

**B.M.S.COLLEGE OF ENGINEERING
BENGALURU**

AUTONOMOUS INSTITUTE AFFILIATED TO VTU

Pulse 2019

DEPARTMENT OF PHYSICAL EDUCATION & SPORTS SCIENCE

INDEX

	Page No.
B M S EDUCATIONAL TRUST	01
THE INSTITUTE	02
PRINCIPAL'S & PED'S MESSAGE	05
DEPARTMENT OF PHYSICAL EDUCATION & SPORTS SCIENCE	06
FACULTY AND FACILITIES	08
KREEDOTSAV 2019	10
EVENTS ORGANISED	13
ACHIEVERS	16
ACHIEVEMENTS	20
RENDEZVOUS	22
TEAMS	26

FOUNDERS

Late Sri. B.M. Sreenivasaiah
Founder, BMSET

Late Sri. B.S. Narayan
Donor Trustee, BMSET

BMS EDUCATIONAL TRUST

BMS College of Engineering	1946
BMS College of Law	1963
BMS PU College for Women	1964
BMS Degree College of Women	1964
BMS Evening College of Engineering	1973
BMS Institute of Technology	2002
BMS School of Architecture	2010
BMS Academy of Science & Research	2011
BMS Training and Research Institute	2013
BMS Evening College of Arts & Commerce	2014
BMS College of Architecture	2016
BMS College of Commerce & Management	

To Advance the cause of education, the BMS Educational Trust started a number of institutions which are providing quality education to the student community. The BMS Institutions enable students to excel in their chosen fields in addition to inculcating moral and ethical values and play an important role in instilling confidence in them to face new challenges.

DR. B. S. RAGINI NARAYAN
Donor Trustee & Member Secretary,
BMSET

DR. P. DAYANANDAPAI
Trustee-BMS Educational Trust
Chairman-BMS College of Engineering
Chairman-BMS Evening College of Engineering
Former Syndicate Member of NITK Surathkal
Manipal University & Mangalore University

Sri. Aviram Sharma
Trustee
BMSET

THE INSTITUTE

B.M.S. College of Engineering established in the year 1946 was the first private Engineering College in the country. The College owes its existence to the foresight and vision of its founders, Late Sri.B.M.Sreenivasaiah and his illustrious son Late Sri.B.S.Narayan. The College is strategically located in the heart of the Bangalore city. The College is approved by AICTE and permanently affiliated to VTU and also approved as QIP Centre of AICTE. The College offers 13 UG, 15 PG and 14 PhD degree programmes. More than 350 research scholars are pursuing their PhD Degree. 103 PhDs and 16 MSc have been produced so far. The college is aided by Government of Karnataka and also offers self-financing programmes. A recipient of World Bank Assistance under TEQIP I & TEQIP II and presently listed under TEQIP III. BMSCE is the only College in India adopted by the Melton Foundation, USA. The College is autonomous (since 2008-09) and has been effectively practicing Outcomes Based Education (OBE). Curriculum design & development, Pedagogy and Assessment are given highest priority. The college maintains high academic quality standards; the certification by the NAAC, NBA (Tier-I Format) and NIRF Ranking is testimony of the same. The college has one of the largest student populations amongst engineering colleges in Karnataka. Currently more than 5000 students (India and abroad) are pursuing their higher studies in the College. The College continues to be the most preferred destination not only for the students of the state but also from various parts of the country. The quality educational practices supplemented with academic ambience, state of the art infrastructure, pedagogy, academic innovations, research, incubation, training opportunities and entrepreneurship is enabling the institute to produce graduates who are industry ready. BMSCE boasts of a strong alumni base of over 40,000 most of them occupying coveted positions in India and abroad. The institution offers highly qualified, committed and experienced faculty. The College has been ranked amongst the best engineering Institutes in the country by various credible ranking agencies and media houses.

VISION

Promoting the prosperity of mankind by augmenting human resource capital through quality technical education & training.

The founders have envisaged the vision of providing skilled and competent workforce to society by imparting quality education and training. The founders strongly believed that creation of skilled technical manpower would promote towards nation building. This vision is relevant even today looking at the young demographic nature of India and the challenges they encounter to meet the changing global market needs. The vision of every BMSCE is to nurture excellence and its mission to instil in students the desire and ability to make excellence a way of life.

For realization of the vision, emphasis is laid on creating an environment that promotes excellence. This takes the form of various initiatives to energize the different factors that impact the quality of education. Through Student-centred learning processes the institution puts the authentic knowledge needs on priority. Teaching Learning-Practices (T-L-P) are streamlined for the improvement of academic performance and holistic development of the students. The employability factor is one of the prime considerations in the design and development of outcome based curriculum. The labs are also regularly upgraded in order to stay advanced. The institution has a well-laid strategic plan. The implementation of the vision and plan is executed with the support and with the involvement of all the stake holders. The BOG approves the Vision & Mission, Short Term and Long Term goals and the Budget based on the Strategic Plan. The BOG ensures that all decisions on the matters such as admission quality, new programmes, infrastructure, Teaching Learning Process and Placements are arrived based on the vision of the Institution.

