


Srishyla Educational Trust(R)
GM INSTITUTE OF TECHNOLOGY, DAVANGERE
DEPARTMENT OF INFORMATION SCIENCE & ENGINEERING


FORUM EXOTIC

About the Forum

A Dedicated and committed crew of our faculty members and students executes “Exotic” - A forum of IS&E. This provisions many quality co-curricular activities and technical workshops along with qualitative academic curriculum that makes the students industry ready, worthy professionals with mental agility and technical skills.

Forum Body: 2019-20

<p>Chairman</p>  <p>Dr. Sunil Kumar B S</p>	<p>Forum Coordinator</p>  <p>Mr. Firoz Khan</p>	<p>Forum Treasurer</p>  <p>Mrs. Neelambike S</p>	<p>Vice President</p>  <p>Archana K M</p>	<p>General Secretary</p>  <p>Chethan D R</p>
<p>Treasurer</p>  <p>Nehal V</p>	<p>Forum Representative</p>  <p>Soujanya M S</p>	<p>Forum Representative</p>  <p>Rakshith M</p>	<p>Forum Representative</p>  <p>Nandana V</p>	<p>Forum Representative</p>  <p>Niharika V P</p>
<p>Forum Representative</p>  <p>Varsha K S</p>	<p>Forum Representative</p>  <p>Pooja K M</p>			

FORUM ACTIVITIES

Academic year 2019-20				
Sl. No	Activity Name	Date	Impact of the Activity	Images
1.	Chefs on Fire	12 th March 2020	Students learnt to do dishes that can be made without using fire like salads, mixed sprouts chats, dates smoothie, Biscuit cake, sandwiches, Chocolates, fruit drinks so on.	
2.	Create - Fun and Act	27 th February 2020	The students were able to strongly respond to the discussions which are going to be held during the Group Discussion round in Placements.	
3.	Verbal Reasoning Test	20 th February 2020	Students learnt the understanding and reasoning concepts based around words and language.	
4.	Resume Building By, Amith Shekhar Firoz Khan	13 th February 2020	Students got tips and guidelines about effective Resume preparation. Students came up with their resume with quality content.	

5.	Workshop on Network Devices and Configuration By, Mr. Praveen V A Mr. Sathyanarayana	14 th November 2019	Students got an idea about the functioning of the network and the devices involved in the process of data transfer in the network.	
6.	Crack the Code	7 th November 2019	All the students were able to crack the code for the given problem and able to share their skills with their partners.	
7.	Motivational and Awareness program on Cyber Security. By, Mr. Zaheer Abbas, Dept. of IT & BT, Govt. of Karnataka	16 th October 2019	Students learnt about the threats in network and also got the knowledge about the opportunities they have in cyber security domain.	
8.	Best out of Waste	10 th October 2019	<p>It was the human creative mind that gave birth to this extraordinary idea of using unwanted material in a useful way.</p> <p>All the students were able to exhibit their skills of drawing and craft.</p>	
9.	Forum Sports - Cricket	3 rd October 2019	<p>There was a good co-ordination between lecturers and students as the lecturers also take part in the forum sports.</p> <p>All the students involved in this activity and expressed their sportive skills.</p>	

10.	Technical Dumb Charades	26 th September 2019	Improved interpersonal skills. Learnt body language and communication skills.	
11.	Aptitude Test By, 7 th Sem Students	19 th September 2019	Placement awareness in Students, aptitude skills	
12.	Aptitude Test By, 7 th Sem Students	12 th September 2019	Placement awareness in Students, aptitude skills	
13.	Teachers Day Celebration	5 th September 2019	Builds a good Relationship between students and teachers.	
14.	Paper Collage	29 th August 2019	Collage activity showed the creativity in students. Students also worked in a team and managed to finish given activity in allotted time.	

15.	Placement Awareness By, Placement Officer, GMT, Mr. Tejasvi Kattimani	29 th August 2019	Student got the knowledge about the placements and how to prepare for placements.	
16.	Fresher's Welcome for 3 rd Sem Students	24 th August 2019	Student get aware of Importance of forum in all round development. Students expressed their talents and ideas.	
17.	Forum Inauguration	24 th August 2019	Improves student bonding, understanding and event management, boosts student confidence.	
18.	Debate Competition for 3 rd and 5 th Sem Students	8 th August 2019	Improved interpersonal skills. Learnt body language and communication skills.	
19.	Activity: Let Us Know You	1 st August 2019	Students got awareness about forum & its importance in all round development. Students expressed their talents and ideas.	