mr. Yograj Bhat, Director, Kannada Film Industry and his team
4. Mr Vihan and Ms Sonal, Star-cast for the movie Panchatantra
5. Ms. Mamatha Kademani, Mrs. India South 2018, Mrs. India Karnataka 2018, Photogenic, Financial Analyst - Capgemini
6. Ms. Neha Tripathi, Host – Neha Tripathi talk show

After the inauguration all the participants headed towards their respective venues for the competitions. To judge the competitions,

we had eminent judges which were experts in their respective fields in order to keep the contest fair and impartial.

The winners of the various management events and solo talent event will be awarded a prize money of Rs 3000/- and the runner-up's will be provided with the prize money of Rs 1500/-. AND the winning team of the group talent show will be awarded with the prize money of Rs 8000 and the runner ups with Rs 3000/-

An events success is counted on the number of applicants that have participated for the event and we feel proud to announce that more than 100 students from different colleges participated in the fest.

To be precise, we had

1. New Horizon College of Engineering
2. B E S Institute of Technology
3. St. Joseph's College
4. Jyoti Nivas College
5. Sahyadri College
6. Cambridge Institute of Technology
7. St. Anne's Degree College
8. NHCE Degree College
9. PES Shimoga College
10. MSR Institute of Technology
11. Garden City University
12. Karnataka college
13. Patel College

The Collaborators and the Sponsors for the fest were IndianBank, MTC Global, A Global Think Tank in Higher Education; Khoon, a youth run initiative which aims to solve the blood shortage problem of India and The Assassin's bikers club.

Rudraksh- 2019 was diligently organized. There was a soul to it. A soul that was vibrant, contagious and exuberant. And this way, a beautiful interaction reached its logical conclusion. We cannot end this summary without mentioning the commendable effort and meticulous planning of Dr. Sheelan Misra, HOD MBA, all the Faculty coordinators, and the hard work of all the Student coordinators and volunteers.


Industrial Visit To Goa

Places- Tivai Vadoo (Calangute), Baga Beach, Old Church Goa (Baingunim), Tropical Spice Plantation (Kerim)

New Horizon College-Marathahalli organized a National Industrial Visit, Goa, 2019 spanning over three days and two nights. All the students from Professional and Global sections of 2nd Year B. Com had joined the trip, with the prior consent of their parents. The students were accompanied by two faculty members, who undertook the responsibility of conducting the trip as per the itinerary drafted by the Principal, NHCM.

The trip commenced on 20th March 2019, 9:30pm when the buses plied from the college. It took 16 hours to reach Panaji, Goa, from where the pickup buses transported the students to Calangute, where the resort is located adjacent to the beach. The students were welcomed warmly by the Paradise Village Resort staff. There after the following schedule was followed:

DAY-1 – Visit to AGUDA FORT, followed by ANJUNA ROCK BEACH,

Bonfire night

DAY-2 –Visit to the BASILICA OF BOM JESUS, TROPICAL SPICE PLANTATION (Spice factory), followed by lunch course offered by the Spice garden i.e. food prepared with spices grown on the plantation (special attraction), students and the faculty members purchased authentic products of spices, essences etc. That night after returning to the resort the students enjoyed the DJ night which was an extravaganza especially for the students.

DAY-3 –On the third and the last day of the tour, the students explored the local areas of Calangute, Baga, Vagatour, for merchandise shopping, food-experiments, adventure sports in the beaches etc. By 3:30 in the afternoon, they returned to Panaji to board the buses to Bangalore, concluding the trip.

Eco-Poster Making

The Eco Club celebrated World Earth Day by conducting an inter class poster making competition on the 22nd April 2019 between 10.15 am and 12.30 am in the Quadrangle, Hemu Kalani Block. Nine teams competed to design the best poster on the theme "Protect our species". Students could only use biodegradable and eco-friendly materials to make their posters and were given 90 mins each. The posters were judged on the basis of their creativity, material usage, and their presentation. It was coordinated by Ms. Apoorva A and Ms. Sowmya J. The event was judged by Suneetha.V, Life skill trainer, Life Skills Dept. and B.Ramesh, Professional communication trainer, Life Skills Dept.

Winners:

1ST PLACE: II Sem B.Com (P & G)

2ND PLACE: VI Sem B.Com (P & G)

3RD PLACE: II Sem BBA 'B' section


EVENT: VISIT TO KIDWAI CANCER HOSPITAL AND A SWAS-CENTRE FOR THE DIFFERENTLY ABLED

Visit to Cheshire Senior Citizens Home

Students from the outreach clubs- LEO club Locus and LEO club Tempus visited the Cheshire Senior Citizens Home in Whitefield, Bangalore on DATE. The club regularly visits the old age home every year. This Senior Citizen Home not only has a care unit for the elderly but also a disability service and support unit. The student club spent an entire afternoon with the residents there who were happy to be visited and see the familiar faces of the students. The club also took basic supplies as requested by the members. The Leo Club organised dance performances and songs requested by the residents there. The Leo members spent quality time with the residents there listening patiently to them. Cheshire has residents aged 40-70 years old for which it provides 3 square meals a day and basic amenities. The Leo Club left Cheshire smarter and more considerate, with the realization that a life lived for others is a life worthwhile.