MISSION

The Management provides clear vision and mission to the institution. The management firmly believes that a strong vision and mission statements will help stakeholders to attain their respective goals. The mission is achieved basically through the process of education, training and research. The following measures are implemented to accomplish the institutional mission:

Curriculum Design: Involvement of all stakeholders to ensure that the curriculum is robust and relevant. Practicing Outcome based education (OBE)

Adopting Innovative Processes in Teaching and Learning: Encouraging innovation in Teaching and Learning and best practices in TLP

Industry-Institute-Interaction: Collaborative efforts with the industry personnel for enhancing the learning levels of the students through Industry Supported labs and other activities.

Research & Development: Promoting Research, Innovation & entrepreneurship through dedicated R&D cell, centers of excellence and incubation. Initiatives in Sensitizing/Promoting Research Climate in the institution

Modern Tool Usage: Use of technology (MOOCs and Blended MOOCs) for enhancing the learnability coefficient (self-pace) of the students, recording of live lectures and social learning platforms like WIKSATE. E-learning solution for automatic recording and distribution of class room lectures and flipped class model.

Governance: Active participation of BOG members in all the institutional development activities. Has a good governance document in place.

Strategic Planning: strategic plan Long Term and Short Term Goals are in Place. The management periodically reviews the status of its implementation.

Effective & Sound Financial Management: Budgetary provisions for the departments are made based on the requirements/inputs provided by the Department

Quality Assurance: Academic Audits at the departmental/Institution levels for monitoring the continuous improvement are in vogue. Internal Quality Assurance Cell (IQAC) has been constituted to monitor/maintain quality in all its processes. Effective Student Feedback system on faculty and the institutional facilities is in place. Departmental Advisory Board (DAB) created for advising in academic matters. Rubrics to assess the level of student projects are available

Alumni Network: Committed alumni association having a wide global network sponsors/ conducts Workshops in Current Trends/Technology for enhancing the skills & personality development among the students.

ACADEMIC PROGRAMS

BMSCE offers courses both in conventional and emerging areas. The institution believes that choosing the right courses will help our students get the career edge and the extra push that is so highly needed in a competitive job market, eventually leading to professional success.

Undergraduate Courses

BE	Civil Engineering
BE	Mechanical Engineering
BE	Electrical Engineering
BE	Electronics Engineering
BE	Industrial Engg & Mgmt
BE	Computer Science
BE	Telecommunication
BE	Chemical Engineering
BE	Electronics & Instrumentation Engineering
BE	Medical Electronics
BE	Information Science
BE	Bio-Technology
BE	Aerospace Engineering

Post Graduate Courses

M.Tech	Construction Technology
M.Tech	Digital Communication
M.Tech	Power Electronics
M.Tech	Manufacturing Science & Engineering
M.Tech	Transportation Engineering
M.Tech	Environmental Engineering
M.Tech	Machine Design
M.Tech	Electronics
M.Tech	VLSI & Embedded Systems
M.Tech	Bio-Medical Signal Processing
M.Tech	Bio-Chemical Engineering
M.Tech	Computer Network Engineering
M.Tech	Computer Science
M.Arch	Habitat Design
MCA	Master of Computer Applications
MBA	Master of Business Administration

PRINCIPAL'S MESSAGE

BMSCE relentlessly strives in its endeavor to provide quality education to its students. Today, education means much more than acquiring knowledge. Education coupled with sound co-curricular and extra-curricular engagement creates an amiable environment in the all-round development of the students. Involvement of a student in co-curricular and extra-curricular activities plays an integral role in the collegiate experience.

Because of the diverse interests of the students, wide range of activities is being offered. Each activity offers students an opportunity to work with others and to gain essential life skills. Apart from sports and cultural activities, volunteer and service related activities are provided platform through NSS and NCC units. The Department of Physical Education and Sports Science and the cultural forum provide opportunity to students to get involved in culturally enriching activities and to grow in their area of expertise. At BMSCE, the students are provided with quality sports and recreation facilities. The students have opportunities to partake in number of sports and cultural activities organized by the college.

It is a pleasure to know that the Department of Physical Education is bringing out its annual magazine PULSE 2019. I take this opportunity to congratulate the Physical Education Director, members of the Cultural Forum, NSS & NCC Units, the editorial board of the magazine. I also wish to extend my wholehearted support and wishes for the success of all their endeavors.

Dr. B.V. RAVISHANKAR
PRINCIPAL

PHYSICAL EDUCATION DIRECTOR'S MESSAGE

BMSCE offers a wide range of sporting, recreational and cultural activities. Physical education improves cognitive performance and academic achievement. Even at the low 'dosages' reported, physical education is associated with improved mental health, dietary choices, and academic achievement." Educating the Student Body makes recommendations about approaches for strengthening and improving programs and policies for physical activity and physical education in the college environment. Physical education and cultural activities play a critical role in the healthy development of youth. We aim to expose students to a wide range of physical and cultural activities.

