

Estd : 1997

S.T.S.K.K's

TONTADARYA COLLEGE OF ENGINEERING

Kalyan Nagar, Mundaragi Road, GADAG - 582101.

Approved by AICTE, New Delhi. Affiliated to Visvesvaraya Technological University, Belagavi

ಜಗದ್ಗುರು ತೋಟದಾರ್ಯ ಶಿಕ್ಷಣ ಸಂಸ್ಥೆಗಳು, ಕಲ್ಯಾಣನಗರ, ಗದಗ

JAGADGURU TONTADARYA EDUCATIONAL INSTITUTIONS, Kalyana Nagar, GADAG

Phone : 08372-236933/232445

website : www.tce.ac.in

email : principal@tcegadag@gmail.com

VISION & MISSION

VISION

To be an engineering and technical institute of global repute by imparting quality education imbued with spiritual and ethical values.

MISSION

With "Work is Worship", as our motto, we are committed to prepare engineering graduates with professional competence and societal commitment to serve the ever changing needs of the local and global society by the application of cutting edge technology and resources.

QUALITY OBJECTIVES

- Achieve academic excellence through innovative and student centric teaching-learning process, research orientation and exposure to industrial / manufacturing process.
- Establish networking systems between institutes, industries, R & D organizations and with other sectors of education with complementary characteristics.
- Creating a comprehensive understanding of the subjects & help developing strategies to meet arduous competitions among the students to match, excel & ameliorate the competition oriented education.
- Strengthen institution through network of alumni and optimize use of resources by leveraging interdepartmental capabilities.
- Understand and incorporate economic, environmental, political, social, safety and global considerations in design, investigation and construction of natural and built systems.

JAGADGURU BASAVESHWARA

Work is Worship

ABOUT INSTITUTION

Tontadarya College of Engineering, Gadag is established in the year 1997. The college is housed in a 10 Acres & 02 Guntas lush green pollution free campus situated on Gooty-Karwar, National Highway #63. Tontadarya College of Engineering is presently approved by AICTE, New Delhi, Recognised by Directorate of Technical Education (DTE), Karnataka and affiliated to Visvesvaraya Technological University, Belagavi. **The College is rated as one among the top 10 Engineering Colleges in north Karnataka as per USA based Neilson survey Report.**

The institute has clear vision and objective, in the quest for being an outstanding centre for learning and development of human resource, which is conducive to the fast changing national and international situations. It shall adhere to consistent policy to recruit highly qualified faculty members specialized in various domain of Engineering. Our Founder President His Holiness Late Dr. Tontada Siddhalinga Mahaswamiji practiced what he preached and was a true promoter of Basava Philosophy. TCE Gadag is functioning on these strong philosophies of Swamiji to take technical education to the door steps of poor & meritorious students.

Identifying the need of producing employable students we have taken different measures such as adopting outcome based teaching learning, developing state of art laboratories, introduction of mini-project, carrying out industry related B.E. projects, building strong connection with the industry (establishing MoUs), and imparting training on soft skills. The institute is encouraging the faculty to attend seminars, workshops, FDPs and publish their research papers in conferences, national and international journals. Hence we stimulate and promote activities in students and faculty to strengthen professional competency through our mission and quality objectives.

Founder of our trust & all its institutions
His Holiness Late Dr. Tontada Siddhalinga Mahaswamiji

Yedeyur Shree Jagadguru Tontadarya Samsthanmath, Dambal-Gadag
Communal Harmony & National Integration Awardee by Govt. of India

OUR PRESIDENT

His Holiness Dr. Tontada Siddharama Mahaswamiji

Tontadarya College of Engineering (TCE) has come into existence by the holy blessings of late His Holiness Dr. Tontada Siddhalinga Mahaswamiji with specific noble mission of transcending the barriers of race and religion, caste and creed. TCE is an institution of cosmopolitan nature. The institution firmly believes in its objective of developing and spreading the technical knowledge and to harness the natural hidden talents of the students and faculties for the engineering academic freedom. It is also the motive of the college to empower the youth with the technological education to be in touch with the broad spectrum of related subjects and also providing sterling principles of ethics, discipline, integrity and humanitarian spirit. Let the graduates of this college become the most responsible citizen of nation and the world at large.