Fund Raiser

Members of the Leo club Neozonites Locus under the supervision of their coordinator Ms. Anjana S.Murthy, organised a fund raiser on 14th April 2019 by tapping into the growing popularity of the game PUBG among the youth. Each class could come up with two or more squads which would take part in the competition. The registration fee for each team was 200/- And 15 teams participated and the winner was rewarded with 1000/- cash prize and certificates and runner up were rewarded with just certificate. We managed to organise a very successful event which helped us Decent amount as funds for the club, 3000/- rupees


Industrial Visit to Bisleri Factory


An industrial visit was organised on 26th April 2019 for all the students of 4th sem B. Com to Bisleri International Pvt.Ltd. at Devanahalli. Ms. Amudhasarala accompanied the students. The session began at 12:00pm. The students were divided into three batches. Each batch was led by an executive professional. The students were first taken to the Rain water Harvesting lake. Ozone treatment avoids chemical treatment of water. This is followed by the next stage where the excess salt and minerals in water is removed making the water soft and drinkable. The minerals are then added to the water to bring in taste and goodness. Then the water is moved to the Ro unit. After this the students were taken to the bottle manufacturing unit. Only use and throw bottles were manufactured here. The process of manufacturing was briefly explained to the students. The students were then taken to the packing plant and learnt about different ways of packaging water. They also visited the unit where the filling, labelling and packaging of the bottles took place.

As a result of this visit, students were able to understand advantages of ozone treatment on water. They became familiar with various marketing skills involved in promoting water. They also saw the importance of rain water harvesting. And acquired reasonable knowledge regarding the working of a packaged drinking water plant.


Faculty Development Programme on "Deep Learning with TensorFlow"

The FDP was conducted with an agenda for making faculty participants integrate the latest technology into teaching, learning, research. A total of 31 faculty participants from different engineering colleges from different states participated in this programme.


The morning session started with a traditional lamp lighting ceremony followed by the welcome address delivered by Dr. Asha, Head, Department of MCA.

The afternoon session started with an introduction to machine learning and deep learning by the resource person Prof. Govindaraj Venugopal. A hands-on with Google's TensorFlow product was done with all the different libraries that are used for machine learning and deep learning. The event came to an end with the valedictory function, which included certificate distribution to all the faculty participants. Dr. K.G. Madhwaraj, Professor proposed the vote of thanks.


Student Achievements In Sports

1st and 2nd April The Bangalore University South Zone Football Tournament was held at New Horizon College, Marathalli. The NHCM football team won the first prize of the tournament through hard work and sheer determination. T. John College was placed second in this tournament.

3rd April The NHCM football team (Boys) represented the college at the Bangalore University Inter Zone Tournament at the Jnanabharathi Campus of the University. The NHCM team fought valiantly and were placed second in the tournament, winning the Runner Up prize.

5th-6th April Vignesh Raj of 4th Sem BCom represented the college in the under 21 National Karate Championship 2019 organised by the Karate Association of India in Guwahati, Assam. He did the college proud by getting placed third and winning the Bronze medal at the event.

Faculty Achievements

Ms. Sowmya J. (HOD BBA), Ms. Saranya R. S. (Asst. Prof.), Ms. Ruchi Vohra (Asst. Prof.), Ms. Deepika T.S. (Asst. Prof.) participated in a one-day workshop "Search-Research", organised by IQAC and Center for Coordination of Research (CCR) held at NMKRV College, Bangalore on the 3rd April, 2019.

Ms. Apoorva A. (Asst. Prof.) participated in a One-day faculty development program on 'Theory of Computation' organised by the Department of Computer Applications held at Jindal First Grade for Women on 10th April 2019.

Dr. S. Shalini (Asso.Prof.) participated in the Third National Seminar on 'New methodology of assessment and accreditation by NAAC- issues and challenges' held at the Ramaiah College of Arts, Science and Commerce on 11th April 2019.

Ms. Selvarani Paulraj (Asst.Prof.) participated in the national seminar on "Books and Reading" to commemorate World Book Day and presented a paper titled "Chimamada Ngozi Adiche's Purple Hibiscus" held at the University of Madras (Department of English) on 25th April 2019.

Publisher & Editorial Team

Publisher : Dr. Mohan Manghnani
Chairman, New Horizon Educational Institution

Editorial Board:

Dr. Manjunatha, Principal, New Horizon College of Engineering
Dr. Bodhi Satvan, Principal, New Horizon College, Marathalli
Dr. Vijaya Reddy, Principal, New Horizon College, Kasturinagar
Dr. Sunita Hangal, Principal, New Horizon PU, Kasturinagar
Dr. Roopmala R Koneri, Principal, New Horizon College of Education
Mr. H. N. Surya Prakash, Registrar
Prof. Gurucharan Singh, Executive Director - Training & Placements
Ms. Deepa Ganesh, HOD - Marketing & Branding
Ms. Manjula V, Head - HR

Editor: Dr. S Mohan Kumar, Associate Professor ISE

Alumni Coordinator: Mrs. Jincy C. Mathew

Student Editor: Mr. Md. Yasin, V Sem, MCA

Mr. Narendar Nath Jha V Sem, ISE

Designer: Mr. Kiran Kumar K M

Photographer: Mr. Krishna S

'New Horizon Bytes' is for you and by you. Write-ups, photographs, illustrations and feedback are welcome from students and faculty of NHC-K, NHPUC, NHC-M, NHCE and NH B.Ed. Please make them brief (maximum 300 words) and e-mail to nhbytes@gmail.com