Our team players receive relentless support in order to balance their dual careers. They have been participating in various state and national level competitions and have brought many laurels to the institution. We have a well-equipped indoor facility which provides a wide range of sporting facilities including 2 gyms to aid players to train and hence perform better. It is my pleasure to say that BMSCE stands in top among 203 engineering colleges in VTU sports and Cultural activities.

Dr. M. SHIVARAMA REDDY
DIRECTOR
PHYSICAL EDUCATION

Department of PHYSICAL EDUCATION & SPORTS SCIENCE

BMS College of Engineering has made a name for itself in several sports & cultural activities – All the indoor & outdoor activities i.e., Archery, Badminton, Baseball, Basketball, Chess, Cricket, Football, Handball, Hockey, Judo, Kabaddi, Kho-Kho, Netball, Powerlifting, Swimming, Tennis, Table Tennis, Volleyball, Softball, Yoga, Wrestling and Weight Lifting. The department is very supportive and encouraging to all the students of the college at all times. We have been ranked top in VTU Sports & Cultural activities.

We are indeed grateful towards the management for providing the students with a good Indoor, Outdoor and well equipped gym facilities.

The Majestic Indoor Stadium we see today is the result of the Physical Education Director's vision and hard work. It was in the year 2000 that he prepared the project for the construction of the Indoor Stadium and submitted the same to MHRD, New Delhi. This was approved by the ministry and the matching grant was received and the Indoor Stadium was completed in 2004. Now, the multipurpose Indoor you see is the result of the constant support from the BMS Management.

The Outdoor facilities include Handball, Kho-Kho, Kabaddi, Throwball, Volleyball and a multipurpose ground which is well maintained by the sports department.

We conduct State Level Memorial Tournament - KREEDOTSAV & UTSAV National Level Inter Collegiate Techno - Cultural Festival on a yearly basis with the support of the management. We are happy to say that we have been Champions of the tournament in most of the years & our utsav fest has been ranked first in Karnataka in the top ten listed by Deccan Herald.

The Staff and management are very supportive towards all the students who take part in sports and cultural activities for the college teams. There are incentives provided to college team students who achieve well in VTU sports & cultural games/events. This support is basically because the BMS family firmly believes in the overall development of an individual.

The Students are very active, interested and dedicated and they make use all the facilities provided by the management through the Department of Physical Education and Sports Science. They have left no stones unturned to bring laurels to the college.

We the Department of Physical Education and Sports Science are ever grateful towards our Management, Staff and Students.

INTRODUCTION

Department of Physical Education & Sports Science serves as a vital and integral part of the student life in campus. The mission of the department is to provide a broad spectrum of sports, recreation and leisure activities for students, staff and faculty, as well as members of the local community. The primary direction is to provide services and programs that stimulate growth, development and retention of students in a contemporary and safe environment that develops fitness and wellness, social interaction and leadership opportunities.

VISION

To engage in relentless pursuit of excellence in promotion and development of Physical Education, sporting and extra-curricular activities through an innovative approach in teaching, coaching, research and outreach activities and to evolve a holistic approach to the all-round betterment of human resources through a harmonious blend of body, mind and spirit.

MISSION

**TO CREATE A
CONDUCTIVE
ENVIRONMENT FOR
LEARNING,
PRACTICING AND
PREACHING
PHYSICAL
EDUCATION AND
SPORTS SCIENCE**

**INTRODUCE
INNOVATIVE,
INTEGRATED, INTER-
DISCIPLINARY
CURRICULUM IN
PHYSICAL
EDUCATION, SPORTS,
GAMES AND ALLIED
AREAS**

**TO RECOGNISE AND
ENCOURAGE
BUDDING
ATHLETE/STUDENT
WITH POTENTIAL
AND FURTHER THEM
BY
COACHING/TRAINING**

**TO DEVELOP AND
PROVIDE MODERN
AMENITIES IN PAR
WITH THE
GLOBAL STANDARDS
IN THE FIELD OF
SPORTING**

**TO PRODUCE
DEDICATED AND
PASSIONATE SPORTS
PERSONS, WHO WILL
ALWAYS DISPLAY
HIGH MORALE AND
SPORTSMANSHIP AT
ALL THE TIME**

FACULTY

Dr. M. Shivarama Reddy
Director, Physical Education

Mr. Shivakumaraswamy G V
Physical Education Instructor

Mr. Nagaraja C
Asst. to PED

Mr. Venkatesh
Attender

Mr. Ramachandra
Peon

COACHES / TRAINERS

Coaching will be provided for the college team players by professional coaches/trainers.