BOARD OF MANAGMENT

His Holiness Shri Shantling mahaswamiji
Chairman, STSKK.

Shri S.S. Pattanashetti
Secretary, STSKK.

Shri M.B. Badni
Chairman
Governing Council

GOVERNING COUNCIL MESSAGE

Tontadarya College of Engineering ever since its inception has been playing a pivotal role in the part of Karnataka through innovative modern teaching and learning methodology. The infrastructure provided is of high quality to match the prevailing standards and competent faculty is recruited for teaching learning process.

It is satisfying to note that the college is taking impressive strides towards the spread of knowledge with drive and determination keeping in view the fast changing scenario of the modern technological world.

With the blessings of founder of College, Late His Holiness Dr. Tontada Siddhalinga Mahaswamiji, the college is growing from strength to strength year after year ensuring a bright future for the institute.

OUR PRINCIPAL

Dr. M. M. Awati ME., Ph.D.

PRINCIPAL'S MESSAGE

It is my great pleasure to introduce you, Tontadarya College of Engineering which by virtue of its spiritual background follows the principle "Work is Worship". With the blessings of Late his Holiness Dr. Tontada Siddhalinga Mahaswamiji, the institute is striving hard to academically support the students of Karnataka. We not only teach students, but also create inquisitiveness amongst young minds, which remains as a lifelong asset in them.

We inculcate attitude, skill and knowledge amongst our students, which transcends them to serve the industry and society. Observing the gap in the industry and academia the institute has focused on the skill development of our students by organizing industry visits, internship program, co-curricular and extracurricular activities.

To respond effectively and creatively to the needs of today's society and industry, we focus on educational programs which revolve around equipping our students with such qualities of head and heart that they confidently plunge into any fields of activity which is socially useful, intellectually elevating and spiritually ennobling.

TONTADARYA COLLEGE OF ENGINEERING, GADAG

TCE FAMILY

ELIGIBILITY CRITERIA FOR UG COURSES

ELIGIBILITY CRITERIA FOR KARNATAKA AND NON-KARNATAKA CANDIDATE

The candidate should be an Indian National and passed Karnataka 2nd PUC / 12th standard or equivalent examination with English as one of the languages and obtained 45% of marks in aggregate in **Physics and Mathematics along with Chemistry / Bio-Technology / Computer Science / Electronics / Biology**. In case of candidates belonging to Karnataka Scheduled Caste, Scheduled Tribe and other Backward Classes (Category I, 2A, 2B, 3A and 3B), the minimum marks for the purpose of eligibility will be 40% of marks in aggregate in the optional subjects in the qualifying examination.

ADMISSION THROUGH GOVERNMENT QUOTA

Eligible Candidates have to apply for KEA Entrance Test. After announcement of results candidate need to pass through option entry online and can select Government, Aided, Private un-aided Minority / Non -Minority institutions by his / her wish. Finally KEA will allot admission order to the candidate. Candidates have to report the joining college within the date given by KEA.

For details please log on to Website: <http://www.kea.kar.nic.in>

ADMISSION THROUGH COMEDK

Eligible Candidates have to apply for COMEDK Entrance Test. After announcement of results candidate can select institution by his / her choice. Finally **COMEDK** will allot admission order to the candidate. Candidates have to report to the college within the date given by **COMEDK**. Both Karnataka and Non -Karnataka candidates can take this test.

For details refer to Website : www.comedk.org

ADMISSION THROUGH MANAGEMENT QUOTA

The candidate should be an Indian National and should have passed the Second year Pre University or XII standard from **Department of Pre -University, Government of Karnataka** held preceding the entrance test with **Physics and Mathematics as compulsory subjects, along with one of the subject such as Chemistry, Bio-Technology, Biology, Computer Science and has secured not less than 45% for GM and 40% for SC/ST & OBC** of the aggregate in optional subject with English as the one of the language for admission to Engineering courses as prescribed by university / Government from time to time.

Approach directly the college admission section and for details visit our website www.tce.ac.in during June / July for latest updates on admission.

ADMINISTRATION

Sl. No.	Name of Department	Started in the Year	Present Intake
1	Mechanical Engineering	1997	90
2	Electronics and Communications Engineering	1997	60
3	Computer Science and Engineering	1997	60
4	Civil Engineering	2010	60
5	Electrical and Electronics Engineering	2010	60

DEPARTMENT OF MECHANICAL ENGINEERING

ABOUT THE DEPARTMENT

The Department of Mechanical Engineering started with the inception of the college in 1997. The department offers B.E. undergraduate program in Mechanical Engineering with present intake of 90. The department has qualified and experienced faculty to cater to the needs of the undergraduate students. The graduated students are well placed in industry as well as in academia. The faculty has extensive experience in industry, research as well as in teaching. Many of the members of the faculty have earned to their credit quite a number of praiseworthy research papers published in the national and international journals of repute. The Department has research facilities such as the Computerized IC Engine Test Rig with online data acquisition and analysis, Five gas analyser, Computerized Wear testing and fatigue test machines.

Gadag District Biofuel Information and Demonstration Centre has established in the Mechanical Department by Karnataka State Biofuel Development Board (KSBDB) Bangalore, realizing the need to put emphasis on research and value addition with regard to the cultivation of different biofuel crops, development of oil extracting machineries, making efficient use of the byproducts like oil cakes and glycerine etc.

NAME OF LABORATORIES

- Machine shop
- Foundry & Forging Laboratory
- Metallurgy and Materials Testing Laboratory
- Metrology and Instrumentation Laboratory
- Fluid Mechanics and Machinery Laboratory
- CAD, CAED & CAM/Automation Laboratory
- Energy Conversion Engineering Laboratory
- Heat and Mass Transfer Laboratory
- Design Laboratory

KEY FEATURES

- Well established Infrastructure.
- Latest equipped Laboratories with VTU Recognised Research centre.
- Well expienced and qualified faculties.
- State-of-art Machines for experimentation.
- Strong R&D activities in the department.
- Exposure to live industrial projects.
- Adequate volumes of Textbooks, journals and periodicals in Departmental Library.
- Student's department association for all round development of the student.

DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING

ABOUT THE DEPARTMENT

The department of Electronics and Communication Engineering came into existence in 1997 to meet the growing requirement of practical design engineers in the country and abroad. Since its commencement, the primary objective of the department has been to impart quality education, training and research at undergraduate level in various areas of Electronics and Communication Engineering with broad emphasis on design aspects of Electronics and Communication Systems. The department has come long way since its inception keeping pace with changing needs and expectations of industry by creating new knowledge and acquiring new capabilities. The primary strength of department is in the areas of soft- computing, Digital Signal Processing, VLSI design and Communication. It has mix of analog and digital equipments for hardware design, microprocessor and microcontroller programming.

The department is having smart classrooms and sophisticated laboratories, all of which are equipped with uninterrupted power supply and internet connectivity. The department is associated with well stocked library of its own. Number of workshops, celebrations, popular talks and training programmes are arranged through a student's association ELCOM..

NAME OF LABORATORIES

- VLSI/HDL Laboratory
- DSP/Microprocessor Laboratory
- LD/Microcontroller Laboratory
- Power Electronics Laboratory
- Advanced Communication Laboratory
- Analog Electronics Laboratory

KEY FEATURES

- Department has well equipped Hardware Laboratories.
- Software Laboratories are facilitated using computers, where students work on industry relevant software like Mentor Graphics, Xilinx, Keelc, CCstudio, and MATLAB.
- Department conducts an excellent program to generate confidence, awareness & attitude for students which include:
 - o State Level Technical Fest
 - o Quiz & Industrial visit, Mock Interview
 - o Technical Talks & Workshops

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

ABOUT THE DEPARTMENT

The Computer science and engineering is concerned with the Design, Implementation and maintenance of the system softwares. The recent NASCOM survey indicates a shortfall of large number of IT professionals. There is an ample opportunity in the branch of Computer Science and Engineering.

Considering the gap in the academia and industry the department has initiated more steps to connect with the industry by providing the internships and guest lecturers from the corporate sectors. The department has identified lack of programming skills in the students and to reinforce the same it has come up with an incubation center through which entrepreneurship qualities are imparted to students.