Mr. Santhosh	Kho-Kho (M&W)	National Level Coach
Mr. Venugopal	Volleyball (M&W)	National Player
Mr. Venkatesh	Basketball (M&W)	National Coach
Mr. Shivaraj B N	Handball (M&W)	National Player
Ms. Manasa L G	Netball (M&W)	National Player
Mr. Vijay P	Kabaddi (M&W)	National Player
Mr. Dilip Kudwali	Softball (M&W)	National Coach

INDOOR & OUT DOOR EVENTS

Archery	Kabaddi
Athletics	Kho-Kho
Badminton	Netball
Ball Badminton	Softball
Basketball	Swimming
Boxing	Table Tennis
Chess	Tennis
Cricket	Throwball
Cross Country	Volleyball
Cycling	Weight Lifting, Power Lifting & Best Physique
Fencing	Wrestling, Judo, Gymnastics & Taekwondo
Football	Yoga
Handball	Youth Festival
Hockey	

SCHOLARSHIPS AND AWARD

The Management provides cash incentives for outstanding sports students in their final year on a regular basis.

- ✓ National Players - 10,000/-
- ✓ University Players - 5,000/-

The Management also provides cash incentives for the students for the highest achievement in VTU Tournaments.

- ✓ Winners - 3,000/-
- ✓ Runners - 2,000/-
- ✓ 2nd Runner Up - 1,000/-

Students are awarded with pure silver medals from VTU for their achievement in the Inter collegiate level competition.

- ✓ 1st Place - 25 grams
- ✓ 2nd Place - 20 grams
- ✓ 3rd place - 18 grams

Attendance will be provided to participate in all sports & cultural activities through the Principal as per the college norms.

Providing uniform/colors & TA/DA for all the college team players to participate in the VTU Inter Collegiate competitions.

K R E E D O T S A V 2 0 1 9

Department of Physical Education and Sports Science of B M S College of Engineering, Bengaluru organized “KREEDOTS AV 2019” State level Inter Collegiate Sports Fest from 1st to 4th of October 2019 at BMSCE Campus. Sri. Aviram Sharma – Trustee, B.M.S. Educational Trust Dr. Vasanth Shetty – Deputy Registrar, Rajiv Gandhi University for Health Science Ms. Jayamma S - National Level Volleyball, Shooting Player & Alumni, BMSCE inaugurated Kreedotsav.

Mrs. Aishwarya Bharadwaj - National Level Handball, Throwball & Netball Player graced the valedictory function and prize distribution ceremony on 4th October 2019.

INAUGURATION

VALEDICTORY

Over 1500 athletes from 45 Engineering Colleges participated in the sports fest. The tournaments are conducted in seven disciplines, which include Basket Ball, Volley Ball, Throw ball, Chess, Table Tennis, Badminton for both men and women, Foot Ball for Men.

Results of K R E E D O T S A V 2019 - 20

SRI.B.M. SREENIVASAIAH BASKET BALL TOURNAMENT

MEN			WOMEN		
WINNERS	RUNNERS	3 rd PLACE	WINNERS	RUNNERS	3 rd PLACE
BMSCE	BMSIT	NMIT	RVCE	BMSCE	NHCE

SRI.B.S. NARAYAN MEMORIAL VOLLEYBALL TOURNAMENT

MEN			WOMEN		
WINNERS	RUNNERS	3 rd PLACE	WINNERS	RUNNERS	3 rd PLACE
NMIT	RVCE	NHCE	NMIT	DSCE	BMSCE

SRI.B.S. NARAYAN MEMORIAL BADMINTON TOURNAMENT

MEN			WOMEN		
WINNERS	RUNNERS	3 rd PLACE	WINNERS	RUNNERS	3 rd PLACE
NMIT	PES	BMSCE	PESU	RVCE	BMSCE

SRI.B.S. NARAYAN MEMORIAL CHESS TOURNAMENT

MEN		WOMEN	
WINNERS	RUNNERS	WINNERS	RUNNERS
PES	BMSCE	BMSCE	BMSIT

PROF. MUKHERJEE MEMORIAL TABLE TENNIS TOURNAMENT

MEN			WOMEN		
WINNERS	RUNNERS	3 rd PLACE	WINNERS	RUNNERS	3 rd PLACE
PESU	BMSCE	RVCE	RNSIT	BNMIT	BMSCE

SRI.B.S NARAYAN MEMORIAL THROW BALL TOURNAMENT

MEN			WOMEN		
WINNERS	RUNNERS	3 rd PLACE	WINNERS	RUNNERS	3 rd PLACE
BMSCE	EWIT	GAT	NMIT	VEMANA	BNMIT

SRI.B.M SREENIVASAIAH MEMORIAL FOOTBALL TOURNAMENT

MEN		
WINNERS	RUNNERS	3 rd PLACE
BMSCE	DSCE	BIT

GLIMPSE of Kreedotsav

EVENTS ORGANIZED BY BMSCE

YOGA COACHING CAMP (W&W) 2019-20

Conducted coaching camp from 29th January to 3rd February 2019 for VTU Yoga (M&W) teams which participated in All India Inter University Yoga Championship at University of Madras, Chennai from 4th to 8th February 2019.