To achieve the objectives of the department, highly qualified faculty working with the motive of giving hands on experience to the students to make them readily employable.

NAME OF LABORATORIES

- Microprocessor Laboratory
- Web/Algorithms Laboratory
- Computer Graphics Laboratory
- Network Laboratory
- Data Structure/Project Laboratory
- Computer Programming Laboratory
- Computer Hardware Laboratory

KEY FEATURES

- Best -In -class infrastructure, faculty profile and backed by the student centered teaching learning process.
- Supportive culture that brings out best in students.
- Department is home to teaching faculty with strong groups in theory, networks -systems, graphics-vision, programming languages and hardware.
- The students of the department have won accolades in many state and national level events
- Myriad of topical colloquia to keep current applied computing topics
- In house software is developed for academic activities.
- Students are encouraged to participate in the Smart India Hackathon conducted by AICTE& MHRD
- Students' projects are sponsored by KSCST Bangalore & Presented at State Level

DEPARTMENT OF CIVIL ENGINEERING

ABOUT THE DEPARTMENT

Considering the infrastructural development in the country and demand for Civil Engineers, it was decided to add this program in the year 2010 with an intake of 60. The department has established a state of the art experimental facilities and laboratories in different fields of Civil Engineering with advanced software such as AutoCad, ETAB and SAP. The Department is known for its qualified faculty with expertise in diverse fields of Civil Engineering. Presently, the faculties are actively participating in research, consultancy work and renders technical advice on live engineering problems to various Government and Private Sector companies.

NAME OF LABORATORIES

- Surveying Laboratories
- Material Testing Laboratories
- Engineering Geology Laboratories
- Hydraulics Laboratories
- Computer Aided Design (CAD) Laboratories
- Geotechnical Engineering Laboratories
- Environmental Engineering Laboratories
- Concrete & Highway Materials Testing Laboratories

KEY FEATURES

- Faculties with Ph.D.
- Providing consultancy and material testing for private and government sector.
- Regular Industry visits and Guest lecturers organized through RACE
- Laboratories equipped with modern equipments like Total Station, UTM and Software such as AutoCad, ETAB and SAP
- Established MoU with industries

DEPARTMENT OF ELECTRICAL & ELECTRONICS ENGINEERING

ABOUT THE DEPARTMENT

Sensing the enormous demand and supply gap in the power sector, our college has started Electrical and Electronics Engineering branch in the year 2010 with an intake of 60, to cater to the demand of technically qualified and skilled Electrical Engineers.

Since the commencement of the program the institute has made sincere efforts in the development of state of art Laboratories for effective development of hands on training to the students. The feather in the cap of the department is setting out High Voltage laboratory which is currently used for testing and consultancy. The department has equipped with software such as Mi- Power. The department is spearheaded by young experience and dedicated faculty, expertise in various fields of electrical and electronics engineering. To make the students readily employable the department is focusing to impart skills to the students by formation TEISA - Tontadarya ELectrical Students Associations (ELESA). Various co -curricular and extracurricular activities are organized through this associations.

NAME OF LABORATORIES

- Analog Electronics circuits lab / Power Electronics lab
- Logic Design lab / Microcontroller lab/ Electronics lab
- DC Machines & Synchronous Machines lab / Transformers & Induction machines lab
- Circuit Simulation & Measurement lab / Control system lab
- Power System Simulation Lab / Computer Aided Electrical Drawing
- Relay & High Voltage Lab/ basic Electrical Engineering lab

KEY FEATURES

- Best -In -class infrastructure, faculty profile and backed by the student centered teaching learning processes.
- Students participate in co curricular activities through TELSA.
- Students are provided with Mi-Power software to analyze the load flow studies.
- Department has High voltage Insulator testing set for testing and consultancy of electrical equipments.
- Parent's meet / Alumni Meet
- Active Participation in NSS / Societal programs
- Weekly report lectures under Nayi Soch platform
- Student of the month / student of the year awards.
- Internships / Industrial visits / MoUs

DEPARTMENT OF BASIC SCIENCES

ABOUT THE DEPARTMENT

The department of Basic Sciences aims to provide a strong foundation in the fundamental sciences. Students are provided with the basic tools of analysis as well as the knowledge of the principles on which engineering is based. The department also strives to instill the scientific temper and the spirit of enquiry in students and encourage students to understand and thereafter apply the physical laws to the development of their fields of study. The department offers courses in Engineering Mathematics, Physics and Chemistry within the engineering curricula.