HANDBALL (W) 2019-20

BMSCE organized VTU Inter Collegiate Bengaluru Zone Handball Tournament (W) on 29th March 2019. The tournament was inaugurated by Ms. Bhagyashree Bopanna - National Level Hockey Player & Alumni, BMSCE

Organized VTU Inter Zonal Handball tournament (W) on 30th March 2019 The event was inaugurated by Dr.Md.Ilyas – Director of Physical Education, Bangalore Central University, Dr.Rajesh.Y.H – Director of Physical Education, VTU, Dr.Samita Maitra – Dean, First Year.

HANDBALL COACHING (W) 2019-20

BMSCE organized Handball (W) coaching camp from 10th to 14th Nov 2019 & Mrs. Shruthi K. S. Physical Education Instructor was nominated as coach for the VTU Handball team. Ms. Pragathi of VII/CV & Ms. Nimeesha of VII/ME represented VTU in South Zone Handball Championship 2019.

TABLE TENNIS 2019-20

BMSCE Organised VTU Table Tennis tournament for Bangalore South Zone on 25th November 2019.

BMSCE organized VTU Table Tennis Championship on 26th & 28th November 2019 and Secured 3rd place.

NATIONAL OPEN YOGA COMPETITION

Organized National Open Yoga Competition on 15th & 16th June 2019 & Yoga Walkathon was held prior to International Day of Yoga. Nearly 150 participants took part in the completion and 350 members took part in walkathon.

INTERNATIONAL DAY OF YOGA 2019

International Day of Yoga was celebrated on 21st June 2019 & 22nd June 2019 (Meditation) at BMSCE Indoor Stadium. The program was inaugurated by Dr.N.Vasanth Kumari – Heart fullness Trainer, Dr.Deepika Manjunath – SVYASA Yoga Trainer, Dr.B.V.Ravishankar – Principal, B.M.S.College of Engineering & Dr.Anitha D’Souza – Principal, B.M.S.College of Law & Dr.M.Shivarama Reddy – Director of Physical Education, B.M.S.College of Engineering. The program had Mediation, Basic Yoga and relaxation sessions.

NUMBER OF PARTICIPANTS: 200 Members

ACHIEVERS

SWIMMING - AIU

Dr.M.Shivarama Reddy – Director, Physical Education of B.M.S.C.E was nominated as Coach for Indian Swimming Team (M&W) by Joint Secretary, Youth Affairs & Sports -Association of Indian Universities. The AIU team participated in 30th World Summer Universiade 2019 at Napoli, Italy from 3rd to 14th July 2019.

WORLD PARA SWIMMING

PUNITH N of IV/CV (1BM17CV214) represented India in World Para Swimming Series held at Singapore from 12th - 17th May 2019.

Represented Indian Para Swimming in Winter Polish Open Championship Series held at Szczecin from 20th - 24th Nov 2019.

NATIONALS

Neetha S of III/CV (1BM18CV104) represented Karnataka in Senior Nationals Kabaddi (W) Championship held at West Bengal from 15th to 18th Feb 2019.

Suhas P of III/BT (1BM 18BT054) participated in 73rd Glenmark Senior Nationals Aquatic Championship held at Bhopal from 31st August 6th September 2019.

BADMINTON

BMSCE Badminton veteran team secured Runner Up position in the International staff tournament held from 20th to 23rd of January 2019, organized by PES University, Bengaluru.

Venissa Carol Quadros of VII/EE (1BM16EE060) represented VTU in the South Zone Inter University Kho Kho (W) championship held at Dr. B R Ambedkar University, Srikakulam (AP) from 3rd to 5th October 2019.

Jayalakshmi K L of V/EE (1BM17EE025) represented VTU in the South Zone Inter University Kho Kho (W) championship held at Dr. B R Ambedkar University, Srikakulam (AP) from 3rd to 5th October 2019.

Shreeshanti of VII/BT (1BM15BT033) represented VTU in the South Zone Inter University Kho Kho (W) championship held at Dr. B R Ambedkar University, Srikakulam (AP) from 3rd to 5th October 2019.

Neetha S of III/CV (1BM18CV104) represented VTU in the South Zone Inter University Kabaddi (W) championship held at Vel Tech RDS IT University, Chennai from 3rd to 6th October 2019.

Chethan Bose L of III/ME (1BM17ME039) represented VTU in the All India Inter University Tug of war (M) championship held at Kalinga Institute of Social Sciences (KISS) Bhubaneswar, Odisha from 06 to 09 October 2019.

Nimeesha Ashok of VII/ME (1BM16ME099) represented VTU in the South Zone Inter University Football (W) championship held at Christ University, Bengaluru from 29th October to 1st November 2019.

&

Represented VTU in the South Zone Inter University Handball (W) championship held at University of Calicut, Kerala from 10th to 14th November 2019.

Pragathi of VII/CV (1BM16CV065) represented VTU in the South Zone Inter University Handball (W) championship held at University of Calicut, Kerala from 10th to 14th November 2019.

Mohammeed Suhail B H of III/ MBA (1BF18MBA26) represented VTU in the South Zone Inter University Volleyball (M) championship held at Krishna University Machilipatnam (AP) from 26th to 30th November 2019.

Abhijna Nayak of III/EE (1BM18EE002) represented VTU in the All India Inter University Wrestling (W) championship held at Chaudhary Bansi University, Hariyana from 05th to 07th November 2019.

ACHIEVEMENTS

ATHLETICS		
VTU Championship – 22nd – 25th Oct 19	GNDCE	3 – GOLD, 2 SILVER
BADMINTON		
VTU – B'luru Central Zone – 24th Aug 2019	SEACET	Women – Winners Men - Runners
VTU – Inter zone – 27th & 28th Aug 2019	SJMIT, B'luru	Women - Runners
Kreedotsav'19 – 1st – 4^h Oct 2019	BMSCE, B'luru	M&W – 3 rd Place
BASKETBALL		
Reveals – 2019 6th – 9th March 19	MIT, Manipal	Runners (M&W)
Devdan Cup – 15th & 16th March'19	CUFE, B'luru	Men - Winners
VTU B'luru Zone – 10th April'19	GAT, B'luru	Women - 3 rd Place
VTU – Inter Zone – 11th April'19	GAT, B'luru	Women - 3 rd Place
New Horizon Cup – 3rd to 6th April'19	NHCE, B'luru	Runners
Kreedotsav'19 – 1st – 4th Oct 2019	BMSCE, B'luru	Men - Winners Women – 3 rd Place
Infini'19 – 14th – 19th Oct 19	PESU, B'luru	Men - RUNNERS
State level Inter Collegiate – 9th & 10th Sept. 19	MSRIT. B'LURU	Women – 4 th Place
CHESS		
VTU B'luru Zone – 16th & 17th Aug 19	Jyothi IT, B'luru	Women – Winners Men - Runners
VTU – Inter zone – 20th – 22nd Aug 19	SJMIT, B'luru	Men – Winners Women – 4 th Place
Kreedotsav'19 – 1st – 4^h Oct 2019	BMSCE, B'luru	Women – Winners
FOOTBALL (M)		
Kreedotsav'19 – 1st – 4^h Oct 2019	BMSCE, B'luru	Winners
HANDBALL		
Star Shooters Cup 15th – 16th Febuary'19	Basavanagudi, B'luru	W – Runners
VTU B'luru Zone – 29th March 19	BMSCE, B'luru	W – Runners
VTU – B'luru Central Zone – 4th & 5th April'19	HKBKCE, B'luru	M – Runners
JUDO (M&W)		

VTU – Single Zone – 5 th – 7 th Sept. 19	SJCIT, Chickballapur	Champions 3 – Gold, 1 Silver 3 - Bronze
KABADDI (M)		
State level Inter Collegiate – 24 th & 25 th Aug 19	PES Degree, B'luru	W - Runners
KHO-KHO		
VTU – B'luru Central Zone – 12 th March'19	CMRIT, B'luru	Winners
VTU – Inter zone – 6 th & 7 th March'19	BGSIT, Nagamangala	3 rd Place
SPARDHA'19 – 25 th & 26 th Sept 19	CMRIT, B'luru	M- Runners
POWER LIFTING		
VTU – Single Zone	NMAMIT, Nitte	1 – Gold, Silver & Bronze
TABLE TENNIS		
Kreedotsav'19 – 1st – 4h Oct 2019	BMSCE, B'luru	M – Runners W - 3 rd Place
THROWBALL		
Kreedotsav'19 – 1 st – 4 th Oct 2019	BMSCE, B'luru	Men - Winners
VTU – B'luru Central Zone – 22 nd Nov'19	EWIT, B'luru	Women - Runners
TENNIS		
VTU B'luru Zone – 23 rd & 24 th Sept 19	JSSATE, B'luru	Runners
VOLLEYBALL		
VTU – B'luru Central Zone – 8 th & 9 th Mar'19	TOCE, B'luru	Men - Winners
VTU – Interzone – 12 th & 13 th Mar'19	RLJIT, B'luru	Men - Runners
State Level Sports Fest – 11 th – 13 th Oct 19	BMC, B'luru	Women - Runners
WRESTLING		
VTU – Single Zone – 5 th – 7 th Sept. 19	SJCIT, Chickballapur	1 – Gold 7 - Bronze
SWIMMING		
IWAS World Games – PUNITH N of IV/EC	Sharjah, Dubai	2 Gold, 1 Silver, 3 Bronze
World para swimming 7 th – 11 May 19	Singapore	
Winter Polish Open Championship 20 th – 24 th Nov 19	Polland	Silver
VTU – Single Zone – 18 th Sept. 19	MSRIT, B'luru	2 Bronze

Sai Sriparna
Dept of ML

The sports department and the indoor stadium were home to my most cherished college moments. I personally found my footing in college by being a part of the basketball team. The entire journey from having the best seniors to having the best juniors was pure happiness.