The basic science department has highly qualified and experienced staff. The physics and chemistry laboratories have modern equipments and apparatus which are required for engineering curriculum.

Faculty members of basic science department have published the papers in national and international journals and actively participating in national and international conferences and seminars.

TRAINING & PLACEMENT CELL

OBJECTIVES

- To set up the training infrastructure for conduction of value added training programs and enhance the employability of students.
- To acquire the services of competent training agencies to train the students in soft skills and personality development programme.
- To build up a computerized database of students of all branches with a view to serve the industry requirement.
- Assisting different companies in recruiting candidates as per their requirements.
- Provide resources and activities to facilitate the career planning process.
- Empower students with life-long career decision making skills.
- Act as a link between students, alumni and the employment community.
- Assisting the students in obtaining final placement in reputed companies.
- Tie-up and MoUs with the companies of repute.

OUR RECRUITERS

LIBRARY & INFORMATION CENTER (JNANA SANGAM)

ABOUT THE DEPARTMENT

The Library and Information Center (JNANA SANGAMA) is located beside the Civil Block. The primary mission of our library is to support the educational and research programs of the college by providing physical and intellectual access to information, consistent with the present and the anticipated educational and research functions of the college. In accordance with the objectives of the college, the library aims to develop a comprehensive collection of documents useful for the faculty, students and the research community of the college. The library offers services such as Reference Services, Referral Service, User Guidance Service, Cataloging and Classification Service, Circulation Service including Inter Library Loan and Document Delivery Service, display of recent additions of periodicals and books, Bibliographic Service, Photocopy Service, Current awareness service etc. The library has been using the LIBSOFT an Integrated Library Management software package with all the modules for the library housekeeping operations.

LIBRARY INFRASTRUCTURES

• Total No. of Volumes	40,000
• Total No. of Titles	7,000
• Total Expenditure on Books Rs.	1 Crore
• No. of Magazines Subscribed	14
• No. of Newspapers Subscribed	13
• Total No. of Journals	47
• National	47
• E-journals	12,000
• E-Books	15,000
• CD and DVD ROMs	2,404
• Building Area	1000 Sq.Mtr.

SECTIONS OF LIBRARY

TECHNICAL SECTION

MAINTENANCE SECTION

CIRCULATION SECTION

REFERENCE SECTION

READING ROOM

JOURNALS SECTION

REPROGRAPHY SECTION

DIGITAL LIBRARY

LANGUAGE LAB

NEWS PAPERS SECTION

BINDING SECTION

KEY FEATURES

- Book bank Facility is available
- Serving round the clock
- Fully automated with barcode technology
- Library network is connected with DELNET, New Delhi
- Well equipped digital library resources.
- Well illuminated interior.

SPORTS

The Board for sports activities (BSA) is a constituent body of the student's welfare council. It is responsible for the coordination of the various sports activities in the institute. It ensures that adequate facilities are given to sports persons and provides a forum for the students and staff to discuss and formulate policy towards the betterment of sports activities in the campus.

Well laid out grounds are available on the campus. A cricket ground, hockey, football ground, two volleyball and basketball courts, with 200 meters athletics track and ancillary arrangements for all the games are available to the students. A team of sports officer, Physical training instructors and ground staff help the students in their pursuit to greater sporting performances. The Institute lays considerable emphasis on student's participation in various outdoor and indoor games. The institute is affiliated with the local associations for all the games to give outlet to the students for participation in different games outside the campus. Interdepartmental, inter-institutional, inter hostel, staff and student events are organized.

BASAVESHWAR BOYS HOSTEL

HOSTELS

The college campus has Basaveshwara Boys Hostel and Neelambika Girls Hostel, each having capacity to accommodate 500 and 400 students respectively. Both the hostels are administered by senior faculty members along with wardens and round the clock security guards. The hostels are pride of the following amenities and facilities.