I owe most of my memories to our journeys to different colleges in the city and outstation to play games. Watching your teammates grow with you creates an irreplaceable bond which makes you push yourself further on the court than you would have just for your team cause they've practically become family.

From practicing every morning to playing matches and winning tournaments, every experience was special.

Every single victory and loss was celebrated. I am grateful for all the support received from the people of the sports department of BMSCE.

Education in my words would be all-round development of a person and BMSCE has proved this over the decades. One doesn't learn everything in classroom. BMSCE Sports proved it calibre in upholding the spirit of sporting culture and name of the college. Every opponent we played respect us and the college because of the conduct we proceed into the courts. We are all indebted to the faculty and the support staff of BMSCE sports department. Our department has the potential in recognising handwork of each team and craft them towards championships. The department has inculcated the students in believing ourselves rather than focusing more about the outcomes. Every practice session was planned and reviewed about the strengths and weakness. As individuals everyone was good but as a team they become very strong. Four years of journey in BMSCE would have gone in vain without sports.

Hemanth Gowda A R
Dept of IEM

Hemanth K
Dept. of MECH

All the staff of BMSCE sports department were very helpful right from the beginning. They guided us very well and informed well before about the tournaments and insisted us to practice. Provided us with all the necessary help and equipment's required. We as a team were successful in achieving 2nd place in the VTU Tennis tournament and we're glad to thank everyone from the department for that. All the allowances were made to reach us in time.

Excellent and encouraging staff across all sports. They ensure maximal participation and involvement by students of all abilities. PE staff has been a driving force to push students to be dedicated and passionate about the sports we are involved in. They have done everything for my chess team, all our achievements were only possible with their moral support. Thank you from chess team.

Damodar Mundrikeri
Dept. of MECH

"Sometimes, the best thing you could give someone is a chance"

And this is what the department has been offering time and time again!!

Venissa Carol Quadros
Dept. of EEE

Over the four years, from building up a pretty much non-existent athletics team, to rekindling my love for sports in general one thing that has been constant is the faith, trust and support everyone in this department offered each time we asked for it...

We have failed miserably, fought the odds, grown beyond our expectations, won gloriously and most importantly never hesitated to do it all over again because we knew we'd be greeted with the same enthusiasm and trust each time!

Your support has helped us grow as a team, made us willing to try our best even when the odds stood against us, made us know that there is a team to fall back to every time we fail just as there is one to celebrate with when we win and ultimately made us not just better sportspersons but better people.

That being said, I bid adieu and leave these amazing four years behind with a smile knowing that what I will take with me is not just a myriad of memories but a few precious people I can count on for life... And that, among a million other things, I owe to you!
Thank you!

Being a PG student, I never thought I'd spend the amount of time in sports department that I eventually did in my time at BMSCE. One of the most integral part of my college life was the badminton team and I'd not be lying when I say I spent just as much time in the indoor court, as I did in my classrooms. The sports department has supported and encouraged the team immensely and has never been one to shy away from their responsibilities towards the students. Being able to practice on the state of the art courts was a dream come true for me. The physical directors were extremely student friendly & BMSCE easily has one of the best sports departments I have come across.

Shrinidhi Mirji
Dept of MBA

Mohammed Suhail B H
Dept. of MBA

Being an athlete at BMSCE has defined my college experience in ways I never expected, and I am incredibly thankful to the sports department which has several phenomenal aspects that have helped me prepare for the future. Not only has it allowed me to continue competing in a sport I am passionate about, but it is also a family-like environment. Everyone cares for one another and motivates each other to succeed on and off the court. It has been such an amazing experience for me because of the professors, staff and the student body that empowers one another. There is a storied tradition of hard work, which fits well with the athletic mind set instilled in me ever since I started playing volleyball for BMSCE. I could not imagine myself anywhere else.

Being a college student athlete it was a great experience at BMSCE. Having Zero achievements in our first year and until holding trophies, a huge dedication by teammates and the Best support from the Sports Department throughout all our Wins and Loses was Immense. Practice sessions Workouts injuries travel to other colleges game plan everything remains beautiful memories of my BMSCE life.

No dream is ever chased alone. As I look back, as one does at such a time, I have many people to thank for supporting me, teaching me and believing in me. Thanking my Coaches Sports Department and my Teammates helping in my Success.

Vinay B U
Dept of IEM

Pragathi
Dept. of Civil

BMSCE sports department has been the strength and support behind everything I have achieved in the field of sports during the 4 years of engineering. Dr. Shivaram Reddy sir and Nagaraj sir were always welcoming and have supported me throughout. They motivated us as a team to do better and facilitated us with every requirement we needed. The department constantly monitored our growth in the game and helped us perform better and win games. I have had some amazing memories and celebrations with my team and friends in the sports department. It gave all of us the platform for getting to know different people from various sports, working together during fests, new friendships and loads of memories. I will always be thankful to the BMSCE sports department for making this journey an amazing one.

From the Day of creating memories in college TO a Day of recalling the bunch of memories while leaving the college.... Extra player TO CAPTAIN of College Team (Kho-Kho)... learning the game TO ruling the tournament.... crying for losing match TO Enjoying happy tears (winning moments)... Injuries TO Victories...and TO winning championship trophy in VTU level... All these credits to our lovely Supporting and Encouraging Sports Department Dr. Shivaram Reddy Sir, Nagaraj Sir, Shruthi ma'am And our beloved Coach Santhosh Sir and friendly workers, you all made our Sports life worthy in BMSCE ... And I can feel the strong bonding with sports department and I can also feel the emotional attachment while leaving the college which I can't explain...and finally I thank my teammates for wonderful journey...Love you and Miss you all.

All the best for ur sports future.

Chand Basha
Dept. of EEE

Dhaval S M
Dept of Civil

We all dream of success and victory but we care less about preparing ourselves for these tasks. BMSCE Sports Department has taught me the importance of this process of achieving goals. I envy the always welcoming and motivating environment created by Reddy Sir and staff. As a team, we have played our hearts out at BMSCE. We haven't won all the matches that we played but the department has always backed us through our tough times. But for all that we have achieved, we wouldn't be able to do it without the Sports Department. Thank You.

As a quote says "You're never a loser until you quit trying", BMS sports department is the one place that boosted my spirit of sportsmanship and enthusiasm from the first day I started practising here. We have spent more time in the indoor stadium and ground than classes. We had a very close bonding with everyone in the department, from Reddy sir and Nagaraj sir and staff were supportive. We were trained under the best coaches in Bengaluru. Considering Kabaddi, we never won a VTU championship but college never demotivated us and kept on supporting the team. Along with Kabaddi when I started Wrestling, college supported me both physically and mentally by providing good coaching, which resulted in two University medals. I have a little regret that we played 'One last time' for BMSCE without our knowledge due to global pandemic. Other than that we have made a lot of memories here, that would be cheerful throughout the lifetime.

Sudhan K S
Dept of EEE

Pavan Shetty
Dept of Civil

Of the four years I have spent in BMSCE, Handball was an integral part of my life. I can never imagine myself playing and being exposed to quality handball if it was not for BMSCE sports department. From the infancy stage of my sports participation to building a team of my own, BMSCE sports department has been the main reason for the motivation and change. Each and everyone in the department were supportive of the growth of fellow athletes and always worked for the betterment of collective good. It's an honor and a privilege to be a part of BMSCE sports family.

My journey as a sportsman in the BMSCE Badminton team, is something I will cherish my entire life. I gradually improved as a sportsman and as a human being during this period. Moreover, I would never have survived managing sports and academics if it weren't for the constant support and motivation provided by the Sports Department. It has one of the best management teams and a Director who has the most humble and respectful personality. Thank you for nurturing all the students in some way or another.

Rahul Sarwad
Dept of IEM

Preksha Mysore
Dept. of CSE

The staff of BMSCE sports department were supportive right from the beginning. They guided us and been our mentor very well. They informed us well before about the tournaments. They have guided us and pushed us to practice. We as a team were successful in achieving 2nd place in the VTU Tennis tournament for boys team and 3rd place for girls team and we're glad to thank everyone from the department for that. Its great that the teachers have supported the girls team as much as the boys team.

BMSCE SPORTS TEAMS

BASKETBALL - MEN

BASKETBALL - WOMEN

KHO-KHO - MEN

VOLLEYBALL - MEN

THROWBALL - MEN

BADMINTON – MEN & WOMEN

CHESS – MEN & WOMEN

CRICKET – MEN

BMSCE SPORTS TEAMS

HANDBALL – MEN

SWIMMING – MEN & WOMEN

TABLE TENNIS – MEN

TENNIS – MEN

ATHLETICS – MEN & WOMEN

KABADDI – WOMEN

YOGA – MEN & WOMEN

WRESTLING & JUDO – M & W

BMSCE SPORTS TEAMS

KHO-KHO – WOMEN

THROWBALL – WOMEN

HANDBALL – WOMEN

SOFTBALL – MEN

VOLLEYBALL – WOMEN

HOCKEY – MEN & WOMEN

CRICKET – STAFF

KABADDI – MEN

GALLERY

GALLERY

EDITORIAL TEAM

Dr. M. Shivarama Reddy
Director, Physical Education

Shivakumaraswamy G V
Physical Education Instructor

Nagaraj C
Assistant to PED