- Hostel rooms are spacious, well ventilated and designed for study environment.
- Equipped with ultra modern hygienic kitchen.
- Spacious dining hall.
- Reading room, lounge, TV room and gymnasium.
- Internet and Wi-Fi facility.
- R.O. Units are installed for safe & pure drinking water.
- Power back up facility with generators
- Medical facility is made available in the campus, round the clock.

Every conceivable facility is provided to ensure the well-being of our students.

NEELAMBIKA GIRLS HOSTEL

INSTITUTIONS RUN BY OUR ORGANIZATION

Sl.No.	Name of the Institutions	Year
TECHNICAL INSTITUTIONS		
1	Tontadarya Engineering College, Gadag	1997
2	Sindagi Shantaveereshwar Ayurvedic Medical College, Haveri	1992
3	Shanmukha Shivayogi Rural Polytechnic, Jewargi, Dt:Gulbarga.	1985
4	Tontadarya Polytechnic, Gadag.	1985
5	Sir Siddappa Kambli I.T.I. Gadag, Dt: Gadag.	1983
6	Jagadguru Tontadarya I.T.I. Dambal, Tq:Mundaragi.	1983
7	Jagadguru Tontadarya I.T.I. Mandalgiri, Tq:Yalaburga	1983
8	Sindagi Shantaveereshwar I.T.I. Moratgi, Dt:Bjapur	1983
9	Shri Madar Channayya I.T.I. Shirol, Dt: Gadag	1984
10	Channabasaweshwar I.T.I. Malgitti, Dt: Koppal.	1995
11	Madival Machidev I.T.I. Chikkapadasalagi	2001
12	Tontada Siddheshwar I.T.I. Rundnur Dist. Gulbarga	2004
13	Tontadarya I.T.I. Annigeri Dist. Dharwad	2004
14	Akhandeshwar I.T.I. Jewargi Dist. Gulbarga	2005
15	Sindagi Shantaveereshwar I.T.I. Sangur Dist. Haveri	2008
16	Yalandur Basavalinga Yoga Education College. Gadag	1978
17	Community Polytechnic, Gadag	2009
PRIMARY SCHOOLS		
18	Tontadarya Kannada Primary School, Gadag.	1978
19	Basaweshwar Kannada Primary School, Gadag	1989
20	Gurulingayya Hiremath Kannada Primary School, Gajendragada, Tq:Ron	1991
21	Sangangouda Andola Primary School, Jewargi Dist : Gulbarga	1991
22	Tontadarya Primary School, Bannikoppa, Dt:Koppal	1993
23	Shivasharana Haralayya Primary School, Chikkapadasalagi, Dt:Bagalkot	1996
24	S.S. Primary School, Nelogi, Tq: Jewargi Dt: Gulbarga	1992
25	Basaveshwara English Medium Primary School, Gadag	2001
26	Tontadarya Primary School, Annigeri	2005
27	Tontadarya English Medium Primary School. Gadag	2010
28	Ningamma S. Hugar English Medium Primary School, Annigeri	2010
29	Jagadguru Tontadarya Kannada Primary School, Gadag.	2014
30	Manjappa Hardekar Primary School, Alamatti	
HIGH SCHOOLS		
31	Shri Raobahaddur P.G. Halakatti High School, Alamatti, Dt. Bijapur.	1956
32	Manjappa Hardekar High School, Alamatti, Tq. Basavanabagewadi, Dt. Bijapur	1956
33	Jagadguru Tontadarya High School, Dambal, Tq. Mundargi	1966
34	S.S.P.S.High School, Naregal, Tq. Hangal, Dt. Haveri.	1983
35	Mrutyunjaya High School, Ingalahalli, Tq. Hubli, Dt. Dharwad	1984
36	Shivasharana Haralayya High School, Chikkapadasalagi, Dt. Bagalkot	1984
37	Koudi Mahanteshwar High School, Bachigondanahalli, Dt. Bellary	1984
38	Basaweshwar High School, Gadag.	1985
39	J.T.V.P's Girl's High School, Dambal, Tq. Mundargi.	1991
40	Gurubasava High School, Shirol, Dt. Gadag.	1991
41	Tontadarya High School, Gajendragad	1991
42	C.M.N.High School, Karatgi, Tq. Gangavati Dt. Koppal	1991
43	Tontadarya High School, Jevaragi	1999
44	Basaveshwar English Medium High School, Gadag	2000
45	J.T. English Medium Secondary School, Mundaragi	2005
46	Tontadarya Kannada Medium High School, Gadag	2006
47	J.T. English Medium Secondary School, Gajendragad	2010
48	Akkamahadevi Girls High School, Chikkapadasalagi	2011
49	Tontadarya English Medium High School, Gadag	2012
50	J. T. Vidyapeetha's English Medium High School, Annigeri	2012

Sl.No.	Name of the Institutions	Year
JUNIOR COLLEGES		
51	Manjappa Hardekar Junior College, Alamatti, Dt. Bijapur.	1972
52	Jagadguru Tontadarya College, Dambal, Tq. Mundargi.	1983
53	C.M.N. Jr. College, Karatgi, Tq. Gangavati Dt. Koppal	1991
54	Hiremallur Ishwaran P.U. Science College, Dharwad.	2000
55	Smt. Ningamma .S. Hugar P.U. Science College, Annigeri.	2005
56	Tontada Siddheshwar PU Science College Gadag	2009
57	Jagadguru Tontadarya PU College Gajendragad	2013
58	S. Maharudrayya P.U.Science & Commerce College, Bangalore	2013
59	Jagadguru Tontadarya PU College Mundagari	2014
DEGREE COLLEGES		
60	Basaweshwar Degree College, Gadag.	1991
61	C. Mallikarjun Nagappa Degree College, Karatgi, Dt: Koppal	1993
62	Jagadguru Tontadarya BCA College, Gadag	2007
63	Jagadguru Tontadarya BBM College, Karatagi.	2007
B.Ed. & D.Ed. COLLEGES		
64	Basaveshwar .B.Ed. College, Jewargi Dt: Gulburga	2005
65	D.C.Pavate B.Ed. College, Gadag	2005
66	Aratal Rudragouda D.Ed. College Gadag	2005
67	Shadaksharappa D.Ed. College, Kasaba Lingasguru Dt: Raichur	2007
68	Smt. Ningamma S. Hugar D.Ed. College, Annigeri	2007
69	Hardekar Manjappa D.Ed. College, Alamatti.	2007
70	S.G. Balekundri D.Ed. College, Chikkapadasalagi, Dt : Bagalkoti.	2010
SANSKRIT SCHOOLS		
71	Shri Jagadguru Tontadarya Samskrut Pathashala, Gadag	1890
72	Gurushantaveereshwara Samskrut Pathashala, Haveri, Dt: Haveri	1983
73	Ardhanareeshwara Samskrut Pathashala, Dambal, Dt: Gadag	1986
CBSE SCHOOLS		
74	Jagadguru Tontadarya CBSE Residential School. Mundargi	2005
75	Jagadguru Tontadarya CBSE School Gajendragad	2010
76	S. Maharudrayya English Medium School, Bangalore	2013
77	Gurubasava English Medium School Gadag	2014
HOSTELS		
78	Jagadguru Tontadarya Uchita Prasada Nilaya, Gadag	1976
79	Rameshwar Uchita Prasada Nilaya, Chikkapadasalagi, Dt: Bagalkot.	1984
80	Basaveshwar Boys Hostel, Gadag	2000
81	Nilambika Ladies Hostel, Gadag	2000
82	Akkamahadevi Working Women Hostel, Gadag	2012
83	Tontadarya Boys Hostel in around Dharwad	
84	Tontadarya Girls Hostel in around Dharwad	
DESTITUTE HOMES		
85	Tontadarya Destitute Home, Moratgi, Dt: Bijapur	1993
86	Shivanand Destitute Home, Sonna, Dt:Gulbarga	1993
87	Deenabandhu Destitute Home, Nelogi Dt:Gulbarga	1993
PRE-PRIMARY SCHOOLS		
88	J. T. Pre-Primary School, Mundaragi	2005
89	J. T. Kannada Pre-Primary School, Gadag	1978
90	Basaveshwar Pre-Primary School, Gadag	1989
91	Tontadarya Pre-Primary School, Gajendragad	2010
92	Shishupalana Kendra, Gadag	1980
93	J. T. Kannada Pre-Primary School, Chikapadasalagi	1996

Sl.No.	Name of the Institutions	Year
--------	--------------------------	------

COMPUTER CENTERS

94	Mahatma Basaveshwar Computer Academy for disabled Karolabag, New-Delhi	2003
95	Tontadarya Computer Training Center, Gadag	2004

HOSPITAL AND RESEARCH CENTER

96	Sindagi Shantaveereshwar Ayurvedic Medical College, Hospital & Research Centre, Haveri	1992
97	Tontadarya 300 Beded Hospital, Gadag	2011

KALYANA MANTAPAS

98	Tontada Siddhalingeswar Kalyana Kendra, Gadag	1985
99	Tontadarya Kalyana Mantapa, Dambal	1998
100	Tontada Siddeshwara Kalyana Mantapa, Bijapur	2011
101	Tontada Siddalingeshwara Kalyana Mantapa, Bangalore	2009
102	Tontada Siddalingeshwara Kalyana Mantapa, Mundaragi	2011
103	Tontada Siddalingeshwara Kalyana Mantapa, Annigeri	2000
104	Tontada Siddalingeshwara Kalyana Mantapa, Yedeyur	1978

MUSEUM & STUDY CENTERS

105	Shri Jagadguru Tontadarya Meseum, Gadag	2010
106	Hardekar Majappa Memorial Institution, Alamatti	2009
107	Lingayat Research & Studey Center, Gadag	1976
108	Tontadarya Vikalachetanara Udyogakosha Kendra, Bangalore-Gadag	2010

VIP VISITORS

Dr. A.S.Kirankumar
Chairman, ISRO

It is very heartening to know excellent educational institute putting efforts to provide opportunity to students in this region. Wishing all the very best in all your future efforts.
23.01.2015
A.S.K

Medha Patkar
Narmada Bachao Activist

It is a privilege to visit a college with rich & commitment to education & imparting values, knowledge & technological changes. Wishing all success and successful life ahead which Tontadarya provided.
Medha

Dr. H.P.Kincha
Former VC,
VTU Belgavi

Glad to get opportunity to visit the college premises today. Inspired by the simplicity in the college and the fair determination of management and faculty to show better future prospects of Tontadarya. After the visit to Tontadarya.

Dr. Devdas Shetty
Dean-Engg. Colombia Uni.
USA

I have really inspired by the dedication and commitment to excellence by the faculty. I wish them all the best in their future plans of expansion and success.
Devdas
Jan 2015

Dr. S.M.Jaamdar
Former Commissioner
Upper Krishna Project

It was my great privilege to visit these institutions run by our own state. Acknowledging the initiative to combine the traditional and state-of-the-art technology with the traditional teaching values. I wish the institutions a great future.
Jaamdar

Dr. H.U.Talvar
Director,
DTE Bengaluru

Well maintained campus. Excellent infrastructure. Qualified faculty, academically very sound.
"Excellent"
Talvar

Prof. Satish Annigeri
Registrar, VTU Belgavi

Entrepreneurship Awareness Camp is a great initiative to create an ecosystem that is sustainable and valuable to students.
Annigeri

Dr. Karisiddappa
Vice Chancellor
VTU Belgavi

Dear Sir,
It was my great pleasure to visit this wonderful "Temple of Learning" headed by Jagadguru and the Tontada Siddalinga Mahaswamiji. I wish all the faculty and students all the best in their future endeavors.
Learn, Unlearn, Relearn
with Best wishes and regards
Karisiddappa
(Karisiddappa)

Dr. Osman Turan
University of Strathclyde
United Kingdom

Fantastic hospitality, fantastic students with bright future. I felt I am at home and I look forward to collaboration with Tontadarya College of Engineering, Osman Turan, University of Strathclyde, Dept of Marine Architecture, Design and Engineering, Glasgow, Scotland, UK.

KSHITIJ

Annual Gathering

kelasgar's Colorz, Hubli @ 9342642200

S.T.S.K.K's

TONTADARYA COLLEGE OF ENGINEERING

Mundaragi Road, GADAG - 582101.

Phone : 08372-236933/232445. Fax : 08372-232446

website : www.tce.ac.in

email : principalatcegadag@gmail.com